

Molling Human

2012 QUICK FACTS

Location	Los Angeles, CA
Athletic Dept. Address	325 Westwood Plaza
Athletics Phone	(310) 825-8699
Ticket Office	(310) UCLA-WIN
Soccer Office Phone	
Chancellor	
Director of Athletics	Daniel G. Guerrero
Sr. Women's Administrator	
Assoc. Athletic Director (Soccer)	Ken Weiner
Faculty Athletic Rep	
Home Field (Capacity)	
at [
Enrollment	
Founded	1919
Colors	Blue and Gold
Nickname	Bruins
Conference	Pac-12
National Affiliation	NCAA Division I
Head Coach	B.J. Snow (Indiana '00)
Record at UCLA (Years)	
Career Record (Years)	Same
Assistant CoachLouise	e Lieberman (UCLA '00)
Assistant CoachManny Martins	(Cal Poly Pomona '06)
Volunteer Assistant Coach J	ordi King (UC Riverside)
2011 Record	16-1-4
2011 Pac-12 Record (Finish)	8-1-2 (2nd)
2011 NCAA Tournament	Second Round
2011 Final National Ranking	
All-Time College Cup Appearances	7 (2000, 2003,
2004, 20	05, 2006, 2007, 2008)
All-Time Conference Championships	9 (1997, 1998,
2001, 2003, 2004, 20	

2012 UCLA Women's Soccer Team

First Row (L-R): Kristiana Konkol-Mroczkowski, Zakiya Bywaters, Chelsea Cline, Caprice Dydasco, Taylor Alderete, Ariel Krakowsky. Second Row (L-R): Taylor Smith, Chelsea Braun, Tayler Dragoo, Jalissa Freeman, Crystal Shaffie, Erin Cole. Third Row (L-R): Ally Courtnall, Megan Oyster, Team Manager Mikaela Arnstein, Lucretia Lee, Abby Dahlkemper, Jenna Richmond, Sarah Killion, Madison Tye. Fourth Row (L-R): Kylie McCarthy, Belden Long, Samantha Mewis, Cassie Sternbach, Alana Munger, Katelyn Rowland, Student Trainer Abby Imboden, Courtney Proctor, Student Trainer Kira Cramer, Kodi Lavrusky. Fifth Row (L-R): Staff Athletic Trainer Max Bertman, Assistant Coach Manny Martins, Assistant Coach Louise Lieberman, Director of Soccer Operations Kerry Bradley, Volunteer Assistant Coach Jordi King.

2012 SCHEDULE

Opponent	Location	Time	Radio/TV
at UConn	Storrs, Conn.	7:00 p.m. (EST)	-/-
at Massachusetts	Amherst, Mass.	1:00 p.m. (EST)	- / -
at Fresno State	Fresno, Calif.	7:00 p.m.	-/-
ILLINOIS	Drake Stadium	Noon	BRN / -
WISCONSIN	Drake Stadium	7:00 p.m.	-/-
LOYOLA MARYMOUNT	Drake Stadium	7:00 p.m.	BRN / Pac-12 Regional
TENNESSEE	Drake Stadium	4:30 p.m.	BRN / Pac-12 Regional
PRINCETON	Drake Stadium	7:00 p.m.	BRN / -
PEPPERDINE	Drake Stadium	7:00 p.m.	BRN / Pac-12 National
WASHINGTON STATE*	Drake Stadium	7:00 p.m.	BRN / Pac-12 National
at Arizona*	Tucson, Ariz.	7:00 p.m.	- / -
at Arizona State*	Tempe, Ariz.	7:00 p.m.	- / Pac-12 National
at Oregon*	Eugene, Ore.	7:00 p.m.	- / -
at Oregon State*	Corvallis, Ore.	Noon	- / Pac-12 Regional
at Washington*	Seattle	7:00 p.m.	-/-
COLORADO*	Drake Stadium	7:00 p.m.	BRN / -
UTAH*	Drake Stadium	1:00 p.m.	BRN / -
CAL*	Drake Stadium	3:00 p.m.	BRN / Pac-12 Regional
STANFORD*	Drake Stadium	6:00 p.m.	BRN / Pac-12 National
at USC*	Los Angeles	2:00 p.m.	Pac-12 Regional
	at UConn at Massachusetts at Fresno State ILLINOIS WISCONSIN LOYOLA MARYMOUNT TENNESSEE PRINCETON PEPPERDINE WASHINGTON STATE* at Arizona* at Arizona State* at Oregon* at Oregon State* at Washington* COLORADO* UTAH* CAL* STANFORD*	at UConn at Massachusetts Arherst, Mass. at Fresno State ILLINOIS Drake Stadium WISCONSIN Drake Stadium LOYOLA MARYMOUNT TENNESSEE Drake Stadium PRINCETON Drake Stadium PEPPERDINE Drake Stadium WASHINGTON STATE* at Arizona* at Arizona State* at Oregon* at Oregon State* at Oregon State* COLORADO* Drake Stadium UTAH* Drake Stadium	at UConn Storrs, Conn. 7:00 p.m. (EST) at Massachusetts Amherst, Mass. 1:00 p.m. (EST) at Fresno State Fresno, Calif. 7:00 p.m. ILLINOIS Drake Stadium Noon WISCONSIN Drake Stadium 7:00 p.m. LOYOLA MARYMOUNT Drake Stadium 7:00 p.m. TENNESSEE Drake Stadium 7:00 p.m. PRINCETON Drake Stadium 7:00 p.m. PEPPERDINE Drake Stadium 7:00 p.m. WASHINGTON STATE* Drake Stadium 7:00 p.m. at Arizona* Tucson, Ariz. 7:00 p.m. at Oregon* Eugene, Ore. 7:00 p.m. at Oregon State* Corvallis, Ore. Noon at Washington* Seattle 7:00 p.m. COLORADO* Drake Stadium 7:00 p.m. UTAH* Drake Stadium 1:00 p.m. STANFORD* Drake Stadium 6:00 p.m.

Home matches in **BOLD CAPS** / * Pac-12 Conference match / All times PST unless noted / BRN - Bruin Radio Network

Media Information

Soccer Contact: Liza David Phone: 310-206-8140 Fax: 310-825-8664 E-mail: Idavid@athletics.ucla.edu

Address: 325 Westwood Plaza Los Angeles, CA 90095

Note: Student-athletes have been instructed not to grant any interview requests that have not been set up through the UCLA Sports Information Office.

On the Cover: Bottom Row (L-R): Jenna Richmond, Zakiya Bywaters, Lucretia Lee. Back Row (L-R): Chelsea Cline, Abby Dahlkemper, Samantha Mewis, Sarah Killion.

#0 Katelyn **ROWLAND** So./ GK / Vacaville, CA

#1 Kylie **McCARTHY** So. / F / Rancho Santa Fe, CA

#3 Caprice **DYDASCO**So./ MF / Honolulu, HI

#5 Zakiya **BYWATERS** Sr./ MF / Las Vegas, NV

#7 Jenna **RICHMOND** Jr./ MF / Centreville, VA

#8 Abby **DAHLKEMPER** So./ D / Menlo Park, CA

#9 Kristiana **KONKOL-MROCZKOWSKI** Fr./ F / Malibu, CA

#10 Kodi **LAVRUSKY** Fr./ F / Yucaipa, CA

#11 Chelsea
CLINE
Sr./ MF / Des Moines, IA

#12 Chelsea **BRAUN**Jr./ MF / Woodside, CA

#13 Rosie **WHITE** So./ F / Auckland, New Zealand

#14 Taylor SMITH Fr./ F / Fort Worth, TX

#15 Crystal SHAFFIE RSo./ MF / San Jose, CA

#16 Sarah KILLION So./ MF / Fort Wayne, IN

#17 Lucretia **LEE** Sr./ D / Bothell, WA

#18 Taylor **ALDERETE** Fr./ F / Anaheim Hills, CA

#19 Jalissa FREEMAN RSo./ F / Modesto, CA

#20 Chelsea **STEWART**Jr./ MF / Highlands Ranch, CO

#21 Megan **OYSTER** So./ D / Naperville, IL

#22 Sam **MEWIS** So./ MF / Hanson, MA

#23 Ally **COURTNALL** So./ D / Westlake Village, CA

#24 Madison **TYE** Fr./ MF / San Rafael, CA

#25 Tayler **DRAG00** Fr./ F / La Habra, CA

#26 Erin **COLE** RFr./ MF / Santa Ana, CA

#27 Ariel
KRAKOWSKY
Jr. / MF / Encino, CA

#32 Alana **MUNGER** RJr./ GK / Honolulu, HI

#33 Cassie STERNBACH Fr./ GK / Calabasas, CA

#55 Belden LONG Fr./ D / Santa Rosa, CA

#77 Courtney **PROCTOR** So./ F / Santa Clarita, CA

B.J. **SNOW** Head Coach

NUMERICAL ROSTER

No. 0	Name Katelyn Rowland	Pos. GK	Ht. 5-11	Yr. So.	Hometown (High School/College)
	Kylie McCarthy	F	5-11	S0.	Vacaville, CA (Vacaville Christian) Rancho Santa Fe, CA (Torrey Pines)
1	Caprice Dydasco	MF	5-3	So.	Honolulu, HI (Kamehamea)
5	. ,	MF/F	5-1	Sr.	, ,
7	Zakiya Bywaters Jenna Richmond	MF	5-9	Jr.	Las Vegas, NV (Rancho) Centreville, VA (Centreville)
8	Abby Dahlkemper	D	5-7	So.	Menlo Park, CA (Sacred Heart Prep)
9	Kristiana Konkol-Mroczkowski	F	5-4	Fr.	Malibu, CA (Malibu)
10	Kodi Lavrusky	F	5-8	Fr.	Yucaipa, CA (Yucaipa)
11	Chelsea Cline	MF	5-1	Sr.	Des Moines, IA (Shattuck-St. Mary's)
12	Chelsea Braun	MF	5-5	Jr.	Woodside, CA (Woodside)
13	Rosie White	F	5-5	So.	Auckland, New Zealand (Diocesan School for Girls)
14	Taylor Smith	F	5-3	Fr.	Fort Worth, TX (Fort Worth Country Day)
15	Crystal Shaffie	MF	5-6	RSo.	San Jose, CA (Archbishop Mitty)
16	Sarah Killion	MF	5-8	So.	Fort Wayne, IN (Bishop Dwenger)
17	Lucretia Lee	D	5-7	Sr.	Bothell, WA (Cedar Park Christian)
18	Taylor Alderete	F	5-4	Fr.	Anaheim Hills, CA (Canyon)
19	Jalissa Freeman	F	5-6	RSo.	Modesto, CA (James C. Enochs)
20	Chelsea Stewart	MF	5-5	Jr.	Highlands Ranch, CO (Shattuck St. Mary's/Vanderbilt)
21	Megan Oyster	D	5-8	So.	Naperville, IL (Neugua Valley)
22	Sam Mewis	MF	5-11	So.	Hanson, MA (Whitman Hanson Regional)
23	Ally Courtnall	D	5-7	So.	Westlake Village, CA (Oaks Christian)
24	Madison Tye	MF	5-8	Fr.	San Rafael, CA (Terra Linda)
25	Tayler Dragoo	F	5-7	Fr.	La Habra, CA (Rosary)
26	Erin Cole	MF	5-5	RFr.	Santa Ana, CA (Orange Lutheran)
27	Ariel Krakowsky	MF	5-5	Jr.	Encino, CA (Campbell Hall)
32	Alana Munger	GK	6-0	RJr.	Honolulu, HI (Punahou)
33	Cassie Sternbach	GK	5-6	Fr.	Calabasas, CA (Calabasas)
55	Belden Long	D	5-9	Fr.	Santa Rosa, CA (Cardinal Newman)
77	Courtney Proctor	F	5-7	So.	Santa Clarita, CA (Home Schooled)
11	Courtiley FIOCIOI	I.	J-1	JU.	Jania Jiania, JA (Hume Junuuleu)

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Yr.	Hometown (High School/College)
18	Taylor Alderete	F	5-4	Fr.	Anaheim Hills, CA (Canyon)
12	Chelsea Braun	MF	5-5	Jr.	Woodside, CA (Woodside)
5	Zakiya Bywaters	MF/F	5-1	Sr.	Las Vegas, NV (Rancho)
11	Chelsea Cline	MF	5-1	Sr.	Des Moines, IA (Shattuck-St. Mary's)
26	Erin Cole	MF	5-5	RFr.	Santa Ana, CA (Orange Lutheran)
23	Ally Courtnall	D	5-7	So.	Westlake Village, CA (Oaks Christian)
8	Abby Dahlkemper	D	5-7	So.	Menlo Park, CA (Sacred Heart Prep)
25	Tayler Dragoo	F	5-7	Fr.	La Habra, CA (Rosary)
3	Caprice Dydasco	MF	5-3	So.	Honolulu, HI (Kamehamea)
19	Jalissa Freeman	F	5-6	RSo.	Modesto, CA (James C. Enochs)
16	Sarah Killion	MF	5-8	So.	Fort Wayne, IN (Bishop Dwenger)
9	Kristiana Konkol-Mroczkowski	F	5-4	Fr.	Malibu, CA (Malibu)
27	Ariel Krakowsky	MF	5-5	Jr.	Encino, CA (Campbell Hall)
10	Kodi Lavrusky	F	5-8	Fr.	Yucaipa, CA (Yucaipa)
17	Lucretia Lee	D	5-7	Sr.	Bothell, WA (Cedar Park Christian)
55	Belden Long	D	5-9	Fr.	Santa Rosa, CA (Cardinal Newman)
1	Kylie McCarthy	F	5-9	So.	Rancho Santa Fe, CA (Torrey Pines)
22	Sam Mewis	MF	5-11	So.	Hanson, MA (Whitman Hanson Regional)
32	Alana Munger	GK	6-0	RJr.	Honolulu, HI (Punahou)
21	Megan Oyster	D	5-8	So.	Naperville, IL (Neuqua Valley)
77	Courtney Proctor	F	5-7	So.	Santa Clarita, CA (Home Schooled)
7	Jenna Richmond	MF	5-9	Jr.	Centreville, VA (Centreville)
0	Katelyn Rowland	GK	5-11	So.	Vacaville, CA (Vacaville Christian)
15	Crystal Shaffie	MF	5-6	RSo.	San Jose, CA (Archbishop Mitty)
14	Taylor Smith	F	5-3	Fr.	Fort Worth, TX (Fort Worth Country Day)
33	Cassie Sternbach	GK	5-6	Fr.	Calabasas, CA (Calabasas)
20	Chelsea Stewart	MF	5-5	Jr.	Highlands Ranch, CO (Shattuck St. Mary's/Vanderbilt)
24	Madison Tye	MF	5-8	Fr.	San Rafael, CA (Terra Linda)
13	Rosie White	F	5-5	So.	Auckland, New Zealand (Diocesan School for Girls)

Team Staff

Head Coach: B.J. Snow (2nd Year, Indiana '00)
Asst. Coach: Louise Lieberman (4th Year, UCLA '00)
Asst. Coach: Manny Martins (2nd Year, Cal Poly Pomona '06)
Volunteer Asst. Coach: Jordi King (2nd Year, UC Riverside)

Staff Athletic Trainer: Max Bertman **Team Manager:** Mikaela Arnstein

ROSTER BREAKDOWN

Height

6-0	Munger
5-11	Mewis
	Rowland
5-9	Long
5-8	Killion
	Lavruskv
	,
	,
5-7	
5-6	
	Sternhach
5-5	
	,
5-4	
Konkol-	
5-3	
J-3	
5-1	
0-1	

Class

Freshmen (9): Alderete, Cole, Dragoo, Konkol-Mroczkowski, Lavrusky, Long, Smith, Sternbach, Tye.

Sophomores (12): Courtnall, Dahlkemper, Dydasco, Freeman, Killion, McCarthy, Mewis, Oyster, Proctor, Rowland, Shaffie, White.

Juniors (5): Braun, Krakowsky, Munger, Richmond, Stewart.

Seniors (3): Bywaters, Cline, Lee.

Position

Goalkeepers (3): Munger, Rowland, Sternbach.

Defenders (5): Courtnall, Dahlkemper, Lee, Long, Oyster.

Midfielders (14): Alderete, Braun, Bywaters, Cline, Cole, Dydasco, Killion, Konkol-Mroczkowski, Krakowsky, Mewis, Richmond, Shaffie, Stewart, Tye.

Forwards (7): Dragoo, Freeman, Lavrusky, McCarthy, Proctor, Smith, White.

State

California (17): Alderete, Braun, Cole, Courtnall, Dahlkemper, Dragoo, Freeman, Konkol-Mroczkowski, Krakowsky, Lavrusky, Long, McCarthy, Proctor, Rowland, Shaffie, Sternbach, Tye.

Colorado (1): Stewart

Hawaii (2): Dydasco, Munger

lowa (1): Cline

Illinois (1): Oyster

Indiana (1): Killion

Massachusetts (1): Mewis

Nevada (1): Bywaters

Texas (1): Smith

Virginia (1): Richmond

Washington (1): Lee

International

New Zealand (1): White

Pronunciation Guide

Chelsea BraunBRC	N
Zakiya BywatersZa-ł	KEE-uh
Jalissa FreemanJa-L	ISS-a
Kristiana Konkol-MroczkowskiMro	-ch-kow-ski
Lucretia LeeLa-0	REE-sha
Alana MungerA-L0	ON-Uh
Crystal ShaffieSha	ff-ee

B.J. **SNOW**

Head Coach Second Season Indiana '00

The 2012 season marks B.J. Snow's second year at the helm of the UCLA women's soccer program. Snow became the fourth head coach in UCLA history in 2011 when he took over for longtime head coach Jillian Ellis, who left UCLA to accept the job of Youth Women's National Team Development Director for U.S. Soccer.

Snow led UCLA to a 16-1-4 overall record in his first season as head coach in 2011, helping the Bruins reach the second round of the NCAA Tournament. UCLA also notched an 8-1-2 record in league play for a second-place finish in the extremely competitive Pac-12 Conference.

Snow arrived at UCLA as a volunteer assistant coach in 2006 and quickly rose through the coaching ranks, going from volunteer assistant to full-time coach in the span of just one year. He was then promoted to assistant head coach in 2009. During his time at UCLA, the Bruins have compiled a record of 113-19-11, reaching the NCAA College Cup from 2006-09. UCLA also won three consecutive Pac-10 titles from 2006-08.

A master recruiter, Snow has helped UCLA notch top 5 classes in each of his seven seasons on staff. Snow's 2011 class, which featured 10 players with national team experience, is widely regarded as one of the best classes in women's soccer history.

Snow arrived at UCLA after spending four years as the head men's coach at his former high school, Portage Central in Kalamazoo, Mich. During his tenure at PCHS, he led the Mustangs to three Southern Michigan Athletic Conference (SMAC) titles, including three district championships. In addition, Portage Central set the school record for wins in both 2004 (19) and 2005 (20). He also coached NSCAA/adidas National High School Player of the Year Eric Alexander, who now plays at Indiana. Snow was an assistant with the girl's team at the school.

A four-year starter on defense at Indiana from 1996-99, Snow helped the Hoosiers capture four-straight Big Ten titles, including back-to-back national championships in 1998 and 1999. Indiana's record during his time in Bloomington was 81-8-3.

In addition to his efforts in the college game, Snow has also served

as an assistant with the Under-20 U.S. Women's National Team, traveling with the team to the 2010 FIFA Under-20 World Cup in Germany. He has also been brought in by U.S. Soccer to serve as a clinician at a number of coaching seminars.

Snow is married to U.S. Women's National team member Lindsay Tarpley. The two welcomed their first child, a son, in July of 2012.

Louise LIEBERMAN

Assistant Coach Fourth Season UCLA '00

A four-year letterwinner at UCLA from 1995-98, Lieberman returned to Westwood after serving as Director of Coaching for the highly competitive LA Rampage FC for three years. Her primary position with the club included overseeing all 27 youth teams, while managing a staff of roughly 15 coaches. As director, she was also heavily involved in all parent/player relations with the club. Lieberman was hired by the Rampage to be the Director of Women's Coaching in 2005 and was elevated to the main director position after just one year. Prior to her time with the Rampage, she served as former Bruin Paul Caligiuri's assistant for both the men's and women's teams at Cal Poly Pomona in 2002. Lieberman has also been extensively involved with the Cal-South ODP team, coaching at both the U-14 and U-16 levels.

As a player, Lieberman was a second-team All-Pac-10 selection at UCLA in 1995. She played in 78 games during her four-year career, helping the program claim its first two Pac-10 Championships in 1997 and '98. Lieberman's career totals include 31 points on seven goals and 17 assists, and she still ranks in the top 10 all time (10th) at the school in career assists. UCLA made the NCAA Tournament in three of her four seasons, reaching the quarterfinals in 1997. Following her UCLA playing days, she played one year for the WUSA's Washington Freedom during the league's inaugural season of 2001. Lieberman was a standout at Beverly Hills High School from 1991-95, earning multiple MVP, all-league and All-CIF honors. She was named one of Soccer America's Elite 11 Recruits as a senior in 1995. She also led her club team, the Fountain Valley Spirit, to a national championship in 1994.

Lieberman served one year as an undergraduate assistant coach at UCLA in 1999 while finishing up her degree in sociology.

Manny **MARTINS**

Assistant Coach Second Season Cal Poly Pomona '06

Emanuel "Manny" Martins enters his second season as assistant coach with the UCLA women's soccer program. He brings a wealth of experience to the Bruins staff, having coached at the club, high school, college and semi-professional levels. Martins arrived at UCLA in 2011 from the highly successful Los Angeles Premier FC, where he served as the Girls Director of Coaching and Player Development, as well as the head coach of the club's WPSL team. He is also coming off a two-year stint as the men's head coach at Los Angeles Mission College in Sylmar, Calif. Prior to that, he was LA Mission's women's coach for two seasons.

Martins began his coaching career in 1996 as a volunteer assistant at his alma mater Sylmar High School. He quickly rose through the ranks, eventually taking over as Sylmar's head coach in 1998. He led the program to overall record of 101-54-22 in seven seasons. The team recorded a 1-13 record in the first year at the helm, however went on to post two 20-win seasons and three league championships. He also influenced the program into becoming the school's top academic team for two consecutive seasons.

While at Sylmar High School, Martins began his first stint at Los Angeles Mission College as an assistant coach. He eventually moved on to Division II Cal Poly Pomona, where he served as an assistant coach with the men's program for three seasons. At Cal Poly, Martins was responsible for recruiting, traveling, academic progress, and scouting, along with practice and game day protocol. He was directly responsible for the recruitment of Pomona's 2004 class, which has been labeled as the most talented recruiting class in the program's history. Following his three-year run in Pomona, Martins returned to Los Angeles Mission College, where he served as head coach up until arriving at UCLA. At LA Mission, Martins was instrumental in helping the school to a conference championship, while also sending a number of players to NCAA Division I and II programs. LA Mission also earned a state ranking of No. 2 and a national ranking of No. 3 during his tenure. During his time at LA Mission, Martins also served as the boys head coach at Granada Hills Charter High School from 2007-10.

In addition to his efforts in the high school and college ranks, Martins has been very successful at the club level, serving as Director of Coaching and Player Development with the Los Angeles Rampage FC from 2006-10. He moved on from the Rampage in 2010 to assume the position of Girls Director of Coaching and Player Development with Los Angeles Premier FC. He also coached the club's semi-professional team, earning WPSL Coach of the Year honors in 2010. Martins was born in Portugal and moved to San Fernando in 1993, playing soccer at Sylmar High School and LA Mission College. He completed a Bachelors of Science degree in Kinesiology at Cal Poly Pomona in 2006. He holds three USSF National Licenses (D, C and B). He is fluent in Portuguese, Spanish, English and Creole.

Martins lives in Sylmar with his wife, Lorena, and his three children Isiah, Emma and London.

Jordi **KING**

Volunteer Assistant Coach Second Season UC Riverside Jordi King enters his second season as a volunteer assistant coach with the UCLA women's soccer program. His main responsibility is to work with Bruin goalkeepers Katelyn Rowland, Alana Munger and Cassie Sternbach.

In addition to working with the UCLA program, King runs the Premier GoalKeeping Academy (P.G.K.A.) with Los Angeles Galaxy and U.S. National Team coach lan Feuer.

A standout goalkeeper himself, King played one season of college soccer at UC Riverside in 2004 before turning professional and heading to Europe. His first stop in Europe was to play for Cardiff City in Wales. He also played in Hungary's first division for Kispest Honved before returning to the U.S. to play for both Chivas USA and the Los Angeles Galaxy. A 2004 graduate of Malibu High School, King helped the Sharks capture a CIF title as a

A 2004 graduate of Malibu High School, King helped the Sharks capture a CIF title as a freshman, while winning multiple CIF honors during his high school career. He played club soccer for the highly successful So. Cal United Club, helping the team to a National Cup title. King currently lives in Playa del Rey with his fiance Adrianna.

Chelsea **BRAUN**

5-5 / Junior / Midfielder Woodside, Calif. Woodside HS

2011

Appeared in 11 matches as a reserve ... Member of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) ... Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13).

2010

Played in 13 games, starting eight ... Scored her lone goal of the season in a 2-0 victory over San Diego at Drake Stadium on Sept. 24 ... Suffered a season-ending knee injury in the team's 2-0 loss to No. 1 Stanford at Drake Stadium on Oct. 10.

High School/Club

Honorable mention ESPN RISE All-American in 2009 ... Captain for Woodside High School and her club team the De Anza Force ... Led Woodside in goals and assists her sophomore through senior years ... Four-year team MVP ... Four-time first-team all-conference selection ... Player of the Year and Female Athlete of the Year in 2010 ... Also a three-time member of the San Mateo County Elite 11 Team ... Scholar-Athlete Award recipient from 2007-09 ... Helped her club team, the De Anza Force, to three State Cup Championships (2008-10) ... The team also reached the Surf Cup Finals in 2008 ... Member of the CalNorth State Team since 2007 ... Region-IV Camp player in 2008 and 2009.

Personal

Full name is Chelsea Sarah Braun ... Born February 26, 1992 in Redwood City, Calif. ... Daughter of Doron and Lauren Braun ... Older brother Jared plays rugby at Cal ... Younger brother is named Alec ... Enjoys snowboarding, filmmaking and hanging out with friends ... Communications studies major.

Career Statistics								
Year	GP-GS	Shots	Goals	GWG	Assists	Points		
2010	13-8	7	1	0	0	2		
2011	11-0	4	0	0	0	0		
Totals	24-8	11	1	0	0	2		

Zakiya **Bywaters**

5-1 / Senior / Forward Las Vegas, Nev. Rancho HS

U.S. National Team

Was a member of the U.S. team that won the 2010 CONCACAF U-20 Championships in Guatemala in January of 2010 ... Played in four matches during qualifying and had one assist ... Played in 14 total matches for the USA in 2010 heading into the World Cup, including 12 international games ... Scored one international goal, that coming against Mexico in a pre-World Cup friendly ... Called into her first U.S. U-20 Women's National Team camp in January of 2009 ... Represented the U.S. Under-17 National Team at the Future Stars Tournament in New Zealand in 2008 ... Earned five caps and scored one goal for the USA at the U-17 level, but was one of the last roster cuts for the World Cup Team ... Played for the Under-16 U.S. National Team in 2007 ... Attended the U.S. U-14 Development I.D. Camp in 2005.

2011

First-Team All-Pac-12 selection ... Also a member of the All-Pacific Region First-Team ... One of five players to start all 21 matches ... Finished the season with 12 points on three goals and six assists ... Her six assists ranked second on the team ... Assisted on three goals in the team's 5-2 victory over cross-town rival USC on Nov. 4 ... Also scored the team's only goal in a 4-1 loss to top-ranked Stanford on Oct. 9 ... Other two goals came in wins over Tennessee and Arizona.

2010

Honorable Mention All-Pac-10 selection ... Only field player to start all 23 matches ... Ended the season with 10 points on three goals and four assists ... Lone game-winning goal came in the team's 7-0 victory over Cal Poly in the season opener ... Also had an assist in that match.

2009

Named to the Pac-10 All-Freshman Team \dots Only freshman to play in all 25 matches \dots Made 23 starts \dots Ended the season with 11 points on three goals and seven assists \dots Registered a goal and an assist in a 3-2 double-overtime victory over ASU \dots Also had a goal and an assist in 5-1 win over Oregon.

High School/Club

Parade All-American (2009) ... ESPN RISE Top 50 Recruit (No. 17 overall) in class of 2009 ... Listed as a four-star recruit (No. 21 overall) in the class of 2009 by Top Drawer Soccer ... NSCAA/adidas Youth Girls All-Region IV selection (2008) ... NSCAA/adidas Girls Youth All-American (2008) ... NSCAA/adidas Girls Youth All-American (2007) ... Played club soccer for Southern California Blues ... Named to the adidas ESP Camp (2007).

Personal

Full name is Zakiya Abeni Bywaters ... Born July 24, 1991 in Las Vegas, Nev. ... Daughter of Thomas and Beverly Bywaters ... Brothers are Omar and Jelani ... Sister's name is Kamilah ... Admires Argentina's Lionel Messi ... Enjoys singing, dancing and reading in her spare time ... Majoring in African-American Studies.

Career Statistics							
Year	GP-GS	Shots	Goals	GWG	Assists	Points	
2009	25-23	20	2	0	7	11	
2010	23-23	52	3	1	4	10	
2011	21-21	43	3	0	6	12	
Totals	69-67	115	8	1	17	33	

Chelsea **CLINE**

5-1 / Senior / Midfielder Des Moines, Iowa Shattuck-St. Mary's HS

U.S. National Team

Former member of the U-15 and U-17 National Teams ... Has also been in U-20 player pool.

2011

One of 10 players to appear in all 21 matches \dots Also made eight starts \dots Finished the season with five points on a goal and three assists \dots Lone goal of the season came in a 8-0 victory at Colorado \dots Also had 13 shots.

2010

Appeared in all 23 matches, starting 14 \dots Ended the season with two points on one goal \dots Lone goal came in a 4-2 victory over Denver in Boulder, Colo. on Sept. 17 \dots Also had 22 shots on the year \dots Started all three of the team's matches during the NCAA Tournament.

2009

Named to the Pac-10 All-Freshman Team ... Highest-scoring freshman on the team with 12 points (3g, 6a) ... Scored the game-winning goal in a 2-0 victory over Washington State ... Other goals came in wins over Pepperdine and Oregon State ... Had a team season-high three assists in a 7-1 win over Boise State in the NCAA First Round ... Assisted on the game-winning goal in a 2-1 victory over No. 18 USC.

High School/Club

Three-time Parade All-American (2007-09) ... ESPN RISE Top 50 Recruit (No. 19 overall) in class of 2009 ... Listed as a four-star recruit (No. 13 overall) in the class of 2009 by Top Drawer Soccer ... Attended Shattuck-St. Mary's High School ... Named the school's Women's Athlete of the Year her sophomore through senior seasons ... Two-time NSCAA/ adidas Girls Youth All-American ... NSCAA/adidas Youth Girls All-Region II selection (2008) ... Has extensive experience with the U.S. Youth National Team Program ... Former member of the U-15 and U-17 National Teams ... Currently in the U-20 pool ... Region II ODP Team (2004-09) ... lowa ODP State Team (2000-09) ... Golden Boot winner at 2005 National Championships as a member of the Chicago Eclipse ... adidas ESP Camp participant (2007) ... Nike Premier 50 Camp (2006 & 2007).

Personal

Full name is Chelsea Rae Cline . . . Born November 2, 1990 in Des Moines, lowa . . . Parents are Jim and Kim Cline . . . Older brother's name is Nico . . . Admires former Chicago Bull Michael Jordan . . . Enjoys photography . . . Sociology major.

Career Statistics							
Year	GP-GS	Shots	Goals	GWG	Assists	Points	
2009	23-13	11	3	1	6	12	
2010	23-14	22	1	0	0	2	
2011	21-8	13	1	0	3	5	
Totals	67-35	46	5	1	9	19	

Erin **COLE**

5-5 / R. Freshman / Midfielder Santa Ana, Calif. Orange Lutheran HS

2011

Did not appear in any matches ... Redshirted the season.

High School/Club

Four-year letterwinner at Orange Lutheran High School in Orange, Calif. \dots Played club soccer for Chelsea SC \dots Team captain.

Personal

Full name is Erin Marie Cole ... Born on Oct. 6, 1993 ... Parents are Mark and Sharon Cole ... Older brother, Gerrit, was a pitcher on the UCLA baseball team from 2009-11 and was the No. 1 overall pick by the Pittsburgh Pirates in the 2011 MLB Draft ... Enjoys anything that has to do with music ... Also likes baseball and equestrian ... Admires former New York Yankee Lou Gehrig.

Ally **COURTNALL**

5-7 / Sophomore / Defender Westlake Village, Calif.
Oaks Christian HS

U.S./Canadian National Teams

Played for the Under-17 Canadian National Team at the 2010 World Cup in Trinidad & Tobago ... Also helped the Canadian U-17s capture the 2010 CONCACAF World Championship in Costa Rica ... Dual citizen who has also been a pool player with the Under-17 U.S. National Team.

2012 (Track & Field)

Member of the UCLA track & field team \dots Honorable mention All-American in 4x400m relay (21st at NCAAs) \dots Won the 400m with a lifetime-best of 53.94 vs. USC \dots Also ran on the winning 4x400 against USC.

2011

Appeared in 19 matches making 10 starts ... Tied for third on the team in scoring with 15 points on six goals and three assists ... Had the game-winning goal in a 2-0 victory over No. 8 Florida at the Tennessee LadyVol Classic ... Also notched the game winner in a 5-2 home win over cross-town rival USC ... Scored the game's only goal in a 1-1 tie at No. 24 Pepperdine ... Other goals on the season came in wins over Fresno State, Arizona and Colorado.

High School/Club

Member of the British Columbia Provincial Team that won the U-15 national championship ... Selected for Canada's National Training Center in 2007 ... Played club soccer for the Camarillo Eagles ... Helped the Eagles to a Premier League Championship in 2008 ... Four-year varsity letterwinner at Oaks Christian High School ... First-team All-CIF selection ... LA Daily News Freshman of the Year ... Also a sprinter on the track & field team ... Oaks Christian Track Athlete of the Year in 2007 ... Named to the All-Tri-Valley Team for the 100, 200 and 4x400 in 2010.

Personal

Full name is Alexandra Sarah Courtnall ... Born June 26, 1993 ... Parents are Russell and Paris ... Younger siblings are Lawton and Brooklyn ... Father played 15 years in the NHL and was a member of Canada's 1984 Olympic Team that competed in Sarajevo ... Also a member of the UCLA women's track & field team in 2012 ... Honorable Mention All-American in the 4x400m relay (finished 21st at NCAAs) ... Won the 400m with a lifetime-best of 53.94 vs. USC ... Enjoys singing, shopping, watching movies and traveling ... Represented Canada at the Little League Softball World Series.

Career Statistics							
Year	GP-GS	Shots	Goals	GWG	Assists	Points	
2011	19-10	48	6	2	3	15	

Abby **DAHLKEMPER**

5-7 / Sophomore / Defender Menlo Park, Calif. Sacred Heart Prep

U.S. National Team

Has been a member of the Under-20 U.S. National Team pool \dots Starting defender on the U-17 National Team.

2011

Third-Team NSCAAAII-American ... First-Team All-Pacific Region ... First-Team All-Pac-12 selection ... Member of the Pac-12 All-Freshman Team ... One of five UCLA players to start all 21 matches ... Leader of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) ... Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13) ... Finished the season with two assists ... Assisted on the game-winning goal in a 1-0 home victory over Oregon State ... Other assist came in the second round of the NCAA Tournament against San Diego (1-1 draw) ... Had 13 shots on the season.

High School/Club

Member of UCLA's No. 1 ranked 2011 recruiting class ... Widely considered the top incoming defender heading into college ... 2010 Gatorade Girls Soccer Player of the Year for the state of California ... 2010 Parade All-American ... Three-time NSCAA Youth All-American (2008-2010) ... Rated as the No. 18 recruit in the country according to Top Drawer Soccer ... Played high school soccer at Sacred Heart Prep ... Two-time West Bay Athletic League (WBAL) Most Valuable Player (2009 & 2010) ... San Mateo Times Player of the Year (2009) ... Two-time Palo Alto Daily News First-Team selection (2009 & 2010) ... Plays club soccer for the MVLA Avalanche ... Captained the team to a CYSA Cal-North State Championship in 2008.

Personal

Full name is Abigail Lynn Dahlkemper ... Born May 13, 1993 in Lancaster, Pa. ... Daughter of Andrew and Susan Dahlkemper ... Brothers names are Andrew and Joe ... Enjoys hanging out with friends and family in her spare time ... Also enjoys going to the beach ... Has organized soccer fund raisers to help provide shoes for children in Africa.

Career Statistics								
Year	GP-GS	Shots	Goals	GWG	Assists	Points		
2011	21-21	13	0	0	2	2		

Caprice **DYDASCO**

5-3 / Sophomore / Midfielder Honolulu, HI Kamehamea HS

U.S. National Team

Began her involvement with the U.S. National Team Program at the U-14 level \dots Has played with the Under-18 U.S. National Team \dots Starter on the U-17 team prior to qualifying for the Women's World Cup \dots Unable to compete in World Cup Qualifying due to injury \dots Traveled with the U-17s to Argentina in 2009.

2011

Member of the Pac-12 All-Freshman Team \dots Appeared in all 21 matches making 17 starts \dots Finished the season with four points all on assists \dots Tallied an assist in her first collegiate match, helping UCLA to a 2-0 road victory over Cal State Northridge \dots Assisted on a goal by Sydney Leroux in a 1-0 home victory over Oregon State \dots Other two assists came in wins over Colorado and USC.

High School/Club

Two-time NSCAA Youth-All-American (2009 & 2010) ... Rated as the No. 40 recruit in the country (No. 1 in Hawai'i) according to Top Drawer Soccer ... ODP Region-IV Team member from 2007-2010 ... Adidas ESP Camp participant in 2009 ... Played club soccer for the Honolulu Bulls Soccer Club ... Two-time winner of her club's HSC Player of the Year Award ... Played high school soccer at Kamehameha High School.

Personal

Full name is Caprice Ka'anohikula Dydasco ... Born August 19, 1993 in Honolulu ... Parents are Jose and Misty ... Brother, Zane, plays soccer at the United States Air Force Academy ... Also has a younger sister named True ... Admires Argentine soccer player Lionel Messi ... Enjoys shopping, hanging out with family and friends, and going to the beach ... Lists representing the United Stats on the national team as her biggest athletic thrill.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2011	21-17	7	0	0	4	4

Jalissa **FREEMAN**

5-6 / R. Sophomore / Forward Modesto, Calif.
James C. Enochs HS

2011

Did not see action in any matches.

2010

Redshirted the 2010 season.

High School/Club

Played club soccer for the Pleasanton Rage ... Member of the CalNorth ODP State Team ... Also a Region-IV Team member ... Helped the Rage to a CalNorth State Cup semifinal appearance in 2008 ... Also a member of the Mustang Earthquakes that advanced to the CalNorth State Cup and Region-IV finals in 2006 ... Did not play high school soccer ... Excelled in both track and basketball at James C Enochs High School in Modesto, Calif. ... Lettered two years in basketball ... Second-Team all-league selection as a freshman ... First-team all-district selection as a sophomore ... Lettered her freshman year as a sprinter on the track team ... League champion in the 100m, 200m ... Also anchored 4x100 relay team ... San Joaquin Sub-Sections finalist in the 100m (12.6) ... Holds high school record in the 100m (12.4) ... Graduated from high school a year early.

Personal

Full name is Jalissa Mariah Freeman ... Born December 3, 1992 in Modesto, Calif. ... Daughter of James and Uen Freeman ... Three sisters are named Jeneya, Justyce and Jaydyn ... Enjoys watching football, basketball and spending time with family ... Admires Michael Jordan ... History major.

Sarah **KILLION**

5-8 / Sophomore / Midfielder Fort Wayne, Ind.
Bishop Dwenger HS

U.S. National Team

Traveled to Japan with the Under-20 U.S. National Team in the summer of 2012 \dots Former player with the Under-18 U.S. National Team.

2011

Appeared in all 21 matches, starting 11 \dots Recorded two assists on the year \dots Assisted on an insurance goal by Sydney Leroux in a 2-0 victory over No. 8 Florida at the UT/Lady Vol Classic in Tennessee \dots Other assist came on another Leroux goal in a 1-0 overtime victory at Utah \dots Started both of UCLA's matches in the NCAA Tournament \dots Ended the year with eight shots.

High School/Club

Three-time Gatorade Player of the Year for the state of Indiana (2009-2011) ... ESPN RISE All-American (2010) ... Two-time NSCAA Youth All-American (2009 & 2010) ... Two-time NSCAA High School All-American (2009 & 2010) ... NSCAA Scholar All-American in 2010 ... Rated as the No. 9 recruit in the country (No. 1 in Indiana) according to Top Drawer Soccer ... Adidas ESP All-Star (2009) ... Has traveled with the ODP Region-II Team to Costa Rica, Germany and Portugal ... Four-year letterwinner at Bishop Dwenger High School ... News-Sentinel PrepSports Girls Soccer Player of the Year (2010) ... Finished her high school career with 63 goals and 73 assists ... Indiana Soccer Coaches Association (ISCA) Player of the Year in 2010 ... Played club soccer for the Fort Wayne Fever ... Maintained a 4.4 GPA in high school ... Member of the National Honor Society.

Personal

Full name is Sarah Christine Killion ... Born July 27, 1992 in Fort Wayne, Ind. ... Daughter of Jeff and Lisa Killion ... Older sisters are Gina and Megan ... Admires FC Barcelona midfielder Xavi ... Enjoys fishing, watching movies and hanging out with friends ... Her greatest athletic thrill has been traveling the world to play soccer.

Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points				
2011	21-11	8	0	0	2	2				

Lucretia LEE

5-7 / Senior / Defender Bothell, Wash. Cedar Park Christian HS

2011

One of five UCLA players to start all 21 matches ... Leader of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) ... Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13) ... Finished the season with two shots.

2010

Played and started in 22 of the team's 23 matches ... Member of a UCLA defense that held nine opponents scoreless ... Also helped the Bruin back line surrender one goal or less in 19 of 23 contests ... UCLA's opponents averaged less than a goal a game (0.84) in 2010 ... Had four shots on the season.

2009

Appeared in 22 matches, making seven starts ... Played in all five matches during the NCAA Tournament ... Notched an assist in a 3-0 victory over Virginia in the NCAA Round of 16 ... Helped UCLA's defense surrender less than a goal per game (0.88).

High School/Club

ESPN RISE Top 50 Recruit (No. 40 overall) in class of 2009 ... Listed as a three-star recruit (No. 70 overall) in the class of 2009 by Top Drawer Soccer ... NSCAA/adidas Youth Girls All-Region IV selection (2008) ... First-team All-State selection at Cedar Park Christian High School ... Metro League Rookie of the Year (2005) ... Played club soccer for the Washington Crossfire Premier ... Super Y-League ODP National Camp (2007) ... Under-16 U.S. National Team Camp (2007) ... Washington State Champion in track & field (400m) ... Holds high school records for the 100m, 200m, 400m and 4x400 (anchor).

Personal

Full name is Lucretia Rachelle Lee ... Born February 27, 1991 in Bellevue, Wash. ... Father Mark played 11 years in the NFL for the Green Bay Packers, San Francisco 49ers and New Orleans Saints ... Mother's name is Lorrie ... Has two older siblings, Mark and Monique ... Admires former Bruin sprinter and world record holder Florence Griffith-Joyner ... Enjoys hiking and water skiing ... History major.

Career S	Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points					
2009	22-7	5	0	0	1	1					
2010	22-22	4	0	0	0	0					
2011	21-21	2	0	0	0	0					
Totals	65-50	11	0	0	1	1					

Kylie McCARTHY

5-9 / Sophomore / Forward Rancho Santa Fe, Calif. Torrey Pines HS

U.S. National Team

Has played for both the Under-18 and Under-17 U.S. National Teams . . . Starting forward for the U-17 National Team . . . Has represented the U.S. in games against Germany, Japan, Argentina, Chile and Uruguay.

2011

Appeared in all 21 matches, starting one ... Lone start came in a 1-0 home win over Oregon State ... Was the first player off the bench for UCLA in every other match ... Finished the season with 11 points on four goals and three assists ... One of just six players on the team to enter double digits in scoring ... Ranked second only to Sydney Leroux in game-winning goals with three ... Biggest strike of the season came in the first round of the NCAA Tournament where she scored the only goal in a 1-0 victory over New Mexico ... Other game-winning goals came against Loyola Marymount and Oregon ... Took 20 shots on the season.

High School/Club

Parade All-American in 2010 ... Also named a NSCAA Youth All-American in 2010 ... Rated as the No. 8 recruit in the country according to Top Drawer Soccer ... One of only three high school juniors selected by Puma/Takkle as one of their 2009 top 50 High School Players ... Scored the game-winning goal in a 1-0 victory over North Texas to help the CalSouth team claim the 2009 ODP National Championship ... Led her San Diego Surf club team to a California State Cup Championship ... Played for the Southern California Blues Soccer Club ... Helped lead the Blues to Surf Cup Championships in 2009 and 2010 ... Played high school soccer for Torrey Pines High School ... Missed most of her sophomore year, and all of her junior year, because of national team commitments and injury ... Helped Torrey Pines to a ranking of No. 10 in the Powerade Fab 50 National Rankings ... Four-year member of her school's Honor Roll.

Personal

Full name is Kylie Marina McCarthy ... Born on May 18, 1993 in La Jolla, Calif. ... Parents are Thomas and Stacy McCarthy ... Younger brother is named Thomas ... Admires Kobe Bryant of the Los Angeles Lakers.

Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points				
2011	21-1	20	4	3	3	11				

Samantha **MEWIS**

5-11 / Sophomore / Midfielder Hanson, Mass. Whitman Hanson Regional HS

U.S. National Team

Member of the Under-20 U.S. National Team that participated in the 2012 FIFA Under-20 Women's World Cup in Japan ... Member of the 2008 Under-17 U.S. World Cup team that won the silver medal in New Zealand ... Also a member of the U.S. team that won the 2010 CONACAF Under-20 Women's Championships in Guatemala to earn a berth to the 2010 FIFA U-20 Women's World Cup ... Played in 13 total games for the USA heading into the 2010 Women's World Cup, including eight internationals, scoring one goal against New Zealand ... Member of the U-20 player pool.

2011

Second-Team All-Pac-12 selection ... First-Team All-Pacific Region ... Member of the Pac-12 All-Freshman Team ... Ranked second only to Sydney Leroux in scoring, finishing the year with 19 points on six goals and seven assists ... Tied for the team lead in assists with Jenna Richmond ... Had two multiple-goal games ... Tallied two goals in a 3-1 victory at Loyola Marymount ... Also had a pair of strikes in a 5-2 home win over cross-town rival USC ... Assisted on the game-winning goal in a 1-0 victory over New Mexico in the first round of the NCAA Tournament.

High School/Club

Considered the nation's No. 1 recruit in the class of 2011 \dots National Soccer Coaches Association (NSCAA) National Player of the Year in 2010 \dots Two-time Parade All-American (2009 & 2010) \dots Four-time NSCAA Youth All-American \dots Two-time NSCAA High School All-American \dots Two-time Gatorade Player of the Year for the state of Massachusetts (2010 & 2011) \dots Boston Globe Player of the Year in 2009 and 2010 \dots Two-time ESPN RISE First-Team All-American (2009 & 2010) \dots Helped her high school team, Whitman Hanson Regional, to four league championships and one sectional championship during her career \dots Her club team, Scorpions SC, won three state championships and two regional championships in five years \dots Also participated in basketball and track & field in high school \dots In 2008, Sam and her sister, Kristi, became the first sisters to represent the U.S. at the a World Cup event \dots Highlighted with Kristi in Sports Illustrated's "Where Will They Be?" feature in August of 2010.

Personal

Full name is Samantha June Mewis ... Born on October 9, 1992 in Weymouth, Mass. ... Parents are Robert and Melissa Mewis ... Sister, Kristi, plays soccer at Boston College ... Enjoys scrapbooking, reading and hanging out with friends in her spare time ... Lists beating Germany in the semifinals of the Under-17 Women's World Cup as one of her greatest athletic thrills.

Career S	Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points					
2011	21-21	54	6	0	7	19					

Alana **MUNGER**

6-0 / R. Junior / Goalkeeper Honolulu, Hawai'i Punahou HS

2011

Saw action in four matches as a reserve ... Saw her first minutes as a Bruin in a 4-1 loss at top-ranked Stanford ... Also played the entire second half in wins over Arizona, Arizona State and Colorado ... Made five saves on the season.

2010

Did not see action in any matches.

2009

Redshirted the season.

High School/Club

Member of the ESPN RISE Winter Girls' All-America Team (2nd team) ... Four-year letterwinner at Punahou School in Honolulu, Hawai'i ... Attended the same high school as President Barack Obama ... Helped Punahou to the 2009 Hawai'i State Championship ... Hawai'i ODP State Team (2004-07) ... Member of the HHSAA Girls Soccer Championships Division I All-Tournament Team (2009) ... Played club soccer for the Leahi SC, helping the team to six straight Hawai'i State Championships (2003-08) ... Also helped the team to a U-19 Surf Cup Championship (2008).

Personal

Full name is Alana Mary Munger ... Born October 14, 1990 in Honolulu, Hawai'i ... Parents are Brenner and Lisa Munger ... Father is an engineer and mother is a lawyer ... Older sister's name is Kate ... Admires U.S. National Team goalkeeper Hope Solo ... Enjoys cooking, watching classic movies and hanging out with friends ... Favorite TV show is I Love Lucy ... Also enjoys musical theatre ... Physical sciences major.

Career	Career Statistics										
Year	GP-GS	Min.	Saves	Shutouts	GA	GAA	W-L-T				
2011	4-0	180	5	0	0	0.00	0-0-0				

Megan **OYSTER**

5-8 / Sophomore / Defender Naperville, III. Neugua Valley HS

U.S. National Team

Member of the Under-18 and Under-20 U.S. National Team pools \dots Brought in to the U-18/U-20 Super Camp in January of 2009 \dots Also called into camp with the U-20s in June of 2011 \dots Has been involved with the U.S. National Team Program since the U-15 level \dots Traveled to Brazil with the U-16s.

2011

Played in 18 of 21 matches, making seven starts ... Member of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) ... Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13) ... Finished the season with one goal for two points ... Lone goal, a game winner, came in a 1-0 home victory over Rutgers ... Took seven shots on the season.

High School/Club

 $2010\,Parade\,All-American\dots Three-time\,NSCAA\,Youth\,All-American\,(2007-09)\dots ESPN\,RISE\,All-American\,(2010)\dots Gatorade\,State\,Player\,of\,the\,Year\,in\,Illinois\,(2011)\dots Adidas\,ESP\,Camp\,All-Star\,(2008\,\&\,2009)\dots Rated\,as\,the\,No.\,21\,recruit\,in\,the\,country\,(No.\,1\,in\,Illinois)\,according\,to\,Top\,Drawer\,Soccer\dots Five-year\,member\,of\,the\,Region-II\,ODP\,team\,\dots\,Four-time\,all-state\,selection\,at\,Neuqua\,Valley\,High\,School\,\dots\,Was\,a\,member\,of\,the\,Windy\,City\,Pride\,club\,team\,from\,1998-2011.$

Personal

Full name is Megan Leigh Oyster ... Born on Sept. 3, 1992 ... Parents are Bryan and Cindy Oyster ... Older sister is Emily ... Mother played softball and volleyball at Northern Illinois University ... Cousin, Brittany Bock, played soccer at Notre Dame and has played with the U.S. Women's National Team ... Admires Lionel Messi of FC Barcelona ... Enjoys hanging out with friends and working out in her spare time.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2011	18-7	7	1	1	0	2

Courtney **PROCTOR**

5-7 / Sophomore / Forward Santa Clarita, Calif. Home Schooled

U.S. National Team

Member of the Under-18 and Under-20 U.S. National Team pools ... Also played with the U.S. U-15s and U-17s ... In 2007, at 15, she was the youngest player on the U-17s.

2011

Appeared in 15 matches \dots Started against Cal State Northridge (W, 2-0) and Washington State (T, 0-0) \dots Played 17 minutes in a 1-0 victory over New Mexico in the first round of the NCAA Tournament \dots Took six shots on the season.

High School/Club

2009 NSCAA Youth All-American ... Rated as the No. 23 recruit in the country according to Top Drawer Soccer ... One of 14 young athletes in the country highlighted in Sports Illustrated's "Where Will They Be" feature in 2009 ... Also the subject of an ESPN.com feature that same year ... Most Valuable Player at the 2007 Super Y National Championships ... Helped the CalSouth ODP team to a national championship in 2009 ... Named the 2009 Female Individual of the Year by the Santa Clarita Press Club ... Played club soccer for the Slammers FC ... Leading scorer for Santa Clarita United before moving to the Slammers.

Personal

Full name is Courtney Elizabeth Proctor ... Born on Sept. 7, 1993 in Panorama City, Calif. ... Parents are Peter and Susan Proctor ... Older sister is Brittany ... Enjoys anything that has to do with sports ... Did not attend a traditional high school (home schooled) ... Plans to major in physiological science.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2011	15-2	6	0	0	0	0

Jenna **RICHMOND**

5-9 / Junior / Midfielder Centreville, Va. Centreville HS

U.S. National Team

A member of the U.S. team that won the 2010 CONCACAF U-20 Women's Championships in Guatemala ... Started three games in the tournament ... Also a member of the U-20 U.S. team that competed at the 2010 FIFA World Cup in Germany ... Played in 13 matches for the USA in 2010 before the U-20 Women's World Cup including nine international games ... First training camp with the U.S. U-20s cam in January of 2009 ... Played for the U.S. U-17s during most of 2008 ... Played for the U.S. U-16s and U-15 in 2007 ... Attended the U.S. Soccer U-14 I.D. Camp in 2006.

2011

Appeared in all 21 matches, starting 20 ... Tied with Ally Courtnall for third on the team in scoring with 15 points (4g, 7a) ... Also tied with Sam Mewis for the team lead in assists ... Scored UCLA's only goal in a 1-1 draw with San Diego in the second round of the NCAA Tournament ... Scored a pair of goals in a 8-0 road victory over Colorado ... Other goal came in a 2-0 home win over ASU ... Took 20 shots on the year.

2010

Honorable Mention All-Pac-10 ... Member of the Pac-10 All-Freshman Team ... Started and played in 21 of the team's 23 matches ... Ranked third on the team in scoring with 14 points (5g, 4a) ... Scored both goals in a 2-1 overtime victory over No. 3 Notre Dame ... Scored the game's only goal in a 1-0 victory over No. 20 Wisconsin ... Also scored in wins over Cal State Northridge (4-1), Washington State (2-0) ... Assisted on Sydney Leroux's game winner in a 1-0 victory over No. 16 Cal ... Also assisted on the game winner in 1-0 win against No. 10 Santa Clara.

High School/Club

Consensus No. 1 recruit in the class of 2010, earning the distinction by Top Drawer Soccer, ESPN and Takkle.com ... 2007 and 2008 NSCAA/adidas Youth All-American ... 2009 and 2010 Gatorade Player of the Year in the state of Virginia ... Fairfax Sports Woman of the Year ... 2009 and 2010 Parade All-American ... Played U-18 and U-19 for the MPS Dragons ... Played U-16 through U-18 with the McLean Freedom and U-12 through U-15 with the GSC Team America Premier ... Won four consecutive State Cup titles with GSC (U-12, U-13, U-14, U-15) and U-17 and U-18 State Cup titles with the Freedom ... Won Regionals at U-16s with the Freedom and went on to win the National Championship, where she received the Golden Boot as top scorer ... Participated in both soccer and cross-country at Centreville High School in Clifton, Va. ... Washington Post Player of the Year in 2010 ... Washington Post All-MET First-Team selection as a freshman, junior and senior ... Two-time All-Northern Region selection in cross-country ... Concorde District Champion in cross-country as a freshman ... National Honor Society Member ... Academic Award Recipient for both cross-country and soccer.

Personal

Full name is Jenna Carroll Richmond ... Born December 18, 1991 in Alexandria, Va. ... A member of the Key Club as well as the National Honor Society ... On the Student Government Association Board as a senior ... Likes to run, hang out with family and fiends and watch TV ... Also likes to play street hockey ... Favorite athletes are Lionel Messi and Larry Bird ... Sociology major.

Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points				
2010	21-21	30	5	2	4	14				
2011	21-20	20	4	0	7	15				
Totals	42-41	50	9	2	11	29				

Katelyn **ROWLAND**

5-11 / Sophomore / Goalkeeper Vacaville, Calif.
Vacaville Christian HS

U.S. National Team

Pool player with the Under-18 U.S. National Team ... Traveled with the U-17s to Denmark in 2010 ... First brought into the U.S. National Team Program with the U-15s in 2008.

2011

Member of the Pac-12 All-Freshman Team \dots Started and played in 20 of 21 matches \dots Finished the year with a 13-1-4 record in goal \dots Ranked second in the Pac-12 in shutouts (10), shutouts per game (0.50) and goals against average (0.61) \dots Surrendered just 11 goals on the season \dots Posted a season-high six saves in a 1-1 draw at No. 24 Pepperdine \dots Gave up more than one goal in just two matches all season (Stanford and USC).

High School/Club

Helped her club team, San Juan, to a national championship in 2008 ... Awarded the tournament's Golden Gloves Award at the final four ... Named Top Drawer Soccer's "Player to Watch" in 2008 ... Also a varsity basketball and volleyball player at Vacaville Christian High School, earning all-league honors in both sports.

Personal

Full name is Katelyn Morgan Rowland ... Born on March 16, 1994 in Walnut Creek, Calif. ... Parents are Joseph and Paula Rowland ... Younger sister is Kendra ... Lists playing for the Nordic Cup Championship in Denmark with the U.S. National Team has her greatest athletic thrill ... Admires Hope Solo and Heather O'Reilly of the U.S. Women's National Team.

Career	Statistics						
Year	GP-GS	Min.	Saves	Shutouts	GA	GAA	W-L-T
2011	20-20	1618	42	10	11	0.61	13-1-4

Crystal **SHAFFIE**

5-6 / R. Sophomore / Midfielder San Jose, Calif. Archbishop Mitty HS

2011

Appeared in six matches \dots Registered two shots on the season \dots Played primarily in the non-conference part of the season \dots Also saw minutes against Oregon and USC in Pac-12 play.

2010

Redshirted the season.

High School/Club

Named to the 2010 ESPN Rise All-America Team ... Region-IV Team member in 2006, 2007 and 2009 ... Traveled with Region-IV ODP team to Costa Rica in 2007 ... Participated in the 2006 Interregional Championships in Coral Springs, Fla. and the 2009 Interregionals in Jackson, Miss. ... CalNorth ODP State Team member ... Participated in USL National ODP Camp in Cocoa, Fla. in 2007 ... Played Varsity soccer at Presentation High School as a Freshman ... Three-year varsity letterwinner at Archbishop Mitty High School in San Jose, Calif. ... Mitty Team captain in 2008 and 2009 ... West Coast Athletic League (WCAL) First-Team selection and WCAL Junior of the Year in 2009 ... Played club soccer for the MVLA Avalanche ... San Jose Mercury News second-team selection in 2008 and 2009 as a forward ... San Jose Mercury News first team selection in 2009 and 2010 as a defender ... Helped the team win CalNorth State Cup Championship in 2007 and reach Far West Regional semifinals and CalNorth State Cup Finals in 2008 ... Also earned a varsity letter on the track & field team (800m).

Personal

Full name is Sheida Crystal Shaffie ... Born September 10, 1992 in San Jose, Calif. ... Daughter of Moe and Mali Shaffie ... Older siblings are Shawn and Michelle ... Enjoys hiking, road trips and going to the beach ... Is fluent in Farsi ... Political science major.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2011	6-0	2	0	0	0	0

Chelsea **STEWART**

5-5 / Junior / Midfielder Highlands Ranch, Colo. Shattuck St. Mary's Vanderbilt

2012 Olympics

Helped Canada earn a bronze medal at the 2012 London Olympics.

2011

Appeared in 20 matches, starting 19 ... Ended the season with nine points on two goals and five assists ... Both goals were game winners ... Tallied the only goal in a 1-0 home win over Washington in UCLA's Pac-12 opener ... Also scored the first goal in a 2-0 home victory over ASU ... Assisted on the game's only goal in a 1-0 home win over Oregon ... Had two assists in an 8-0 road victory against Colorado ... Started both of UCLA's matches in the NCAA Tournament ... Finished the season with 15 shots.

2010 @ Vanderbilt

Redshirted \dots Did not compete as a sophomore due to commitments with Canada's National Team.

2009 @ Vanderbilt

Started 18 games as a freshman at Vanderbilt in 2009 ... Was named to the SEC All-Freshman team, tallying seven points on three goals and an assist ... Two of her goals on the season were game winners ... Was also named to the SEC Freshman Academic Honor Roll.

High School/Club

Chosen to represent Canada at the 2011 FIFA Women's World Cup in Germany ... Also represented Canada at the FIFA Under-20 Women's World Cup in Chile in 2008, scoring two goals ... Prior to the U-20 World Cup, she helped Canada win a gold medal at the 2008 CONCACAF Women's Under-20 World Championships in Puebla, Mexico ... Canada defeated the USA, 1-0 in the championship match ... Canadian U-20 Player of the Year 2009 ... She was added to the Women's National Team in the summer of 2008 and traveled with the team to the Beijing Olympic Games ... Has earned over 20 caps with Canada's full team.

Personal

Full name is Chelsea Blaine Stewart ... Born on April 28, 1990 in Denver, Colo. ... Parents are Bill and Carla Stewart ... Father played for the Canadian National Hockey Team in 1983 ... Siblings are Trevor and Emily ... Admires Paul Scholes who played for Manchester United and Mike Ricci of the San Jose Sharks (hockey) ... Enjoys hockey and snowboarding ... Majoring in economics.

Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points				
2009*	18-18	36	3	2	1	7				
2010*		D	id Not Compe	ete						
2011	20-19	15	2	2	5	9				
Totals	38-37	51	5	4	6	16				

^{*} at Vanderbilt

Rosie **WHITE**

5-5 / Sophomore / Forward Auckland, New Zealand Diocesan School for Girls

2012 Olympics

Member of the New Zealand National Team that competed at the 2012 Olympic Games in London.

2011

Appeared in 20 of 21 matches, making four starts ... Finished the season with three points on a goal and an assist ... Lone goal came in her first collegiate match, helping UCLA to a 2-0 win at Cal State Northridge in the season opener ... Assist came in a 6-1 home win over Arizona ... Came in as a substitute in the team's 1-0 victory over New Mexico in the first round of the NCAA Tournament ... Ended the season with 19 shots.

High School/Club

Top international recruit for the class of 2011 ... Member of New Zealand's Full National Team ... Represented New Zealand at the 2011 FIFA Women's World Cup in Germany ... Has played in a number of international competitions, including the FIFA Under-17 Women's World Cup in New Zealand (2008), and two FIFA Under-20 Women's World Cups in Chile (2008) and Germany (2010) ... Was named the New Zealand Football Association's Young Female Player of the Year in 2008 and 2009 ... Scored nine goals in three games at the Oceania Football Confederation (OFC) U-20 Women's World Championships, winning both the Golden Boot (top scorer) and MVP trophies ... Played every minute at the 2010 U-20 World Cup, scoring New Zealand's lone goal in a loss to Brazil ... Made her debut with New Zealand's Women's National Team at the age of 15 in January of 2009 (against China) ... Shot to prominence by scoring hat tricks at both the FIFA U-17 Women's World Cup (vs. Colombia) and the FIFA U-20 Women's World Cup (vs. Chile).

Personal

Full name is Rosemary Eleanor Florence White ... Born on June 6, 1993 ... Parents are John and Joanna White ... Brothers are Billy and Danny ... Sister's name is Joanna ... Admires former tennis player Andre Agassi ... Enjoys wakeboarding, surfing and going to the beach.

Career S	Career Statistics											
Year	GP-GS	Shots	Goals	GWG	Assists	Points						
2011	20-4	19	1	0	1	3						

Taylor **ALDERETE**

5-4 / Freshman / Midfielder Anaheim Hills, CA Canyon HS

High School/Club

Region-IV ODP State Team member (2010-2011) ... Region-IV Team (2010-2011) ... Scored the game-winning goal in overtime against New Jersey, which won CalSouth the 2011 ODP National Championship ... Rated the No. 12 recruit in Southern California and No. 94 nationally by Top Drawer Soccer in 2011 ... Four-year letterwinner at Canyon High School ... Century League MVP (2012) ... Two-year varsity captain ... Four-time Scholar-Athlete Award recipient ... Chosen for the ESPN All-Rise State Team (2011) ... All-County Team (2011)... First Team All-CIF (2010-12) ... League Offensive MVP (2010-2011) ... Participated in varsity track and ran the 4x100 and 100 (2010-2011) ... Broke the school record in the 4x100 (2011) ... Also a member of the school's softball team in 2009 ... Canyon High School Girls Athlete of the Year (2012).

Personal

Full name is Taylor Brooke Alderete ... Born on Oct. 18, 1994 in Anaheim Hills, Calif. ... Parents are Craig and Lisa ... Older brother's name is Shayne ... Dreamed of attending UCLA from a very young age ... Admires Argentina's Lionel Messi ... Plans to major in Biology ... Hopes to become a doctor some day.

Tayler **DRAGOO**

5-7 / Freshman / Forward La Habra, CA Rosary HS

High School/Club

Four-year letterwinner and starter for Rosary High School ... Two-year team captain ... Two-time All-ClF selection (2011-12) ... Three-time All-Trinity League selection (2010-12) ... Second-Team All-Orange County ... Two-time member of the ESPN RISE All-California Team ... Rosary High School Athlete of the Year (2009 & 2011) ... Outstanding athlete of the year in 2012 ... Two-year Scholar-Athlete Award winner ... Finished high school career with 63 goals ... Ranked No. 113 in the ESPNHS 150 ... Played club soccer for Legends FC, helping the team to a National Championship in 2012.

Personal

Full name is Tayler Marie Dragoo ... Born on March 25, 1994 in Whittier, Calif. ... Parents are Brian and Judy ... Older brother is Ryan ... Admires U.S. National Team star Abby Wambach ... Enjoys going to the beach and visiting Disneyland.

Kristiana **KONKOL-MROCZKOWSKI**

5-4 / Freshman / Midfielder Malibu, CA Malibu HS

High School/Club

Member of the Under-18 U.S. National Team ... Region-IV ODP Team member ... Helped the Cal South Team to a USYS National Championship in 2011 ... Ranked as the No. 44 recruit nationally in the ESPNHS 150 ... Also listed No. 56 nationally according to Top Drawer Soccer ... Played soccer at Malibu High School as a sophomore and junior ... Helped Malibu to a CIF title her sophomore year, scoring all three goals in the final ... Frontier League MVP ... Member of the National Honor Society ... Co-captain for her club team, Real So Cal ... Chosen to the All-Event Team at the ECNL Fall Showcase in 2010 ... Traveled to London with the ECNL International Tour Team ... Also traveled to Gothenburg, Sweden with Real So Cal in 2009, winning the Gothia Cup ... Leading scorer at the tournament with nine goals.

Personal

Goes by Kris ... Born on Oct. 17, 1994 in Los Angeles ... Parents are Chris and Alena ... Mother is Slovak and Dad is of Polish descent ... Three older brothers are Chris, Bartek and Andrew ... Admires Uruguay National Team striker Diego Forlan ... Enjoys playing sports and going to the beach.

Ariel **KRAKOWSKY**

5-5 / Junior / Midfielder Encino, CA Campbell Hall HS

High School/Club

Four-year letterwinner at Campbell Hall in North Hollywood, Calif. . . . Started every game of her high school career . . . Led the team in scoring as a junior and senior . . . Tallied 28 goals her junior year and followed that up with 32 goals as a senior . . . Three-time first-team all-league selection . . . League MVP and team captain as a senior . . . Helped Campbell Hall to a first-place league finish in 2010 . . . Also lettered one year on Campbell Hall's track & field team . . . School record holder in the 400 (59.4 sec.) . . .

Personal

Full name is Ariel Marie Krakowsky ... Born on Oct. 3, 1991 in Tarzana, Calif. ... Parents are Shinaan and Donna ... Sister is Mackenna and brother is Joshua ... Served as the UCLA team manager before making the squad as a junior ... Admires U.S. National Team star Abby Wambach ... Enjoys baking cookies and knitting ... Hopes to one day work for a non-profit organization.

Kodi **LAVRUSKY**

5-8 / Freshman / Forward Yucaipa, CA Yucaipa HS

High School/Club

Was a member of U.S. Under-17 National Team and currently plays with the U-18 National Team ... Helped lead the U.S. U-17s to a Nordic Cup Championship in Denmark in 2010 ... Three-year member of both the ODP Region-IV Team and the Cal South State Team ... Team captain of the Cal South Team that won a national championship in 2011 ... NSCAA Youth All-American (2011) ... Listed as the No. 13 recruit in the country according to Top Drawer Soccer ... Four-year letterwinner at Yucaipa High School ... Four-time All-CIF selection ... Holds the school record for career goals with 127 ... Also holds the single-season record with 44 ... San Bernardino Sun Player of the Year (2008 and 2010) ... Riverside Press-Enterprise All-Area Co-Player of the Year (2010) ... Four-year Scholar-Athlete recipient ... Also played basketball and ran track in high school ... Co-Most Valuable Athlete in track ... Played club soccer for Legends FC ... Helped the team to three Cal South National Cup Championships ... Also led the team in scoring.

Personal

Full name is Kodi Jo Lavrusky ... Born on March 13, 1994 in Fontana, Calif. ... Parents are Charles and Nancy ... Older sister is Ashley ... Enjoys drawing, listening to music and longboarding ... Admires Argentine National Team star Lionel Messi ... Played Little League baseball with boys until the age of 12 ... Made the All-Star team every year.

Belden **LONG**

5-9 / Freshman / Defender Santa Rosa, CA Cardinal Newman HS

High School/Club

Second-Team ESPNHS All-American (2011) ... Invited to participate in the 2010 U.S. Soccer National Development Camp in Coral Springs, Fla. ... Region-IV ODP team member (2008-10) ... Four-year varsity letterwinner at Cardinal Newman High School ... North Bay League Most Valuable Defensive Player of the Year in 2011 ... Three-time All-Redwood Empire First-Team selection (2009-11) ... Also lettered in basketball and swimming at Cardinal Newman ... Student body president ... Played club soccer for the Santa Rosa United Aftershocks.

Personal

Full name is Belden Marie Long ... Born on Jan. 9, 1994 in Santa Rosa, Calif. ... Parents are Brian and Kristy ... Brothers are Kiel and Bryden ... Admires U.S. Olympic hurdler Lolo Jones ... Enjoys running, swimming and spending time with family and friends ... Hopes to become a doctor some day.

Taylor **SMITH**

5-3 / Freshman / Forward Fort Worth, TX Fort Worth Country Day HS

High School/Club

Attended National Team Camps since the U-14 level ... Played with both the Under-18 and Under-17 U.S. National Teams ... Also invited to participate in several camps with the U.S. Under-20s ... Member of the Region-III Team ... Listed nationally as the No. 8 overall recruit (No. 1 in Texas) in the class of 2012 according to Top Drawer Soccer ... Also ranked No. 8 in the ESPNHS 150 ... Two-time NSCAA Youth All-American (2010-11) ... Two-time member of the Forth Worth Star-Telegram Super Team ... Played club soccer for Solar Chelsea ... Three-year letterwinner at Forth Worth Country Day ... Team captain ... Also ran track and played field hockey ... Earned All-Southwest Preparatory Conference honors in track and soccer.

Personal

Full name is Taylor Nicole Smith ... Born on Dec. 1, 1993 in Fort Worth, TX ... Mother's name is Rose ... Older sister, Tiffini, plays soccer at Texas Tech ... Participated in jazz, tap, ballet, clogging and musical theatre until the age of 10 ... Enjoys listening to music, talking and shopping ... Hopes to become a child psychologist some day.

Cassie **STERNBACH**

5-6 / Freshman / Goalkeeper Calabasas, CA Calabasas HS

High School/Club

Cal South ODP member (2008-11) ... Helped the Cal South team to four-consecutive Region-IV Championships ... Selected to the All-Tournament team in 2011 ... Led the Cal South ODP team to a ODP National Championship in 2011 and a second-place finish in 2010... Region-IV ODP member (2009-11) ... Played club soccer for Real So Cal (2002-2011)... Led Real So Cal to two Cal South Championships ... Selected ECNL All-Tournament team in 2011 ... Member of the National Honor Society.

Personal

Full name is Casandra Whitney Sternbach ... Born on Feb. 25, 1994 ... Parents are Eric and Kathleen ... Older sister is Jessic ... Admires former UCLA basketball star Kevin Love and Iker Casillas of Real Madrid ... Is a certified scuba diver ... Enjoys cooking and baking ... Third generation Bruin, as parents and grandparents also attended UCLA ... Would like to go into physical therapy after graduating.

Madison **TYE**

5-8 / Freshman / Midfielder San Rafael, CA Terra Linda HS

High School/Club

Region-IV ODP team member (2008-12) ... Invited to ODP Interregional Camp in 2010 ... Four-year letterwinner at Terra Linda High School ... Two-time Marin County Athletic League selection (2010-11) ... Led Terra Linda in scoring and assists in 2011 ... Team MVP (2011) ... Two-sport Scholar-Athlete Award recipient (2008-12) ... Also a four-year letterwinner in basketball, earning all-league honors in 2011 and 2012 ... Named Terra Linda's Outstanding Athlete of the Year in 2012 ... Played club soccer for both Marin FC (2007-10) and the Mustang Rampage (2011-12).

Personal

Full name is Madison Prentiss Tye ... Born on May 9, 1994 in Salt Lake City, Utah ... Parents are Richard and DeAnne ... Younger sister is Alexis ... Enjoys playing basketball ... Admires Michael Jordan.

Scaring & Results

Ally Courtnall

Individual Statistics

Overall Record: 16-1-4 (Home: 10-0-1; Away: 5-1-3; Neutral: 1-0-0)

Pac-12 Record/Finish: 8-1-2/2nd

NCAA Finish/Final NSCAA Ranking: T-33rd/7th

Player	GP-GS	G	Α	Pts.	Shots	GWG	YC-RC
Sydney Leroux	21-21	16	3	35	89	8	0-0
Samantha Mewis	21-21	6	7	19	54	0	0-0
Ally Courtnall	19-10	6	3	15	48	2	0-0
Jenna Richmond	21-20	4	7	15	20	0	0-0
Zakiya Bywaters	21-21	3	6	12	43	0	1-0
Kylie McCarthy	21-1	4	3	11	20	3	1-0
Chelsea Stewart	20-19	2	5	9	15	2	1-0
Chelsea Cline	21-8	1	3	5	13	0	2-0
Caprice Dydasco	21-17	0	4	4	7	0	0-0
Rosie White	20-4	1	1	3	19	0	0-0
Megan Oyster	18-7	1	0	2	7	1	1-0
Abby Dahlkemper	21-21	0	2	2	13	0	0-0
Sarah Killion	21-11	0	2	2	8	0	0-0
Charney Burk	16-2	0	2	2	8	0	0-0
Ariana Martinez	19-3	0	0	0	12	0	0-0
Courtney Proctor	15-2	0	0	0	6	0	0-0
Chelsea Braun	11-0	0	0	0	4	0	0-0
Summer Williams	18-1	0	0	0	4	0	0-0
Lucretia Lee	21-21	0	0	0	2	0	1-0
Crystal Shaffie	6-0	0	0	0	2	0	0-0
Ahsha Smith	5-0	0	0	0	2	0	0-0
Amelia Mathis	2-0	0	0	0	0	0	0-0
UCLA Totals	21	44	48	136	396	16	7-0
Opponent Totals	21	12	12	36	141	1	7-0
орропоні тошю	21	12	12	00	1-11	,	, 0
Goalkeeping							
Player	GP-GS	Min.	Saves	SH0	GA	GAA	W-L-T
Katelyn Rowland	20-20	1617	42	10	11	0.61	13-1-4
Chante' Sandiford	3-1	180	5	1	1	0.50	3-0-0
Alana Munger	4-0	180	5	0	0	0.00	0-0-0
Team	-	-	1	2	0	0.00	0-0-0
UCLA Totals	21	1977	53	13	12	0.55	16-1-4
Opponent Totals	21	1977	133	2	44	2.00	1-16-4
- F-F				_			

Date	Opponent	Result, Score	Scoring
Aug. 19	at Cal State Northridge	W, 2-0	LEROUX (Dydasco) White (Stewart
Aug. 26	at Tennessee	W, 2-1	Bywaters (Courtnall
A 00	-t #0 Fld-I-	W 0 0	LEROUX (Mewis
Aug. 28	at #8 Florida	W, 2-0	COURTNALL (McCarthy
Cant O	at IIOA Dannardina	T 1 1 (00T)	Leroux (Killion
Sept. 2	at #24 Pepperdine	T, 1-1 (20T)	Courtnall (Bywaters
Sept. 4	RUTGERS	W,1-0	OYSTER (Burk
Sept. 9	SMU FRESNO STATE	W, 1-0 W, 4-1	LEROUX (Richmond Leroux (Richmond, Mewis
Sept. 11	FRESINO STATE	VV, 4-1	
			LEROUX (Bywaters, Richmond
			Mewis (Un.
Cant 17	at Lavala Manusavust	W 0 1	Courtnall (McCarthy
Sept. 17	at Loyola Marymount	W, 3-1	Mewis (Cline
			MCCARTHY (Leroux
Camt 00	MACHINICTONI*	W 1 0	Mewis (Un.
Sept. 23	WASHINGTON*	W, 1-0	STEWART (Un.
Sept. 30	OREGON*	W, 1-0	MCCARTHY (Stewart, Dahlkemper
Oct. 2	#23 OREGON STATE*	W, 1-0	LEROUX (Dydasco
Oct. 7	at CAL*	T, 0-0 (20T)	Dravatava (Clina
Oct. 9	at #1 STANFORD*	L, 1-4	Bywaters (Cline
Oct. 14	at #25 Washington State*	T, 0-0 (20T)	Disustana (I.la
Oct. 21	ARIZONA*	W, 6-1	Bywaters (Un.
			LEROUX (Richmond
			Leroux (Mewis, Richmond
			Leroux (Mewis
			Courtnall (White, Mewis
0-4 00	ADIZONA CTATE*	W 0 0	MCCARTHY (Cline
Oct. 23	ARIZONA STATE*	W, 2-0	STEWART (Mewis
0-+ 00	at Calavada*	W 0 0	Richmond (Stewart
Oct. 28	at Colorado*	W, 8-0	LEROUX (Dydasco
			Leroux (Stewart
			Richmond (Stewart, Courtnall
			Mewis (Un.)
			Leroux (Bywaters Richmond (Burk, Courtnall
			Courtnall (McCarthy)
0-+ 00	at I ltala*	W 1 0 (OT)	Cline (Un.)
Oct. 30 Nov. 4	at Utah* USC*	W, 1-0 (OT) W, 5-2	LEROUX (Killion Leroux (Dydasco, Richmond
NOV. 4	036	VV, U-Z	Mewis (Bywaters, Leroux
			COURTNALL (Bywaters
			Leroux (Bywaters)
Nov 12	NEW MEVICO	W/ 1 O	Mewis (Richmond, Leroux
Nov. 12 Nov. 18	NEW MEXICO SAN DIEGO	W, 1-0 T, 1-1 (L, 3-4 P	MCCARTHY (Mewis
NOV. 18	SAN DIEGO	1, 1-1 (L, 3-4 P	Ks) Richmond (Dahlkemper

Sydney Leroux

Jenna Richmond

Katelyn Rowland

The 2011 Bruins

#9 UCLA 2, Cal State Northridge 0 Aug. 19, 2011 @ Northridge, Calif.

Scoring	1st	2nd	F
UCLA	1	1	2
CSUN	0	0	0

Scoring Summary

UCLA: Leroux (Dydasco) - 28:01 UCLA: White (Stewart) - 72:39

Goalkeepers (Saves/Min.)

UCLA: Sandiford (1/90) CSUN: Jacobo (4/90)

Shots: UCLA 20, CSUN 6; Corners: UCLA 2, CSUN 2; Fouls: UCLA 11, CSUN 11
Attendance: 1,376

#15 UCLA 2, Tennessee 1 Aug. 26, 2011 @ Knoxville, Tenn

Scoring	1st	2nd	F
UCLA	0	2	2
Tennessee	0	1	1

Scoring Summary

Tennessee: Hatcher (Bono) - 62:02 UCLA: Bywaters (Courtnall) - 80:27 UCLA: Leroux (Mewis) - 84:22

Goalkeepers (Saves/Min.)

UCLA: Rowland (3/90) Tennessee: Eckel (5/90)

Shots: UCLA 21, UT 11; Corners: UCLA 7, UT 4; Fouls: UCLA 10, UT 5
Attendance: 2,046

#15 UCLA 2, #8 Florida 0

Aug. 28, 2011 @ Knoxville, TN

Scoring	1st	2nd	F
UCLA	1	1	2
Florida	0	0	0

Scoring Summary

UCLA: Courtnall (McCarthy) - 34:49 UCLA: Leroux (Killion) - 71:30

Goalkeepers (Saves/Min.)

UCLA: Rowland (5/90) UF: Chancey (5/90)

Shots: UCLA 19, UF 15; Corners: UCLA 5, UF 6; Fouls: UCLA 16, UF 6 Attendance: 747

#4 UCLA 1, #24 Pepperdine 1 (20T) Sept. 2, 2011 @ Malibu, Calif.

Scoring	1st	2nd	OT	02	F
UCLA	0	1	0	0	1
Pepperdine	1	0	0	0	1

Scoring Summary

Pepp: Williams (Guajardo, Garcia) - 35:42 UCLA: Courtnall (Bywaters) - 87:07

Goalkeepers (Saves/Min.)

UCLA: Rowland (6/110) Pepp: Barker (10/110)

Shots: UCLA 23, Pepp 10; Corners: UCLA 7, Pepp 2; Fouls: UCLA 9, Pepp 14 Attendance: 297

#4 UCLA 1, Rutgers 0 Sept. 4, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Rutgers	0	0	0
UCLA	1	0	1

Scoring Summary

UCLA: Oyster (Burk) - 32:09

Goalkeepers (Saves/Min.)

UCLA: Rowland (4/90) Rutgers: Simpkins (12/90)

Shots: UCLA 20, Rutgers 4; Corners: UCLA 6, Rutgers 1; Fouls: UCLA 11, Rutgers 1 Attendance: 520

#4 UCLA 1, SMU 0

Sept. 9, 2011 @ Drake Stadium

Scoring	1st	2nd	F
SMU	0	0	0
UCI A	1	0	1

Scoring Summary

UCLA: Leroux (Richmond) - 09:37

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) SMU: Webb (6/90)

Shots: UCLA 13, SMU 1; Corners: UCLA 7, SMU 1; Fouls: UCLA 11, SMU 12 Attendance: 411

#4 UCLA 4, Fresno State 1 Sept. 11, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Fresno State	1	0	1
UCLA	1	3	4

Scoring Summary

UCLA: Leroux (Richmond) - 06:17 FSU: Kret (Nizzoli) - 41:35 UCLA: Leroux (Bywaters, Richmond) - 57:04 UCLA: Mewis (Un.) - 64:03 UCLA: Courtnall (McCarthy) - 66:05

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/45), Sandiford (1/45) FSU: DeVault (9/90)

Shots: UCLA 23, FSU 5; Corners: UCLA 4, FSU 4; Fouls: UCLA 8, FSU 5 Attendance: 524

#2 UCLA 3, LMU 1

Sept. 17, 2011 @ Los Angeles, Calif. (LMU)

Scoring	1st	2nd	F
UCLA	0	3	3
LMU	0	1	1

Scoring Summary

LMU: Martino (Bakker) - 58:41 UCLA: Mewis (Cline) - 66:50 UCLA: McCarthy (Leroux) - 75:27 UCLA: Mewis (Un.) - 78:53

Goalkeepers (Saves/Min.)

UCLA: Rowland (0/45), Sandiford (3/45) LMU: Jagger (13/90)

Shots: UCLA 21, LMU 8; Corners: UCLA 5, LMU 0; Fouls: UCLA 7, LMU 5 Attendance: 437

#2 UCLA 1, Washington 0

Sept. 23, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Washington	0	0	0
UCLA	0	1	1

Scoring Summary

UCLA: Stewart (Un.) - 78:25

Goalkeepers (Saves/Min.)

UCLA: Rowland (0/90)

UW: Lafontaine-Kussmann (5/90)

Shots: UCLA 16, UW 1; Corners: UCLA 14, UW 1; Fouls: UCLA 4, UW 6 Attendance: 2.350

#2 UCLA 1, Oregon 0

Sept. 30, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Oregon	0	0	0
UCLA	0	1	1

Scoring Summary

UCLA: McCarthy (Stewart, Dahlkemper) - 79:31

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) Oregon: Steele (5/90)

Shots: UCLA 17, Ore. 4; Corners: UCLA 6, Ore. 5; Fouls: UCLA 8, Ore. 12

Attendance: 2,105

#2 UCLA 1, #23 Oregon State 0 Sept. 30, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Oregon State	0	0	0
LICL A	1	Λ	1

Scoring Summary

UCLA: Leroux (Dydasco) - 16:18

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) OSU: Boyd (2/90)

Shots: UCLA 7, OSU 3; Corners: UCLA 8, OSU 3; Fouls: UCLA 10, OSU 6

Attendance: 1,119

#2 UCLA 0, California 0 (20T) Oct. 7, 2011 @ Berkeley, Calif.

Scoring	1st	2nd	OT	02	F
UCLA	0	0	0	0	0
California	0	0	0	0	0

Scoring Summary

Goalkeepers (Saves/Min.)

UCLA: Rowland (5/110) Cal: Kruger (4/110)

Shots: UCLA 16, Cal 15; Corners: UCLA 3, Cal 7; Fouls: UCLA 13, Cal 10
Attendance: 600

#1 Stanford 4, #3 UCLA 1

Oct. 9, 2011 @ Stanford, Calif.

Scoring	1st	2nd	F
UCLA	1	0	1
Stanford	4	0	4

Scoring Summary

Stanford: Ubogagu (Un.) - 07:01 Stanford: Ubogagu (Taylor) - 17:31 UCLA: Bywaters (Cline) - 17:59 Stanford: Taylor (Noyola) - 27:12 Stanford: Zurmuhlen (Hing-Glover, Payne) - 39:12

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/45), Munger (2/45) Stanford: Oliver (5/90)

Shots: UCLA 13, Stan 12; Corners: UCLA 7, Stan 6; Fouls: UCLA 7, Stan 2 Attendance: 1,937

#5 UCLA 0, #25 Washington St. 0 (20T) Oct. 14, 2011 @ Pullman, Wash.

Scoring	1st	2nd	OT	02	F
UCLA	0	0	0	0	0
Washington St.	0	0	0	0	0

Scoring Summary

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/110) WSU: Clair (5/110)

Shots: UCLA 29, WSU 8; Corners: UCLA 15, WSU 4; Fouls: UCLA 12, WSU 12
Attendance: 1,652

#3 UCLA 6, Arizona 1

Oct. 21, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Arizona	1	0	1
UCLA	4	2	6

Scoring Summary

UCLA: Bywaters (Un.) - 07:22 UCLA: Leroux (Richmond) - 09:21 UCLA: Leroux (Mewis, Richmond) - 11:54 UCLA: Leroux (Mewis) - 20:02 Arizona: Ponce (Un.) - 34:05 UCLA: Courtnall (White, Mewis) - 81:29 UCLA: McCarthy (Cline) - 88:25

Goalkeepers (Saves/Min.)

UCLA: Rowland (0/45), Munger (1/45) Arizona: Jett (5/45), Aragon (2/45)

Shots: UCLA 24, Ariz. 2; Corners: UCLA 5, Ariz. 2; Fouls: UCLA 4, Ariz. 4

Attendance: 635

#3 UCLA 2, Arizona State 0 Oct. 23, 2011 @ Drake Stadium

Scoring	1st	2nd	F
Arizona State	0	0	0
UCLA	2	0	2

Scoring Summary

UCLA: Stewart (Mewis) - 27:16 UCLA: Richmond (Stewart) - 34:15

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/45), Munger (1/45) ASU: Gillmore (8/90)

Shots: UCLA 18, ASU 9; Corners: UCLA 6, ASU 4; Fouls: UCLA 11, ASU 11 Attendance: 1,177

#2 UCLA 8, Colorado 0

Oct. 28, 2011 @ Boulder, Colo.

Scoring	1st	2nd	F
UCLA	5	3	8
Colorado	0	0	0

Scoring Summary

UCLA: Leroux (Dydasco) - 10:33 UCLA: Leroux (Stewart) - 12:45 UCLA: Richmond (Stewart, Courtnall) - 15:00

UCLA: Mewis (Un.) - 22:00 UCLA: Leroux (Bywaters) - 28:48

UCLA: Richmond (Burk, Courtnall) - 57:19 UCLA: Courtnall (McCarthy) - 61:38

UCLA: Cline (Un.) - 77:14

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/45), Munger (1/45) CU: Millar (2/90)

Shots: UCLA 16, CU 5; Corners: UCLA 3, CU 3; Fouls: UCLA 4, CU 1
Attendance: 573

#2 UCLA 1, Utah 0

Oct. 30, 2011 @ Salt Lake City, Utah

Scoring	1st	2nd	OT	F
UCLA	0	0	1	1
Utah	0	0	0	0

Scoring Summary

UCLA: Leroux (Killion) - 97:40

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/97) Utah: Turpen (4/97)

Shots: UCLA 21, Utah 4; Corners: UCLA 7, Utah 2; Fouls: UCLA 7, Utah 13
Attendance: 814

#2 UCLA 5. USC 2

Nov. 4, 2011 @ Drake Stadium

Scoring	1st	2nd	F
USC	0	2	2
Colorado	3	2	5

Scoring Summary

UCLA: Leroux (Dydasco, Richmond) - 20:53 UCLA: Mewis (Bywaters, Leroux) - 28:02 UCLA: Courtnall (Bywaters) - 33:26 USC: Johnson (Butcher) - 46:05 UCLA: Leroux (Bywaters) - 53:45 UCLA: Mewis (Richmond, Leroux) - 56:57 USC: Noriega (Kerridge) - 81:14

Goalkeepers (Saves/Min.)

UCLA: Rowland (4/90) USC: Pennington (6/90)

Shots: UCLA 26, USC 9; Corners: UCLA 5, USC 4; Fouls: UCLA 7, USC 10

Attendance: 3,826

#2 UCLA 1, New Mexico 0

Nov. 12, 2011 @ Drake Stadium (NCAA 1st Rd.)

Scoring	1st	2nd	F
New Mexico	0	0	0
UCLA	0	1	1

Scoring Summary

UCLA: McCarthy (Mewis) - 64:53

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/90) UNM: Cornell (4/90)

Shots: UCLA 16, UNM 3; Corners: UCLA 5, UNM 2; Fouls: UCLA 6, UNM 8

Attendance: 508

#2 UCLA 1, USD 1 (20T)

Nov. 18, 2011 @ Drake Stadium (NCAA 2nd Rd.)

Scoring	1st	2nd	OT	02	F
UCLA	0	1	0	0	1
Pepperdine	1	0	0	0	1

Scoring Summary

USD: Butera (Ochs) - 01:46 UCLA: Richmond (Dahlkemper) - 79:55

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/110) USD: Parsons (6/110)

Shots: UCLA 17, USD 6; Corners: UCLA 10, USD 5; Fouls: UCLA 11, USD 11 USD advances on penalty kicks (3-2)

Kendal Billingsley

Bethany Bogart

- 1		ı		
-1	L	1	۱	

1997-98
1994-97
1999
20 04-07
2004

В

Barnes, Lauren	2007-10
Barnes, Molly	1993-94
Bartling, Sherice	1995-96
Bean, Meredith	1993
Bearde, Iman	2009-10
Belcher, Jenna	2007-09
Billingsley, Kendal	2001-04
Bjazevich, Katherine	200003
Blankinship, Kristi	1993
Bloom, Victoria	2000-02
Bogart, Bethany	1998-2001
Boling, Breana	1998-2001
Boling, Krista	1998-2001
Braun, Chelsea	2010-11
Britt, Elise	2007-10
Brittingham, Kristine	2000-01
Brown, Tiffany	1994-97
Burk, Charney	2010-11
Bywaters, Zakiya	2009-11

Tiffany Brown

Bristyn Davis

C

Calvert, Catherine	2005-08
Cargnoni, Jayme	2002
Carlson, Jennifer	1993
Castelanelli, Mary	200306
Cheney, Lauren	2006-09
Clark, Vanessa	1998-99
Cline, Chelsea	2009-11
Cochran, Taylor	2007-10
Connell, Sarah	1994-97
Cook, Dea	2006-09
Cosso, Courteney	1998-99
Courtnall, Ally	2011
Criscione, Arianna	2003-04
Culp, Lindsay	1996-99
_	

Dahlkemper, Abby	2011
Dankworth, Brittany	2004
Dartt, Gina	1993-95
Davis, Bristyn	03-04-05-06
Davis, Kelsey	2005
Devine, Kim	2004-04

DiMartino, Christina	2005-08
Dimmitt, Yiana	2008-10
Duncan, Staci	1998-2001
Durbin, Kelly	2001
Dutton, Robyn	2008-09
Dydasco, Caprice	2011

Ε

Edwards, Bree	1996-99
Elliott, Chrysta	1998
Emblem, Lauren	1998-2001
Eng, Shanelle	1993-94
Ernsdorf, Emily	2000-02
Eskridge, Christina	2003
Everett, Mary	1994

F

Facinelli, Kylie	2010
Fazio, Amy	2001-04
Flamson, Brooke	1999
Friedberg, Nicki	2007

G

u	
Gil, Barbie	1993-94
Gleason, Michelle	2003-06
Greco, Lindsay	2000-04

Н

Hammoud, Sommer	1997-98
Hampton, Karissa	1997-2000
Hardy, Erin	2005-08
Harris, Jessica	2003-06
Harwood, Jaclyn	2000-03
Henderson, Valerie	2004-07
Hom, Melanie	1994-95
Hoshizaki, Julie	2004
Howard, Kristy	1993

Inlay, Erika	1993

James, Crystal	2001-04
James, Venus	1997-2000
Jones, Julia	2002
Jones, Whitney	2000-03

K

Kapcala, Julie	1997-98
Kaping, Michelle	1994-95
Killion, Sarah	2011
Kiremidjian, Larisa	1995-98
Kleinert, Coco	2005-08
Koudelka, Julie	1994-96
Kron, Stephanie	2003-06
Kruger, Molly	2006

L

Lang, Kara	2005-09
Larsen, Kristina	2006-09
Lazaro, Sarah	1998
Ledezma, Natalia	2010

Stacy Lindstrom

	diego.	No.
	3 19	腦
11/4		
SK!		

Skylar Little

Lee, Kathryn	2000-03
Lee, Lucretia	2009-11
Leroux, Sydney	2008-11
Lieberman, Louise	1995-98
Lieberman, Michele	1994-96
Lindstrom, Stacy	2002-06
Little, Skylar	1996-99
Loeffler, Jodi	1993
Lombardo, Sarah	2001-03
Lovelace, Courtney	2009-10
Luke, Anne	1996

M

IVI	
Mack, Sierra	2009-10
Mac Kechnie, Caitlyn	2005-08
Mac Kechnie, Hannah	2008
Mangiardi, Michelle	2001-02
Manwaring, Adrienne	1993
Martinez, Ariana	2010-11
Mathis, Amelia	2008-11
McCarthy, Kylie	2011
McGrath, Brynn	2004
Meinhart, Mari	1993-96
Metz, Sophie	2009
Mewis, Sam	2011
Mikacenic, Nancy	2001
Milburn, Tracey	1998-2000
Miller, Sarah	1994-97
Monroe, Mary-Frances	2001
Mora, Iris	2002-05
Morgan, Sarah	1999-2000
Munevar, Sonja	1993
Munger, Alana	20010-11

Sarah Morgan

Alma Playle

N

Nolin, Amy

Norris, Kerry

0	
Oakes, Jill	2002-05
Oda-Burns, Theresa	2005-06
Ouchi, Rochelle	1996-99
Overgaard, Gretchen	1994-95
Oyster, Megan	2011
	Oakes, Jill Oda-Burns, Theresa Ouchi, Rochelle Overgaard, Gretchen

Palmer, Amy	1993
Parsa, Miriam	1994-95
Peterson, CiCi	1998-2001
Playle, Alma	2004-07
Polnaszek, Wendy	1996
Proctor, Courtney	2011
Pryce, Nandi	2000-03

Q

-	
Quinlivan, Joanna	1994-95
Quinn, Megan	1998

R

Ratner, Jill	1993
Richmond, Jenna	2010-11
Rigamat, Stephanie	2000-01

Sarah-Gayle Swanson Shannon Thomas

Rivera, Katie	2002-03
Robson, Kelly	1993-95
Rowland, Katelyn	2011

J	
Salazar, Sarah	2007
Sanders, Christine	1993-95
Sandiford, Chante'	2009-11
Sayles, Jennifer	2004-06
Scannell, Britney	2006-07
Shaffie, Crystal	2011
Sharpe, Whitney	2008-09
Skenderian, Sue	1993-96
Smith, Ahsha	2009-11
Stamp, Jessica	2001
Stewart, Chelsea	2011
Stuart, Mary	1999
Swanson, Sarah-Gayle	2000-03
Sweetman, Nicole	2007-08
Switzer, Lauren	2006
т	

anaka, Rhiannon	1996-97
homas, Shannon	1994-97
hompson, Ashley	2005-08
hompson, Beth	1996-99
oney, Camille	2004-05
rue, Allie	2002
ully, Christy	1993

U

Ursini, Caitlin

V	
Vandenberg, Rose	2005

2003-06

Vandenberg, Rose	2005
Viloria, Paige	1993

W

1994-95

1997

Wall, Dana	2007-10
West, Allison	1993-94
Whalen, Brittany	2000-01
Whalen, Chrissy	1994-97
White, Rosie	2011
Willemse, Liz	1995-98
Williams, Cheryl	1994-95
Williams, Summer	2008-11
Wilmoth, Lauren	2006-09
Winton, Jessica	1999
Winzen, Tracey	1999-2002
Wright, Courtney	2000
Wright, Kylie	2007-10

Z

Zadro, Liz	2007-109
Zaplatosch, Emily	2003
Zappaterreno, Cassie	1993
Zerboni, Blake	2005-07
Zerboni, McCall	2005-08

Amy Moreno (1995-96) Leila Duren (1997)

Joanna Quinlivan (1995) Maria Jeffers (1996) Katelyn Rowland (2011)

Amy Palmer (1993) Joanna Quinlivan (1994) Gretchen Overgaard (1994-95) Amy Moreno (1994) Shanelle Eng (1993, 94, 96) Julie Kapcala (1997-98) Emily Koch (1999) Sarah Lombardo (2001-04) Valerie Henderson (2005-07) Yiana Dimmitt (2008-10) Kylie McCarthy (2011)

2

Jennifer Carlson (1993) Carrie Templin (1994) Lari Kiremidjian (1996-98) Stephanie Rigamat (1999-01) Stacy Lindstrom (2002-05-06) Sarah Salazar (2007) Sydney Leroux (2008-11)

3

Sue Skenderian (1993) Shannon Thomas (1994-97) Krista Boling (1998-01) Kim Devine (2002-2004) Mary Castelanelli (2005-06) Lauren Barnes (2007-10) Caprice Dydasco (2011)

Allison West (1993-94) Louise Lieberman (1995) Rochelle Ouchi (1996-97) Bethany Bogart (1998-01) Kendal Billingsley (2002-04) Blake Zerboni (2005-07) Natalia Ledezma (2010) Summer Williams (2008-09-11)

Kristy Howard (1993) Miriam Parsa (1994-95) Sarah Connell (1996) Liz Willemse (1997-98) Rochelle Ouchi (1999) Sarah-Gayle Swanson (2000-03) Jennifer Sayles (2004) Christina DiMartino (2005-08) Zakiya Bywaters (2009-11)

Jodi Loeffler (1993) Kelly Robson (1994-95) Louise Lieberman (1996-98) Tracey Winzen (1999-02) Stephanie Kron (2003-04) McCall Zerboni (2005-07) Amelia Mathis (2008-11)

Meredith Bean (1993) Michele Lieberman (1994-96) Sarah Connell (1997) Lauren Emblem (1998-01) Amy Fazio (2002-2004) Alma Playle (2005-07) McCall Zerboni (2008) Jenna Richmond (2010-11)

Jodi Linker (1993) Tiffany Brown (1994-97) Breana Boling (1998-01) Vicky Bloom (2002) Julia Jones (2003) Lindsey Appezzato (2004) Jennifer Sayles (2005) Lauren Cheney (2006-09) Summer Williams (2010) Abby Dahlkemper (2011)

9

Christy Tully (1993) Traci Arkenberg (1994-97) Staci Duncan (1998-01) Katherine Bjazevich (2002-03) Bristyn Davis (2004-05-06) Danesha Adams (2007) Ahsha Smith (2009-11)

10

Adrienne Manwaring (1993) Julie Koudelka (1994-96) Sommer Hammoud (1997-98) Jessica Winton (1999) Brittany Whalen (2000-01) Iris Mora (2002-2005) Molly Kruger (2006) Lauren Wilmoth (2007-09) Charney Burk (2010-11)

11

Erika Inlay (1993) Melanie Hom (1994-95) Beth Thompson (1996) Janine Altman (1997-99) Nandi Pryce (2000-03) Brynn McGrath (2004) Caitlin Mac Kechnie (2005-08) Chelsea Cline (2009-11)

Kendra Mayfield (1993) Molly Barnes (1994) Cheryl Williams (1995) Anne Luke (1996-97) Mary Stuart (1999) Courtney Wright (2000) Kelly Durbin (2001) Katie Rivera (2002-03) Brittany Dankworth (2004) Erin Hardy (2005-08) Sophie Metz (2009) Chelsea Braun (2010-11)

13

Sonja Munevar (1993) Chrissy Whalen (1994-95) Kerry Norris (1996-97) Tracey Milburn (1998-2000 Nancy Mikacenic (2001)

Allie True (2002) Christina Eskridge (2003)

Julie Hoshizaki (2004) Coco Kleinert (2005-08) Courtney Lovelace (2009-10) Rosie White (2011)

14

Cassie Zappaterreno (1993) Sue Skenderian (1994-96) Karissa Hampton (1997-00) Emily Ernsdorf (2001-02) Mary Castelanelli (2003-04) Catherine Calvert (2005-08) Sierra Mack (2009-10)

15

Marisol Meinhart (1993-96) Beth Thompson (1997-99) Jessica Stamp (2000) Kristine Brittingham (2001) Jayme Cargnoni (2002) Kara Lang (2005-09) Crystal Shaffie (2011)

16

Sarah Harrison (1993) Amy Nolin (1994-95) Wendy Polnaszek (1996) Venus James (1997-00) Jessica Stamp (2001) Bristyn Davis (2003) Rose Vandenberg (2005) Lauren Switzer (2006) Liz Zadro (2007-10) Sarah Killion (2011)

Barbie Gill (1993-94) Sherice Bartling (1995-96) Megan Quinn (1997-98) Brooke Flamson (1999) Michelle Mangiardi (2000-02) Caitlin Ursini (2003-05-06) Ashlev Thompson (2007-08) Lucretia Lee (2009-11)

18

Jill Ratner (1993) Sarah Miller (1994-97) Vanessa Clark (1998-99) Lindsay Greco (2000-2004) Stephanie Kron (2005-06) Kylie Wright (2007-10) Ally Courtnall (2011)

19

Christine Sanders (1993-95) Chrissy Whalen (1996-97) Courteney Cosso (1998-99) Emily Ernsdorf (2000) Mary-Frances Monroe (2001) Jill Oakes (2002-05) Lauren Wilmoth (2006) Jenna Belcher (2007-09)

20

Kelly Robson (1993) Cheryl Williams (1994) Lari Kiremidiian (1995) Lindsay Culp (1996-99) Jaclyn Harwood (2000-03)

Mary Castelanelli

Kathryn Lee

Valerie Henderson (2004) Kristina Larsen (2006-09) Kylie Facinelli (2010) Chelsea Stewart (2011)

21

Gina Dartt (1993-95) Bree Edwards (1996-99) Whitney Jones (2000-03) Theresa Oda-Burns (2005-06) Elise Britt (2007-10) Megan Oyster (2011)

Kristi Blankinship (1993) Katie Bernacchi (1994) Liz Willemse (1995-96) CiCi Peterson (1997-01) Arianna Criscione (2003-2004) Kelsey Davis (2005) Jennifer Sayles (2006) Dana Wall (2007-10) Sam Mewis (2011)

23

Paige Viloria (1993) Jessie Skenderian (1994-95) Skylar Little (1996-99) Kathryn Lee (2000-03) Camille Toney (2004-05) Dea Cook (2006-09) Ariana Martinez (2010-11)

24

Molly Barnes (1993) Mary Everett (1994) Shanelle Eng (1995) Rhi Tanaka (1996-97) Sarah Lazaro (1998-99) Victoria Bloom (2000-01) Michelle Gleason (2003-05-06) Hannah Mac Kechnie (2008) Iman Bearde (2009-10)

Kellie Williams (1994) Cassie Campbell (1995) Chrysta Elliott (1998) Katherine Bjazevich (2000-01) Danesha Adams (2004-07) Taylor Cochran (2007-10)

Michelle Kaping (1994-95) Courtney Arrigo (1998-99) Alma Playle (2004) Whitney Sharpe (200-09)

Kristy Kirkeide (1994) Sarah Morgan (1998-00) Amy Fazio (2001) Britney Scannell (2006-07) Iman Bearde (2009) Chante' Sandiford (2010-11)

28

Sarah Connell (1994-95) Kristine Brittingham (2000) Kendal Billingsley (2001) Julia Jones (2002) Jessica Harris (2003-05-06) Nicki Friedberg (2007) Robyn Dutton (2008-09)

29

Crystal James (2001-2004) Nicole Sweetman (2007-08)

30

Katie Greenwood (1999-00) Ashley Thompson (2004-05-06)

32

Alana Munger (2010-11)

77

Courtney Proctor (2011)

Valerie Henderson

Danesha Adams (2004-07)

F/MF • Shaker Heights, OH

Three-time NSCAA All-American (2005-07) ... Two-time Soccer America All-American (2005 & '07) ... NCAA All-Tournament Team in 2004 & 2005.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2004	25-23	78	12	5	4	28
2005	26-26	95	21	9	4	46
2006	19-19	80	12	7	4	28
2007	24-24	67	15	5	8	38
Totals	94-92	320	60	26	20	140

Traci Arkenberg (1994-97)

F • Palos Verdes Estates, CA

UCLA's first All-American (1997) ... First women's soccer player inducted into UCLA Athletics Hall of Fame ... Ranks second at school in scoring (169 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1994	18-18	110	14	7	4	32
1995	20-20	106	18	6	7	43
1996	18-18	106	17	6	8	42
1997	22-22	129	22	7	8	52
Totals	78-78	451	71	26	27	169

Lauren Barnes (2007-10)

D • Upland, CA

Earned NSCAA third-team All-America honors in 2010 ... First-team All-Pac-10 selection in 2010 ... Soccer America Freshman All-American (2007).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2007	24-24	11	1	0	3	5
2008	25-24	19	0	0	6	6
2009	25-25	17	2	1	10	14
2010	22-22	19	5	2	6	16
Totals	96-95	66	8	3	25	41

Lauren Cheney (2006-2009)

F • Indianapolis, IN

UCLA's only four-time first-team All-American ... Soccer America National Player of the Year (2007) ... Ranks No. 1 all-time at UCLA in scoring (173 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2006	21-20	96	19	8	1	39
2007	23-23	88	23	9	11	57
2008	22-21	99	11	6	9	31
2009	23-22	98	18	5	10	46
Totals	89-86	381	71	28	31	173

Abby Dahlkemper (2011)

D • Menlo Park, CA

NSCAA Third-Team All-American as a freshman in 2011 ... First-Team NSCAA All-Pacific Region (2011) ... First-Team All-Pac-12 selection (2011) .

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2011	21-21	13	0	0	2	2

Christina DiMartino (2005-08)

MF • Massapequa, NY

Three-time NSCAA All-American (2006-08) ... MAC Hermann Trophy finalist (2008) ... Soccer America MVP Team (2006-08) ... Pac-10 POY (2008)

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2005	26-26	37	5	2	5	15
2006	21-21	46	5	1	7	17
2007	24-24	53	6	1	12	24
2008	25-24	40	6	2	6	18
Totals	96-95	176	22	6	30	74

Erin Hardy (2005-08)

D • Costa Mesa, CA

NSCAA All-American (2008) ... All-Pac-10 selection (2006-08) ... NSCAA All-Region selection (2007) ... Pac-10 All-Freshman Team (2005).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2005	25-25	2	0	0	0	0
2006	21-21	0	0	0	0	0
2007	15-15	0	0	0	0	0
2008	24-24	3	0	0	2	2
Totals	85-85	5	0	0	2	2

Valerie Henderson (2004-08)

GK • Orinda, CA

NSCAA All-American (2005) ... Soccer America Freshman All-American (2004) ... NCAA All-Tournament Team (2004) ... UCLA career win leader (76).

YEAR	GP-GS	Min.	Sv.	SH0	GA	GAA	W-L-T
2004	25-25	2278	65	12	17	0.67	18-7-0
2005	25-24	2057	45	10	12	0.53	20-2-2
2006	21-21	1869	61	8	15	0.72	18-3-0
2007	24-24	2100	69	8	14	0.60	20-2-2
Totals	95-94	8305	240	38	58	0.63	76-14-4

Sydney Leroux (2000-09)

F • Vancouver, BC, Canada

Two-time NSCAA All-American (2009 and '10) ... MAC Hermann Trophy Semifinalist (2009) ... Soccer America MVP Team (2009 and '10).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2008	19-18	50	5	2	6	16
2009	24-24	98	23	7	2	48
2010	20-20	77	13	6	1	27
2011	21-21	89	16	8	3	35
Totals	84-83	314	57	23	12	126

Erin Hardy

Tracey Milburn (1998-2000)

F • Moorpark, CA

NSCAA All-American (2000) ... Pac-10 Player of the Year (2000) ... Three-time All-Pac-10 (1998-00) ... Played on school's first College Cup team.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1998	22-15	66	11	2	3	25
1999	21-21	50	9	2	6	24
2000	24-24	83	13	1	6	32
Totals	67-60	199	33	5	15	81

Mary-Frances Monroe (2001)

MF • Tariffville, CT

Four-time NSCAA All-American ... NSCAA All-American at UCLA in 2001 ... Three-time All-American at UConn ... MAC Hermann Trophy finalist (1999-01).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2001	23-23	106	12	6	4	28

Iris Mora (2002-05)

F • Cancun, Mexico

Three-time NSCAA All-American (2003-05) ... UCLA's career assist leader (38) ... Ranks fourth in career scoring at UCLA (104 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2002	14-6	27	7	1	0	14
2003	25-22	61	13	6	14	40
2004	19-19	34	4	3	9	17
2005	26-26	35	9	4	15	33
Totals	84-73	157	33	14	38	104

Nandi Pryce

D/MF • West Hills, CA

Two-time NSCAA All-American (2004-05) ... Soccer America MVP Team (2005) ... MAC Hermann Trophy semifinalist (2006).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2002	19-18	39	3	1	4	10
2003	19-18	24	1	1	2	4
2004	25-25	35	3	2	2	8
2005	26-26	34	3	0	6	12
Totals	89-87	132	10	4	14	34

Nandi Pryce (2000-03)

D • Casselberry, FL

Two-time NSCAA All-American (2002-03) ... Soccer America MVP Team (2002 and '03) ... Co-Pac-10 Player of the Year (2003).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2000	6-4	6	0	0	1	1
2001	14-13	13	0	0	0	0
2002	21-21	13	1	0	1	3
2003	25-24	24	0	0	5	5
Totals	66-62	56	1	0	7	9

Stephanie Rigamat (2000-01)

F • La Crescenta, CA

NSCAA All-American in 2001 ... Hermann Trophy Candidate in 2001 ... Soccer America MVP Team (2000) ... Played on school's first College Cup team.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2000	24-18	55	13	8	11	37
2001	23-23	67	13	4	4	30
Totals	47-41	122	26	12	15	67

Tracey Milburn

Rhi Tanaka (1996-97)

D • Huntington Beach, CA

NSCAA All-American in 2007 ... NSCAA All-Far-West Region in 1996 and '97 ... First-team All-Pac-10 (1997) ... Transfer from USC.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1996	13-12	3	1	0	0	2
1997	22-22	4	0	0	1	1
Totals	35-34	7	1	0	1	3

Jill Oakes

1995 UCLA Bruins

2000 UCLA Bruins

Joy Fawcett — 10-6-1

9/7	@ So. Cal. College	W,11-0
9/10	Pepperdine	L, 2-4 (OT)
9/13	vs. USC	W, 6-0
9/16	Cal State Fullerton	W, 3-1
9/16	UCSD	L, 2-3 (OT)
9/26	CS San Bernardino	L, 1-2
9/29	Cal Baptist	W, 1-0
10/6	@ Pepperdine	L, 0-4
10/8	@ LMU	W, 1-0
10/9	Chico State	T, 1-1 (OT)
10/17	UC Irvine	W, 3-1
10/22	@ Cal State Fullerton	W, 1-0
10/26	LMU	W, 3-1
10/29	USC	W, 2-0
10/30	Washington State	L, 2-4 (OT)
11/6	@ San Diego St.	W, 4-1
11/7	@ San Diego	L, 0-1

1994

Joy Fawcett — 11-4-3

9/3	@ LMU	W, 4-1
9/5	San Diego	W, 2-1
9/10	Santa Clara	L, 0-2
9/15	vs. Washington St.	T, 0-0 (OT)
9/16	vs. Hawaii	W, 1-0
9/18	@ New Mexico	W, 2-1(0T)
9/25	Cal Poly SLO	L, 0-2 (OT)
9/27	@ USC	W, 1-0
10/1	Arizona	W, 4-0
10/3	@ UC Irvine	T, 0-0 (OT)
10/6	@ Pepperdine	W, 1-0
10/9	UCSB	L, 0-2
10/12	USC	W, 3-1 (OT)
10/21	Cal State Fullerton	W, 1-C
10/23	SDSU	W, 1-0
10/30	Stanford	T, 1-1 (OT)
11/5	@ Cal	L, 0-1
11/6	@ San Francisco	W, 3-1

1995

Joy Fawcett — 14-4-2 / 5-2 Pac-10 (2nd)

9/2	vs. Colgate	W, 5-1
9/3	vs. Virginia	T, 1-1 (OT
9/8	@ San Diego St.	T, 2-2 (OT
9/9	@ San Diego	W, 1-0
9/16	@ Arizona	W, 3-1
9/19	USC	W, 4-1
9/22	@ UC Santa Barbara	W, 4-0
9/24	St. Mary's	W, 2-0
9/29	Washington	W, 1-0
10/1	UC Irvine	L, 1-3 (OT
10/4	@ Cal State Fullerton	W, 1-0
10/6	Cal	W, 2-0
10/13	Washington State	W, 1-0
10/17	LMU	W, 2-1
10/22	@ Stanford	L, 1-2
10/30	@ Cal State Northridge	W, 3-0
10/27	@ Oregon St.	L, 0-3
10/30	Nebraska	W, 1-0 (OT
11/4	vs. San Francisco	W, 3-1
11/11	Washington (NCAA 1st Rd.)	L, 1-2

1996

Joy Fawcett — 11-7-1 / 4-3 Pac-10 (4th)

9/5	@ Cal Poly SLO	L, 0-1
9/8	Arizona	W, 6-0
9/10	@ Cal State Northridge	L, 1-2
9/13	@ North Carolina	L, 1-3
9/15	Duke	L, 1-2
9/22	Hawai'i	W, 2-0
9/25	Fresno State	W, 3-0
9/27	San Diego	T, 0-0 (OT
9/29	@ UC Irvine	W, 5-1
10/2	Cal State Fullerton	W, 1-0
10/6	San Diego State	W, 2-1
10/16	@ Pepperdine	W, 3-2
10/18	@ Washington	W, 1-0 (OT
10/20	@ Washington St.	W, 2-0
10/23	@ USC	L, 2-3
10/27	@ Cal	L, 1-2 (0T)
10/29	@ San Francisco	W, 3-2 (OT)
11/1	Oregon State	W, 2-0
11/3	Stanford	L, 1-2 (0T)

1997

Joy Fawcett — 19-3 / 9-0 Pac-10 (1st)

-		. ,
8/30	@ San Diego St.	W, 2-0
9/2	San Jose State	W, 4-1
9/5	@ Cal State Fullerton	W, 4-1
9/7	Pepperdine	W, 3-0
9/10	UC Irvine	W, 3-2
9/19	@ Rutgers	W, 2-0
9/20	vs. Connecticut	L, 0-1
9/26	@ San Diego	W, 4-1
9/29	BYU	L, 1-3
10/5	San Francisco	W, 3-1
10/10	@ California	W, 1-0
10/12	@ Stanford	W, 2-1
10/17	@ Oregon	W, 6-0
10/19	@ Oregon St.	W, 3-0
10/26	USC	W, 3-1
10/31	Arizona	W, 2-1
11/2	ASU	W, 3-0
11/7	Washington	W, 2-0
11/9	Washington State	W, 4-0
11/16	@ Portland (NCAA 1st Rd.)	W, 1-0
11/22	@ SMU (NCAA 2nd Rd.)	W, 3-2
11/29	@ Notre Dame (NCAA Quarterfinal)	L. 0-8

1998

Todd Saldana — 17-4-1 / 7-2 Pac-10 (T-1st)

9/1	Navy	W, 3-0
9/4	Cal Poly SLO	W, 1-0
9/6	San Diego State	L, 0-1
9/12	vs. Loyola (Baltimore)	W, 5-0
9/13	vs. UNC-Charlotte	W, 1-0
9/18	Nebraska	W, 5-1
9/20	vs. Baylor	W, 1-0
9/23	Cal State Fullerton	W, 2-1 (20T)
9/27	San Diego	T, 2-2 (20T)
9/30	@ UC Irvine	W, 1-0
10/3	vs. Villanova	W, 1-0
10/4	@ Hawaii	W, 4-1
10/9	@ Washington	W, 2-0
10/11	@ Washington St.	W, 3-0
10/16	California	L, 1-2 (20T)
10/18	Stanford	W, 2-1
10/23	Oregon	W, 2-0
10/25	Oregon State	W, 4-1
11/1	@ USC	L, 4-5
11/6	@ Arizona	W, 4-0
11/8	@ ASU	W, 2-1
11/14	BYU (NCAA 2nd Rd.)	L, 0-2

1999

Jillian Ellis — 15-5-1 / 6-2-1 Pac-10 (3rd)

8/28	@ Cal State Fullerton	W, 4-1
9/4	vs. Florida	L, 1-3
9/6	vs. Maryland	W, 1-0
9/10	vs. UNC-Charlotte	W, 7-0
9/12	@ Wake Forest	W, 1-0
9/17	UC Irvine	W, 2-0
9/22	Cal Poly SLO	W, 5-1
9/26	@ San Diego St.	W, 3-0
10/1	vs. North Carolina	L, 0-4
10/3	vs. Texas Christian	W, 1-0
10/8	ASU	W, 5-0
10/10	Arizona	W, 6-1
10/15	Washington State	W, 2-1
10/17	Washington	T, 3-3 (OT)
10/22	@ Stanford	L, 0-6
10/24	@ California	W, 3-2 (OT)
10/29	@ Oregon St.	W, 2-0
10/31	@ Oregon	L, 1-2
11/7	USC	W, 3-0
11/13	San Diego (NCAA 2nd Rd.)	W, 2-1(OT)
11/20	@ Santa Clara (NCAA Rd. of	16) L, 0-7

2000

Jillian Ellis — 19-4-1 / 6-2-1 Pac-10 (3rd)

		•	,
3/25	@ Clemson	L,	0-1
3/27	vs. Georgia State	W,	5-0
9/1	vs. Georgia	W,	6-1
9/3	@ Florida	W,	4-0
9/8	vs. Vanderbilt	W,	2-0
9/10	vs. Baylor	W,	3-0
9/24	@ San Diego	W,	3-0
9/29	Fresno State	W,	3-0
10/1	@ LMU	W,	3-0
10/6	Marquette	W,	5-1
10/8	@ USC	T, 1-1(2	20T)
10/13	Oregon State	W,	3-0
10/15	Oregon	W,	8-0
10/20	@ Washington St.	W,	1-0
10/22	@ Washington	L, 0-1	(OT)
10/27	Stanford	W,	5-0
10/29	Cal	W,	4-1
11/3	@ Arizona St.	L, 0-1 (2	20T)
11/5	@ Arizona	W,	8-0
11/11	USC (NCAA 2nd Rd.)	W,	3-0
11/19	Texas A&M (NCAA 3rd Rd.)	W,	4-0
11/25	@ Clemson (NCAA Quarterfin	al) W,	2-1
12/1	vs. Portland (NCAA Semifinal)	W,	1-0
12/3	vs. North Carolina (NCAA FI	inal) L,	1-2
	·		

The 2003 Bruins

Jillian Ellis — 20-3 / 8-1 Pac-10 (1st)

9/1	vs. Portland	W, 1-0
9/3	vs. Denver	W, 5-1
9/7	vs. Louisville	W, 7-0
9/9	vs. Syracuse	W, 2-0
9/21	@ San Diego	W, 2-0
9/28	@ James Madison	W, 2-1
9/30	@ William & Mary	W, 2-0
10/5	LMU	W, 3-0
10/7	Princeton	W, 2-0
10/12	Arizona	W, 2-0
10/14	ASU	W, 3-2
10/18	@ Santa Clara	L, 0-3
10/21	USC	W, 2-1
10/26	@ Oregon	W, 2-0
10/28	@ Oregon State	L, 1-2
11/2	Washington	W, 1-0
11/4	Washington State	W, 3-1
11/9	@ California	W, 2-0
11/11	@ Stanford	W, 1-0
11/16	Cal State Fullerton (NCAA	1st Rd.) W, 3-0
11/18	Pepperdine (NCAA 2nd Rd.)	W, 2-1
11/25	Dayton (NCAA Rd. of 16)	W, 3-1
12/2	Florida (NCAA Quarterfinal)	L, 0-1 (20T

2002

Jillian Ellis — 18-4 / 8-1 Pac-10 (2nd)

8/30	USD	W, 6-0
9/6	Virginia	W, 4-3 (OT)
9/8	Penn State	L, 0-1 (20T)
9/13	vs. San Francisco	W, 4-1
9/15	@ Hawaii	W, 2-0
9/20	@ Fresno State	W, 3-0
9/22	Cal State Northridge	W, 4-0
9/25	BYU	W, 6-0
10/4	Santa Clara	L, 1-2 (OT)
10/6	@ LMU	W, 3-2
10/11	Cal	W, 1-0
10/13	Stanford	L, 0-1
10/18	@ Arizona	W, 1-0
10/20	@ Arizona State	W, 3-0
10/27	@ USC	W, 2-0
11/1	Oregon	W, 2-0
11/3	Oregon State	W, 4-1
11/8	@ Washington	W, 2-1
11/10	@ Washington State	W, 2-1
11/15	LMU (NCAA 1st Rd.)	W, 4-0
11/17	USC (NCAA 2nd Rd.)	W, 1-0 (20T)
11/23	Texas A&M (NCAA Rd. of 1	16) L, 0-0 (PKs)

2003

Jillian Ellis — 20-2-3 / 8-0-1 Pac-10 (1st)

8/29	@ Santa Clara	T, 1-1 (20T)
8/31	@ Pepperdine	W, 2-0
9/3	UC Santa Barbara	T, 0-0 (20T)
9/5	St. Mary's	W, 1-0 (OT)
9/12	vs. WiscMilwaukee	W, 4-0
9/14	vs. Oakland	W, 6-2
9/19	vs. North Carolina	L, 2-5
9/21	@ Duke	W, 2-1
10/3	@ UNLV	W, 1-0
10/7	@ San Diego	W, 2-0
10/9	Washington State	W, 2-1 (OT)
10/11	Washington	W, 3-2 (20T)
10/17	@ Stanford	T, 0-0 (20T)
10/19	@ California	W, 1-0
10/24	ASU	W, 4-1
10/26	Arizona	W, 4-0
10/29	LMU	W, 5-0
11/2	USC	W, 2-0
11/7	@ Oregon State	W, 3-1
11/9	@ Oregon	W, 3-2 (20T)
11/14	San Diego (NCAA 1st Rd.)	W, 2-0
11/16	Pepperdine (NCAA 2nd Rd.)	W, 2-0
11/21	Kansas (NCAA Rd. of 16)	W, 1-0
11/28	Penn State (NCAA Quarterfin	nal) W, 4-0
12/5	vs. North Carolina (NCAA Semifi	inal) L, 0-3

2004

Jillian Ellis — 18-7 / 6-3 Pac-10 (T-1st)

8/27	San Diego	W, 4-0
8/29	@ Loyola Marymount	W, 2-1
9/5	UCSB	W, 6-1
9/10	@ Virginia	L, 1-3
9/12	vs. Maryland	L, 1-2
9/17	@ SMU	W, 2-0
9/19	@ Texas A&M	W, 1-0
9/24	Pepperdine	W, 1-0
10/1	Utah	L, 1-2
10/3	Santa Clara	W, 1-0
10/8	Oregon State	W, 4-1
10/10	Oregon	W, 6-0
10/15	@ Washington State	L, 0-1
10/17	@ Washington	W, 5-1
10/22	Stanford	W, 1-0
10/24	Cal	L, 0-1 (20T)
10/29	@ Arizona State	W, 1-C
1/31	@ Arizona	L, 0-1
11/7	@ USC	W, 3-2 (20T)
11/12	Pepperdine (NCAA 1st Rd.)	W, 1-C
11/14	San Diego (NCAA 2nd Rd.)	W, 3-0
11/20	Duke (NCAA Rd. of 16)	W, 2-0
11/27	@ Ohio State (NCAA Quart	erfinal) W, 1-C
12/3	vs. Princeton (NCAA Semifi	nal) W, 2-0
12/5	vs. Notre Dame (NCAA Fina) L, 1-1 (PKs)

Jillian Ellis — 22-2-2 / 7-0-2 Pac-10 (1st)

8/26	Long Beach State		W, 3-0
8/28	@ San Diego		W, 4-1
9/2	vs. Princeton		W, 1-0
9/4	vs. Florida Atlantic		W, 2-0
9/9	Penn State	L, 0-	1 (20T)
9/11	Colorado		W, 2-0
9/16	@ Santa Clara	W, 2	2-1 (OT)
9/18	@ St. Mary's		W, 4-0
9/23	Denver		W, 1-0
9/28	@ UC Santa Barbara		W, 5-0
10/2	@ Pepperdine		W, 2-1
10/7	USC	W, 3-	2 (20T)
10/14	@ Oregon		W, 3-0
10/16	@ Oregon State		W, 3-0
10/21	Washington		W, 4-0
10/23	Washington State	T, 0-	0 (20T)
10/28	@ Cal		W, 2-0
10/30	@ Stanford	T, 0-	0 (20T)
11/4	Arizona	W, 2-	1 (20T)
11/6	ASU		W, 2-1
11/11	Miss. Valley St. (NCAA 1st	Rd.)	W, 9-0
11/13	Colorado (NCAA 2nd Rd.)		W, 3-0
11/19	Marquette (NCAA Rd. of 16)		W, 4-0
11/25	Virginia (NCAA Quarterfinal)		W, 5-0
12/2	vs. Florida State (NCAA Se	mifinal)	W, 4-0
12/4	vs. Portland (NCAA Final)		L, 0-4

2006

Jillian Ellis — 21-4 / 8-1 Pac-10 (1st)

8/25	@ Penn State	L, 1-3
8/27	vs. Maryland	W, 3-0
9/1	San Diego State	W, 1-0
9/3	Long Beach State	W, 1-0
9/8	Texas A&M	W, 2-1
9/10	UConn	W, 3-0
9/15	Cal State Northridge	W, 1-0
9/22	@ Santa Clara	L ,0-3
9/24	Pepperdine	W, 3-0
9/29	San Diego	W, 3-0
10/1	Gonzaga	W, 1-0
10/6	CAL	W, 4-1
10/8	Stanford	W, 2-0
10/15	@ USC	W, 2-1 (OT)
10/20	@ Arizona	W, 1-0
10/22	@ Arizona State	W, 2-1
10/27	Washington	W, 2-0
10/29	Washington State	W, 2-0
11/3	@ Oregon	L, 1-2
11/5	@ Oregon State	W, 4-0
11/10	UNLV (NCAA 1st Rd.)	W, 6-1
11/12	CS Fullerton (NCAA 2nd Rd.)	W, 3-1
11/17	Florida (NCAA Rd. of 16)	W, 3-2
11/24	Portland (NCAA Quarterfinal)	W, 2-1
12/1	vs. North Carolina (NCAA Semifina	a) L, 0-2

2007

Jillian Ellis — 20-2-2 / 9-0 Pac-10 (1st)

9/2	vs. Texas	L, 1-2
9/7	Illinois	W, 4-2
9/9	San Francisco	W, 3-0
9/14	@ San Diego	T, 0-0 (20T)
9/16	@ Cal State Northridge	W, 3-1
9/21	@ Pepperdine	T, 1-1 (20T)
9/23	Hawai'i	W, 6-0
9/28	Portland	W, 2-1 (OT)
10/5	@ San Diego State	W, 5-1
10/7	Santa Clara	W, 4-1
10/12	Oregon State	W, 1-0
10/14	Oregon	W, 3-0
10/19	@ Stanford	W, 2-0
10/21	@ Cal	W, 2-0
10/26	USC	W, 2-0
11/2	Arizona State	W, 3-1
11/4	Arizona	W, 3-0
11/9	@ Washington State	W, 2-0
11/11	@ Washington	W, 3-0
11/16	Cal State Fullerton (NCAA	1st Rd.) W, 3-1
11/18	Oklahoma State (NCAA 2nd	d Rd.) W, 4-C
11/23	Virginia (NCAA Rd. of 16)	W, 2-1 (OT)
11/30	Portland (NCAA Quarterfinal)	W, 3-2 (20T)
12/7	USC (NCAA Semifinal)	L, 1-2

2008

Jillian Ellis — 22-1-2 / 9-0 Pac-10 (1st)

8/26	UCSB	W, 2-1
8/30	@ Portland	W, 1-0
9/1	@ Portland State	W, 7-0
9/7	UC IRVINE	W, 3-0
9/12	@ UConn	W, 3-0
9/14	vs. Brown	T, 0-0 (20T)
9/19	Miami	W, 3-0
9/21	New Mexico	W, 3-0
9/25	@ Santa Clara	T, 0-0 (20T)
10/3	Pepperdine	W, 1-0
10/5	San Diego	W, 3-0
10/10	Washington State	W, 2-1
10/12	Washington	W, 4-0
10/17	@ Arizona State	W, 3-0
10/19	@ Arizona	W, 2-0
10/24	@ USC	W, 2-1
10/31	Stanford	W, 1-0
11/2	Cal	W, 3-0
11/7	@ Oregon State	W, 2-1
11/9	@ Oregon	W, 2-0
11/14	Fresno State (NCAA 1st Rd.)	W, 5-0
11/17	San Diego (NCAA 2nd Rd.)	W, 1-0
11/22	USC (NCAA Rd. of 16)	W, 1-0
11/19	Duke (NCAA Quarterfinal)	W, 6-1
12/5	vs. North Carolina (NCAA Semifin	al) L, 0-1

2009

Jillian Ellis — 21-3-1 / 8-1 Pac-10 (2nd)

8/22	@ North Carolina	L, 2-7
8/28	@ San Diego	T, 1-1 (20T)
8/30	@ Long Beach State	W, 4-0
9/4	@ Illinois	W, 2-1
9/6	vs. Florida	W, 3-0
9/13	Gonzaga	W, 2-0
9/18	Utah	W, 6-1
9/20	Missouri	W, 5-0
9/25	@ Cal State Northridge	W, 2-0
9/27	@ UC Santa Barbara	W, 3-1
10/2	@ Pepperdine	W, 2-0
10/9	Arizona	W, 2-0
10/11	Arizona State	W, 3-2 (20T)
10/16	@ Cal	W, 1-0
10/18	@ Stanford	L, 0-2
10/23	Oregon	W, 5-1
10/25	Oregon State	W, 3-0
10/30	USC	W, 2-1
11/6	@ Washington	W, 2-1
11/8	@ Washington State	W, 2-0
11/13	Boise State (NCAA 1st Rd.)	W, 7-1
11/15	SDSU (NCAA 2nd Rd.)	W, 5-0
11/20	Virginia (NCAA Rd. of 16)	W, 3-0
11/28	Portland (NCAA Quarterfinals)) W, 2-1
12/4	vs. Stanford (NCAA Semifina	als) L, 1-2 (OT)

<u>201</u>0

Jillian Ellis — 13-8-2 / 5-4 Pac-10 (4th)

8/22	Cal Poly	W, 7-0
8/27	@ Wisconsin	W, 1-0
9/29	vs. Northwestern	L, 0-1
9/5	CSUN	W, 4-1
9/10	Notre Dame \	N, 2-1 (20T)
9/12	UCSB	T, 1-1 (20T)
9/17	vs. Denver	W, 4-2
9/19	@ Colorado	L, 0-1 (20T)
9/24	San Diego	W, 2-0
9/26	Santa Clara	W, 1-0
10/1	Pepperdine	L, 0-1
10/8	Cal	W, 1-0
10/10	Stanford	L, 0-2
10/15	@ Oregon	W, 3-1
10/17	@ Oregon State	L, 0-3
10/22	@ USC	L, 0-1
10/29	Washington	L, 0-1
10/31	Washington State	W, 2-0
11/5	@ Arizona	W, 1-0
11/7	@ Arizona State	W, 3-0
11/11	BYU (NCAA 1st Rd.) T, 0-0	(W 4-3 PKs)
11/13	UCF (NCAA 2nd Rd.)	W, 2-1
11/19	@ Stanford (NCAA Rd. of 16)	L, 0-3

2011

B.J. Snow — 16-1-4 / 8-1-2 Pac-12 (2nd)

8/19	@ CSUN	W, 2-0
8/26	@ Tennessee	W, 2-1
8/28	vs. Florida	W, 2-0
9/2	@ Pepperdine	T, 1-1 (20T)
9/4	Rutgers	W, 1-0
9/9	SMU	W, 1-0
9/11	Fresno State	W, 4-1
9/17	@ Loyola Marymount	W, 3-1
9/23	Washington	W, 1-0
9/30	Oregon	W, 1-0
10/2	Oregon State	W, 1-0
10/7	@ Cal	T, 0-0 (20T)
10/9	@ Stanford	L, 1-4
10/14	@ Washington State	T, 0-0 (20T)
10/21	Arizona	W, 6-1
10/23	Arizona State	W, 2-0
10/28	@ Colorado	W, 8-0
10/30	@ Utah	W, 1-0 (OT)
11/4	USC	W, 5-2
11/12	New Mexico (NCAA 1st Rd.)	
11/18	USD (NCAA 2nd Rd.) T,	1-1 (2-3 Pks)

Points

1.	Lauren Cheney, 2007	57
2.	Traci Arkenberg, 1997	52
3.	Sydney Leroux, 2009	48
4.	Lauren Cheney, 2009	46
	Danesha Adams, 2005	46
6.	Traci Arkenberg, 1995	43
7.	Traci Arkenberg, 1996	42
8.	Kara Lang, 2005	40
	Iris Mora, 2003	40
10.	Lauren Cheney, 2006	39

Goals

1.	Sydney Leroux, 2009	23
	Lauren Cheney, 2007	23
3.	Traci Arkenberg, 1997	22
4.	Danesha Adams, 2005	21
5.	Lauren Cheney, 2006	19
6.	Lauren Cheney, 2009	18
	Traci Arkenberg, 1995	18
8.	Kara Lang, 2005	17
	Traci Arkenberg, 1996	17
10.	Sydney Leroux, 2011	16

Assists

	00.010	
1.	Iris Mora, 2005	15
2. 3. 4.	Iris Mora, 2003	14
3.	Christina DiMartino, 2007	12
4.	Lauren Cheney, 2007	11
	Stephanie Rigamat, 2000	11
6.	Lauren Cheney, 2009	10
	Lauren Barnes, 2009	10
	Kristy Howard, 1993	10
9.	Kara Lang, 2008	9
	Lauren Cheney, 2008	9
	Lauren Wilmoth, 2007	9
	Iris Mora, 2004	9
	Staci Duncan, 1998	9

Shots

1.	Traci Arkenberg, 1997	129
2.	Traci Arkenberg, 1994	110
3.	Mary-Frances Monroe, 2001	106
	Traci Arkenberg, 1996	106
	Traci Arkenberg, 1995	106
6.	Kara Lang, 2005	101
7.	Lauren Cheney, 2008	99
8.	Sydney Leroux, 2009	98
	Lauren Cheney, 2009	98
	Bristyn Davis, 2004	98

Sarah Lombardo

Game-Winning Goals

1. L	auren Cheney, 2007	9
	Danesha Adams, 2005	9
3. S	Sydney Leroux, 2011	8
L	auren Cheney, 2006	8
	Stephanie Rigamat, 2000	8
6. S	Sydney Leroux, 2009	7
	Danesha Adams, 2006	7
T	raci Arkenberg, 1997	7
T	raci Arkenberg, 1994	7
10. S	Sydney Leroux, 2010	6
L	auren Cheney, 2008	6
lr	ris Mora, 2003	6
Λ	Mary-Frances Monroe, 2001	6
T	raci Arkenberg, 1995	6
Т	raci Arkenberg, 1996	6

Saves

1.	Gretchen Overgaard, 1994	103
2.	Lindsay Culp, 1996	91
3.	Ashley Thompson, 2008	82
4.	Lindsay Culp, 1998	81
5.	CiCi Peterson, 2001	74
6.	Amy Palmer, 1993	70
7.	Valerie Henderson, 2007	69
8.	Lindsay Culp, 1997	68
9.	Valerie Henderson, 2004	65
10.	Chante' Sandiford, 2010	63

Shutouts

1. Ashley Thompson, 2008	13
2. Valerie Henderson, 2004	12
CiCi Peterson, 2000	12
4. CiCi Peterson, 2001	11
5. Katelyn Rowland, 2011	10
Valerie Henderson, 2005	10
Sarah Lombardo, 2002	10
Lindsay Culp, 1998	10
9. Chante' Sandiford, 2009	9
10. Chante' Sandiford, 2010	8
Valerie Henderson, 2007	8
Valerie Henderson, 2006	8
Lindsay Culp, 1997	8
Lindsay Culp, 1996	8
Gretchen Overgaard, 1994	8
· · · · · · · · · · · · · · · · · · ·	

Wins

1.	Ashley Thompson, 2008	22
2.	Chante' Sandiford, 2009	21
3.	Valerie Henderson, 2007	20
	Valerie Henderson, 2005	20
5.	CiCi Peterson, 2000	19
6.	Valerie Henderson, 2006	18
	Valerie Henderson, 2004	18
	Sarah Lombardo, 2002	18
	CiCi Peterson, 2001	18
10	Lindsay Culp. 1998	17

Lindsay Culp, 1997

Goals Against Average (Minimum 500 minutes played)

17

	' ' '	
1.	Ashley Thompson, 2008	0.25
2.	CiCi Peterson, 2000	0.44
3.	Gretchen Overgaard, 1994	0.52
4.	Valerie Henderson, 2005	0.53
5.	Sarah Lombardo, 2002	0.56
6.	CiCi Peterson, 2001	0.57
7.	Valerie Henderson, 2007	0.60
8.	Katelyn Rowland, 2011	0.61
9.	Chante' Sandiford, 2009	0.64
10.	Valerie Henderson, 2004	0.67

NCAA Tournament

Single-Season

Records

Points

1.	Sydney Leroux, 2009	16
2.	Kara Lang, 2005	15
3.	Lauren Cheney, 2009	14
	Danesha Adams, 2005	14
5.	Danesha Adams, 2006	11

Goals

1.	Sydney Leroux, 2009	8
2.	Kara Lang, 2005	7
3.	Danesha Adams, 2005	6
4.	Lauren Cheney, 2009	5
	Danesha Adams, 2006	5

Assists

	Christina DiMartino, 2007	5
2.	Lauren Cheney, 2009	4
	Lauren Wilmoth, 2009	4
	McCall Zerboni, 2005	4
	Iris Mora, 2005	4
	Iris Mora, 2004	4

Sydney Leroux

Christina DiMartino

Traci Arkenberg

Lauren Cheney

Points

1.	Lauren Cheney, 2006-09	173
2.	Traci Arkenberg, 1994-97	169
3.	Danesha Adams, 2004-07	140
4.	Sydney Leroux, 2008-11	126
5.	Iris Mora, 2002-05	104
6.	Staci Duncan, 1998-01	88
7.	Sarah-Gayle Swanson, 2000-03	87
8.	Tracey Milburn, 1998-00	81
	Venus James, 1997-99	81
10.	Lindsay Greco, 2000-04	77

Goals

1.	Lauren Cheney, 2006-09	71
	Traci Arkenberg, 1994-97	71
3.	Danesha Adams, 2004-07	60
4.	Sydney Leroux, 2008-11	57
5.	Sarah-Gayle Swanson, 2000-03	35
	Staci Duncan, 1998-01	35
7.	Iris Mora, 2002-05	33
	Tracey Milburn, 1998-00	33
9.	Kristina Larsen, 2006-09	30
	Venus James, 1997-00	30

Assists

1.	Iris Mora, 2002-05	38
2.	Lauren Cheney, 2006-09	31
3.	Christina DiMartino, 2005-08	30
4.	Traci Arkenberg, 1994-97	27
5.	Lauren Barnes, 2007-10	25
6.	Lauren Wilmoth, 2006-09	23
7.	Venus James, 1997-00	21
8.	Danesha Adams, 2004-07	20
9.	Lindsay Greco, 2000-04	19
10.	Kara Lang, 2005-09	18
	Staci Duncan, 1998-01	18

Game-Winning Goals

1.	Lauren Cheney, 2006-09	28
2.	Danesha Adams, 2004-07	26
	Traci Arkenberg, 1994-97	26
4.	Sydney Leroux, 2008-11	23
5.	Iris Mora, 2002-05	14
	Sarah-Gayle Swanson, 2000-03	14
7.	Staci Duncan, 1998-01	13
8.	Stephanie Rigamat, 2000-01	12
9.	Kristina Larsen, 2006-09	11
10.	Venus James, 1997-00	10

Shots

1.	Traci Arkenberg, 1994-97	451
2.	Lauren Cheney, 2006-09	381
3.	Danesha Adams, 2004-07	320
4.	Sydney Leroux, 2008-11	314
5.	Bristyn Davis, 2002-06	227
6.	Kristina Larsen, 2006-09	225
7.	Lindsay Greco, 2000-04	213
8.	Kara Lang, 2005-09	200
9.	Tracey Milburn, 1998-00	199
10.	Staci Duncan, 1998-01	197

Hat Tricks

1.	Traci Arkenberg, 1994-97	5
2.	Sydney Leroux, 2008-11	4
3.	Danesha Adams, 2004-07	2
	Sarah-Gayle Swanson, 2000-03	2
	14 players tied with one	

Games Played

	•	
1.	McCall Zerboni, 2005-08	98
2.	Lindsay Greco, 2000-04	97
3.	Lauren Barnes, 2007-10	96
	Dea Cook, 2006-09	96
	Lauren Wilmoth, 2006-09	96
	Christina DiMartino, 2005-08	96
7.	Valerie Henderson, 2004-07	95
	Stacy Lindstrom, 2002-06	95
	Kendal Billingsley, 2001-04	95
10	Danesha Adams, 2004-07	94

Iris Mora

Valerie Henderson

Games Started

1.	Lauren Barnes, 2007-10	95
	Lauren Wilmoth, 2006-09	95
	Christina DiMartino, 2005-08	95
4.	Valerie Henderson, 2004-07	94
5.	Danesha Adams, 2004-07	92
6.	Kylie Wright, 2007-10	89
7.	Whitney Jones, 2000-03	88
8.	Jill Oakes, 2002-05	87
	Breana Boling, 1998-01	87
10.	Lauren Cheney, 2006-09	86
	Dea Cook, 2006-09	86

Multiple Goal Games

1.	Traci Arkenberg, 1994-97	18
2.	Lauren Cheney, 2006-09	16
3.	Sydney Leroux, 2008-11	15
	Danesha Adams, 2004-07	15
5.	Kara Lang, 2005-09	6
	Kristina Larsen, 2006-09	6
7.	Iris Mora, 2002-05	5
	Sarah-Gayle Swanson, 2000-03	5
	Staci Duncan, 1998-01	5
10.	Venus James, 1997-00	4
	Tracey Milburn, 1998-00	4

Saves

1.	Lindsay Culp, 1996-99	265
2.	Valerie Henderson, 2004-07	240
3.	CiCi Peterson, 1998-01	177
4.	Gretchen Overgaard, 1994-95	160
5.	Chante' Sandiford, 2009-11	128
6.	Ashley Thompson, 2004-08	100
7.	Amy Palmer, 1993	70
8.	Sarah Lombardo, 2001-04	54
9.	Katelyn Rowland, 2011	42
10.	Arianna Criscione, 2003-04	39

Shutouts

1.	Valerie Henderson, 2004-07	38
2.	Lindsay Culp, 1996-99	31
3.	CiCi Peterson, 1998-01	26
4.	Chante' Sandiford, 2009-Present	17
5.	Ashley Thompson, 2004-08	16
6.	Gretchen Overgaard, 1994-95	15
7.	Sarah Lombardo, 2001-04	14
8.	Katelyn Rowland, 2011	10
9.	Arianna Criscione, 2003-04	7
10.	Amy Palmer, 1993	5

Goals Against Average (Former players only. Min. 1,000 minutes played)

1.	Ashley Thompson, 2004-08	0.39
2.	Valerie Henderson, 2004-07	0.63
3.	Sarah Lombardo, 2001-03	0.64
4.	Arianna Criscione, 2003-04	0.66
	Gretchen Overgaard, 1994-95	0.66
6.	Chante' Sandiford, 2009-11	0.73
7.	CiCi Peterson, 1998-01	0.76
8.	Lindsay Culp, 1996-99	0.96
9.	Amy Palmer, 1993	1.39

Wins

1.	Valerie Henderson, 2004-07	76
2.	Lindsay Culp, 1996-99	52
3.	CiCi Peterson, 1998-01	45
4.	Chante' Sandiford, 2009-11	37
5.	Sarah Lombardo, 2001-03	26
6.	Ashley Thompson, 2004-08	25
7.	Gretchen Overgaard, 1994-95	20
8.	Arianna Criscione, 2003-04	14
9	Katelyn Rowland, 2011-Present	13
10.	Amy Palmer, 1993	9

NCAA Tournament Career Records

Points

.,	/IIIIG	
1.	Danesha Adams, 2004-07	41
2.	Lauren Cheney, 2006-09	38
3.	Kara Lang, 2005-09	24
4.	McCall Zerboni, 2005-08	21
	Iris Mora, 2002-05	21
6.	Christina DiMartino, 2005-08	19
7.	Sydney Leroux, 2008-11	18
8.	Kristina Larsen, 2006-09	16
9.	Lindsay Greco, 2000-04	14
10.	Bristyn Davis, 2003-06	13
	Sarah-Gayle Swanson, 2000-03	13

Goals

1.	Danesha Adams, 2004-07	19
2.	Lauren Cheney, 2006-09	14
3.	Kara Lang, 2005-09	10
4.	Sydney Leroux, 2008-11	9
5.	McCall Zerboni, 2005-08	7
6.	Kristina Larsen, 2006-09	6
	Iris Mora, 2002-05	6
8.	Christina DiMartino, 2005-08	5
	Bristyn Davis, 2003-06	5
	Lindsay Greco, 2000-04	5
	Sarah-Gayle Swanson 2000-03	5

Assists

	00.010	
1.	Lauren Cheney, 2006-09	10
2.	Christina DiMartino, 2005-08	9
	Iris Mora, 2002-05	9
4.	Lauren Wilmoth, 2006-09	7
	McCall Zerboni, 2005-08	7
6.	Lauren Barnes, 2007-10	4
	Kristina Larsen, 2006-09	4
	Kara Lang, 2005-09	4
	Jill Oakes, 2002-05	4
	Lindsay Greco, 2000-04	

NSCAA All-Americans

1997	Traci Arkenberg
	Rhiannon Tanaka (3rd)
2000	Tracey Milburn (2nd)
2001	Mary-Frances Monroe
	Stephanie Rigamat (2nd)
2002	Nandi Pryce
2003	Nandi Pryce
	Iris Mora
2004	Jill Oakes (2nd)
	Iris Mora (3rd)
2005	Jill Oakes
	Danesha Adams (2nd)
	Valerie Henderson (2nd)
2006	Lauren Cheney
	Christina DiMartino
	Danesha Adams (3rd)
2007	Lauren Cheney
	Christina DiMartino (2nd)
	Danesha Adams (3rd)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy (2nd)
2009	Lauren Cheney
	Sydney Leroux (3rd)
2010	Sydney Leroux (3rd)
	Lauren Barnes (3rd)
2011	Sydney Leroux
	Abby Dahlkemper (3rd)

Soccer America MVPs

1997	Traci Arkenberg
2000	Stephanie Rigamat
2002	Nandi Pryce
2003	Nandi Pryce
2004	Kendal Billingsley
2005	Jill Oakes
	Danesha Adams
2006	Christina DiMartino
2007	Lauren Cheney
	Danesha Adams (2nd)
	Christina DiMartino (2nd)
2008	Lauren Cheney
	Christina DiMartino
2009	Lauren Cheney
	Sydney Leroux (2nd)
2010	Sydney Leroux
2011	Sydney Leroux

Soccer Buzz All-Americans

00000.	Dull / / / / / / / / / / / / / / / / / /
2000	Krista Boling
2002	Nandi Pryce
	Jill Oakes
2003	Nandi Pryce
	Iris Mora
2004	Jill Oakes (2nd)
	Bristyn Davis (HM)
2005	Jill Oakes
	Danesha Adams
	Kara Lang
2006	Lauren Cheney
	Christina DiMartino
	Danesha Adams (2nd)
	Erin Hardy (4th)
2007	Lauren Cheney
	Christina DiMartino (2nd)
	Danesha Adams (3rd)
2008	Christina DiMartino
	Erin Hardy
	Lauren Cheney (2nd)

Kara Lang

Freshman All-Americans

2000	Kathryn Lee (SB)
	Sarah-Gayle Swanson (SA, SB)
2002	Jill Oakes (SA, SB)
2004	Danesha Adams (SA, SB)
	Valerie Henderson (SA, SB 3rd)
2005	Kara Lang (SB)
	Christina DiMartino (SB)
2006	Lauren Cheney (SB)*
	Lauren Wilmoth (SB 2nd)
2007	Lauren Barnes (SA, SB 2nd)
	Kylie Wright (SB 2nd)
2008	Sydney Leroux (SB 3rd)
2009	Zakiya Bywaters (SA 2nd)
	Chelsea Cline (SA 2nd)
2011	Sam Mewis (SA)
	Abby Dahlkemer (SA)

First-team unless indicated SB - Soccer Buzz, SA - Soccer America * Indicates National Freshman of the Year

Academic All-Americans

2003	Sarah Lombardo (CoSIDA)
2007	Valerie Henderson (NSCAA)

CoSIDA Academic All-District

0001	DA AGGGOIIIO AII DIGGIGG
1997	Shannon Thomas
2002	Sarah Lombardo (2nd)
2003	Sarah Lombardo
2004	Kendal Billingsley (2nd)
2005	Mary Castelanelli
2006	Mary Castelanelli (3rd)
2007	Valerie Henderson
2008	Kara Lang (2nd)
2009	Jenna Belcher (3rd)
2011	Charney Burk

NSCAA Coach of the Year 2000 Jillian Ellis

NSCAA All-Region

1100/11/1/11	
1996	Traci Arkenberg
	Rhiannon Tanaka (2nd)
1997	Traci Arkenberg
	Rhiannon Tanaka
	Shannon Thomas (2nd)
1998	Skylar Little

	Staci Duncan (2nd)
	Lindsay Culp (3rd)
	Sommer Hammoud (3rd)
	Venus James (3rd)
1999	Venus James (3rd)
1999	Skylar Little (3rd)
0000	Tracey Milburn (HM)
2000	Tracey Milburn
	Krista Boling (2nd)
	Venus James (3rd)
2001	Mary-Frances Monroe
	Stephanie Rigamat
	Krista Boling (2nd)
	Sarah-Gayle Swanson (2nd)
2002	Nandi Pryce
	Jill Oakes (2nd)
	Whitney Jones (3rd)
2003	Nandi Pryce
	Iris Mora
	Sarah-Gayle Swanson (2nd)
-	Whitney Jones (2nd)
	Jill Oakes (3rd)
2004	Iris Mora
2001	Jill Oakes
-	Bristyn Davis (3rd)
2005	Danesha Adams
2000	Jill Oakes
-	Valerie Henderson
	Iris Mora (2nd)
2006	Mary Castelanelli (3rd) Christina DiMartino
2006	
	Lauren Cheney
	Danesha Adams
	Valerie Henderson (3rd)
2007	Danesha Adams
	Christina DiMartino
	Lauren Cheney
	Erin Hard (2nd)
	Valerie Henderson (3rd)
2008	Lauren Cheney
	Ashley Thompson
	Christina DiMartino
	Erin Hardy
	McCall Zerboni (3rd)

Jillian Ellis

2009	Lauren Cheney
	Sydney Leroux
	Lauren Barnes (2nd)
	Kristina Larsen (2nd)
	Lauren Wilmoth (3rd)
2010	Lauren Barnes
	Sydney Leroux
	Kylie Wright (2nd)
2011	Abby Dahlkemper
	Sam Mewis
	Sydney Leroux
	Zakiya Bywaters

Soccer Buzz All-Region

	Buzz All-negivii
1997	Traci Arkenberg^
	Rhi Tanaka
	Shannon Thomas (2nd)
	Sommer Hammoud (3rd)*
1998	Skylar Little
	Lindsay Culp (2nd)
	Staci Duncan (3rd)
	Breana Boling (3rd)
	Venus James (3rd)
1999	Tracey Milburn (2nd)
	Skylar Little (3rd)
2000	Tracey Milburn
	Krista Boling (2nd)
	Stephanie Rigamat (3rd)
	Karissa Hampton (3rd)
2001	Stephanie Rigamat
	Mary-Frances Monroe
	Krista Boling (2nd)
	Sarah-Gayle Swanson (3rd)
2002	Nandi Pryce
	Whitney Jones (2nd)
	Jill Oakes (2nd)
2003	Iris Mora
	Nandi Pryce^
	Sarah-Gayle Swanson (2nd)
	Whitney Jones (2nd)
2004	Bristyn Davis
	Jill Oakes
	Iris Mora (2nd)
	Kendal Billingsley (3rd)
2005	Danesha Adams
	Jill Oakes
	Kara Lang (2nd)
	Iris Mora (3rd)
	Mary Castelanelli (3rd)
2006	Lauren Cheney^*
	Danesha Adams
	Christina DiMartino
	Erin Hardy
	Valerie Henderson (3rd)
2007	Danesha Adams
	Lauren Cheney^
	Christina DiMartino
	Erin Hardy (2nd)
	Valerie Henderson (2nd)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy
	Lauren Wilmoth (2nd)
	Ashley Thompson (2nd)
	Kylie Wright (3rd)
	△ West Region Player of the Year

^ West Region Player of the Year * West Region Freshman of the Year

NCAA All-Tournament

2000	Karissa Hampton
	Venus James
2003	Nandi Pryce
2004	Kendal Billingsley
	Danesha Adams
	Iris Mora
	Valerie Henderson
	Bristyn Davis
2005	Danesha Adams
	Jill Oakes
	Iris Mora
2007	Lauren Cheney
	Christina DiMartino
2008	Lauren Cheney
2009	Lauren Cheney
	Sydney Leroux
·	· · · · · · · · · · · · · · · · · · ·

Pac-10 Coach of the Year

1997	Joy Fawcett
2003	Jillian Ellis
2007	Jillian Ellis

Pac-10 Player of the Year

1997	Traci Arkenberg
2000	Tracey Milburn
2003	Nandi Pryce (co)
2007	Lauren Cheney
2008	Christina DiMartino

Pac-10 Freshman of the Year

1997	Sommer Hammoud
1999	Jessica Winton (co)
2006	Lauren Cheney

All-Pac-12

1995	Traci Arkenberg
	Shannon Thomas
	Tiffany Brown (2nd)
	Louise Lieberman (2nd)
1996	Traci Arkenberg
	Rhiannon Tanaka (2nd)
	Shannon Thomas (2nd)
1997	Traci Arkenberg
	Rhiannon Tanaka
	Shannon Thomas
	Sommer Hammoud (2nd)
	Beth Thompson (2nd)
1998	Staci Duncan
	Tracey Milburn
	Breana Boling (2nd)
	Venus James (2nd)
1999	Tracy Milburn
	Staci Duncan (2nd)
	Venus James (2nd)
	Skylar Little (2nd)
2000	Krista Boling
	Karissa Hampton
	Tracey Milburn
	Breana Boling (2nd)
	CiCi Peterson (HM)
2001	Krista Boling
	Mary-Frances Monroe
	Stephanie Rigamat
	Sarah-Gayle Swanson
	Whitney Jones (2nd)
	Nandi Pryce (2nd)
	Breana Boling (HM)
	Bethany Bogart (HM)

2002	Whitney Jones
	Jill Oakes
	Nandi Pryce
	Iris Mora (2nd)
	Sarah-Gayle Swanson (2nd)
-	Kat Lee (HM)
2003	Nandi Pryce
	Iris Mora
	Whitney Jones
	Sarah-Gayle Swanson
	Jill Oakes (2nd)
2004	Iris Mora
	Jill Oakes
	Bristyn Davis (2nd)
	Kendal Billingsley (HM)
2005	Danesha Adams
	Jill Oakes
	Valerie Henderson
	Iris Mora (2nd)
	Mary Castelanelli (HM)
-	Kara Lang (HM)
	Christina DiMartino (HM)
2006	Lauren Cheney
2000	Danesha Adams
	Christina DiMartino
	Valerie Henderson (2nd)
	Erin Hardy (HM)
	Stacy Lindstrom (HM)
2007	Lauren Cheney
2001	Danesha Adams
-	Christina DiMartino
	Valerie Henderson
	Erin Hardy (2nd)
	Kara Lang (2nd)
	Kylie Wright (HM)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy
-	Ashley Thompson
	Lauren Wilmoth (2nd)
-	Kylie Wright (2nd)
	McCall Zerboni (HM)
2009	Lauren Cheney
	Sydney Leroux (2nd)
	Lauren Wilmoth (2nd)
-	Lauren Barnes (2nd)
	Kristina Larsen (HM)
	Dea Cook (HM)
2010	Sydney Leroux
20.0	Lauren Barnes
-	Kylie Wright
	Zakiya Bywaters (HM)
	Jenna Richmond (HM)
2011	Sydney Leroux
2011	
-	Zakiya Bywaters Abby Dahlkemper
	Sam Mewis (2nd)
	Jaili Mewis (ZIIU)
Dec 10 /	VII Erockman Toom

Pac-12 All-Freshman Team

. 40	. /
2005	Kara Lang
	Christina DiMartino
	Erin Hardy
2006	Lauren Cheney
	Kristina Larsen
2007	Lauren Barnes
	Kylie Wright
2008	Sydney Leroux
2009	Zakiya Bywaters
	Chelsea Cline
2010	Jenna Richmond
	Natalia Ledezma

Cici Peterson

2011	Sam Mewis
	Abby Dahlkemper
	Kately Rowland
	Caprice Dydasco

Pac-12 All-Academic

All-Acaucillic
Kelly Robson (2nd)
Mari Meinhart (HM)
Shannon Thomas
Tiffany Brown (2nd)
Melanie Hom (HM)
Mari Meinhart (HM)
Gretchen Overgaard (HM)
Miriam Parsa (HM)
Cheryl Williams (HM)
Shannon Thomas
Sarah Connell (2nd)
Tiffany Brown (HM)
Larisa Kiremidjian (HM)
Mari Meinhart (HM)
Shannon Thomas
Lindsay Culp (2nd)
Tiffany Brown (HM)
Larisa Kiremidjian (HM)
Beth Thompson (HM)
Lindsay Culp
Larisa Kiremidjian (2nd)
Lindsay Culp
Bethany Bogart (HM)
Bethany Bogart (HM)
Brittany Whalen (HM)
Bethany Bogart (HM)
Sarah-Gayle Swanson (HM)
Brittany Whalen (HM)
Sarah Lombardo
Kendal Billingsley (HM)
Sarah Lombardo
Jill Oakes (HM)
Kathryn Lee (HM)
Kendal Billingsley (HM)
Kim Devine (HM)
Kendal Billingsley (HM)
Kim Devine (HM)
Mary Castelanelli (HM)
Michelle Gleason (HM)
Julie Hoshizaki (HM)

	Crystal James (HM)
	Jill Oakes (HM)
2005	Mary Castelanelli (HM)
	Valerie Henderson (HM)
2006	Mary Castelanelli (2nd)
	Catherine Calvert (2nd)
	Valerie Henderson (HM)
	Christina DiMartino (HM)
2007	Catherine Calvert (HM)
	Dea Cook (HM)
	Valerie Henderson (HM)
	Kara Lang (HM)
2008	Catherine Calvert (HM)
	Kara Lang (HM)
2009	Jenna Belcher
	Elise Britt (HM)
	Dana Wall (HM)
	Kara Lang (HM)
	Dea Cook (HM)
2010	Elise Britt
	Dana Wall (2nd)
2011	Charney Burk
	Jenna Richmond (HM)

All conference honors prior to 2011 are Pac-10.

UCLA Female Athlete of the Year

1997 Traci Arkenberg

UCLA Athletics Hall of Fame

2008*	Traci Arkenberg

* Indicates induction year

Points	
1. 2009	214
2. 2000 3. 2005	205
	198
4. 2007	190
5. 2008	181
Goals	
1. 2000	76
2. 2009	70
2005	70
4. 2007	63
5. 2008	60
Assists	
1. 2009	74
2007	64
3. 2008	61
4. 2005	58
5. 2003	57

Shots	
1. 2003	501
2. 2008	492
3. 2001	470
4. 2000	465
5. 2005	456
Saves	
1. 1994	109
2. 1996	91
3. 2008	88
4. 1998	83
5. 2007	78
Fewest Goals A	llowed
1 2008	6

1. 2003	301
2. 2008	492
3. 2001	470
4. 2000	465
5. 2005	456
0	
Saves	
1. 1994	109
2. 1996	91
3. 2008	88
4. 1998	83
5. 2007	78
Fewest Goals Al	llowed
1. 2008	6
2. 2000	10
3. 2005	12
4. 2002	13
1004	10

Goals Against	Avg.
1. 2008	0.23
2. 2000	0.41
3. 2005	0.45
4. 2002	0.57
5. 2001	0.60
Best Home Re	ecord
1. 2008 (14-0-0)	1.000
2007 (14-0-0)	1.000

1.000

1.000

1 000

2000 (0 0 0)	1.000
Best Road Re	ecord
1. 2008 (8-0-1)	.944
2005 (8-0-1)	.944
3. 2001 (10-1-0)	.909
1997 (10-1-0)	.909
5. 2003 (7-0-2)	.888

Cumulative Statistics (IICLA)

2006 (16-0-0) 2009 (12-0-0)

2000 (8-0-0)

OT Games	(Record)	Winning Pct.
1. 2003	7 (4-0-3)	1. 2008 (22-1-2)
1994	7 (3-1-3)	2. 2005 (22-2-2)
3. 2005	6 (3-1-2)	3. 2007 (20-2-2)
4. 2007	5 (3-0-2)	4. 2001 (20-3-0)
2002	5 (2-3-0)	5. 1997 (19-3-0)
Wins		Shutouts
1. 2008	22	1. 2008
2005	22	2. 2005
3. 2006	21	3. 2003
2009	21	2000
5. 2007	20	5. 2011
2003	20	2006
2001	20	2004
		2001

1. 2008 (22-1-2)	.920
2. 2005 (22-2-2)	.885
3. 2007 (20-2-2)	.875
4. 2001 (20-3-0)	.870
5. 1997 (19-3-0)	.864
Shutouts	
1. 2008	19
2. 2005	18
3. 2003	15
2000	15
5. 2011	13
2006	13
2004	13
2001	13

Miscellaneous Records

Team (Single Game)

Most Goals Scored (All Games)	11 vs. So. Calif. College (9/7/93)
Most Goals Scored (vs. Division I)	9 vs. Miss. Valley St. (11/11/05)
Most Goals Allowed	8 vs. Notre Dame (11/29/97)
Most Shots Taken (All Games)	49 vs. So. Calif. College (9/7/93)
Most Shots Taken (vs. Division I)	41 vs. Louisville (9/7/01)
Fewest Shots Taken (All Games)	2 vs. Santa Clara (11/20/99)
Fewest Shots Taken (vs. Division I)	2 vs. Santa Clara (11/20/99)
Fewest Shots Allowed (All Games)	0 vs. So. Calif. College (9/7/93)
Fewest Shots Allowed (vs. Division I)	0 vs. Miss. Valley St. (11/11/05)
	0 vs. Texas A&M (11/23/02)

Individual (Single-Game)

, Sydney Leroux (11/13/09 vs. Boise St., 8/22/10 vs. Cal Poly)
4, Lauren Cheney (9/23/07 vs. Hawai'i)
4, Danesha Adams (11/25/05 vs. Virginia)
4, Traci Arkenberg (9/29/96 vs. UC Irvine)
3, (Six players tied with three assists in one game)
9, Traci Arkenberg (9/29/96 vs. UC Irvine)
17, Gretchen Overgaard (10/29/94 vs. Stanford)
Scored 00:11, Stephanie Rigamat (9/24/00 vs. USD)

Streaks (Team)

Consecutive Wins	17 (9/23/07 - 11/30/07)
Unbeaten Streak	22 (8/26/08 - 11/29/08)
Consecutive Home Wins	67 (11/4/05 - 10/1/10)
Home Unbeaten Streak	73 (9/11/05 - 10/1/10)
Consecutive Shutouts	10 (8/30/08 - 10/5/08)

Streaks (individual Single-Season)

Consecutive Shutouts	6, CiCi Peterson (9/3/00 - 10/1/00)
Consecutive Shutout Minutes	540, CiCi Peterson (9/3/00 - 10/1/00)
Consecutive Games With a Point	12, Traci Arkenberg (9/26 - 11/9/97)
Consecutive Games With a Goal	9, Traci Arkenberg (9/26 - 10/31/97)

Freshman Season Records

Goals	19, Lauren Cheney (2006)
Assists	9, Staci Duncan (1998)
Points	40, Kara Lang (2005)
Game-Winning Goals	8, Lauren Cheney (2006)
Shots	110, Traci Arkenberg (1994)
Saves	103, Gretchen Overgaard (1994)
Shutouts	12, Valerie Henderson (2004)
Wins	18, Valerie Henderson (2004)
GAA (Min. 10 Games)	0.52, Gretchen Overgaard (1994)

Gum	lulativ	re Sta	เเรเเ	US (U	GLA)					
Year	Shots	C-E	G	Α	Pts	GA	GAA	SH0	Saves	W-L-T (conf.)
1993	256	5-1	43	32	118	23	1.25	6	71	10-6-1 (—)
1994	331	6-0	24	22	70	13	0.64	8	109	11-4-3 (—)
1995	301	4-1	39	34	112	18	0.84	9	75	14-4-2 (5-2-0, 2nd)
1996	296	8-0	37	34	108	21	1.02	8	91	11-7-1 (4-3-0, T-4th)
1997	371	5-0	56	44	156	23	1.05	10	73	19-3-0 (9-0-0, 1st)
1998	372	7-0	50	41	141	18	0.79	11	83	17-4-1 (7-2, T-1st)
1999	307	7-0	52	39	143	32	1.50	9	68	15-5-1 (6-2-1, 3rd)
2000	465	9-0	76	53	205	10	0.41	15	66	19-4-1 (6-2-1, 3rd)
2001	470	13-1	51	27	129	14	0.60	13	76	20-3-0 (8-1-0, 1st)
2002	416	9-0	55	44	154	13	0.57	12	38	18-4-0 (8-1-0, 2nd)
2003	501	9-0	57	57	171	19	0.73	15	60	20-2-3 (8-0-1, 1st)
2004	367	22-0	50	43	143	17	0.66	13	70	18-7-0 (6-3-0, T-1st)
2005	456	21-1	70	58	198	12	0.45	18	57	22-2-2 (7-0-2, 1st)
2006	452	12-0	53	39	145	19	0.75	13	73	21-4-0 (8-1-0, 1st)
2007	392	11-1	63	64	190	16	0.65	12	78	20-2-2 (9-0-0, 1st)
2008	492	6-0	60	61	181	6	0.23	19	88	22-1-2 (9-0-0, 1st)
2009	438	13-1	70	74	214	22	0.87	12	74	21-3-1 (8-1-0, 2nd)
2010	337	9-0	34	31	99	20	0.84	9	71	13-8-2 (5-4-0, 4th)
2011	396	7-0	44	48	136	12	0.55	13	53	16-1-4 (8-1-2, 2nd)
Totals	7477	183-6	984	855	2813	328	0.74	225	1374	327-74-26 (121-23-9)

Cumulative Statistics (Opponents)

Snots	C-E	G	А	Pts	GA	GAA	SHU	Saves	lotal Min
158	4-0	23	15	61	43	2.35	2	103	1650
252	4-1	13	9	35	24	1.18	6	110	1830
210	7-1	18	12	48	39	1.83	1	103	1920
234	8-0	21	16	58	37	1.79	2	105	1860
201	11-1	23	19	65	56	2.55	2	123	1980
203	10-2	18	15	51	50	2.20	2	137	2047
182	18-2	32	22	86	52	2.43	3	122	1925
151	5-0	10	9	29	76	3.09	3	170	2213
173	15-1	14	5	33	51	2.19	2	180	2099
109	12-0	13	8	34	55	2.43	3	153	2039
166	9-0	19	16	54	57	2.18	3	177	2352
192	5-1	17	9	43	50	1.94	3	149	2321
155	10-1	12	13	37	70	2.61	4	146	2414
202	10-0	19	21	59	53	2.10	2	140	2275
178	7-0	16	15	47	63	2.54	1	137	2228
201	10-0	6	5	17	60	2.33	3	176	2315
219	11-0	22	23	67	70	2.76	1	149	2287
201	16-1	20	17	57	34	1.44	9	110	2132
141	7-0	12	12	36	44	2.00	2	133	1977
3528	179-11	328	261	917	984	2.22	54	2623	39864
	158 252 210 234 201 203 182 151 173 109 166 192 155 202 178 201 219 201 141	158 4-0 252 4-1 210 7-1 234 8-0 201 11-1 203 10-2 182 18-2 151 5-0 173 15-1 109 12-0 166 9-0 192 5-1 155 10-1 202 10-0 178 7-0 201 10-0 219 11-0 201 16-1 141 7-0	158 4-0 23 252 4-1 13 210 7-1 18 234 8-0 21 201 11-1 23 203 10-2 18 182 18-2 32 151 5-0 10 173 15-1 14 109 12-0 13 166 9-0 19 192 5-1 17 155 10-1 12 202 10-0 19 178 7-0 16 201 10-0 6 219 11-0 22 201 16-1 20 141 7-0 12	158 4-0 23 15 252 4-1 13 9 210 7-1 18 12 234 8-0 21 16 201 11-1 23 19 203 10-2 18 15 182 18-2 32 22 151 5-0 10 9 173 15-1 14 5 109 12-0 13 8 166 9-0 19 16 192 5-1 17 9 155 10-1 12 13 202 10-0 19 21 178 7-0 16 15 201 10-0 6 5 219 11-0 22 23 201 16-1 20 17 141 7-0 12 12	158 4-0 23 15 61 252 4-1 13 9 35 210 7-1 18 12 48 234 8-0 21 16 58 201 11-1 23 19 65 203 10-2 18 15 51 182 18-2 32 22 86 151 5-0 10 9 29 173 15-1 14 5 33 109 12-0 13 8 34 166 9-0 19 16 54 192 5-1 17 9 43 155 10-1 12 13 37 202 10-0 19 21 59 178 7-0 16 15 47 201 10-0 6 5 17 219 11-0 22 23 67<	158 4-0 23 15 61 43 252 4-1 13 9 35 24 210 7-1 18 12 48 39 234 8-0 21 16 58 37 201 11-1 23 19 65 56 203 10-2 18 15 51 50 182 18-2 32 22 86 52 151 5-0 10 9 29 76 173 15-1 14 5 33 51 109 12-0 13 8 34 55 166 9-0 19 16 54 57 192 5-1 17 9 43 50 155 10-1 12 13 37 70 202 10-0 19 21 59 53 178 7-0 16 <td>158 4-0 23 15 61 43 2.35 252 4-1 13 9 35 24 1.18 210 7-1 18 12 48 39 1.83 234 8-0 21 16 58 37 1.79 201 11-1 23 19 65 56 2.55 203 10-2 18 15 51 50 2.20 182 18-2 32 22 86 52 2.43 151 5-0 10 9 29 76 3.09 173 15-1 14 5 33 51 2.19 109 12-0 13 8 34 55 2.43 166 9-0 19 16 54 57 2.18 192 5-1 17 9 43 50 1.94 155 10-1 12 13<!--</td--><td>158 4-0 23 15 61 43 2.35 2 252 4-1 13 9 35 24 1.18 6 210 7-1 18 12 48 39 1.83 1 234 8-0 21 16 58 37 1.79 2 201 11-1 23 19 65 56 2.55 2 203 10-2 18 15 51 50 2.20 2 182 18-2 32 22 86 52 2.43 3 151 5-0 10 9 29 76 3.09 3 173 15-1 14 5 33 51 2.19 2 109 12-0 13 8 34 55 2.43 3 166 9-0 19 16 54 57 2.18 3 192 <td< td=""><td>158 4-0 23 15 61 43 2.35 2 103 252 4-1 13 9 35 24 1.18 6 110 210 7-1 18 12 48 39 1.83 1 103 234 8-0 21 16 58 37 1.79 2 105 201 11-1 23 19 65 56 2.55 2 123 203 10-2 18 15 51 50 2.20 2 137 182 18-2 32 22 86 52 2.43 3 122 151 5-0 10 9 29 76 3.09 3 170 173 15-1 14 5 33 51 2.19 2 180 109 12-0 13 8 34 55 2.43 3 153</td></td<></td></td>	158 4-0 23 15 61 43 2.35 252 4-1 13 9 35 24 1.18 210 7-1 18 12 48 39 1.83 234 8-0 21 16 58 37 1.79 201 11-1 23 19 65 56 2.55 203 10-2 18 15 51 50 2.20 182 18-2 32 22 86 52 2.43 151 5-0 10 9 29 76 3.09 173 15-1 14 5 33 51 2.19 109 12-0 13 8 34 55 2.43 166 9-0 19 16 54 57 2.18 192 5-1 17 9 43 50 1.94 155 10-1 12 13 </td <td>158 4-0 23 15 61 43 2.35 2 252 4-1 13 9 35 24 1.18 6 210 7-1 18 12 48 39 1.83 1 234 8-0 21 16 58 37 1.79 2 201 11-1 23 19 65 56 2.55 2 203 10-2 18 15 51 50 2.20 2 182 18-2 32 22 86 52 2.43 3 151 5-0 10 9 29 76 3.09 3 173 15-1 14 5 33 51 2.19 2 109 12-0 13 8 34 55 2.43 3 166 9-0 19 16 54 57 2.18 3 192 <td< td=""><td>158 4-0 23 15 61 43 2.35 2 103 252 4-1 13 9 35 24 1.18 6 110 210 7-1 18 12 48 39 1.83 1 103 234 8-0 21 16 58 37 1.79 2 105 201 11-1 23 19 65 56 2.55 2 123 203 10-2 18 15 51 50 2.20 2 137 182 18-2 32 22 86 52 2.43 3 122 151 5-0 10 9 29 76 3.09 3 170 173 15-1 14 5 33 51 2.19 2 180 109 12-0 13 8 34 55 2.43 3 153</td></td<></td>	158 4-0 23 15 61 43 2.35 2 252 4-1 13 9 35 24 1.18 6 210 7-1 18 12 48 39 1.83 1 234 8-0 21 16 58 37 1.79 2 201 11-1 23 19 65 56 2.55 2 203 10-2 18 15 51 50 2.20 2 182 18-2 32 22 86 52 2.43 3 151 5-0 10 9 29 76 3.09 3 173 15-1 14 5 33 51 2.19 2 109 12-0 13 8 34 55 2.43 3 166 9-0 19 16 54 57 2.18 3 192 <td< td=""><td>158 4-0 23 15 61 43 2.35 2 103 252 4-1 13 9 35 24 1.18 6 110 210 7-1 18 12 48 39 1.83 1 103 234 8-0 21 16 58 37 1.79 2 105 201 11-1 23 19 65 56 2.55 2 123 203 10-2 18 15 51 50 2.20 2 137 182 18-2 32 22 86 52 2.43 3 122 151 5-0 10 9 29 76 3.09 3 170 173 15-1 14 5 33 51 2.19 2 180 109 12-0 13 8 34 55 2.43 3 153</td></td<>	158 4-0 23 15 61 43 2.35 2 103 252 4-1 13 9 35 24 1.18 6 110 210 7-1 18 12 48 39 1.83 1 103 234 8-0 21 16 58 37 1.79 2 105 201 11-1 23 19 65 56 2.55 2 123 203 10-2 18 15 51 50 2.20 2 137 182 18-2 32 22 86 52 2.43 3 122 151 5-0 10 9 29 76 3.09 3 170 173 15-1 14 5 33 51 2.19 2 180 109 12-0 13 8 34 55 2.43 3 153

UCLA WOMEN'S SOC	CER 2	012					
Player	GP	GS	Sh	G	GWG	Α	Pts
•				-			
Danesha Adams (2004-07)	94	92	320	60	26	20	140
Janine Altman (1997-98)	30	11	5	0	0	3	3
Lindsey Appezzato (2004)	6	0	1	0	0	0	0
Traci Arkenberg (1994-97)	78	78	451	71	26	27	169
Courtney Arrigo (1999)	2	0	0	0	0	0	0
Lauren Barnes (2007-10)	96	95	65	8	3	25	41
Molly Barnes (1993-94)	25	22	9	0	0	0	0
Sherice Bartling (1995-96)	38	24	68	7	2	11	25
Meredith Bean (1993)	13	13	14	3	0	1	7
lman Bearde (2009-10)	35	0	6	1	1	2	4
Jenna Belcher (2007-09)	32	26	11	1	1	7	9
Kendal Billingsley (2001-04)	95	59	69	12	5	5	29
Katherine Bjazevich (2000-03)	54	1	35	4	0	4	12
Kristi Blankinship (1993)	17	17	16	3	1	0	0
Victoria Bloom (2000-02)	30	0	18	2	0	1	5
Bethany Bogart (1998-01)	89	75	40	3	2	16	22
Player	GP	GS	Sh	G	GWG	A	Pts
Breana Boling (1998-01)	90	87	160	18	7	9	45
Krista Boling (1998-01)	87	80	12	2	0	3	7
Chelsea Braun (2010-11)	24	8	11	1	0	0	2
Elise Britt (2007-10)	53	16	26	1	0	5	7
Kristine Brittingham (2000-01)	2	0	0	0	0	0	0
Tiffany Brown (1994-97)	79	79	17	1	0	7	9
Charney Burk (2010-11)	39	20	19	0	0	5	5
Zakiya Bywaters (2009-11)	69	67	115	8	1	17	33
Catherine Calvert (2005-08)	86	39	10	1	1	2	4
Jayme Cargnoni (2002)	3	0	0	0	0	0	0
Jennifer Carlson (1993)	4	0	1	0	0	1	1
Mary Castelanelli (2003-06)	62	56	35	3	1	12	18
	89	86	381	71	28	31	173
Lauren Cheney (2006-09)					20		170
Lauren Cheney (2006-09) Vanessa Clark (1998-99)			23	2	1	3	7
Lauren Cheney (2006-09) Vanessa Clark (1998-99) Chelsea Cline (2009-11)	32 67	23	23 46	2 5	1	9	7 19

Player	GP	GS	Sh	G	GWG	A	Pts
Sarah Connell (1994-97)	46	16	36	2	1	5	9
Dea Cook (2006-09)	96	86	20	4	2	2	10
Courteney Cosso (1998-99)	21	0	14	2	0	0	4
Ally Courtnall (2011)	19	10	48	6	2	3	15
Abby Dahlkemper (2011)	21	21	13	0	0	2	2
Brittany Dankworth (2004)	2	0	0	0	0	0	0
Gina Dartt (1993-95)	51	24	35	2	1	3	7
Bristyn Davis (2003-06)	93	82	227	26	4	17	69
Kim Devine (2002-04)	72	37	97	16	6	5	37
Christina DiMartino (2005-08)	96	95	176	22	6	30	74
Staci Duncan (1998-01)	89	59	197	35	13	18	88
Kelly Durbin (2001)	8	0	1	0	0	0	0
Robyn Dutton (2008)	1	0	1	0	0	0	0
Caprice Dydasco (2011)	21	17	7	0	0	4	4
Bree Edwards (1996-99)	73	51	22	1	0	7	9
Lauren Emblem (1998-01)	58	12	38	6	2	3	15

Player	GP	GS	Sh	G	GWG	A	Pts
Emily Ernsdorf (2000-02)	20	0	6	0	0	1	1
Christina Eskridge (2003)	3	0	0	0	0	0	0
Mary Everett (1994)	1	0	0	0	0	0	0
Kylie Facinelli (2010)	3	0	0	0	0	0	0
Amy Fazio (2001-03)	86	56	18	1	0	10	12
Brooke Flamson (1999)	8	2	2	0	0	1	1
Nicki Friedberg (2007)	2	0	0	0	0	0	0
Barbie Gil (1993-94)	15	5	36	6	2	2	14
Michelle Gleason (2003-06)	57	11	19	0	0	2	2
Lindsay Greco (2000-04)	97	85	213	29	7	19	77
Sommer Hammoud (1997-98)	43	41	37	2	0	4	8
Karissa Hampton (1997-00)	78	67	41	1	0	5	7
Erin Hardy (2005-08)	85	85	5	0	0	2	2
Jessica Harris (2003-06)	32	3	5	0	0	0	0
Melanie Hom (1994-95)	26	16	28	3	1	2	8
Julie Hoshizaki (2004)	16	0	0	0	0	1	1

Player	GP	GS	Sh	G	GWG	Α	Pts
Kristy Howard (1993)	17	16	35	3	1	10	16
Erika Inlay (1993)	7	1	4	1	0	1	3
Venus James (1997-00)	89	63	192	30	10	21	81
Crystal James (2001-04)	45	16	38	4	3	10	18
Julia Jones (2002)	3	0	0	0	0	0	0
Whitney Jones (2000-03)	92	88	146	11	3	12	34
Michelle Kaping (1994-95)	18	10	12	0	0	3	3
Sarah Killion (2011)	21	11	8	0	0	2	2
Larisa Kiremidjian (1995-98)	74	63	95	14	2	7	35
Coco Kleinert (2005-08)	8	0	3	0	0	0	0
Julie Koudelka (1994-96)	41	39	10	0	0	2	2
Stephanie Kron (2003-06)	57	15	60	5	0	8	18
Molly Kruger (2006)	19	2	10	0	0	0	0
Kara Lang (2005-09)	74	72	264	32	7	19	83
Kristina Larsen (2006-09)	92	53	225	30	11	11	71
Natalia Ledezma (2010)	18	10	3	0	0	0	0

Player	GP	GS	Sh	G	GWG	Α	Pts
Kathryn Lee (2000-03)	91	84	5	0	0	3	3
Lucretia Lee (2009-11)	65	50	11	0	0	1	1
Sydney Leroux (2008-11)	84	83	314	57	23	12	126
Louise Lieberman (1995-98)	78	37	101	7	2	17	31
Michele Lieberman (1994-96)	41	33	38	5	2	6	16
Stacy Lindstrom (2002-06)	95	83	118	9	1	16	34
Skylar Little (1996-99)	84	68	13	0	0	5	5
Jodi Loeffler (1993)	11	0	6	2	0	0	4
Courtney Lovelace (2010)	8	0	1	0	0	0	0
Anne Luke (1996)	6	0	3	0	0	0	0
Sierra Mack (2010)	3	0	0	0	0	0	0
Caitlyn Mac Kechnie (2005-08)	61	5	36	5	1	13	23
Hannah Mac Kechnie (2008)	1	0	0	0	0	0	0
Michelle Mangiardi (2001-02)	20	0	12	1	0	0	2
Adrienne Manwaring (1993)	8	8	3	0	0	0	0
Arianna Martinez (2010-11)	42	16	30	0	0	3	3

Player	GP	GS	Sh	G	GWG	Α	Pts
Kylie McCarthy (2011)	21	1	20	4	3	3	11
Brynn McGrath (2004)	12	6	1	1	0	0	2
Amelia Mathis (2008-11)	53	1	7	1	0	2	4
Mari Meinhart (1993-96)	72	56	74	8	2	7	23
Sophie Metz (2009)	19	5	6	0	0	2	2
Sam Mewis (2011)	21	21	54	6	0	7	19
Nancy Mikacenic (2001)	12	0	4	0	0	0	0
Tracey Milburn (1998-00)	67	60	199	33	5	15	81
Sarah Miller (1994-97)	72	46	63	7	3	5	19
Mary-Frances Monroe (2001)	23	23	106	12	6	4	28
Iris Mora (2002-05)	84	73	157	33	14	38	104
Sarah Morgan (1999-00)	28	0	13	0	0	3	3
Sonja Munevar (1993)	17	16	49	13	3	6	32
Amy Nolin (1994-95)	12	0	9	1	0	0	2
Kerry Norris (1996-97)	1	0	0	0	0	0	0
Jill Oakes (2002-05)	89	87	132	10	4	14	34

Player	GP	GS	Sh	G	GWG	A	Pts
Theresa Oda-Burns (2005-06)	3	1	0	0	0	0	0
Rochelle Ouchi (1996-97, '99)	33	23	15	3	2	5	11
Megan Oyster (2011)	18	7	7	1	1	0	2
Miriam Parsa (1994-95)	11	1	4	1	1	0	2
Wendy Polnaszek (1996)	8	2	1	0	0	1	1
Alma Playle (2004-07)	60	8	19	0	0	1	1
Courtney Proctor (2011)	15	2	6	0	0	0	0
Nandi Pryce (2000-03)	65	62	56	1	0	7	9
Megan Quinn (1998)	2	0	1	0	0	0	0
Jill Ratner (1993)	4	0	0	0	0	0	0
Jenna Richmond (2010-11)	42	41	50	9	2	11	29
Stephanie Rigamat (2000-01)	47	41	122	26	12	15	67
Katie Rivera (2002-03)	23	6	20	6	2	4	16
Kelly Robson (1993-95)	38	21	44	5	2	0	10
Sarah Salazar (2007)	10	0	2	0	0	1	1
Christine Sanders (1993-95)	25	7	20	3	0	1	7

Player	GP	GS	Sh	G	GWG	A	Pts
Jennifer Sayles (2004-06)	17	0	3	0	0	0	0
Britney Scannell (2006-07)	18	0	1	0	0	0	0
Crystal Shaffie (2011)	6	0	2	0	0	0	0
Whitney Sharpe (2008-09)	34	6	5	0	0	2	2
Sue Skenderian (1993-96)	65	57	18	1	1	4	6
Ahsha Smith (2009-11)	40	5	21	2	1	4	8
Jessica Stamp (2001)	9	0	3	0	0	0	0
Chelsea Stewart (2011)	20	19	15	2	2	5	9
Mary Stuart (1999)	2	0	1	0	0	0	0
Sarah-Gayle Swanson (2000-03)	88	70	180	35	14	17	87
Nicole Sweetman (2007-08)	2	0	0	0	0	1	1
Lauren Switzer (2006)	21	13	15	1	0	4	6
Rhiannon Tanaka (1996-97)	35	34	7	1	0	1	3
Shannon Thomas (1994-97)	72	71	93	12	6	8	32
Beth Thompson (1996-99)	56	39	38	2	1	2	6
Camille Toney (2004-05)	13	0	4	0	0	0	0

Player	GP	GS	Sh	G	GWG	A	Pts
Allie True (2002)	22	17	30	1	1	4	6
Caitlin Ursini (2003-05)	54	28	33	3	2	3	9
Rose Vandenberg (2005)	1	0	0	0	0	0	0
Paige Viloria (1993)	16	2	5	0	0	0	0
Dana Wall (2007-10)	74	18	32	2	0	4	8
Allison West (1993-94)	10	1	1	0	0	0	0
Brittany Whalen (2000-01)	21	4	4	1	0	0	2
Chrissy Whalen (1994-97)	12	3	11	2	1	1	5
Rosie White (2011)	20	4	19	1	0	1	2
Liz Willemse (1995-98)	42	8	47	8	1	6	22
Cheryl Williams (1994-95)	29	17	9	0	0	1	1
Summer Williams (2008-11)	72	9	24	1	0	5	7
Lauren Wilmoth (2006-09)	96	95	69	5	1	23	33
Jessica Winton (1999)	20	10	42	12	3	5	29
Tracey Winzen (1999-02)	67	41	59	6	1	6	18
Courtney Wright (2000)	12	1	1	1	1	0	2
Kylie Wright (2007-10)	90	89	92	5	1	5	15
Liz Zadro (2007-10)	66	2	20	5	0	3	13
Cassie Zappaterreno (1993)	9	0	10	1	0	3	5
Blake Zerboni (2005-07)	51	1	25	4	0	1	9
McCall Zerboni (2005-08)	98	73	99	13	5	17	33

Goalkeeping Statistics

Player	GP-GS	Min	Sv	Sho	GA	GAA	W-L-T
Arianna Criscione (2003-04)	22-15	1493	39	7	11	0.66	14-1-0
Lindsay Culp (1996-99)	73-69	6255	265	31	67	0.96	52-15-2
Kelsey Davis (2005)	8-2	298	8	1	0	0.00	2-0-0
Yiana Dimmitt (2008-10)	14-2	333	16	0	7	1.89	0-1-1
Shanelle Eng (1993-94)	7-5	438	7	1	4	0.82	3-1-0
Jaclyn Harwood (2000-02)	9-2	276	8	0	1	0.33	0-0-0
Val Henderson (2004-07)	95-94	8305	240	38	58	0.63	76-14-4
Julie Kapcala (1997-98)	7-2	309	7	1	5	1.46	2-0-0
Sarah Lombardo (2001-03)	39-31	2967	54	14	21	0.64	26-6-3
Alana Munger (2011)	4-0	180	5	0	0	0.00	0-0-0
Gretchen Overgaard (1994-95)	31-31	3014	160	15	22	0.66	20-5-5
Amy Palmer (1993)	16-15	1482	70	5	23	1.39	9-6-1
CiCi Peterson (1998-01)	64-58	5178	177	26	44	0.76	45-10-2
Joanna Quinlivan (1994-95)	5-4	466	18	2	5	0.97	3-2-0
Katelyn Rowland (2011)	20-20	1617	42	10	11	0.61	13-1-4
Chante' Sandiford (2009-11)	50-47	4413	128	18	36	0.73	37-10-3
Ashley Thompson (2005-2008)	41-28	2778	100	16	12	0.39	25-2-1
Emily Zaplatosch (2003)	2-1	78	3	0	1	1.13	0-0-0
Katelyn Rowland (2011) Chante' Sandiford (2009-11) Ashley Thompson (2005-2008)	20-20 50-47 41-28	1617 4413 2778	42 128 100	10 18 16	11 36 12	0.61 0.73 0.39	13-1-4 37-10-3 25-2-1

UCLA Head Coaching History

Joy Fawcett (1993-97)

Year	Record	NCAA	Pac-10 Rec.
1993	10-6-1	_	_
1994	11-4-3	_	_
1995	14-4-2	T-17th	5-2/2nd
1996	11-7-1	_	4-3/T-4th
1997	19-3	T-5th	9-0/1st
Totals	65-24-7		18-5

Todd Saldana (1998)

Year	Record	NCAA	Pac-10 Rec.
1998	17-4-1	T-17th	7-2/T-1st

Jillian Ellis (1999-2010)

Year	Record	NCAA	Pac-10 Rec.
1999	15-5-1	T-9th	6-2-1/3rd
2000	19-4-1	2nd	6-2-1/3rd
2001	20-3	T-5th	8-1/1st
2002	18-4	T-9th	8-1/2nd
2003	20-2-3	T-3rd	8-0-1/1st
2004	18-7	2nd	6-3/T-1st
2005	22-2-2	2nd	7-0-2/1st
2006	21-4-0	T-3rd	8-1-0/1st
2007	20-2-2	T-3rd	9-0/1st
2008	22-1-2	T-3rd	9-0/1st
2009	21-3-1	T-3rd	8-1/2nd
2010	13-8-2	T-9th	5-4/4th
Totals	229-45-14		88-15-5

B.J. Snow (2011-Present)

Year	Record	NCAA	Pac-12 Rec.
2011	16-1-4	T-17th	8-1-2/2nd

All-Time Assistant Coaches

Mark Carr	2003-2006
Merry Eyman	1994
Michelle French	2002
Drew Leonard	1993
Louise Lieberman	2009-Present
Shannon MacMillan	2007-2008
Joe Mallia	2005-2006

Manny Martins	2011-Present
Katherine Mertz	2000-04
Paul Ratcliffe	1995-97
Todd Saldana	1993
Lisa Shattuck	1997-2001
B.J. Snow	2007-2010
David Vanole	1995-99

Stephanie Rigamat

Points

2011	Sydney Leroux	35		
2010	Sydney Leroux	27		
2009	Sydney Leroux	48		
2008	Lauren Cheney	31		
2007	Lauren Cheney	57		
2006	Lauren Cheney	39		
2005	Danesha Adams	46		
2004	Bristyn Davis	34		
2003	Iris Mora 4			
2002	Lindsay Greco 2			
2001	Stephanie Rigamat	30		
2000	Stephanie Rigamat			
1999	Jessica Winton	29		
1998	Staci Duncan	31		
1997	Traci Arkenberg	52		
1996	Traci Arkenberg	42		
1995	Traci Arkenberg	43		
1994	Traci Arkenberg	32		
1993	Sonia Munevar	32		

Goals

2011	Sydney Leroux	16		
2010	Sydney Leroux	13		
2009	Sydney Leroux	23		
2008	Kristina Larsen	13		
2007	Lauren Cheney	23		
2006	Lauren Cheney	19		
2005	Danesha Adams	21		
2004	Bristyn Davis	14		
2003	Iris Mora	13		
2002	Sarah-Gayle Swanson			
2001	Stephanie Rigamat			
2000	Sarah-Gayle Swanson	14		
1999	Jessica Winton	12		
1998	Staci Duncan	11		
	Tracey Milburn	11		
1997	Traci Arkenberg	22		
1996	Traci Arkenberg	17		
1995	Traci Arkenberg	18		
1994	Traci Arkenberg	14		
1993	Sonja Munevar	13		

Danesha Adams

Assists

2011	Sam Mewis 7			
	Jenna Richmond	7		
2010	2010 Lauren Barnes			
2009	Lauren Cheney	10		
	Lauren Barnes	10		
2008	Lauren Cheney	9		
	Kara Lang	9		
2007	Christina DiMartino	12		
2006	Christina DiMartino	7		
2005	Iris Mora	15		
2004	Iris Mora	9		
2003	Iris Mora			
2002	Lindsay Greco			
2001	Sarah-Gayle Swanson	6		
2000	Stephanie Rigamat	11		
1999	Bethany Bogart	7		
1998	Staci Duncan	9		
1997	Traci Arkenberg	8		
1996	Traci Arkenberg	8		
1995	Traci Arkenberg	7		
1994	Traci Arkenberg	4		
	Michele Lieberman	4		
1993	Kristy Howard	10		

Game-Winning Goals

2011	Sydney Leroux	8		
2010	Sydney Leroux			
2009	Sydney Leroux	7		
2008	Lauren Cheney	6		
2007	Lauren Cheney	9		
2006	Lauren Cheney	8		
2005	Danesha Adams	9		
2004	Danesha Adams	5		
2003	Iris Mora			
2002	Sarah-Gayle Swanson			
2001	Mary-Frances Monroe			
2000	Stephanie Rigamat	8		
1999	Staci Duncan	4		
1998	Staci Duncan	5		
1997	Traci Arkenberg	7		
1996	Traci Arkenberg	6		
1995	Traci Arkenberg	6		
1994	Traci Arkenberg	7		
1993	Sonja Munevar	3		

Chante' Sandiford

Shots

2011	Sydney Leroux	89
2010	Sydney Leroux	77
2009	Sydney Leroux	98
	Lauren Cheney	98
2008	Lauren Cheney	99
2007	Lauren Cheney	88
2006	Lauren Cheney	96
2005	Kara Lang	101
2004	Bristyn Davis	98
2003	Bristyn Davis	82
2002	Lindsay Greco	65
2001	Mary-Frances Monroe	106
2000	Tracey Milburn	83
1999	Staci Duncan	54
1998	Tracey Milburn	66
1997	Traci Arkenberg	129
1996	Traci Arkenberg	106
1995	Traci Arkenberg	106
1994	Traci Arkenberg	110
1993	Sonja Munevar	49

Saves

2011	Katelyn Rowland	42
2010	Chante' Sandiford	63
2009	Chante' Sandiford	60
2008	Ashley Thompson	82
2007	Valerie Henderson	69
2006	Valerie Henderson	61
2005	Valerie Henderson	45
2004	Valerie Henderson	65
2003	Arianna Criscione	37
2002	Sarah Lombardo	36
2001	CiCi Peterson	74
2000	CiCi Peterson	60
1999	CiCi Peterson	43
1998	Lindsay Culp	81
1997	Lindsay Culp	68
1996	Lindsay Culp	91
1995	Gretchen Overgaard	57
1994	Gretchen Overgaard	103
1993	Amy Palmer	70
	·	

Shutouts

2011	Katelyn Rowland 1		
2010	Chante' Sandiford	8	
2009	Chante' Sandiford	9	
2008	Ashley Thompson	13	
2007	Valerie Henderson	8	
2006	Valerie Henderson	8	
2005	Valerie Henderson	10	
2004	Valerie Henderson	12	
2003	Arianna Criscione	7	
2002	Sarah Lombardo	9	
2001	CiCi Peterson	12	
2000	CiCi Peterson	15	
1999	Lindsay Culp	6	
1998	Lindsay Culp	11	
1997	Lindsay Culp	9	
1996	Lindsay Culp	8	
1995	Gretchen Overgaard	7	
1994	Gretchen Overgaard	8	
1993	Amy Palmer	5	

Wins

Katelyn Rowland		
Chante' Sandiford	13	
Chante' Sandiford	21	
Ashley Thompson	22	
Valerie Henderson	20	
Valerie Henderson	18	
Valerie Henderson	20	
Valerie Henderson	18	
Arianna Criscione		
Sarah Lombardo		
CiCi Peterson	18	
CiCi Peterson	19	
CiCi Peterson	8	
Lindsay Culp	17	
Lindsay Culp	17	
Lindsay Culp	11	
Gretchen Overgaard	11	
Gretchen Overgaard	9	
Amy Palmer	9	
	Chante' Sandiford Chante' Sandiford Ashley Thompson Valerie Henderson Valerie Henderson Valerie Henderson Valerie Henderson Valerie Henderson Arianna Criscione Sarah Lombardo CiCi Peterson CiCi Peterson CiCi Peterson Lindsay Culp Lindsay Culp Lindsay Culp Gretchen Overgaard Gretchen Overgaard	

Goals Against Average

2011	Katelyn Rowland	0.61	
2010	Chante' Sandiford	0.85	
2009	Chante' Sandiford	0.64	
2008	Ashley Thompson	0.25	
2007	Valerie Henderson	0.60	
2006	Valerie Henderson	0.72	
2005	Valerie Henderson	0.53	
2004	Valerie Henderson	0.67	
2003	Arianna Criscione	0.68	
2002	Sarah Lombardo 0.5		
2001	CiCi Peterson	0.57	
2000	CiCi Peterson	0.44	
1999	Lindsay Culp	1.25	
1998	Lindsay Culp	0.82	
1997	Lindsay Culp	0.96	
1996	Lindsay Culp	1.02	
1995	Gretchen Overgaard	0.80	
1994	Gretchen Overgaard	0.52	
1993	Amy Palmer	1.39	

1995

Seed: None / NCAA Finish: T-17th

Nov. 11	L, 1-2	Washington	First Round @ Los Angeles
1997	ne / NCAA Fin	ich: T-5th	
Nov. 16	W, 1-0	Portland	1st Round @ Portland, OR
Nov. 22	W, 3-2	SMU	Round of 16 @ Dallas, TX
Nov. 29	L, 0-8	Notre Dame	Quarterfinals @ South Bend, IN

1998

Seed: None / NCAA Finish: T-17th

Nov. 14	L, 0-2	BYU	2nd Round @ Los Angeles
---------	--------	-----	-------------------------

1999

Seed: None / NCAA Finish: T-9th

Nov. 13	W, 2-1 (OT)	San Diego	2nd Round @ Los Angeles
Nov. 20	L, 0-7	Santa Clara	Round of 16 @ Santa Clara, CA

2000

Seed: #6 / NCAA Finish: 2nd

Nov. 11	W, 3-0	USC	2nd Round @ Los Angeles
Nov. 19	W, 4-0	Texas A&M	Round of 16 @ Los Angeles
Nov. 25	W, 2-1	Clemson	Quarterfinals @ Clemson, SC
Dec. 1	W, 1-0	Portland	Semifinals @ San Jose, CA
Dec. 3	L, 1-2	North Carolina	Final @ San Jose, CA

2001

Seed: #3 / NCAA Finish: T-5th

Nov. 16	W, 3-0	CS Fullerton	1st Round @ Los Angeles
Nov. 18	W, 2-1	Pepperdine	2nd Round @ Los Angeles
Nov. 25	W, 3-1	Dayton	Round of 16 @ Los Angeles
Dec. 2	L, 0-1 (OT)	Florida	Quarterfinals @ Los Angeles

2002

Seed: #7 / NCAA Finish: T-9th

Nov. 15	W, 4-0	Loyola Marymount	1st Round @ Los Angeles
Nov. 17	W, 1-0 (20T)	USC	2nd Round @ Los Angeles
Nov. 23	L. 0-0 (PKs)	Texas A&M	Round of 16 @ Los Angeles

2003

Seed: #4 / NCAA Finish: T-3rd

Nov. 14	W, 2-0	San Diego	1st Round @ Los Angeles	
Nov. 16	W, 2-0	Pepperdine	2nd Round @ Los Angeles	
Nov. 21	W, 1-0	Kansas	Round of 16 @ Los Angeles	
Nov. 28	W, 4-0	Penn State	Quarterfinals @ Los Angeles	
Dec. 5	L. 0-3	North Carolina	Semifinals @ Carv. NC	

2004

Seed: #14 / NCAA Finish: 2nd

Nov. 12	W, 1-0	Pepperdine	1st Round @ Los Angeles	
Nov. 14	W, 3-0	San Diego	2nd Round @ Los Angeles	
Nov. 20	W, 2-0	Duke	Round of 16 @ Los Angeles	
Nov. 27	W, 1-0	Ohio State	Quarterfinals @ Columbus, OH	
Dec. 3	W, 2-0	Princeton	Semifinals @ Cary, NC	
Dec. 5	L. 1-1 (PKs)	Notre Dame	Final @ Carv. NC	

2005

Seed: #1 / Finish: 2nd

Nov. 11	W, 9-0	Mississippi Valley St.	1st Round @ Los Angeles
Nov. 13	W, 3-0	Colorado	2nd Round @ Los Angeles
Nov. 19	W, 4-0	Marquette	Round of 16 @ Los Angeles
Nov. 25	W, 5-0	Virginia	Quarterfinals @ Los Angeles
Dec. 2	W, 4-0	Florida State	Semifinals @ College Station, TX
Dec. 4	L, 0-4	Portland	Final @ College Station, TX

2006

Seed: #2 / Finish: T-3rd

Nov. 10	W, 6-1	UNLV	1st Round @ Los Angeles
Nov. 12	W, 3-1	Cal State Fullerton	2nd Round @ Los Angeles
Nov. 17	W, 3-2	Florida	Round of 16 @ Los Angeles
Nov. 24	W, 2-1	Portland	Quarterfinals @ Los Angeles
Dec. 1	L, 0-2	North Carolina	Semifinals @ Cary, NC

2007

Seed: #1 / Finish: T-3rd

Nov. 16	W, 3-1	Cal State Fullerton	1st Round @ Los Angeles
Nov. 18	W, 4-0	Oklahoma State	2nd Round @ Los Angeles
Nov. 23	W, 2-1 (OT)	Virginia	Round of 16 @ Los Angeles
Nov. 30	W, 3-2	Portland	Quarterfinals @ Los Angeles
Dec. 7	L, 1-2	USC	Semifinals @ College Station, TX

2008

Seed: #1 / Finish: T-3rd

Nov. 14	W, 5-0	Fresno State	1st Round @ Los Angeles	
Nov. 17	W, 1-0	San Diego	2nd Round @ Los Angeles	
Nov. 22	W, 1-0	USC	Round of 16 @ Los Angeles	
Nov. 29	W, 6-1	Duke	Quarterfinals @ Los Angeles	
Dec. 5	L, 0-1	North Carolina	Semifinals @ Cary, NC	

2009

Seed: #1 / Finish: T-3rd

				_
Nov. 13	W, 7-1	Boise State	1st Round @ Los Angeles	
Nov. 15	W, 5-0	San Diego State	2nd Round @ Los Angeles	
Nov. 20	W, 3-0	Virginia	Round of 16 @ Los Angeles	
Nov. 28	W, 2-1	Portland	Quarterfinals @ Los Angeles	
Dec. 4	L, 1-2	Stanford	Semifinals @ College Station, TX	

2010

Seed: None / Finish: T-9th

Nov. 11	T, 0-0 (4-3 PKs)	BYU	1st Round @ Los Angeles
Nov. 13	W, 2-1	UCF	2nd Round @ Los Angeles
Nov. 19	L. 0-3	Stanford	Rd. of 16 @ Stanford, CA

2011

Seed: #2 / Finish: T-17th

Nov. 12	W, 1-0	New Mexico	1st Round @ Los Angeles
Nov. 18	T, 1-1 (L 3-4 Pks)	San Diego	2nd Round @ Los Angeles

1993

- 1. North Carolina
- 2. Stanford
- 3. Notre Dame
- 4. Santa Clara
- 5. Massachusetts
- 6. William & Mary
- 7. Portland
- 8. Duke
- 9. Wisconsin
- 10. George Mason
- 11. Connecticut
- 12. Southern Methodist
- 13. California
- 14. Dartmouth
- 15. Florida International
- 16. UC Santa Barbara
- 17. Hartford
- 18. Tulsa
- 19. Virginia
- 20. Washington

1994

- 1. Notre Dame
- 2. North Carolina
- 3. Stanford
- 4. Duke
- 5. William & Mary
- 6. Connecticut 7. Portland
- 8. Hartford
- 9. Santa Clara
- 10. Virginia
- 11. Wisconsin
- 12. Brown
- 13. Clemson
- 14. Dartmouth 15. Oregon State
- 16. George Mason
- 17. Massachusetts
- 18. Washington 19. Vanderbilt
- T20. George Washington
- T20. Washington State

1995

- 1. North Carolina
- 2. Portland
- 3. Southern Methodist
- 4. Connecticut
- 5. Notre Dame
- 6. Maryland
- T7. Duke
- T7. Santa Clara
- 9. Stanford
- 10. Virginia
- 11. Hartford
- 12. North Carolina St.
- 13. Texas A&M
- 14. William & Mary
- 15. Massachusetts
- 16. Clemson
- 17. Minnesota
- 18. Wisconsin
- 19. San Diego
- 20. Vanderbilt
- 21. Cal Poly
- 22. Kentucky
- 23. Penn State
- **24. UCLA**
- 25. James Madison

1996

- 1. North Carolina
- 2. Notre Dame
- 3. Santa Clara

- 4. Portland
- 5. Connecticut 6. Nebraska
- 7. Maryland
- 8. Florida
- 9. Wisconsin
- 10. Penn State
- 11. Texas A&M
- 12. Massachusetts
- 13. Harvard
- 14. James Madison
- 15. San Diego 16. Duke
- 17. Vanderbilt
- 18. Clemson
- 19. Virginia
- 20. Wake Forest
- 21. UNC Greensboro
- 22. George Mason
- 23. Dartmouth
- 24. Kentucky
- 25. California

1997

- 1. North Carolina
- 2. Connecticut
- 3. Notre Dame
- 4. Santa Clara 5. William & Mary
- 6. Harvard
- 7 Nehraska
- 8. UCLA
- 9. Hartford
- 10. Clemson
- 11. Portland
- 12. Texas A&M
- 13. Minnesota
- 14. Florida
- 15. Virginia
- 16. Southern Methodist
- 17. George Mason 18. Michigan
- 19. Maryland
- 20. Duke
- 21. UNC Greensboro
- T22. Brigham Young
- T22. Massachusetts
- 24. Penn State
- 25. Vanderbilt

1998

- 1. Florida
- 2. North Carolina
- 3. Santa Clara
- 4. Portland
- 5. Notre Dame
- 6. Connecticut
- 7. Penn State
- 8. Dartmouth 9. William & Marv
- 10. Nebraska
- 11 Clemson
- 12. San Diego State 13. Brigham Young
- 14. Northwestern
- 15. Hartford
- 16. Georgia
- 17. Vanderbilt
- 18. Baylor
- 19. Michigan
- 20. Virginia 21. UCLA
- 22. Southern California 23 Harvard
- 24. Wake Forest 25. James Madison

- 1999 1. North Carolina
- 2. Notre Dame
- 3. Santa Clara
- 4. Penn State
- 5. Nebraska
- 6. Clemson
- T7. Hartford
- T7. Stanford
- 9. Connecticut
- 10. Florida
- 11. Texas A&M 12. Wake Forest
- 13. William & Mary
- 14. UCLA 15. Southern Methodist
- 16. Virginia
- T17. Harvard
- T17. USC 19. Kentucky
- 20. Brigham Young 21. Michigan
- 22. Duke
- 23. Maryland 24. San Diego
- 25. James Madison

2000

- 1. North Carolina
- 2. UCLA
- 3. Notre Dame 4. Portland
- 5. Clemson
- 6. Penn State 7. Santa Clara
- 8. Connecticut 9. Nebraska
- 10. Brigham Young
- 11. Washington 12. Texas A&M
- 13. Virginia
- 14. Florida State
- 15. California
- 16. Dartmouth 17. Duke
- 18. Harvard 19. Florida
- 20. Stanford
- 21. Southern California
- 22. Hartford
- 23. Wake Forest 24. Marguette

25. Michigan

- 2001
- 1. Santa Clara
- 2. North Carolina
- 3. Portland
- 4. Florida 5. UCLA
- 6. Penn State
- 7. Texas A&M 8. Virginia
- 9. Stanford
- 10. Connecticut 11. Clemson
- 12. Nebraska
- 13. Dartmouth
- 14. Rutgers 15. Cincinnati
- 16. Dayton T17. Notre Dame T17. St. Mary's
- 19. Washington 20. Florida State 21. SMU

- 22. Pepperdine
- 23. Princeton
- 24. Michigan
- 25. California

2002

- 1. Portland
- 2. Santa Clara 3. North Carolina
- 4. Penn State
- 5. Stanford
- 6. Texas A&M
- 7. UCLA 8. Connecticut
- 9. Pepperdine
- 10. Tennessee
- 11. Michigan 12. West Virginia
- 13. Nebraska
- 14. Texas
- 15. Notre Dame
- 16. Richmond 17. Virginia
- 18. California
- 19. Florida State 20. SMU
- 21. Purdue 22. Southern California
- 23. Brigham Young
- 24. Maryland T25. Charlotte

T25. Clemson 2003

1. North Carolina

- 2. UConn 3. UCLA
- 4 Florida State
- 5. Santa Clara 6. Penn State
- 7. Portland 8. Florida
- 9. Notre Dame 10. West Virginia
- 11. Texas A&M
- 12. Tennessee
- 13. Kansas 14 BYLL
- 15. Villanova 16. Michigan 17. Virginia
- 18. Illinois 19. Duke
- 20. Pepperdine 21 Colorado
- 22. Arizona State 23. Nebraska 25. Boston College

2004

24. Utah

- 1. Notre Dame
- 2. UCLA 3. Santa Clara 4. Princeton
- 5. North Carolina 6. Portland
- 7. Virginia 8. Ohio State 9. Penn State
- 10. Washington t11. Duke
- t11. Tennessee 13. UConn

15. Texas A&M

14. Illinois

- 16. Texas
- 17. Boston College
- 18. Kansas
- t19. Auburn
- t19. Stanford
- 21. Florida
- 22. Nebraska
- 23. Villanova 24. Maryland
- 25. Arizona
- 2005 1. Portland
- 2. Penn State
- 3. UCLA 4. Florida State
- 5. North Carolina
- 6. Notre Dame
- 7. Santa Clara 8. Virginia
- 9. Cal
- 10. Boston College 11. Texas A&M
- 12. Cal State Fullerton 13. Yale
- 14. Marguette
- 15. Tennessee 16. Duke
- 17. Arizona 18. Pepperdine
- 19. West Virginia 20. Illinois
- T21. Nebraska T21. Colorado 23. USC
- 24. Florida 25. UConn
- 2006 1. North Carolina
- 2. Notre Dame 3. UCLA 4. Florida State
- 5. Texas A&M
- 6 Portland 7. Penn State
- 8. Texas 9. Santa Clara 10. Florida
- 11. Boston College 12. Colorado
- 13. Rutgers t14. Clemson

17. Oklahoma State

- t14. Illinois 16. Stanford
- 18. Virginia t19. Cal t19. Wake Forest
- 21. UConn 22. West Virginia 23 Utah
- 2007 1. USC 2. Florida State

24. Louisville

25. Tennessee

- 3. UCLA 4. Notre Dame
- 7. West Virginia 8. Virginia 9. UConn 10. Stanford

6. North Carolina

5 Portland

- 11. Texas
 - 12. Penn State
 - 13. Texas A&M

16. Purdue

18. Georgia

21 Indiana

19. California

20. Wake Forest

22. Santa Clara

24. Boston College

17. Florida

23.

- 14. Tennessee
- 15. Duke
 - 11. Marquette
 - 13. West Virginia

 - 14. UC Irvine
 - 15. Washington
 - 16. Texas A&M
 - Georgetown

 - 22. UCLA
 - 23. UNC-Greensboro 24. South Carolina
 - 25. Wake Forest

 - 2. Duke 3. Florida State
 - 6. Virginia
 - 7. UCLA
 - 9. Memphis 10. Pepperdine
 - 13. North Carolina
 - 16. Marquette
 - 20. Santa Clara 21. Texas A&M 22. Virginia Tech
 - NOTE: Poll was conducted by the Intercollegiate Soccer Coaches Association

of America (ISCAA) until

1995. The National Soccer

Coaches Association of

America (NSCAA) assumed

responsibility in 1996.

25. Missouri 2008

1. North Carolina

Oklahoma State

3. UCLA Stanford

2. Notre Dame

Portland 6. Florida State

9. Duke

10. Florida

- Texas A&M 7. USC
- Boston College 12. Virginia 13. Oklahoma State
- West Virginia 14 15. Minnesota
- 16. San Diego 17. Missouri 18. Texas
- 20. BYU 21. Rutgers 22. Colorado

James Madison

23. Illinois 24. Wisc.-Milwaukee 25. Wake Forest

19

- 2009
- 1 North Carolina Stanford 3. UCLA
- 4. Notre Dame 5. Portland
- 6. Florida State Boston College
- 8. Wake Forest 9. South Carolina 10. Santa Clara 11. Maryland
- 12. Virginia Tech 13. Texas A&M 14. LSU
- 16. Rutgers 17. Central Florida 18. Washington State 19. Virginia

15. Florida

21. Oregon State 22. Penn State 23 Ohio State

20. BYU

24. USC

25. Dayton

2. Stanford

- 2010 1. Notre Dame
- Boston College 4 Ohio State 5. Oklahoma State

- 9. Virginia 10. Maryland

6. North Carolina

7. Florida State

12. Florida

8. Portland

- 17. Oregon State
- 19. Santa Clara
- 20. Duke
- 21. Minnesota

- 2011
- 1. Stanford
- 4. Wake Forest 5. Oklahoma State
- 8. Penn State
- 11. Maryland 12. Central Florida
- 14. Long Beach State 15. Boston College
- 17. Boston University 18. West Virginia 19. Illinois
- 24. Louisville 25. South Carolina

23. Wisconsin-Milwaukee

Iris Mora - Mexico

Jill Oakes - USA

Rosie White - New Zealand

Lauren Cheney - USA

Full National Team Players	
Name	Country
Danesha Adams	USA
Lauren Cheney	USA
Tina DiMartino	USA
Kara Lang	Canada
Sydney Leroux	USA
Mary-Frances Monroe	USA
Iris Mora	Mexico
Jill Oakes	USA
Nandi Pryce	USA
Stephanie Rigamat	USA
Chelsea Stewart	Canada
Rosie White	New Zealand

world Cup Players	
Name	Country (Yr.)
Lauren Cheney	USA (2011)
Chelsea Stewart	Canada (2011)
Rosie White	New Zealand (2011)
Kara Lang	Canada (2003, 2007)
Iris Mora	Mexico (1999, 2003)

Olympians	
Name	Country (Yr.)
Lauren Cheney	USA (2008, 2012)
Jillian Ellis^	USA (2008, 2012)
Kara Lang	Canada (2008)
Sydney Leroux	USA (2012)
Iris Mora	Mexico (2004)
Nandi Pryce*	USA (2000)
Chelsea Stewart	Canada (2012)
Rosie White	New Zealand (2012)
^ Assistant Coach / * Alternate	

SEE WHERE CHAMPIONS ARE MADE

NETWORKS

7 NETWORKS. 1 NATIONAL. 6 REGIONAL. TV EVERYWHERE.

More live sports, more national championships and more digital innovations to connect fans everywhere.

Players celebrate a goal during a match against New Mexico in 2008.

Arizona (17-1)

2011	W, 6-1 (H)
2010	W, 1-0 (A)
2009	W, 2-0 (H)
2008	W, 2-0 (A)
2007	W, 3-0 (H)
2006	W, 1-0 (A)
2005	W, 2-1 (2ot) (H)
2004	L, 0-1 (A)
2003	W, 4-0 (H)
2002	W, 1-0 (A)
2001	W, 2-0 (H)
2000	W, 8-0 (A)
1999	W, 6-1 (H)
1998	W, 4-0 (A)
1997	W, 2-1 (H)
1996	W, 6-0 (H)
1995	W, 3-1 (A)
1994	W, 4-0 (H)

Arizona State (14-1)

	` '	
2011	W, 2-	0 (H)
2010	W, 3-	0 (A)
2009	W, 3-2 (20	T) (H)
2008	W, 3-	0 (A)
2007	W, 3-	1 (H)
2006	W, 2-	1 (A)
2005	W, 2-	1 (H)
2004	W, 1-	0 (A)
2003	W, 4-	1 (H)
2002	W, 3-	0 (A)
2001	W, 3-	2 (H)
2000	L, 0-1 (c	t) (A)
1999	W, 5-	0 (H)
1998	W, 2-	1 (A)
1997	W, 3-	0 (H)

Baylor (2-0)

2000	_	W, 4-0 (N)
1998		W, 1-0 (N)

Boise State (1-0)

2009 W, 7-1 (H)

Brown (0-0-1)

2008 T, 0-0 (2ot) (N)

BYU (1-2-1)

2010	T, 0-0 (20T) (H)
2002	W, 6-0 (H)
1998	L, 0-2 (H)
1997	L, 1-3 (H)

Cal (13-4-1)

vai (13-4-1)	
2011	T, 0-0 (2ot) (A)
2010	W, 1-0 (H)
2009	W, 1-0 (A)
2008	W, 3-0 (H)
2007	W, 2-0 (A)
2006	W, 4-1 (H)
2005	W, 2-0 (A)
2004	L, 0-1 (2ot) (H)
2003	W, 1-0 (A)
2002	W, 1-0 (H)
2001	W, 2-0 (A)
2000	W, 4-1 (H)
1999	W, 3-2 (ot) (A)
1998	L, 1-2 (ot) (H)
1997	W, 1-0 (A)
1996	L, 1-2 (ot) (A)
1995	W, 2-0 (H)
1994	L, 0-1 (A)

Cal Baptist (1-0)

1993	W, 1-0 (H)

Cal Poly (3-2)

2010	W, 7-0 (H)
1999	W, 5-1 (H)
1998	W, 1-0 (H)
1996	L, 0-1 (A)
1994	L, 0-2 (ot) (H)

Cal State Fullerton (11-0)

2007	W,	3-1 (H)
2006	W,	3-1 (H)
2001	W,	3-0 (H)
1999	W,	4-1 (A)
1998	W, 2-1	(ot) (H)
1997	W,	4-1 (A)
1996	W,	1-0 (H)
1995	W,	1-0 (A)

1994	W, 1-0 (H)
1993	W, 3-1 (H)
	W, 1-0 (A)

Cal State Northridge (7-1)

2011	W, 2-0 (A)
2010	W, 4-1 (H)
2009	W, 2-0 (A)
2007	W, 3-1 (A)
2006	W, 1-0 (H)
2002	W, 4-0 (H)
1996	L, 1-2 (A)
1995	W, 3-0 (A)

CS San Bernardino (0-1)

1993	L,	1-2	(1

Chico State (0-0-1) 1002

1993		Ι,	1-1	(OL)	(H)

Clemson (1-1)

2000	L, 0-1	(H)
	W, 2-1	(A)

Colgate (1-0)

1995	W, 5-1 (l	١
1000	VV, J-1 (I	ı

Colorado (3-1)

2011	VV, 8-U (A)
2010	L, 0-1 (2ot) (A)
2005	W, 3-0 (H)
	W, 2-0 (H)

Connecticut (2-1)

2008	W, 3-0 (A)
2006	W, 3-0 (H)
1997	L, 0-1 (N)

Dayton (1-0)

2001	VV, 3-1 (II
Denver (3-0)	
Deliver (0 0)	

2010	W, 4-1 (N)
2005	W, 1-0 (H)
2001	W, 5-1 (N)

Duke (3-1)

2008	W, 6-1 (H)
2004	W, 2-0 (H)
2003	W, 2-1 (A)
1996	L, 1-2 (N)

Florida (4-2)

2011	W, 2-0 (N)
2009	W, 3-0 (N)
2006	W, 3-2 (H)
2001	L, 0-1 (2ot) (H)
2000	W, 4-0 (A)
1999	L, 1-3 (N)

Florida Atlantic (1-0)

2000	W, 2-0	(N

Florida State (1-0)

2005	W, 4-0 (N)

Fresno State (5-0)

2011	W, 4-1 (H)
2008	W, 5-0 (H)
2002	W, 3-0 (A)
2000	W, 3-0 (H)
1996	W. 3-0 (H)

Georgia (1-0)

2000	W, 6-1 (N)

Georgia State (1-0)

2000	W,	5-0	(N)

Gonzaga (2-0)

2009	W, 2-0 (H)
2006	W, 1-0 (H)

Hawai'i (5-0)

2007	W, 6-0 (H)
2002	W, 2-0 (A)
1998	W, 4-1 (A)
1996	W, 2-0 (H)
1994	W, 1-0 (ot) (N)

Illinois (2-0)

2009	W, 2-1 (A)
2007	W. 4-2 (H)

James Madison (1-0)

2001	W, 2-1	(A)

Kansas (1-0)

2003	VV,	I-U	(H)

Long Beach St. (3-0)

2009	W, 4-0 (A)
2006	W, 1-0 (H)
2005	W, 3-0 (H)

Louisville (1-0)

2001	W, 7-0 (N)	
2001	**, / O (1*)	

Loyola-Baltimore (1-0)

1998		W, 5-0 (N)
I B/III /4 4	٥)	

LMU (11-0)

2011	W, 3-1 (A)
2004	W, 2-1 (A)
2003	W, 5-0 (H)
2002	W, 3-2 (A)
	W, 4-0 (H)
2001	W/ 3-0 (H)

2000	W, 3-0 (A)
1995	W, 2-1 (H)
1994	W, 4-1 (A)
1993	W, 1-0 (A)
	W, 3-1 (H)

Marquette (2-0)

2000	₩, 4-U (П)
2000	W, 5-1 (H)

Maryland (2-1)

2006	W, 3-0 (N)
2004	L, 1-2 (N)
1999	W, 1-0 (N)

Miami (1-0)

	/	
2008		W. 3-0 (F

Miss. Valley State (1-0)

W, 9-0 (H)

Missouri (1-0)

2009	W, 5-0 (H)

Navy (1-0)

1998 W, 3-0 (H	Navy (1-0)	
	1998	W, 3-0 (H

Nebraska (2-0)

1998	W, 5-1 (H
1995	W, 1-0 (ot) (H

New Mexico (3-0)

2011	W, 1-0 (H)
2008	W, 3-0 (H)
1994	W, 2-1 (ot) (A)

North Carolina (0-8)

2009	L, 2-7 (A)
2008	L, 0-1 (N)
2006	L, 0-2 (N)
2003	L, 2-5 (N)
	L, 0-3 (N)
2000	L, 1-2 (N)
1999	L, 0-4 (N)
1996	L. 1-3 (A)

Northwestern (0-1)

2010	L,	0-1	(N)

Notre Dame (1-2)

2010	VV, ∠- I (OL) (□)
2004	L, 1-1 (PKs) (N)
1997	L, 0-8 (A)

Oakland (1-0)

2003	W, 6-2 (N)
Ohio State (1-0)	

2004

Oklahoma	Ctate	/1_N\	

2007

Oregon (13-2)

2011	W, 1-0 (H)
2010	W, 3-1 (A)
2009	W, 5-1 (H)
2008	W, 2-0 (A)
2007	W, 3-0 (H)
2006	L, 1-2 (ot) (A)
2005	W, 3-0 (A)
2004	W 6-0 (H)

W, 1-0 (A)

W, 4-0 (H)

W, 6-1 (H)

2003	W, 3-2 (2ot) (A)
2002	W, 2-0 (H)
2001	W, 2-0 (A)
2000	W, 8-0 (H)
1999	L, 1-2 (A)
1998	W, 2-0 (H)
1997	W, 6-0 (A)

Oregon State (14-3)

2011	W, 1-0 (H)
2010	L, 0-3 (A)
2009	W, 3-0 (H)
2008	W, 2-1 (2ot) (A)
2007	W, 1-0 (H)
2006	W, 4-0 (A)
2005	W, 3-0 (A)
2004	W, 4-1 (H)
2003	W, 3-1 (A)
2002	W, 4-1 (H)
2001	L, 1-2 (A)
2000	W, 3-0 (H)
1999	W, 2-0 (A)
1998	W, 4-1 (H)
1997	W, 3-0 (A)
1996	W, 2-0 (H)
1995	L, 0-3 (A)

Penn State (1-3)

2006	L, 1-3 (A)
2005	L, 0-1 (2ot) (H)
2003	W, 4-0 (H)
2002	L, 0-1 (2ot) (H)

Pepperdine (12-3-2)

- 1 - 1	- /
2011	T, 1-1 (2ot) (A)
2010	L, 0-1 (H)
2009	W, 2-0 (A)
2008	W, 1-0 (H)
2007	T, 1-1 (2ot) (A)
2006	W, 3-0 (H)
2005	W, 2-1 (A)
2004	W, 1-0 (H)
	W, 1-0 (H)
2003	W, 2-0 (A)
	W, 2-0 (H)
2001	W, 2-1 (H)
1997	W, 3-0 (H)
1996	W, 3-2 (A)
1994	W, 1-0 (A)
1993	L, 2-4 (ot) (H)
	L, 0-4 (A)

Portland (8-1)

	• ,
2009	W, 2-1 (H)
2008	W, 1-0 (A)
2007	W, 3-2 (2ot) (H)
	W, 2-1 (ot) (H)
2006	W, 2-1 (H)
2005	L, 0-4 (N)
2001	W, 1-0 (N)
2000	W, 1-0 (N)
1997	W, 1-0 (A)

Portland State (1-0)

2008	W. 7-0 (A)

Princeton (3-0)

	-	-		
2005			W, 1-0	(N)
2004			W, 2-0	(N)
2001			W. 2-0	(H)

Rutgers (2-0)

2011	W, 1-0 (H)
1997	W, 2-0 (A)
St. Mary's (3-0)	
2005	W, 4-0 (A)
2003	W, 1-0 (ot) (H)
1995	W, 2-0 (H)

San Diego (16-1-5)

	3 (-,
2011		T, 1-1 (2ot) (H)
2010		W, 2-0 (H)
2009		T, 1-1 (20T) (A)
2008		W, 3-0 (H)
		W, 1-0 (H)
2007		T, 0-0 (2ot) (A)
2006		W, 3-0 (H)
2005		W, 4-1 (A)
2004		W, 4-0 (H)
		W, 3-0 (H)
2003		W, 2-0 (A)
		W, 2-0 (H)
2002		W, 6-0 (H)
2001		W, 2-0 (A)
2000		W, 3-0 (A)
1999		W, 2-1 (ot) (H)
1998		T, 2-2 (ot) (H)
1997		W, 4-1 (A)
1996		T, 0-0 (ot) (H)
1995		W, 1-0 (A)
1994		W, 2-1 (H)
1993		L, 0-1 (A)

SDSU (8-1-1)

	•	•	
2009			W, 5-0 (H)
2007			W, 5-1 (A)
2006			W, 1-0 (H)
1999			W, 3-0 (A)
1998			L, 0-1 (H)
1997			W, 2-0 (A)
1996			W, 2-1 (H)
1995			T, 2-2 (ot) (A)
1994			W, 1-0 (H)
1993			W, 4-1 (A)

San Francisco (6-0)

2007	W, 3-0 (H)
2002	W, 4-1 (N)
1997	W, 3-1 (H)
1996	W, 3-2 (ot) (A)
1995	W, 3-1 (N)
1994	W, 3-1 (A)

San Jose State (1-0)

1997	W. 4-1	(H)

Santa Clara (4-5-2)

	 ,
2010	W, 1-0 (H)
2008	T, 0-0 (2ot) (A)
2007	W, 4-1 (H)
2006	L, 0-3 (A)
2005	W, 2-1 (ot) (A)
2004	W, 1-0 (2ot) (H)
2003	T, 1-1 (2ot) (A)
2002	L, 1-2 (ot) (H)
2001	L, 0-3 (A)
1999	L, 0-7 (A)
1994	L, 0-2 (H)

SMU (3-0)

()	
2011	W, 1-0 (H)
2004	W, 2-0 (A)
1997	W, 3-2 (A)

So. California College (1-0) 1993 W, 11-0 (A)

Stanford (8-9-2	2)
2011	L, 1-4 (A)
2010	L, 0-3 (A)
	L, 0-2 (H)
2009	L, 1-2 (N)
	L, 0-2 (A)
2008	W, 1-0 (H)
2007	W, 2-0 (A)
2006	W, 2-0 (H)
2005	T, 0-0 (2ot) (A)
2004	W, 1-0 (H)
2003	T, 0-0 (2ot) (A)
2002	L, 0-1 (H)
2001	W, 1-0 (A)
2000	W, 5-0 (H)
1999	L, 0-6 (A)
1998	W, 2-1 (H)
1997	W, 2-1 (A)
1996	L, 1-2 (ot) (H)
1995	L, 1-2 (A)
1994	T. 1-1 (ot) (H)

Syracuse (1-0)

2001	W, 2-0 (N)

Tennessee (1-0)

Texas (0-1)

2007	L, ⁻	1-2	(N)

Texas A&M (3-1)

2006	W, 2-0 (H)
2004	W, 1-0 (A)
2002	L, 0-0 (PKs) (H)
2000	W, 4-0 (H)

TCU (1-0)

1999	W, 1-0 (N

UC Irvine (1-0)

2010 W, 2-1 (H)

UC Irvine (6-1-1)

2008	W, 3-0 (H)
1999	W, 2-0 (H)
1998	W, 1-0 (A)
1997	W, 3-2 (H)
1996	W, 5-1 (A)
1995	L, 1-3 (ot) (H)
1994	T, 0-0 (ot) (A)
1993	W, 3-1 (H)

UCSD (0-1)

UCSB (5-1-2)

2010	T, 1-1 (2ot) (H)
2009	W, 3-1 (A)
2008	W, 2-1 (H)
2005	W, 5-0 (A)
2004	W, 6-1 (H)
2003	T, 0-0 (2ot) (H)
1995	W, 4-0 (A)
1994	L, 0-2 (H)

UNC-Charlotte (2-0)

- 1		` '
	1999	W, 7-0 (N
	1998	W, 1-0 (N

UNLV (2-0)

2006

2003	W, 1-0 (A)
USC (20-4-1)	
2011	W, 5-2 (H)
2010	L, 0-1 (A)
2009	W, 2-1 (H)
2008	W, 2-1 (A)
	W, 1-0 (H)
2007	L, 1-2 (N)
	W, 2-0 (H)
2006	W, 2-1 (ot) (A)
2005	W, 3-2 (2ot) (H)
2004	W, 3-2 (2ot) (A)
2003	W, 2-0 (H)
2002	W, 2-0 (A)
	W, 1-0 (2ot) (H)
2001	W, 2-1 (H)
2000	T, 1-1 (A)
	W, 3-0 (H)
1999	W, 3-0 (H)
1998	L, 4-5 (A)
1997	W, 3-1 (H)
1996	L, 2-3 (A)
1995	W, 4-1 (H)
1994	W, 1-0 (A)
	W, 3-1 (ot) (H)
1993	W, 6-0 (A)

Utah (2-1)

2011	W, 1-0 (ot) (A)
2009	W, 6-1 (H)
2004	L 1-2 (H)

W, 2-0 (H)

Vanderbilt (1-0)

	•	•	
2000			W, 2-0 (N)

Villanova (1-0)

-U (I	1-0 (W, 1-0 (
		**, '

Virginia (4-1-1)

2009	W, 3-0 (H)
2007	W, 2-1 (ot) (H)
2005	W, 5-0 (H)
2004	L, 1-3 (A)
2002	W, 4-3 (ot) (H)
1995	T, 1-1 (ot) (N)

Wake Forest (1-0)

1999 W	, 1	-0	(N)
--------	-----	----	-----

Washington (14-3-1)

2011	W, 1-0 (H)
2010	L, 0-1 (H)
2009	W, 2-1 (A)
2008	W, 4-0 (H)
2007	W, 3-0 (A)
2006	W, 2-0 (H)
2005	W, 4-0 (H)
2004	W, 5-1 (A)
2003	W, 3-2 (2ot) (H)
2002	W, 2-1 (A)
2001	W, 1-0 (H)
2000	L, 0-1 (A)
1999	T, 3-3 (ot) (H)
1998	W, 2-0 (A)
1997	W, 2-0 (H)
1996	W, 1-0 (ot) (A)
1995	W, 1-0 (H)
	L, 1-2 (H)

Washington St. (14-2-3)

2011	T, 0-0 (2ot) (A)
2010	W, 2-0 (H)
2009	W, 2-0 (A)
2008	W, 2-1 (2ot) (H)
2007	W, 2-0 (A)
2006	W, 2-0 (H)
2005	T, 0-0 (2ot) (H)
2004	L, 0-1 (A)
2003	W, 2-1 (ot) (H)
2002	W, 2-1 (A)
2001	W, 3-1 (H)
2000	W, 1-0 (A)
1999	W, 2-1 (H)
1998	W, 3-0 (A)
1997	W, 4-0 (H)
1996	W, 2-0 (A)
1995	W, 1-0 (H)
1994	T, 0-0 (ot) (N)
1993	L, 2-4 (ot) (H)

William & Mary (1-0)

2001	W, 2-0 (A)

Wisconsin (1-0)

2010	W, 1-0 (A	ı)
		Ī

Wisconsin-Milwaukee (1-0) 2003 W, 4-0 (N)

Lindsay Greco

Marshall Field at Drake Stadium has served as the home for UCLA women's soccer since 2000.

Marshall Field at Drake Stadium

The UCLA women's soccer team enters its 13th year of play on Marshall Field at Drake Stadium. The venue has served as the home of the Bruins since 2000.

The stadium, which has served as the on-campus home of the Bruin men's and women's track and field teams since 1969, took on a new look in the spring of 1999 when it was transformed into a state-of-the-art soccer/track & field facility. The stadium provides seating for 11,700 spectators. The cost of the project was \$1.5 million and was made possible by a lead gift from Frank Marshall and Kathleen Kennedy. Marshall is a longtime UCLA soccer fan and was a member of UCLA's first NCAA men's soccer team in 1967.

The grass infield, named Marshall Field, houses a regulation 75-yard by 120-yard soccer field. The UCLA men's and women's soccer teams use this field for competition and the adjacent North Athletic Field for practice. The Bruins previously played their games on the North Athletic Field, as well as on Spaulding Field and Murdock Stadium at El Camino College. UCLA's all-time record on Frank W. Marshall Field is 122-11-4.

Marshall Field at Drake Stadium hosted its first-ever regular season soccer game on Sunday, Sept. 17, 2000 when the UCLA men defeated the University of San Francisco, 3-0. The UCLA women first played on the field on Oct. 15, 2000, defeating Oregon, 8-0 in front of 1,742 fans in attendance. The past 12 seasons, Marshall Field has served as host of early-round NCAA Women's Soccer Tournament games. In fact, the Bruins take a 29-match NCAA home unbeaten streak at Drake Stadium into the 2011 season. UCLA's last tournament loss at home came against Texas A&Min 2002.

Home Attendance Records

No.	Date	Opponent	Attendance
1.	11/4/11	USC	3,826
2.	10/14/01	ASU	3,466
3.	10/26/07	USC	3,345
4.	10/30/09	USC	3,210
5.	11/22/08	USC	3,114
6.	11/7/99	USC	2,962
7.	10/29/06	Washington St.	2,815
8.	11/13/99	San Diego	2,665
9.	10/26/97	USC	2,373
10.	9/23/11	Washington	2,350
11.	11/2/08	Cal	2,324
12.	10/14/07	Oregon	2,310
13.	9/30/11	Oregon	2,105
14.	10/13/02	Stanford	2,104
15.	11/2/03	USC	2,069
16.	11/3/02	Oregon State	2,064
17.	9/29/06	San Diego	1,891
18.	10/23/05	Washington St.	1,859
19.	10/24/04	California	1,858
20.	10/5/08	San Diego	1,822

Win-Loss Records by Facility

3-0-0

8-1-0

Drake Sta	dium
2000	4-0-0
2001	8-1-0
2002	9-4-0
2003	10-0-0
2004	10-2-0
2005	11-1-1
2006	16-0-0
2007	14-0-0
2008	13-0-0
2009	12-0-0
2010	7-3-2
2011	8-0-1
Overall	122-11-4
El Camino	College
1996	1-0-0
1997	4-1-0

1998

Overall

996	2-0-1
998	2-1-1
999	2-0-1
2008	1-0-0
2010	1-0-0
2011	2-0-0
Overall	27-10-5
paulding Fie	ld
996	3-1-0
997	5-0-0
998	2-1-0
999	4-0-0
0000	
2000	4-0-0
2000	4-0-0 2-0-0
2001	2-0-0

North Athletic Field

5-4-1

5-3-1

7-2-0

1993

1994

1995

Dan Guerrero

Director of Athletics 11th Year UCLA '74

On April 25, 2002, Daniel G. Guerrero was named UCLA's eighth Director of Athletics. A former Bruin baseball player, Guerrero, who assumed his duties on July 1, 2002, has enjoyed great success

and exudes the pride of a student-athlete who is in charge of the program at his alma mater.

Guerrero is one of the most respected administrators in all of intercollegiate athletics. He is the current president of the National Association of Collegiate Directors of Athletics (NACDA) and serves on numerous conference and national committees. He currently is a member of the Pac-12 Nominating Committee, the Pac-12 Athletic Directors Revenue Sharing Committee, the Pac-12 Bowls Committee, the Pac-12 Basketball Tournament Committee. In addition, Guerrero is a member of the Rose Bowl Management Committee and is the Pac-12 Athletic Director's Liaison to the Men's Basketball Coaches.

In Guerrero's 10 years as Athletic Director, he has clearly established a pattern of "image and substance" that few in his profession can match. UCLA stands as the No. 1 University in the nation for NCAA team championships (108) won, a number that continues to grow under his direction. In that 10-year period, UCLA teams have won 22 NCAA team titles (the highest total in the nation in that span) in 12 different sports, finished second 19 times and have had an additional 41 Top Five finishes (79 total). A staggering 191 teams (of 229 possible) have qualified for NCAA post-season competition and the football team has appeared in eight bowl games.

Under Guerrero's leadership, UCLA continues to remain one of the premier broad-based intercollegiate athletic programs in the country. In the last 10 years, UCLA has finished second three times (2007-08, 2006-07 and 2005-06), third three times (2011-12, 2004-05 and 2003-04), fourth (2009-10), sixth (2002-03), 11th (2010-11) and 16th (2008-09) in the race for the Learfield Sports Directors' Cup.

Guerrero came to UCLA in 2002 from UC Irvine, where he had served as UCl's fifth Director of Athletics for 10 years. Prior to arriving at UC Irvine, he was the Athletic Director for five years at Cal State Dominguez Hills.

He is married to the former Anne Marie Aniello and they have two grown daughters: Jenna and Katie.

Ken Weiner

Associate Athletic Director 19th Year UCLA '78

Ken Weiner enters his 19th year as Senior Associate Athletic Director-Business Operations at UCLA and his 33rd year overall with the university.

His duties include the administration and supervision of five Bruin sport programs - men's and women's soccer, women's swimming and diving, and men's and women's water polo. He also oversees new business, project development and capital improvements for the athletic department. Weiner spearheaded the negotiations that resulted in a 20-year agreement between UCLA and the Rose Bowl, including much-needed facilities improvements for the football program. He is currently acting as owner's representative for the press box and stadium upgrades that are due to complete by 2013. In addition, he supervises the athletic facilities division, the operations of UCLA's sports practice and competition venues, game and event operations, department and team travel and UCLA Camps, Clinics and Championships.

Weiner is responsible for major capital improvements for Athletics. Projects include the renovation of the J.D. Morgan Intercollegiate Athletics Center, the Acosta Student Athlete Training Center and Knapp Football Center, the new Hall of Fame, the Jackie Robinson baseball and Easton softball clubhouse construction and stadium renovations, the Drake Track/Marshall Field renovation, a new golf practice facility, the North soccer field construction, the new Spieker Aquatic Center which opened in the fall of 2009, and the Pauley Pavilion renovation project, which is due to be completed in the Fall of 2012. Future projects include upgrades of the baseball stadium clubhouse and practice facilities, Easton Softball Stadium improvements, Drake Stadium upgrades, and construction of a new Academic Studies Center.

Prior to his appointment at UCLA Athletics, Weiner co-founded and served as Associate Director of the UCLA Central Ticket Office and continues to serve as the liaison between the Athletic Department and the CTO. He earned a Bachelor of Arts degree in Psychology from UCLA. He graduated with honors and was bestowed a Chancellor's Marshall award for service to the university. He and his wife, Caren, have two adult children, Nicole and Kevin.

Dr. Gene Block

Chancellor 6th Year Stanford '77

Dr. Gene Block became chancellor of UCLA in summer 2007, taking the helm of a world-class institution comprising 37,000 students and 27,000

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

Previously, Dr. Block served as vice president and provost of the University of Virginia, where he also held the Alumni Council Thomas Jefferson Professorship in Biology. With academic expertise in biological clocks, he conducts research on the neurobiology of circadian rhythms in higher organisms, leading a research lab funded by the National Institutes of Health (NIH). From 1991 to 2002, he directed the National Science Foundation's Science and Technology Center for Biological Timing. In 1997, he was named a fellow of the American Association for the Advancement of Science. He has invented a number of devices and holds a patent for a non-contact respiratory monitor for the prevention of Sudden Infant Death Syndrome. Dr. Block joined the faculty of the University of Virginia in 1978 as an assistant professor of biology. He served as vice provost for research from 1993 to 1998 and then as vice president for research and public service until his appointment as vice president and provost in 2001. He also headed an NIH graduate training program aimed at increasing the number of scientists from underrepresented groups. In 1998, he received the Commonwealth of Virginia's Outstanding Public Service Award for his work with Virginia's business community.

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

Women's Soccer Support Staff

Michael Sondheimer Academic & Student Services

Kerry Bradley Soccer Operations

Paul Brown Event Management

Max Bertman Athletic Training

Don Morrison Faculty Athletic Rep.

Mikaela Arnstein Team Manager

Dan Goldberg Compliance

Nancy Ishiki Assistant Scorekeeper

Mike Linn Strength & Conditioning

John Ramey UCLABruins.com Radio

Kevin Chen Academic Counseling

Leah Waller Administrative Assistant

Nation's #1 Overall College Experience

10 SIGNIFICANT REASONS TO ATTEND UCLA

1. #1 in NCAA Titles (108)

1st ever to reach the 100 title milestone; 22 NCAA Titles in the last 10 years (#1 nationally) since Dan Guerrero became UCLA Athletic Director; #1 in Olympians and Olympic Gold Medals from 1984-2012; leader in producing professional athletes; nation's finest overall combined academic, athletic and career resources for student-athletes; the best is possible at UCLA!

2. Prestigious Academic Degree / A National Leader in Producing Top Students

Ranked in the top ten among universities in most academic surveys; professional schools ranked among top five in most areas and top ten in others; #1 in the nation for undergraduate student applications every year since 1999; among all-time leaders in producing NCAA Postgraduate Scholarship winners; #1 in Kaplan Report survey of student resources for the college experience.

3. Highest Quality of Life/Best Place to Live

Best in West and #2 overall public university in 'Princeton Review' in on-campus housing options and dorm food; 334 sunshine days a year; average year-round temperature of 74 degrees; 5 miles from the beach; thriving campus community of Westwood Village as part of UCLA; surrounded by Bel Air, Beverly Hills, Century City, Brentwood, and Santa Monica.

4. World Class Facilities

Remodeled historic Pauley Pavilion; the Rose Bowl (SI's #1 venue of all college sites); Los Angeles Tennis Center; Drake Stadium for track & soccer; Jackie Robinson Stadium; Easton Stadium; Spieker Aquatics Center; Sunset Canyon Recreation Center; numerous championship golf courses; on-campus golf practice facility; Acosta Athletic Training Complex for the best in sports medicine, athletic performance, and finest training equipment.

5. Legendary Coaching, Tremendous Sport Stability, Consistently Training Winners

UCLA has Olympic, National and USA Team coaches on its staff and individuals who have trained at the highest level and know how to win! No university can match UCLA's coaching stability in that only two Bruin head coaches have left for another Division I head coaching position over the past 40 years.

6. Exceptional Academic Support for All Student-Athletes

17 full-time staff working in academic and student services. This includes academic counseling, learning specialist, life skills coordinator, priority pre-enrollment in classes, academic mentors, individual and group tutoring, academic awards banquet, lecture notes, laptop lending program and career guidance.

7. Your Future at the Highest Level

USA's #1 Career Center for full-time, part-time or internship positions; average personal income for a UCLA graduate is \$77,500; average home value for UCLA grads is over \$500,000; Bruin Works program for Networking; the UCLA degree means success across the world!

8. Complete National Sports Media Coverage/ L.A. is the Place/Pac-12 Network Begins

More overall national, regional and local television team exposure than any other college in the nation; numerous daily newspapers; #1 in former student-athletes and students in sportscasting, news broadcasting, sports writing, acting, etc. to act as contacts for current athletes; #1 in Sports Illustrated cover appearances; Major media outlets like ESPN, Fox Sports and USA Today have offices in L.A.

9. Nation's #1 Tradition of Athletic Excellence With Historic Long-Term Success

Kareem Abdul-Jabbar, Troy Aikman, Arthur Ashe, Lauren Cheney, Jimmy Connors, Lisa Fernandez, Troy Glaus, Natalie Golda, Rafer Johnson, Jackie Joyner-Kersee, Karch Kiraly, Liz Masakayan, Ann Meyers, Jonathan Ogden, Corey Pavin, Jackie Robinson, Al Scates, Sharon Shapiro, Chase Utley, Bill Walton, and John Wooden are just a few of the most significant people that have attended/coached at UCLA. UCLA is the #1 school world-wide in name recognition.

10. UCLA Intangibles/Best College Location

UCLA's overall success combining prestigious academics, top athletic finishes and tremendous social life cannot be matched by any other university. UCLA has great resources available on a daily basis for our student-athletes to be the best in any area they select. UCLA's axiom is Champions Made Here!

UCLA Top National, International Sports Power

NCAA Division I Team Championships by School

(Through Spring 2012)

School		Men	Women	Total	
1.	UCLA	71	37	108	
2.	Stanford	61	42	103	
3.	USC	81	14	95	
4.	Oklahoma St.	50	0	50	
5.	LSU	17	26	43	
6.	Arkansas	41	0	41	
6.	Texas	19	22	41	
6.	Penn State	31	10	41	
9.	No. Carolina	10	28	38	
10.	Michigan	31	2	33	

Top Countries in Olympic Gold Medals (1984-2012)

- 1. USA
- 2. USSR/Russia
- 3. China
- 4. Germany
- 5. UCLA Athletes
- 6. South Korea
- 7. Italy

UCLA's Previous National Finishes in Overall Athletic Program Surveys

FIRST PLACE FINISHES:

Men: 1973, 76, 78, 79, 81, 83, 86, 87, 88, 89, 92 Women: 1978, 79, 80, 81, 82, 85, 88, 89, 90, 91

SECOND PLACE FINISHES:

Men: 1971, 72, 74, 75, 77, 80, 82 Women: 1977. 83, 84, 86, 87, 92, 93

OTHER PLACES:

Men: 4th 84; 3rd 85; 6th 90; 10th 91; 5th 93

COMBINED FINISHES:

First: 1993

Second: 1996, 2000, 2001, 2006, 2007, 2008 Third: 1994, 1995, 1997, 2004, 2005, 2012

Fourth: 1998, 2010 Fifth: 1999, 2002 Sixth: 2003

UCLA's Hall of Champions includes NCAA titles in 17 different sports among its nation-leading 108 total. Since Dan Guerrero became Athletic Director in 2002-03, UCLA has won a nation-leading 22 NCAA crowns over the past 10 years.

UCLA #1 for Overall Program Awards

(men began in 1971; women in 1977; combined in 1993; NACDA in 1994)

S	chool :	#1 Titl
1.	UCLA	22
1.	Stanford	22
3.	Texas	8
4.	USC	6
5.	No. Carolina,	1
	Michigan, Arkansas	s,
	Arizona St.	

NCAA Titles Since 2002-03

School	#1 Titles Won
1. UCLA	22
1. Stanford	22
3. USC	18
4. Penn State	e 12
5. Auburn	11
6. North Card	olina 10

NACDA Director's Cup Athletic Program Overall Rankings (1994-2012)

(Schools ranked in the top 6 of the athletic poll)

So	chool Yea	ırs Ranked Top 6	Nationally
1.	Stanford	19	Only 5 sch
2.	UCLA	17	in the top
3.	Florida	15	survey - U
4.	Michigan	12	North Car
5.	No. Carolina	11	Only 24 so
6.	Texas	8	top ten life
7.	Arizona	5	listed, the
7.	Ohio State	5	State, Cali
9.	Georgia	3	State, LSU Notre Dan
9.	USC	3	State, Tex
9.	Virginia	3	and Wash

Only 5 schools have been ranked in the top 20 every year of the survey - UCLA, Stanford, Florida, North Carolina and Texas.

Only 24 schools have made the top ten lifetime. Beside those listed, the others are Arizona State, California, Duke, Florida State, LSU, Minnesota, Nebraska, Notre Dame, Oklahoma, Penn State, Texas A&M, Tennessee, and Washington.

No. I 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. UCLA has won 22 team titles in the last ten years.

MEN	(71)	WOMEN (37)
Basketball (11)	Tennis (16)	Golf (3)
1964 1970	1950 1970	1991 2011
1865 1971 1967 1972	1952 1971 1953 1975	2004
	1954 1976	Gymnastics (6)
1969 1995 1970	1956 1979 1960 1982	1997 2003 2000 2004
Golf (2)	1961 1984 1965 2005	2001 2010
1988 2008	Track & Field (8)	Softball (11)
Gymnastics (2)	1956 1973 1966 1978	1982 1992 1984 1999
1984 1987	1971 1987	1985 2003 1988 2004
Soccer (4)	1972 1988	1989 2010
1985 1997 1990 2002	Volleyball (19)	1990
	1970 1984	Tennis (I) 2008
Swimming (I)	1971 1987 1972 1989	2008
1982	1974 1993	Indoor Track & Field (2)
Water Polo (8)	1975 1995 1976 1996	2000 2001
1969 1996	1979 1998	Outdoor Track & Field (3
1971 1999 1972 2000	1981 2000	1982 2004
1972 2000	1982 2006 1983	1983

2011 Women's Volleyball

2011 Women's Golf

UCLA: Simply The Best Overall University

UCLA 'Healthiest' College in USA

UCLA was selected as the #1 'Healthiest' College in the USA by 'Greatist', which specializes in Fitness, Health, and Happiness. UCLA creates "the best college environment for leading a fit, healthy, and happy life."

UCLA 'Most Complete' Athletic Program

Sports Illustrated on Campus' said, "UCLA has the most complete athletic program in the country."

UCLA #9 overall and #6 in USA in Global Prestige

UCLA was ranked #9 overall and #6 in the USA in 'Global Prestige' according to the 'London Times Higher Education.'

'Dream College' for Parents & Students

The 2012 Princeton Review survey of parents and future college students had UCLA ranked #6 nationally by parents and #6 by students as their 'Dream College' to attend. UCLA was the only public university in the top 10.

UCLA 'Most Popular' College for Applications

UCLA continues as the 'Most Popular' college for students to apply for admission in the 21st century. UCLA annually receives over 70,000 applications for 5,000 admission spots. It has been that way every year since 1999.

UCLA 'Hottest University' to Attend

Newsweek '08 College Guide: UCLA is selected as the 'Hottest University' to attend in the major college category.

UCLA One of 25 'New Ivies'

A 2006 'Newsweek' article on the 25 'New Ivies' said: "The nation's elite colleges include more than the top Ivies. A range of schools are getting fresh bragging rights like UCLA."

UCLA Campus Receives Most Media Attention

Scenic parts of the UCLA campus are utilized for more movies, television shows, and commercials than any other college. The UCLA name appears daily in more publications than any other school according to Newswatch Magazine.

UCLA Historic Accomplishment

UCLA is the only school with a No. 1 overall pick in the MLB (baseball), NFL (football), NBA (basketball) and MLS (soccer) drafts.

UCLA 'Most Interesting College'

The Kaplan Publication on 'Most Interesting Colleges', has UCLA #1 overall blending their 6 categories of Academic Facilities, Freshman Housing, Career Services, Highest Academic Standards, Hot & Trendy Universities and Best Value.

UCLA #1 Hospital in West Since 1989

UCLA was ranked #5 overall and again #1 in the West (every year since 1989) by U.S. News. The Ronald Reagan UCLA Medical Center, which opened in 2008, is a one million square foot facility. It has been labeled as 'the hospital of the future.'

UCLA in FB-BB Titles; Heisman-Wooden; Honda Awards

UCLA is one of seven Division I colleges to ever win a football and basketball national championship; UCLA is one of six colleges to ever win a Heisman Trophy in football and Wooden Award in Basketball; UCLA is #1 all-time with 4 Honda Female Athlete of the Year awards.

'Public Good' and 'Eco-Friendly' National Leader

Washington Monthly' Magazine for 2011 rated UCLA #2 (#1 in Division I) nationally among colleges in its contributions to the nation's 'Public Good' through Service, Social Mobility, and Research. The Sierra Club's 2010 list of top colleges committed to advancing sustainability on their campuses had UCLA #9 overall in having an 'eco-friendly' environment.

UCLA 'Coolest' School to Experience

Seventeen Magazine ranked UCLA as one of the '10 coolest schools' where you can get the best college experience. The criteria included professor's involvement, great shopping, campus safety and parties.

UCLA Has #1 Career Center

Business Week magazine has ranked the UCLA Career Center as #1 in the nation when blending opportunities for students for internships, part-time work, full-time jobs, and other needed services to prepare a person for today's job market.

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

Ric Coy - Assistant Director, Student Services

Ja'Nae Davis - Learning Specialist

Kenny Donaldson - Assistant Director, Academic Services

Andrew 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)

UCLA: A Prestigious & Influential University

UCLA ranks as one of the Top Ten Universities according to the American Council of Education and Gourman Report of national educational ratings.

UCLA Ranks in the Top Ten Academic Departments among all American Universities

- **Anthropology**
- Applied Science
- , Art & Design
- , Asian Studies
- Bacteriology/Microbiology
- **Biochemistry**
- _j Biology
- Chemistry
- **Economics/Business**
- ; Engineering/

Computer Science

- French
- Geography
- ; Geology
- German

- Linguistics
- Music
- Philosophy
- Physiology
- , Physiological Science
- Pre-Business Education
- Pre-Education Field
- Pre-Legal Education
- Pre-Medical Education
- **Psychology**
- Sociology
- Spanish
- Theater Arts/
- Communications

Kaplan Survey of 320 Most Interesting Colleges

(Based on academic facilities, housing, career services, value, highest academic standards & being trendy)

1. UCLA*

- 2. Stanford
- 3. Texas A & M
- 4. Texas
- 5. Penn State

*UCLA was the only institution ranked in the top 15 in all six categories

"Leading Universities" in terms of influence, according to CHANGE Magazine

- UCLA
- Chicago University
- Columbia University
- Harvard University
- Michigan University
- MIT
- Stanford University
- UC Berkeley
- Virginia University

***UCLA is the #9 overall ranked world university and the #2 public university in 'Global Prestige' according to the 2012 'London Times'

UCLA Ranked among Top Ten Professional Schools—Cartier Report (alphabetical order after UCLA)

BUSINESS SCHOOLS

UCLA

Carnegie–Mellon University Chicago University Cornell University Harvard University

Northwestern University Pennsylvania University Stanford University

UC Berkeley

LAW SCHOOLS

UCLA

Chicago University
Columbia University
Harvard University
Michigan University
Pennsylvania University
Stanford University
UC Berkeley
Virginia University
Yale University

MEDICINE

UCLA

Columbia University
Cornell University
Harvard University
Illinois University
Johns Hopkins University
Michigan University
Stanford University
UC Berkeley
Yale University

QUALITY INSTITUTIONS

UCLA

Chicago University
Cornell University
Harvard University
Michigan University
Princeton University
Stanford University
UC Berkeley
Wisconsin University
Yale University

SCHOOL OF EDUCATION

UCLA

Chicago University
Columbia University
Harvard University
Michigan University
Pennsylvania University
Stanford University
UC Berkeley
Wisconsin University
Yale University

CURRICULUM

UCLA

Chicago University
Harvard University
Michigan University
Pennsylvania University
Princeton University
Stanford University
UC Berkeley
Wisconsin University
Yale University

UCLA-NCAA Postgraduate Scholarship Winners (67)

Alaizah Koorji Rowing, 2011

Andrea Remynse Tennis, 2011

Kyle Shackleton Track/CC, 2009

Drew Shackleton Track/CC, 2009

Chris Joseph Football, 2008

NCAA Postgraduate Scholarship Winners (67)

Football (17)		Men's Bas	ketball (5)	Men's Vol	leyball (4)	Softball (2	:)
1966-67 R	ay Armstrong*	1968-69	Kenny Heitz	1970-71	Ed Machado	1992-93	Lisa Fernandez
	allas Grider	1970-71	Terry Schofield	1981-82	Karch Kiraly	1994-95	Jennifer Brundage
	reg Jones	1979-80	Kiki Vandeweghe	1986-87	Asbjorn Volstad	Women's	Swimming (5)
	teve Klosterman	1992-93	Richard Petruska	1996-97	Trong Nguyen*	1995-96	Annette Salmeen
	ohn Sciarra	1994-95	George Zidek*	Men's Wa	ter Polo (4)	1999-00	Keiko Price
	eff Dankworth	Men's Swi	mming (8)	1982-83	Brian Black	2000-01	Brigid Dwyer
	ohn Fowler	1975-76	Tim McDonnell	1995-96	Thomas Wong	2001-02	Katie Younglove
	ormac Carney	1978-79	Dan Stephenson	1999-00	Parsa Bonderson	2003-04	Kristen Lewis
	ick Neuheisel 1ike Hartmeier	1984-85	Bruce Hayes	2000-01	Sean Kern	Women's	Tennis (2)
	ick Meyer	1984-85	Pat Thomas	Women's	Basketball (1)	1983-84	Karen Dewis
	arlton Gray	1985-86	Steve Martz	1985-86	Anne Dean	2010-11	Andrea Remynse
	eorge Kase	1986-87	Brian Jones	Maman'a	C-It (1)	Women's	Track and Field (3)
	hris Sailer	1991-92	Andrea Cecchi	Women's 1985-86	Kay Cockerill	1996-97	Amy Acuff
	hawn Stuart	1992-93	David Fleck (diving)		,	1997-98	Nada Kawar
	anny Farmer	Men's Ten	nis (1)		Gymnastics (4)	2006-07	Jacqueline Nguyen
	hris Joseph	1995-96	Srdjan Muskatirovic	1989-90	Jill Andrews		, ,
Men's Gymna	etice (1)	Men's Trac	ck and Field (5)	2002-03	Kristin Parker	1993-94	Volleyball (2) Julie Bremner
•	cott Keswick	1977-78	Willie Banks	2002-03	Onnie Willis	2000-01	Elisabeth Bachman
		1994-95	John Godina	2005-06	Kate Richardson	2000-01	Liisabetii Daciiiiaii
Men's Socce		1997-98	Josh Johnson	Women's	Rowing (1)	*Alternate	Salactions
1997-98 Jo	osh Keller	2008-09	Drew & Kyle Shackleton	2010-11	Alaizah Koorji	Alternate (Jelections

Capital One

2011

All-American Hall of Fame (8)

1300	Domin Mooniaw, 1 D
1990	Jamaal Wilkes, BB
1994	Bill Walton, BB
1994	Coach John Wooden, BE
1999	John Fowler, BB
2005	Cormac Carney, FB
วกกด	Karch Kiraly VR

NCAA Silver Anniversary Award (8)

Julie Bremner-Romias, VB

Awa	ru (8)
1978	Rev. Donn Moomaw, Football '53
1981	Willie Naulls, Basketball '56
1994	Kareem Abdul-Jabbar, Basketball '69
1999	Bill Walton, Basketball '74
2003	Ann Meyers, Basketball '78
2008	Dot Richardson, Softball, '82
	Cormac Carney, Football, '82
2010	lookin laymar Varaga DD Trook '05

Rhodes Scholarships (5)

1925	John Olmsted, Tennis
1962	William Zeltonoga, Wrestling
1969	Harold Griffin, Football
1996	Annette Salmeen, Swimming
2008	Chris Joseph, Football

NCAA Theodore Roosevelt Award (4)

1977	Tom Bradley, Former LA Mayor
1984	Rafer Johnson, Calif. Special Olym-
	pics
1996	John Wooden, Former UCLA BB
	0 1-

2003 Donna de Varona, Commission on Title IX

NCAA Top Eight Award (14)

1975-76	John Sciarra, FB
1976-77	Jeff Dankworth, FB
1981-82	Karch Kiraly, VB
1982-83	Cormac Carney, FB
1988-89	Carnell Lake, FB
1989-90	Jill Andrews, GYM
1992-93	Carlton Gray, FB
1992-93	Scott Keswick, GYM
1993-94	Lisa Fernandez, SB
1993-94	Julie Bremner, VB
1996-97	Annette Salmeen, SW
2001-02	Stacey Nuveman, SB
2003-04	Onnie Willis, GYM
2006-07	Kate Richardson, GYM

UCLA Undergraduate Majors and Minors

COLLEGE OF LETTERS AND SCIENCE

African Languages Afro-American Studies American Indian Studies American Literature and Culture **Ancient Near Eastern Civilizations**

Anthropology Arabic Art History

Asian American Studies **Asian Humanities** Asian Religions

Astrophysics Atmospheric, Oceanic and Environmental

Sciences Biochemistry Biology **Biophysics** Business Economics¹

Central and East European Languages

and Cultures Chemistry

Chemistry, General² Chemistry/Materials Science Chicana and Chicano Studies

Chinese Classical Civilization Cognitive Science¹

Communication Studies³ Comparative Literature Computational and Systems Biology¹

Earth and Environmental Science East Asian Studies

Ecology, Behavior, and Evolution

Economics¹ English

Environmental Science European Studies French

French and Linguistics

Geography

Geography/Environmental Studies

Geology

Geology/Engineering Geology Geology/Paleobiology

Geophysics/Applied Geophysics

Geophysics/Geophysics and Space Physics German

Global Studies¹ Greek Greek and Latin

Hebrew History¹

Human Biology and Society¹ International Development Studies¹

Iranian Studies Italian

Italian and Special Fields

Japanese **Jewish Studies** Korean

Latin American Studies

Linguistics, Applied

Linguistics and Anthropology

Linguistics and Asian Languages and

Linguistics and Computer Science

Linguistics and English Linguistics and French Linguistics and Italian Linguistics and Philosophy

Linguistics and Psychology Linguistics and Scandinavian Languages

Linguistics and Spanish

Marine Biology Mathematics

Mathematics, Applied

Mathematics/Applied Science

Mathematics/Atmospheric and Oceanic Sciences

Mathematics/Economics Mathematics for Teaching Mathematics of Computation

Microbiology, Immunology, and Molecular Genetics1

Middle Eastern and North African Studies Molecular, Cell, and Developmental

Biology Music History Neuroscience Philosophy **Physics**

Physiological Science Political Science¹ Portuguese Psychobiology¹ Psychology¹ Religion, Study of

Russian Language and Literature

Russian Studies

Scandinavian Languages and Cultures

Sociology¹ Southeast Asian Studies

Spanish

Spanish and Community and Culture

Spanish and Linguistics Spanish and Portuguese

Statistics

Women's Studies

Individual Field of Concentration² Undeclared—Humanities4 Undeclared—Life Sciences4 Undeclared—Physical Sciences4

Undeclared—Social Sciences4

SCHOOL OF THE ARTS AND ARCHITECTURE

Architectural Studies³

Design | Media Arts Ethnomusicology

[Jazz Studies, World Music]

[Composition, Performance, Music Education]

World Arts and Cultures

[Dance, World Arts and Cultures] Individual Field of Concentration²

HENRY SAMUELI SCHOOL OF ENGINEERING AND APPLIED SCIENCE

Aerospace Engineering Bioengineering Chemical Engineering Civil Engineering Computer Science

Computer Science and Engineering

Electrical Engineering Materials Engineering

Mechanical Engineering Undeclared—Engineering and Applied Science4

SCHOOL OF NURSING

Nursing—Generic/Prelicensure

SCHOOL OF THEATER, FILM AND TELEVISION

Film and Television³

Theater

Individual Field of Concentration²

UNDERGRADUATE MINORS

Accounting African Studies Afro-American Studies American Indian Studies Anthropology **Applied Development Psychology** Arabic and Islamic Studies Armenian Studies **Art History** Asian American Studies **Asian Humanities**

Asian Languages Atmospheric and Oceanic Sciences

Biomedical Research

Central and East European Studies Chicana and Chicano Studies

Classical Civilization Cognitive Science Comparative Literature Conservation Biology **Digital Humanities Disability Studies**

Earth and Environmental Science

Education Studies

Civic Engagement

Environmental Engineering Environmental Systems and Society European Studies

Film, Television, and Digital Media

French Geochemistry Geography

Geography/Environmental Studies

Geology

Geophysics and Planetary Physics Geospatial Information Systems and **Technologies**

German

Germanic Languages

Gerontology

Global Studies

Greek

Hebrew and Jewish Studies History of Science and Medicine **Human Complex Systems**

Labor and Workplace Studies Language, Interaction, and Culture Language Teaching

Latin American Studies

Lesbian, Gay, Bisexual, and Transgender Studies

Linguistics

Mathematics

Mexican Studies

Middle Eastern and North African Studies

Museum Studies Music History

Naval Science Near Eastern Languages and Cultures

Neuroscience Philosophy

Political Science Portuguese **Public Affairs**

Public Health Russian Language

Russian Literature Russian Studies

Scandinavian Social Thought

Society and Genetics South Asian Studies

Southeast Asian Studies Spanish

Women's Studies

Spanish Linguistics Statistics

Theater **Urban and Regional Studies** Visual and Performing Arts Education

NOTES

- 1. Applicants are admitted to premajor status until prerequisites are satisfactorily completed.
- 2. Not open to entering students.
- 3. Open to junior-level applicants only [60 semester/90 quarter units completed by time of transfer].
- 4. Open to freshman-level applicants

UCLA's Most Popular Academic Majors

Careers in Business & Economics

Majors:

Business Economics:
Economics
Global Studies
Any Major/Accounting Minor

Summer Sports Business & Entertainment Program (MEMES)

Undergraduate Business Club (One of the biggest in nation)

UCLA Career Center

Business full-time, part-time, internships available Positions include Management, Accounting, Sales, Marketing, Entrepreneurial Projects

Careers in Engineering/ Computer Science/Math

Majors:

Aerospace Engineering
Bioengineering
Chemical Engineering
Civil Engineering
Computer Science
Computer Science and Engineering
Electrical Engineering
Materials Engineering
Mechanical Engineering
Math/Applied Sciences

UCLA graduates have both national and international job prospects. There is a full internship program and state of the art equipment in the Samueli Engineering School.

Careers in Medicine/Sciences

Majors:

Physiological Sciences Biology (includes Marine) Chemistry/Physics Human Biology & Society

Trains for positions in Athletic Training,
Sports Fitness, Genetics, Nutrition & Research
as well as Medical & Dental School

UCLA Medical Center

#I in West every year since 1999; Only Division I medical center in top 15

Careers in Law/Education

Majors:

Political Science
Psychology
Sociology
English
History
Education Minor

UCLA's Law and School of Education are highly rated. UCLA is the #1 feeder school for UCLA Law each year; UCLA has its own Elementary School and Day Care Center for student internships and a high school across the street.

Careers in Mass Media/ Motion Picture-Television/Digital Media

Majors:

Communication Studies
Motion Picture/Television/Theatre
Design/Media Arts

UCLA has three motion picture and three television studios, plus a state of the art digital media lab on campus. There is a full scale internship program in all aspects of mass media and production, plus fine arts through the Career Center.

Student-Athlete Development

The Bruin Student-Athlete Development Program strives to enhance the student-athlete experience within the University setting by coordinating educational programs that address personal growth, leadership, professional development, and community service. Our goal is to assist student-athletes with their transition to college, provide opportunities to enhance their college experience, support the development of a well-balanced lifestyle, and prepare student-athletes to be champions in life.

Bruins in the Community

Bruin student-athletes have the opportunity to participate in community outreach activities on campus and throughout the Los Angeles area. Examples of these events include:

- Dribble for the Cure
- Weekly visits to Mattel Children's Hospital
- •Prime Time Games: Championship Saturday
- UCLA Lab School Jog-A-Thon
- 'I'm Going to College' Program
- Adopt a Classroom
- Bruin for a Day
- Sports clinics
- Elementary school activities and reading days

These opportunities give student-athletes the chance to mentor youth, give back to the community and serve as ambassadors for UCLA Athletics.

WOODEN ACADEMY: Teamwork, Leadership & Character

The Wooden Academy is a leadership development program designed to educate and support Bruin student-athlete leaders. The program was named after legendary Coach John Wooden, and strives to teach the principles of his Pyramid of Success. We believe that these skills will assist student-athletes in their pursuit to be successful leaders and teammates at UCLA, and as they prepare to be champions in life. Student-athletes have the opportunity to participate in the Wooden Academy each year by attending seminars to learn practical leadership lessons from coaches, administrators and Bruin alumni.

- Leadership Development Program (LDP): The LDP is designed to teach freshmen and transfers the skills they need to lead themselves and effectively work with others. Our goal is to create a strong network of future Bruin leaders.
- Wooden Academy Seminars: These seminars are offered to all student-athletes and address leadership, personal and professional development topics that are relevant to the student-athlete experience.

STAY CONNECTED! uclaBruins · com /social

UCLA Official Sports Site:

www.uclabruins.com

UCLA Twitter Site:

www.twitter.com/UCLA

UCLA Official YouTube

(including UCLA 'Bruintalk'):

www.YouTube.com/UCLA

UCLA Internet Broadcasts:

www.uclabruins.com/multimedia/ucla-stretch.html

UCLA University Official Site:

www.ucla.edu

UCLA Facebook Site:

www.facebook.com/uclaathletics

UCLA Sports Nutrition Site:

www.fuelingbruins.blogspot.com

UCLA Athletics On Twitter:

www.twitter.com/UCLAAthletics

Follow, Like, Subscribe: UCLAATHLETICS

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 increased workout space. The Wooden Center also features a rock climbing wall and basketball courts.

UCLA Student Life & Activities

The Best On-Campus Housing Options; plus Great Food

UCLA On-Campus Housing Options:

All include up to 19 meals a week between 7 am and 2 am and student-athletes are guaranteed priority housing all 4 years if they desire

- A. Classic Residence Halls (Dykstra, Sproul, Rieber, and Hedrick as traditional high-rises)
 - Have separate showers for men and women, community bathrooms, study lounges, and laundry facilities on each floor
- B. Deluxe New Residence Halls De Neve Gardenia and De Neve Holly)
 - Separate community showers and bathrooms for men and women, air conditioning, lounges on each floor, central laundry room, multi-purpose rooms, and game rooms on first floor
- C. Residential Plazas (Sunset Village, De Neve, Hedrick Summit, Rieber Terrace and Rieber Vista)
 - Single/double/triple rooms with two shared bathrooms, air conditioning, study space, lounges, laundry
- D. Residential Suites (Hitch, Saxon)
 - Furnished two-bedrooms with own entrance, living room, shared bathroom. Each has its own laundry room and sundeck/recreation area

Standard On-Campus Housing Amenities:

- Basic Cable Television
- High Speed Internet
- Student Technological Center
- Overnight Shipping and Full Copying Services
- Recreation/Game Rooms
- Free access to basketball, volleyball, pools, tennis
- Early morning/late night restaurants
- 'To-Go' Meals
- Bruin Card Charge Services
- Weekly Maid Services

Scholarship student-athletes are guaranteed a two person dorm room for as long as they want to stay on campus

Student-athletes live in both high rise dorms and apartment-style suites

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 Spirit Theater
- Olympic Heritage
- Wooden Den (John Wooden tribute)

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
- Acosta Center houses locker rooms, the Athletic Performance Center and Sports Medicine Center
- **Spieker Aquatics Center** opened in the Fall of 2009, this state-of-the-art aquatics center is the home to the water polo and swimming and diving teams
- Easton Stadium houses the 11-time NCAA Championship softball team
- Los Angeles Tennis Complex home to Bruin tennis teams
- Drake Stadium & Marshall Field home to the nationally-ranked soccer and track and field teams
- 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
- Jackie Robinson Stadium home to the Bruin baseball team and was recently renovated with new batting areas and playing surface
- Gifford Golf Facility A 3,000 square-foot bermuda bentgrass putting green, greenside/fairway bunker, and a 3,000 square foot tee-box to hit balls onto the field for the golf teams to use.
- Pauley Pavilion home to the Bruin basketball, gymnastics and volleyball teams

Center For Athletic Performance

Holistic Approach To Athletic Performance

Dynamic Flexibility
Linear Speed
Multi Directional Movement

Ground Based Strength and Power
Sports Specific Conditioning
Injury Prevention

Muscle Regeneration
Customized Sports Nutrition
Comprehensive Performance Assessment

The Acosta Sports Training Center

18 — Nation's #1 College Experience

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; 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 (retired with 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: The #1 Tradition in College Sports

Top Row (L to R) – Reggie Miller, basketball; Troy Aikman, football; Jimmy Connors, tennis; Cobi Jones, soccer; Amy Acuff, track & field.

Second Row (L to R) – Troy Glaus, baseball; Liz Masakayan, volleyball; Kareem Abdul-Jabbar, basketball; Florence Griffith-Joyner, track & field; Karch Kiraly, volleyball. **Third Row** (L to R) – Jackie Robinson, football, baseball, track & field and basketball; Lisa Fernandez, softball; Arthur Ashe, tennis; Bill Walton, basketball; Jackie Joyner-Kersee, track & field.

Bottom Row (L to R) – Kim Hamilton, gymnastics; John Godina, track & field; Dot Richardson, softball; Denise Curry, basketball; Ken Norton, football.

ואטכ		
Top 10 Countries (1984-2012)		
TOTAL		
357		
232		
201		
172		
83		
80		
78		
77		
76		
60		

For more than 8 Olympic Games, UCLA has been #1 among colleges in total athletes participating in the games

UCLA'S SPORTS ILLUSTRATED COVERS

UCLA athletes have appeared on the cover of Sports Illustrated 123 times, the highest total of any school in the country, and at least once in 48 of the last 50 years. Here is the complete list:

- Rafer Johnson (Jan. 5, 1959)
- Gary Cunningham (Mar. 19, 1962)
- C.K. Yang (Dec. 23, 1963)
- Walt Hazzard (Mar. 30, 1964)
- Gail Goodrich (Mar. 29, 1965)
- Doug McIntosh (Dec. 6, 1965)
- Arthur Ashe (Aug. 29, 1966)
- Gary Beban (Sept. 19, 1966)
- Lew Alcindor (Dec. 5, 1966)
- Lew Alcindor (Apr. 3, 1967)
- 10.
- Gary Beban (Nov. 19, 1967) П.
- 12. Lew Alcindor (Jan. 29, 1968)
- 13. Lew Alcindor (Apr. 1, 1968)
- 14. Lew Alcindor (Mar. 31, 1969)
- 15. Lew Alcindor (Oct. 27, 1969)
- 16. Lew Alcindor (Mar. 9, 1970) 17. John Vallely (Mar. 16, 1970)
- 18. Sidney Wicks (Mar. 30, 1970)
- 19. Lew Alcindor (Apr. 27, 1970)
- 20. Sidney Wicks (Nov. 30, 1970)
- 21. Lew Alcindor (Feb. 8, 1971)
- 22. Steve Patterson (Apr. 5, 1971)
- 23. Lew Alcindor (Apr. 19, 1971)
- 24. James McAlister (May 17, 1971)
- 25. Gail Goodrich (Dec. 13, 1971)
- 26. Bill Walton (Mar. 7, 1972)
- 27. Bill Walton (Apr. 3, 1972) 28. Lew Alcindor (Apr. 24, 1972)
- 29. Tommy Prothro (July 24, 1972)
- 30. John Wooden (Dec. 25, 1972)
- 31. Bill Walton (Feb. 5, 1973)
- 32. Kareem Abdul-labbar (Feb. 19, 1973)
- 33. Bill Walton (Mar. 26, 1973)
- 34. Bill Walton (Dec. 10, 1973)
- 35. Bill Walton (Feb. 25, 1974)
- 36. Jimmy Connors (Mar. 4, 1974)
- 37. Bill Walton (Mar. 25, 1974)
- 38. Bill Walton (Apr. I, 1974)
- 39. Kareem Abdul-Jabbar (May 20, 1974)
- 40. Jimmy Connors (July 15, 1974)
- 41. Kareem Abdul-Jabbar and Bill Walton (Oct. 14, 1974)
- 42. David Meyers (Feb. 17, 1975)
- 43. Jimmy Connors (May 5, 1975)
- 44. Arthur Ashe (July 14, 1975)
- 45. Dwight Stones (June 14, 1976)
- 46. Shirley Babashoff (July 19, 1976)
- 47. Jimmy Connors (Sept. 20, 1976)
- 48. Bill Walton (Dec. 23, 1976)
- 49. Kareem Abdul-Jabbar (Feb. 14, 1977) 50. Sidney Wicks (Apr. 25, 1977)
- 51. Bill Walton and
- Kareem Abdul-Jabbar (May 27, 1977) 52. Bill Walton (June 13, 1977)
- 53. Bill Walton (Aug. 21, 1978)
- 54. Jimmy Connors (Sept. 18, 1978)
- 55. Bill Walton (Oct. 15, 1979)
- 56. Darren Daye (Mar. 31, 1980)
- 57. Kareem Abdul-Jabbar (May 5, 1980)
- 58. Kareem Abdul-Jabbar (Dec. 15, 1980)
- 59. Wendell Tyler (Aug. 24, 1981)
- 60. Jimmy Connors (July 12, 1982)

- 61. Jimmy Connors (Sept. 20, 1982)
- 62. Kareem Abdul-Jabbar (May 9, 1983)
- 63. Kareem Abdul-Jabbar (Feb. 1984)
- 64. Dwight Stones (July 2, 1984)
- 65. Rafer Johnson (Aug. 6, 1984)
- 66. Kareem Abdul-Jabbar (June 10, 1985)
- Kareem Abdul-Jabbar (June 17, 1985)
- Kareem Abdul-Jabbar (Dec. 23, 1985)
- Kareem Abdul-Jabbar (May 26, 1986)
- Kareem Abdul-Jabbar (June 22, 1987)
- 71. Jackie Joyner-Kersee (Sept. 14, 1987)
- 72. Kareem Abdul-Jabbar (Apr. 18, 1988)
- 73. Florence Griffith Joyner (July 25, 1988)
- 74. lackie loyner-Kersee and
- Florence Griffith Joyner (Oct. 10, 1988) 75. Florence Griffith Joyner (Dec. 26, 1988)
- 76. Kareem Abdul-Jabbar (Jan. 23, 1989)
- 77. Troy Aikman (Aug. 29, 1989)
- 78. Troy Aikman (Aug. 27, 1990)
- 79. Mike Powell (Sept. 9, 1991) 80. Jimmy Connors (Sept. 16, 1991)
- 81. Jay Schroeder (Dec. 16, 1991)
- 82. Jackie Joyner-Kersee (July 22, 1992)

- Gail Devers (Aug. 10, 1992)
- Arthur Ashe (Dec. 21, 1992)
 - Troy Aikman (Feb. 8, 1993)
 - Arthur Ashe (Feb. 15, 1993)
 - Troy Aikman (1993 Year in Pictures)
 - Troy Aikman (Aug. 1, 1994)
 - Troy Aikman (Jan. 16, 1995)
 - Ed O'Bannon (Apr. 10, 1995)
 - Tyus Edney (April 1995) (UCLA Commemorative Issue)
 - Steve Bono (Sept. 2, 1996)
 - Cameron Dollar (Basketball Issue)
 - Kareem Abdul-Jabbar (Nov. 11, 1996)
 - Jackie Robinson (May 5, 1997)
 - Joy Fawcett (Dec. 20, 1999)
 - Baron Davis (May 21, 2001)
 - Troy Glaus (November 2002) (Angels Commemorative Issue)
 - 99. Dan Guerrero (May 5, 2003)
 - 100. John Wooden (March 22, 2004)
 - 101. U.S. Olympic Softball Team (Aug. 30, 2004)
 - 102. 50th Anniversary Edition (Sept. 27, 2004)
 - 103. Kareem Abdul-Jabbar (Dec. 27, 2004)

- 104. NCAA Basketball Preview (Mar. 21, 2005)
- 105. Drew Olson (Oct. 31, 2005) 106. NCAA Basketball Preview (Mar. 20, 2006)
- 107. Troy Aikman (Pro Football Hall of Fame Commemorative Issue) (August 2006)
- 108. Chase Utley (Aug. 14, 2006)
- 109, Ionathan Ogden (Sept. 25, 2006)
- 110. Faces in The Crowd (Dec. 15, 2006)
- 111. NCAA Basketball Preview (Mar. 19, 2007)
- 112. Kevin Love (Nov. 19, 2007)
- 113. Kevin Love (Mar. 24, 2008)
- 114. Kevin Love (Mar. 31, 2008)
- 115. Kevin Love (Apr. 7, 2008)
- 116. Maurice Jones-Drew (Sept. 1, 2008)
- 117. College Football Commemorative (Sept. 2008)
- 118. Darren Collison/Josh Shipp (NCAA Basketball Preview) (Mar. 23, 2009)
- 119. Kenny Washington (Oct. 12, 2009)
- 120. Jasmine Dixon (NCAA Basketball Preview) (Mar. 22, 2010)
- 121. John Wooden (June 14, 2010)
- 122. Reeves Nelson (NCAA Basketball Preview) (Mar. 21, 2011)
- 123. Reeves Nelson (Season Preview Issue) (Nov. 14, 2011)

UCLA Student-Athletes Have Job Market Success

Cormac Carney, Football U.S. District Court Judge

Ato Boldon, Track & Field Announcer NBC, Universal Sports

Eric Lin, Tennis **Medical Doctor**

Anita Ortega, Basketball **LAPD Captain**

Name, Sport **Position**

Gary Beban, Football Eric Biefeld, Soccer Pete Blackman, Basketball Bethany Bogart, Soccer Ato Boldon, Track & Field Jamie Brown, Basketball Cormac Carney, Football Kay Cockerill, Golf Courteney Cosso, Soccer Alex Decret, Tennis Joel Farkas, Golf Amanda Freed, Softball Ryan Futagaki, Soccer Jen Gardner, Softball Roy Hamilton, Basketball Tim Harris, Soccer Melanie Hom, Soccer Tim Kelly, Volleyball Eric Lin, Tennis Ryan McGuire, Baseball Bob Myers, Basketball Heidi Moneymaker, Gymnastics Heath Montgomery, Tennis Paul Nihipali, Volleyball Anita Ortega, Basketball Doug Partie, Volleyball James Puffer, Water Polo

Paula Rasmussen, Gymnastics Jill Ratner, Soccer Mike Reider, Golf Mary Ricks, Softball

Dr. Julie Romias, Volleyball Tasha Schwikert, Gymnastics LaRee Sugg, Golf Stacy Sunny, Softball Necie Thompson, Basketball Kevin Walker, Basketball Jeff Williams, Volleyball Chuck White, Golf Dr. Bryan Wiley, Football Joel Wolfe, Baseball

Sr. Exec. Dir., CB Richard Ellis Firefighter, La Habra, CA **UCLA Vice-Chancellor** Lawyer, Los Angeles Announcer NBC, Universal Sports L.A. County Fire Captain US Dist. Court Judge (So. Calif) Golf Analyst, NBC-Golf Channel Director, Bruin Varsity Club Landscape Architect, Los Angeles Maura Driscoll-Farden, Gymnastics Broadcaster Lifetime, USA Network Chairman, JF Real Estate Dev. Broadcaster, ESPN; Fox Sports West Sales Executive, LA Medical Corp. Real Estate Attorney, No. Calif. VP of Production, Fox Sports Net Sr. VP of Business, Los Angeles Lakers Ophthalmologist, San Francisco President, Bring It Promotions Residency, UCLA Medical Center UCLA MBA; Manager, Bus. Dev. General Manager, Golden State Warriors Hollywood Stunt Woman, TV-Movies Dentist, Santa Barbara, CA Movie Director, Video Producer Captain, Los Angeles Police Dept. President, A.B. Technical Systems Exec. Dir. Amer. Family Practice, Louisville Pediatrician, Cedars-Sinai Med. Ctr.

> President; Commercial Real Estate, Beverly Hills Doctor, Kaiser Inglewood Broadcaster, NBC Universal; Actress Senior Women's Admin., Richmond Univ. Production Manager, Fox Sports Net FBI Agent, California UCLA MBA; GM Amer. Assoc Hockey Sr. Acct. Executive, EMC Corp. Voice-over Actor, Bus. Consultant Orthopaedic Surgeon

Attorney, Sports Agent for WMG

VP of Litigation, Fox Broadcasting

Sr. VP/Manager, Union Bank of Calif.

Roy Hamilton, Basketball; **VP Production, Fox Sports**

Tim Harris, Soccer Los Angeles Lakers VP

Heidi Moneymaker, **Gymnastics** Movie Stuntwoman

Chuck White, Golf Voice-Over Actor

UCLA Alumni Span The World / Job Market

Significant Accomplishment

Former WNBA President; US Olympic Committee

A Key List of Significant UCLA Alumni Accomplishments

Name

Val Ackerman

Sean Astin Samwise Gamgee in "Lord of the Rings" Trilogy

Francis Ford Coppola Six-time Academy Award winner (The Godfather I, II, III)

Carrie Ann Inaba
Judge for "Dancing with
the Stars'

Gabrielle Union Movie Actress "Bring It On"

Sean Astin Samwise Gamgee in "Lord of the Rings" Trilogy, Actor in other major roles, "24" **Catherine Bell** Actress; movies and TV Show "Jag", "Army Wives" Sara Bareilles Singer/Composer; 3-time Grammy Nominee for "Love Song," & "King of Anything" Howard L. Berman Calif. Congressman in U.S. House of Rep. Actor; "School of Rock", "Nacho Libre" Jack Black Gina Prince-Bythewood Wrote 'Love & Basketball', 'Secret Life of Bees' Ran track TV Host; Winner 'Dancing With the Stars' **Brooke Burke Carol Burnett** Actress, Emmy Award Winner **Nancy Cartwright** Voice of Bart Simpson on "The Simpsons" **Ted Chen** Co-Anchor KNBC "Today in LA" Francis Ford Coppola 6 Academy Awards (The Godfather I, II, III) Marilyn McCoo Davis 7-time Grammy Award winner (Fifth Dimension) **Brad Delson** Lead Guitarist, 'Linkin Park'; Multi-Grammy winner **Giada DeLaurentis** Food Network "Everyday Italian" **Rick Dickert** Skyfox, Fox-11 Meteorologist, Emmy Winner **Brenda Ross Dulan** Sr. VP Wells Fargo Bank; Nat. Spokesperson **James Franco** Academy Award Nominee; "127 Hours", "Milk" Won Emmy as Robert in "Everybody Loves **Brad Garrett** Raymond;" 1st Star Search \$100,000 winner Mariska Hargitay Actress: "Law & Order"; 2005 Golden Globe winner, Emmy nominee **Mark Harmon** Actor and Producer; CBS "Navy NCIS"; People Magazine "Man of the Year" Carrie Ann Inaba Choreographer; Judge on "Dancing w/the Stars" Actress: "Dynasty," "Melrose Place," "Spin City" **Heather Locklear** Actress: Kaylie Cruz in TV's "Make It or Break It" Josie Loren Frank Marshall President of Kennedy-Marshall; helped produce "Indiana Jones" and "Back to the Future" series Megan McArthur Astronaut; Space Shuttle Atlantis Actress: "The Wonder Years;" TV's "West Wing;" **Danica McKellar** Published for mathematics research 1st black graduate, UCLA Law School; 1st black **Billy Mills** elected to L.A. City Council: Superior Court Judge

Presiding Judge, L.A. Juvenile Court

CEO, Suntory, Ltd.; Int. Businessman

and "Melrose Place"

California Assembly

Obama advisor; actor 'House', 'Harold and Kumar'

"Mystic River"; 2003 UCLA Alumnus of the Year

UCLA Samueli Engineering School; Owner 2007 Stanley Cup Champion Anaheim Ducks

Golden Globe, Emmy nominee as producer of HBO's "Sex In The City;" Assisted "BH 90210"

Mayor of Los Angeles; former Speaker of the

Actress; "Bring It On", "Breakin' All the Rules", "Daddy's Little Girl", "Meet Dave"

Judge, U.S. District Court; 1st Japanese-

American appointed Fed. Court Judge

President, Owner WMG, Businessman

Actor: Urkel in "Family Matters", Director

Newscaster-Field Reporter for Fox News-LA

Los Angeles County Supervisor, 3rd District

Actor/Producer; 2003 Academy Award winner

Former CEO, Disney Corporation

Actor, Former Football Player

Mark Harmon

Obama Advisor, Actor

Heather Locklear Actress Melrose Place, Spin City

Antonio Villaraigosa Mayor of Los Angeles; former Speaker of the Calif Assembly

Michael Nash

Michael Ovitz

Tim Robbins

Nobutada Saji

Henry Samueli

Robert R. Takasugi

Antonio Villaraigosa

Gabrielle Union

Jaleel White

Casey Wasserman

Jane Yamamoto

Zev Yaroslavsky

Darren Star

Kal Penn

UCLA Alumni Networks Cover The World

UCLA Alumni in the United States (3% live in foreign countries)

UCLA Alumni Groups Exist World-Wide (www.UCLAlumni.net/FindBruins)

In California

- Los Angeles' Westside
- Downtown Los Angeles
- LA-South Bay/Beach Cities
- Lake Arrowhead Area
- Orange County
- Greater Pasadena
- Palm Springs
- Inland Empire
- San Bernardino and Riverside Counties
- Sacramento
- San Diego County
- San Fernando Valley
- San Francisco/Bay Area
- Santa Clarita
- Ventura County
- Whittier

Outside California

- Boston, MA
- Chicago, IL
- Honolulu, HI
- New York City
- Phoenix, AZ
- Portland, OR
- Seattle, WA
- Washington DC

International

- China
- Hong Kong
- Japan
- Korea
- Singapore
- Taiwan
- Thailand

The Portfolio of the **Typical UCLA Graduate**

(almost 300,000 alumni were utilized for the figures below along with career center and local area housing statistics)

\$77,500	Average yearly personal income
\$765,355	Average investment portfolio value
\$522,500	Average value of home ownership
92%	Own their own homes or condominiums
51%	Own other real estate properties
68%	Hold management/professional positions
67 %	Have done postgraduate studies after
	UCLA
65 %	Donate up to 10% of income to charity
75%	Have traveled outside II S in last 2 years

Where UCLA Graduates Live

45% Live in Los Angeles County 62% Live in Southern California 77% Live in the State of California 97% Live in the United States

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 Bowl and Olympics. Southern California also has three amusement parks - Knotts Berry Farm, Magic Mountain and Disneyland.

Westwood Village Directory

Westwood Village is attached to the UCLA campus and a five minute walk from the UCLA residence halls, fraternities or sororities. Here are resources available to go with the ASUCLA Student Union.

BANKS:

Bank of America Bank of the West Chase

CitiBank

Wells Fargo

CELL PHONES:

AT&T Sprint

T-Mobile

Verizon

DEPARTMENT STORES:

Aahs!!

Radio Shack

Target

Toys R Us Express

GENERAL ITEMS:

Chevron Gas/Store **CVS Pharmacy** Rite-Aid 7-11 Store

IEWELERY/ **WATCHES:**

Sarah Leonard lewelers

MARKETS:

Ralph's Trader Joe's Whole Foods

MOVIES:

iPic Theatres Landmark Theatre Regency Theatres

RESTAURANTS:

Barney's Beanery (Sports Bar)

Corner Bakery **CPK**

Jerry's Deli Headlines Napa Valley Grill

Palomino's

HEALTH:

UCLA Medical Center Village Eyes Optometry

FAST FOOD:

800 Degrees 5 Guys Chick-Fil-A (Opening Soon) Chipotle Diddy Riese Cookies Domino's Pizza El Pollo Loco In-N-Out Burger

HAIR STYLING:

KAMI's Oakley's

CULTURE:

Geffen Playhouse Hammer Museum

Beaches/Attractions/Malls Near The UCLA Campus

Top 7 Beaches Near UCLA Campus

Santa Monica Beach/Pier

Malibu Beach

Will Rogers State Beach

Venice Beach

Hermosa Beach

Manhattan Beach

Marina del Rey (Beach/Boating Area)

Academy of Motion Pictures Armand Hammer Museum

*Beverly Center

*Century City Mall

Disney Concert Hall

*Dolby Theatre & Mall

*Fox Hills Mall

Getty Center

Geffen Playhouse

Greek Theatre

Griffith Observatory

Hollywood Bowl

Hollywood Walk of Fame

House of Blues

*Howard Hughes Promenade

La Brea Tar Pits

Melrose Avenue

Museum of Natural History

Museum of Tolerance

Old Town Pasadena

Queen Mary

Riviera Country Club

Rodeo Drive

Santa Monica Pier

The Sunset Strip

*Third Street Promenade

Universal Studios

Universal City Walk

*Westside Pavilion

*Malls short driving from UCLA Campus

Ackerman Student Union Services

BEARWEAR - UCLA Clothing Store
BOOKZONE - Wide variety, author signings
CARD, GIFT, POSTER SHOP - For any occasion
CLINIQUE STORE - Beauty services
COMPUTER STORE - Various electronic needs
MARKET PLACE - Sundries & snacks
THINK GREEN SHOP - Special 'green' items

A LEVEL

ATM MACHINES - Bank of America, Wells
Fargo, Chase, others
BRUIN BUZZ CAFE - Best in coffees & snacks
CAMPUS CUTS - Hair Salon
CAMPUS PHOTO - Digital, photo needs
COOPERAGE - Giant Screen TV - Food:
Carl's Jr, Taco Bell, Curbside
GAME ON - Video, online games
JAMBA JUICE - Smoothies, yogurt
LECTURE NOTES - Subscription course notes
STUDENT INFO DESK - Room reservations
TEXTBOOKS - All classes, Book Buyback
TSUNAMI - Sushi, Japanese noodles, soups
U.S. POST OFFICE - Full service operation
VIEWPOINT LOUNGE - TV's, music, games

GREENHOUSE - Salad bar, soups, health items
PANDA EXPRESS - Chinese entrees
RUBIO'S - Fish tacos, burritos, health-mex
RX CANDY - Candy by the ounce
SBARRO - Italian entrees, pasta, pizza
WETZEL'S PRETZELS/RELAXATION - Bakery,
pretzels, teas & boba drinks

SECOND FLOOR

GRAND BALLROOM - Campus Events, Movies & Speakers MEETING ROOMS - Seating for 12 to 45

THIRD FLOOR

STUDY LOUNGES - Open seating, extended hours
MEETING ROOMS - Seating for 12 to 35

WEBSITE:

www.ASUCLA.UCLA.edu

UCLA Means Maximum Media Exposure

UCLA has been a national leader in overall television exposure for football and basketball as well as the other Olympic Sports. UCLA 'Bruin-Talk' covers all UCLA sports and runs weekly over UCTV, UCLA You-Tube and the Dish Network. Numerous events are televised live over ESPN, Fox Sports West and the new Pac-12TV Network.

Current and former Bruins have been featured on 123 Sports Illustrated covers

Thirteen local newspapers cover the Bruins at the Rose Bowl throughout the season

Seven local television stations cover the Bruins -KCBS, KNBC, KTLA, KABC, KCAL, KTTV & FSN Prime Ticket

The Los Angeles area is home to three local sports talk radio stations

Live Olympic Sport Internet Broadcasts

All of UCLA's home events in women's basketball, volleyball, baseball, Pac-12 softball, soccer and most matches in water polo are broadcast live at www.uclabruins.com.
All road games in w. basketball and selected other road events are also broadcast live.

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

Kareem Abdul-labbar Troy Aikman Charles Arbuckle Ato Boldon Mitchell Butler Kay Cockerill Wayne Cook Randy Cross Tim Daggett Terry Donahue Maura Driscoll-Farden Danny Farmer Sean Farnham Tom Feuer Amanda Freed Justin Gimelstob Leslie Gudel Roy Hamilton

Sport **Media Position** Basketball Actor/Sportscaster (Movies, CBS) Sportscaster (FOX) Football Football Sportscaster (ESPNU) Track & Field Sportscaster (NBC/Universal Sports) Basketball Sportscaster (Fox Sports Net) Sportscaster (Golf Channel) Golf Sportscaster (AM570 KLAC Radio) Football Sportscaster (CBS/CBS College Sports/Sirius) Football Gymnastics Sportscaster (NBC) Sportscaster (Radio/TV) Football Host (USA/Medical Channel) Gymnastics Football/VB Sportscaster (Prime Ticket) Sportscaster (ESPN) Basketball Track & Field Exec. Producer (FS West/Prime Ticket) Sportscaster (ESPN/Fox Sports Net) Softball Sportscaster (The Tennis Network) **Tennis** Studio Host (Comcast) Basketball Coord. Producer (Fox Sports Net)

Mark Harmon Marques Johnson Eric Karros Karch Kiraly Don MacLean Holly McPeak Reggie Miller Rick Neuheisel David Norrie Ron Pitts **Matt Stevens** J.J. Stokes **Dwight Stones** Allison Taylor Rick Walker Bill Walton James Washington Kevin Wong

Sport Football Basketball Baseball Volleyball Basketball Volleyball Basketball Football Football Football Football Football Track Gymnastics Football Basketball Football

Volleyball

Media Position
Actor (Movies, TV)
Actor/Sportscaster (Movies/Fox Sports Net)
Sportscaster (FOX)
Sportscaster (NBC Sports/Fox Sports Net/ESPN)
Sportscaster (AM 570 Radio/Fox Sports Net)
Sportscaster (Fox Sports Net/Universal)
Sportscaster (Fac-12 Network, Sirius Radio)
Sportscaster (ABC/ESPN)
Sportscaster (FOX)
Sportscaster (FOX)
Sportscaster (FOX Sports Net)
Sportscaster (FOX Sports Net)
Sportscaster (FOX Sports Net)
Sportscaster (ESPN, Fox Sports Net, NBC)
Sportscaster (UCLA BruinTalk, Internet)

UCLA's Community is Where Everybody Wants To Live

- 1 Clint Eastwood
- 2 Tom Cruise/Katie Holmes
- 3 Tom Hanks/Rita Wilson
- 4 Pete Sampras/ Bridgette Wilson
- 5 Sean Astin
- 6 Nicolas Cage
- 7 Courteney Cox/ David Arguette
- 8 Warren Beatty/ Annette Bening
- 9 Kareem Abdul-Jabbar
- 10 Lionel Richie
- 11 Brad Pitt/Angelina Jolie

- 12 Dr. Phil McGraw
- 13 Samuel L. Jackson
- 14 Jack Nicholson
- 15 Ben Affleck/ Jennifer Garner
- 16 Kirsten Dunst
- 17 Al Pacino
- 18 Eddie Murphy
- 19 Halle Berry
- 20 Harrison Ford/ Calista Flockhart
- 21 John Lithgow
- 22 Paris Hilton
- 23 Casey Wasserman

- 24 Jay Leno
- 25 Charlie Sheen
- 26 Antonio Banderas
- 27 Billy Crystal
- 28 Jim Carrey
- 29 Jackie Chan
- 30 Arnold Schwarzenegger
- 31 Michael Douglas/ Catherine Zeta-Jones
- 32 Whoopi Golberg
- 33 Lindsay Lohan
- 34 Mark Harmon
- 35 David Beckham
- 36. Reese Witherspoon

Adjacent Sites

- A Westwood Village, UCLA's Mall
- B Bel Air Country Club
- C Beverly Center
- D Century City Mall
- E Santa Monica Promenade

UCLA Sites

- aa Morgan Center
- bb Pauley Pavilion
- cc Drake Stadium
- dd LA Tennis Center
- ee Spieker Aquatics
- ff Easton Stadium
- gg Robinson Stadium