

THE COACHES

KELLY INOUE-PEREZ
4TH YEAR AS HEAD COACH
17TH YEAR AT UCLA
UCLA, 1993
OVERALL RECORD: 133-38

THE PEREZ FAMILY - KYLIE (5), KELLY, MICHAEL (10) AND GERARDO

Kelly Inouye-Perez begins her fourth season as the head coach of the UCLA softball program in 2010. Inouye-Perez owns a 133-38 career record (.778 winning percentage) and led the Bruins to a Pacific-10 Conference Championship in 2009, as UCLA went 45-11 overall and 16-5 in league play. She was named Pac-10 Coach of the Year and earned her 100th career victory on Feb. 22 against Maryland.

In 2008, the Bruins went 51-9 and advanced to the Women's College World Series, finishing second in the Pac-10 (17-4). In her first season at the helm of UCLA in 2007, Inouye-Perez posted a 37-18 overall record and a 12-9 Pac-10 mark (t-3rd).

Over Inouye-Perez's three seasons, the Bruins have earned nine All-American awards, 15 All-Region honors and 25 All-Pac-10 accolades.

Inouye-Perez, just the third head coach in UCLA softball history, officially took over the reins from Sue Enquist on Jan. 1, 2007. Enquist announced her retirement as head coach on Sept. 26, 2006.

No stranger to the Bruin dugout, Inouye-Perez starts her 22nd-straight season in Westwood in 2010. She is a link to four decades of Bruin softball success, joining the UCLA softball program as a freshman in 1989. Inouye-Perez's apprenticeship is highlighted by six NCAA Championships and eight Pac-10 titles in her previous 21 years, spending five campaigns as a player and 13 as an assistant coach.

Over Inouye-Perez's 13 seasons (1994-2006) as an assistant coach, UCLA was 617-150-1 (.804) and appeared in the NCAA title game seven times, winning the NCAA Championship in the 1999, 2003 and 2004 seasons. The Bruins also won three Pac-10 titles during that span (1999, 2002, 2006) and in 2004 were named the National Coaching Staff of the Year by the National Fastpitch Coaches Association (NFCA).

Inouye-Perez's primary responsibility as an assistant coach was guiding the Bruin pitchers and catchers, a list which includes many of the most honored and recognizable names in collegiate softball. Behind the dish, where Inouye-Perez also starred as a three-time All-Pac-10 honoree during her playing days at UCLA, she helped mold and influence arguably the best catcher in the history of USA Softball in Stacey Nuveman. Under Inouye-Perez's tutelage, Nuveman became a three-time Pac-10 Player of the Year, four-time, first-team All-American and the NCAA's all-time single season and career home run leader.

Since the Pac-10 Conference began issuing a Pitcher of the Year Award, UCLA has been honored with two winners, Courtney Dale in 1999 and Keira Goerl in 2003. Among the other pitching highlights accomplished by the Bruins over her 13 years as an assistant

included at least one All-American award earned by a UCLA pitcher in 12 of those campaigns, including DeeDee Weiman, four-time Olympian Tanya Harding and two-time Olympian Amanda Freed.

In addition, nearly every UCLA pitching record has been set during the time Inouye-Perez has overseen the Bruin battery and the top four pitchers on UCLA's career wins list, Goerl, Selden, Freed and B'Ann Burns, were coached by her.

Inouye-Perez was an exceptionally strong fielder behind the dish for the Bruins. She made her mark immediately as a collegiate player, earning first-team All-Pac-10 as a true freshman and second-team as a sophomore, leading the Bruins to the 1989 and 1990 NCAA Championships before receiving a medical redshirt in 1991 due to shoulder surgery.

She came back strong in 1992, picking up second-team All-Pac-10 honors as the Bruins once again won the national championship and finished with a 54-2 record, the fewest losses in a season in program history. Inouye-Perez also was named to the 1992 All-Women's College World Series Team, going 5-for-12 (.417) with four RBI during WCWS play. She wrapped up her career as a fifth-year senior in 1993 with an NCAA runner-up finish. Impressively, Inouye-Perez did not commit a single fielding error during her final two seasons.

Among the UCLA pitchers during her five seasons as a player were Lisa Longaker and Lisa Fernandez, both of whom were named to the NCAA's 25th Anniversary All-WCWS Team. During her UCLA career, Inouye-Perez played in 22 Women's College World Series games, a mark that is tied for third-best in UCLA history behind only Lisa Fernandez and Kristy Howard (23). Inouye-Perez graduated from UCLA in 1993 with a B.A. in psychology.

Prior to college, Inouye-Perez was one of the top players during her ASA days, winning four national championships, with the Panthers (1984, '85 and '89) and the Raiders (1986). She also competed on an international level in Japan in 1985 and in Peru in 1987 (Pan American Tournament) and followed her collegiate career with time playing on the NPF Pro Tour.

Inouye-Perez and her husband, Gerardo Perez, live in Cerritos. Along with Kelly's exploits on the diamond, Gerardo competed as a catcher/DH for Cerritos College (1988-90) and helped lead the Falcons to the 1989 Junior College National Championship. After a stellar career at Cerritos, he went on to compete at Loyola Marymount, earning first-team All-West Coast Conference honors his junior and senior seasons. He currently teaches health and coaches baseball at Gahr High School in Cerritos. The couple has two children, Michael (10) and Kylie (5).

INOUE-PEREZ'S HEAD COACHING RECORD

YEAR	RECORD	PAC-10	POSTSEASON
2007	37-18 (.673)	12-9 (T-3rd)	1-2
2008	51-9 (.850)	17-4 (2nd)	6-2 (5th)
2009	45-11 (.804)	16-5 (1st)	4-2 (T-9th)
TOTALS	133-38 (.778)	45-18 (.714)	11-6 (.647)

LISA FERNANDEZ
ASSISTANT COACH
12TH YEAR
UCLA, 1995

One of the most recognizable names in the sport of softball, Lisa Fernandez enters her 12th season on the Bruin coaching staff in 2010. This is Fernandez's second stint as a full-time assistant coach for UCLA (1997-99, 2007-), also serving as a volunteer assistant from 2000-04.

In 11 previous seasons with Fernandez on staff, the Bruins have posted a 527-128-1 (.804) record and have claimed NCAA Championships in 1999, 2003 and 2004. UCLA has also won Pac-10 titles in 1999, 2002 and 2009. Arguably the greatest pitcher in softball history, Fernandez has coached seven Bruin hurlers to 12 All-American awards.

Fernandez is a three-time Olympic Gold Medalist, having helped Team USA to victories in the 1996, 2000 and 2004 Olympic Games. In 1996, Fernandez shined in the United States' 3-1 gold-medal victory over China, recording the final three outs to earn a save. She went 1-1 with a 0.33 ERA in softball's inaugural appearance in the Olympics in Atlanta.

In the 2000 Sydney Games, Fernandez pitched the U.S. to victory in both the semifinal win over Australia and the gold-medal game against Japan. She established an Olympic single-game strikeout record with 25 in a round-robin game against Australia and posted a 0.47 earned run average and 52 strikeouts. In 2004, Fernandez was Team USA's top hitter and pitcher, posting a .545 batting average (12-for-22), which set a new record for an Olympic tournament. For the third-consecutive Games, she was also in the circle for the final out of the gold-medal contest, a 5-1 victory over Australia. Fernandez was selected as an alternate to the 2008 Olympics in Beijing.

Away from the U.S. National Team, Fernandez is a member of the ProFastPitch Xtreme Tour (PFX), which she has played in for each of the past four summers. In 1999, Fernandez was named the Amateur Softball Association/USA Softball Female Athlete of the Year. As a pitcher and third baseman, she helped the USA Softball Women's National Team to gold medals at both the Pan

American Games and the Canada Cup. She also helped the California Commotion win the ASA Women's Major Fast Pitch championship for the fourth consecutive time.

Fernandez played at UCLA from 1990-93 and completed her psychology degree in 1995. A three-time winner of the sport's Honda Award, Fernandez became the first softball player to win the prestigious Honda-Broderick Cup in 1993, given to the most outstanding collegiate female athlete in all sports. A four-time, first-team All-American, Fernandez led the Bruins to two national championships (1990 & 1992) and two runner-up finishes (1991 & 1993). She was also All-Region and All-Pac-10 first-team each season and Pac-10 Player of the Year her final three years.

With a miniscule 0.22 earned run average, Fernandez went 93-7 with 784 strikeouts. Her ERA ranks second in NCAA history and her 74 shutouts are tops at UCLA and ninth in the NCAA annals. In her junior and senior seasons, Fernandez had the lowest ERA in the nation (0.14 in 1992, 0.25 in 1993), sporting a perfect 29-0 mark in '92. She tossed 11 career no-hitters, including a pair in the 1993 College World Series, along with two perfect games. She ranks second in UCLA history in ERA and fourth in wins and shutouts.

Fernandez was just as powerful at the plate, batting .382 with 15 home runs and 128 runs batted in. She hit .401 in her junior season, but eclipsed that mark by more than 100 points in her senior campaign, batting an NCAA-best .510 with 11 homers and 45 RBI. Fernandez ranks in the UCLA Top 10 in numerous offensive categories, including fifth in average and fourth in hits.

In 2003, Fernandez became the eighth Bruin softball player to be inducted into the UCLA Athletics Hall of Fame.

Fernandez and Mike Lujan, who were married in August 2002, have a son, Antonio (4), and reside in Long Beach.

THE LUJAN FAMILY - LISA, ANTONIO (4) AND MIKE

FERNANDEZ'S FINAL GAME WITH TEAM USA ON APRIL 22, 2008 AT EASTON STADIUM

GINA VECCHIONE
ASSISTANT COACH
11TH YEAR
UCLA, 1984

Assistant coach Gina Vecchione begins her 11th season as a member of the UCLA coaching staff in 2010, working with the Bruin outfielders and hitters and also serving as first-base coach.

Since Vecchione joined the Bruin coaching staff prior to the start of the 2000 season, UCLA has played in the NCAA Championship game or series five times, winning back-to-back NCAA titles in 2003 and 2004. The Bruins, who have also claimed Pac-10 titles in '02, '06 and '09 during Vecchione's tenure, have amassed a 487-110-1 record (.815) during her previous 10 campaigns.

On April 28, 2007, Vecchione became just the fourth player in UCLA history to have her number retired. Her #2 was enshrined prior to the Bruins' 6-3 victory over Oregon State in 1999.

Twice during Vecchione's tenure, UCLA has been tabbed as the Coaching Staff of the Year in 2000 and 2004, receiving NFCA Pacific Region honors in '00 and '04 and National honors in '04. The award in 2000 marked Vecchione's second in a row after earning the honor in her final season as an assistant coach at Oregon State in 1999.

Vecchione spent five seasons at OSU (1995-99) and was the top assistant to former Bruin coach Kirk Walker. In her final season in Corvallis, the Beavers advanced to the NCAA Regional championship game, falling one win short of the Women's College World Series.

As a player in Westwood, Vecchione earned All-Pacific Region selections in the outfield three times in 1980, '81 and '82. In 1981, she led the Bruins in doubles with 10 and tied for the team

lead with three triples and 21 runs batted in. Vecchione again tied for the top spot in triples (4) and RBI (12) as a senior. In 1982, Vecchione was a member of the All-College World Series team, as the Bruins won the inaugural NCAA Softball Championship. Following that season, Vecchione received second-team All-American honors. Vecchione earned softball's top honor in 1997 when she became the first UCLA player inducted into the Amateur Softball Association's Hall of Fame.

Immediately after the conclusion of her collegiate playing career, Vecchione remained in Westwood, serving as a volunteer assistant coach for the softball program while working in event management at UCLA. She was also a member of the 1983 U.S. National Team for the Pan American Games.

Vecchione also has instructional videos to her credit and her coaching career includes three seasons as an assistant coach for the ASA's California Commotion, a team that won three consecutive women's major fastpitch national titles. After the conclusion of her collegiate career, Vecchione played 12 seasons with the Raybestos Brakettes of Stratford, Conn., winners of eight ASA titles and three World titles. Vecchione was named to the ASA All-American team seven times and was the top hitter at the 1988 national tournament with a .444 average.

A native of New Rochelle, N.Y., Vecchione, whose family also resides in New York, earned a bachelor's degree in sociology from UCLA in 1984.

GINA VECCHIONE'S RETIRED JERSEY CEREMONY

NATASHA WATLEY
VOLUNTEER ASSISTANT COACH
FIFTH YEAR
UCLA, 2005

Natasha Watley returns to UCLA for her fifth season as the team's volunteer assistant coach. Following the 2004 Olympic Games in Athens, the two-time Olympian joined the coaching staff as an undergraduate assistant coach in 2005 before becoming a volunteer assistant prior to the 2006 campaign.

A four-time, first-team All-American, All-Region and All-Pac-10 selection at shortstop during her playing career at UCLA, Watley was named the Honda Award winner for the sport of softball at the conclusion of her senior season in 2003 and went on to become the second softball recipient of the Honda-Broderick Cup, which is presented annually to the nation's top collegiate female athlete. She joins USA Softball teammate and former Bruin Lisa Fernandez as the only softball recipients of the Honda-Broderick Cup.

Watley finds her name at the top of the UCLA offensive charts in hits (395), runs scored (252), at-bats (878), triples (21) and stolen bases (158). She is also second in average at .450, tying her for seventh in NCAA history.

Watley places in the NCAA Top 10 in hits (3rd), runs (T-6th) and steals (10th). She had over 100 hits in each of her last three seasons, leading the Bruins in hits, as well as stolen bases, all four years. Watley started all 251 games she appeared in, which is third on UCLA's all-time games played list.

Watley's collegiate career ended in dramatic style as she led the Bruins to the 2003 NCAA Championship, the 10th National Championship in program history. She earned All-Women's

College World Series honors for her efforts, a feat she also accomplished in 2002.

Following her collegiate career, Watley was named to the 2004 U.S. Olympic Team, where she would go on to start at shortstop and hit .400 (12-for-30) for the United States in the Athens Olympics. Watley started all nine games for Team USA, turning in a double, a triple and five stolen bases in those starts and helping the U.S. to the gold medal.

In 2008 at the Beijing Games, Team USA won a silver medal, as Watley hit .321 (9-for-28) with six runs scored, six runs batted in, two homers and two steals. She had a hit in eight of the nine games, starting every contest at shortstop.

Last summer, Watley helped the U.S. National Team to gold medals at the KFC World Cup of Softball, the Canada Cup and the Japan Cup. She is a three-time World Cup Champion ('06 and '07), two-time Pan American Games gold medalist ('03 & '07) and two-time World Champion (2002 and 2006).

In 2009, Watley played in the Japan League for Team Toyota and has also played professionally in the National Pro Fastpitch League (2005 and '06) and the PFX Tour since 2007.

Watley graduated from UCLA with a sociology degree in 2005.

EDDIE MURRAY
UNDERGRADUATE ASSISTANT

Andrea Duran returns to Westwood in 2010 for her first season as the Director of Operations for the UCLA Softball team.

Duran is a member of the U.S. Women's National Team and helped Team USA to a silver medal at the 2008 Olympic Games in Beijing. Last summer, the former Bruin great earned three gold medals with the U.S. team at the Canada Cup, the KFC World Cup of Softball and the Pan American Games Qualifier.

Duran's first appearance with the National Team came in 2006 when she helped the U.S. win gold at the World Cup and the ISF World Championships. She also won gold in 2007 at the Pan American Games, finishing first on the team with eight RBI and second with a .500 average.

In her four seasons at UCLA, Duran was a four-time All-Pac-10 selection, earning first-team honors in 2005 and 2006 and honorable mention accolades in 2003 and 2004. The two-time national champion ranks in the UCLA Top 10 in eight offensive categories, including third in stolen bases (44), tied for third in triples (17), fourth in runs scored (172) and ninth in home runs (31). She is the school's single-season record holder in triples with eight in 2005. For her career, Duran hit .322 with 112 runs batted in and 42 doubles, starting all 236 games she played in.

Duran's best season as a Bruin came as a senior when she led the team in average (.355), runs scored (60), doubles (15), home runs (15), runs batted in (42), slugging percentage (.731) and stolen bases (20). She was a first-team All-American and All-Region honoree, as well as Pac-10 Player of the Year. Duran also earned All-Women's College World Series honors and was a three-time Pac-10 Player of the Week and two-time NFCA and USA Softball National POW.

In the classroom, Duran was named Pac-10 All-Academic three times, earning first-team honors as a junior and senior. In 2006, she was named a first-team ESPN/CoSIDA Academic All-American.

Duran earned her bachelor's degree in sociology from UCLA in 2006.

Eddie Murray joins the UCLA coaching staff in 2010 as an undergraduate assistant coach after completing a four-year stint on the UCLA baseball team from 2006-2009.

Murray played in 115 games as a Bruin, making 71 starts at second and third base. He hit .245 with two home runs and 32 runs batted in for his career. Murray added eight stolen bases, 14 doubles and 52 runs scored.

His most productive season came as a senior in 2009, as

Murray started 51 of the 53 contests he appeared in. He led the Bruins with a .434 on base percentage and 17 hit by pitches and was second with 31 walks. Murray hit .282 with two homers, 30 RBI, 13 doubles, 40 runs scored and six stolen bases.

Murray's sister, Grace, is a junior on the UCLA softball team.

ANDREA DURAN
DIRECTOR OF OPERATIONS
FIRST YEAR
UCLA, 2006

MEGAN FOLEY
TEAM MANAGER

DANA JOHNSON
TEAM MANAGER

NOVEEN MOINPOUR
TEAM MANAGER

CHRISTINA GRAMER
ATHLETIC TRAINER

SIMONE CHEN
STUDENT ATHLETIC TRAINER

KRISTIN MOUNTFORD
STUDENT ATHLETIC TRAINER