2006 UCLA VS. USC DUAL MEET RECAP

For the 14th consecutive year, the Bruins defeated the Trojans 90-73 in the annual dual meet battle as Head Coach Jeanette Bolden improved to 72-0 in dual meet competition. The Bruins now have a 20-3 edge over USC in the meet's 23-year history.

UCLA was led by Renee Williams, who won both the long and triple jump, improving nearly one foot on the latter to win that

Also notching individual wins at the meet were - Ashley Caldwell in the 1500m; Claire Rethmeier in the 5000m; Ciara Viehweg in the steeplechase; Nicole Leach in the 400m hurdles; Caroline Sommers and Rhonda Watkins in the high jump; Jackie Nguyen in the pole vault; and Kamaiya Warren in the discus.

Coach Jeanette Bolden and Renee Williams celebrating after an impressive showing by the sophomore jumper.

Renee Williams won both the long and triple jump to help lead the Bruins to victory against USC in 2006.

PAST UCLA - USC DUAL MEET SCORES

2005 — UCLA 85, USC 78*

2004 — UCLA 104, USC 59**

2002 — UCLA 111, USC 92*

2001 — UCLA 85. USC 78**

2000 — UCLA 86, USC 68*

1999 — UCLA 91, USC 63**

1998 — UCLA 104, USC 50*

1997 — UCLA 82, USC 63*

— UCLA 87, USC 47 1992 — USC 80. UCLA 30*

1991 — UCLA 95, USC 40*

1990 — UCLA 90, USC 40† 1989 — UCLA 101¹/¸, USC 28¹/¸³

1988 — UCLA 82 at USC 54†

1987 — USC 69 at UCLA 67*

1986 — USC 69, UCLA 67†

1985 — UCLA 89, USC 43* 1984 — UCLA 76, USC 74*

Series Standings: UCLA 20, USC 3

(UCLA has won the last 14 meets in a row) *at Drake Stadium/†at the Coliseum/**at USC

UCLA – USC Dual Meet Records

11.11 by Shakedia Jones, UCLA, '98 100m 200m 22.71 by Monique Henderson, UCLA, '04* 400m 50.90 by Monique Henderson, UCLA, '05 800m 2:02.24 by Grazyna Penc, USC, '99 1500m 4:17.25 by Lesley Noll, USC '88 3000m 9:26.40 by Anna Lopaciuch, USC '99 3000mSC 10:33.70 by Alison Costello, UCLA '05 100H 12.93 by Joanna Hayes, UCLA '98* 400H 56.02 by Joanna Hayes, UCLA, '99

400mRelay 43.35 by USC, '99*

1600mRelay 3:31.66 by USC (N. Danvers, C. Estes, B Langerholc, M. Edmonson) '98*

Shot Put 59-0 by Valeyta Althouse, UCLA, '96 Javelin (new) 181-5 (55.30) by Inga Stasiulionyte, USC, '02 Javelin (old) 184-10 (56.34) by Ashley Selman, USC '90 **Discus** 208-4 (63.50) by Seilala Sua, UCLA, '00 209-1 (63.74) by Cari Soong, UCLA, '02 Hammer **Pole Vault** 14-11/4 (4.30) by Chelsea Johnson, UCLA, '05 **Long Jump** 22-111/₄ (6.99) by Jackie Joyner, UCLA '85 $6-4^{1}/_{4}$ (1.94) by Amy Acuff, UCLA '95 **High Jump** 44-11¹/₄ (13.71) by Wendy Brown, USC '87

*U. S. Collegiate Dual Meet Record

Triple Jump

UCLA Captures National Dual Meet No. 1 Ranking Seven Straight Years (1996-2002)

Since 1979, UCLA has won the national dual meet crown 12 times, including seven straight seasons (2002, 5-0; 2001, 6-0; 2000, 4-0; 1999, 7-0; 1998, 11-0; 1997, 10-0; 1996, 11-0) under Bruin head coach Jeanette Bolden. UCLA's other titles are 2005, 2004, 1994 (Bolden's first season as head coach), 1988 and 1981. The ratings were started by Track & Field News and are now released by the U.S.Track Coaches Association.

Between 1989 and 2003, UCLA has also been second four times (2003, 1995, '90, '89), third once (1991) and placed sixth in 1993.

UCLA's Pac-10 Championship Results					
Year	Place	Host/Site	UCLA Points	Champion (Points)	Runnerup (Points)
2006	Eugene, OR	Oregon	103 (4th)	Arizona St. (154)	Stanford (151.50)
2005	Los Angeles	UCLA	125 (2nd)	Stanford (173)	UCLA (125)
2004	Tucson	Arizona	174.50	UCLA (174.50)	Stanford (153)
2003	Los Angeles	USC	155	UCLA (155)	Stanford (140)
2002	Pullman	Washington St.	160	UCLA (160)	USC (157)
2001	Berkeley	California	155	UCLA (155)	USC (153)
2000	Eugene	Oregon	167.50	UCLA (167.50)	USC (161)
1999	Tempe	Arizona State	160.50	UCLA (160.50)	USC (140)
1998	Palo Alto	Stanford	174.0	UCLA (174.0)	Stanford(136.0)
1997	Seattle	Washington	189.5	UCLA (189.5)	USC (134.5)
1996	Westwood	UCLA	117 (3rd)	USC (151)	Oregon (144)
1995	Tucson	Arizona	149	UCLA (149)	Oregon (123)
1994	Pullman	Washington St.	127	UCLA (127)	Ariz. State (114)
1993	Berkeley	California	146	UCLA (146)	Oregon (119)
1992	Eugene	Oregon	57 (6th)	Oregon (122)	Arizona (90)
1991	Tempe	Arizona State	112.5	Oregon (130.5)	UCLA (112.5)
1990	Seattle	Washington	116	UCLA (116)	Oregon (103)
1989	Palo Alto	Stanford	161	UCLA (161)	Oregon (100)
1988	Westwood	UCLA	143	UCLA (143)	Oregon (106)
1987	Corvallis	Oregon St.	121	UCLA (121)	USC (107)

2000

15 PAC-10 TITLES IN 20 YEARS

PAC-10 CHAMPIONS 2006 PV — Chelsea Johnson (15-1) HJ — Rhonda Watkins (5-11.25) 2005 200m — Monique Henderson (23.06) 400m — Monique Henderson (51.31) PV — Chelsea Johnson (13-7 1/4) SP — Jessica Cosby (56-1³/₄) DT — Kamaiya Warren (183-3) HT — Jessica Cosby (216-10) 2004 200m — Monique Henderson (22.89) 400m — Monique Henderson (50.90 800m — Ashley Caldwell (2:06.88) 100mH — Sheena Johnson (12.79) 400mH — Sheena Johnson (55.45) 400m Relay — 43.43 (Sani Roseby, Sheena Johnson, Dawn Harper, Monique Henderson) 1600m Relay — 3:32.39 (Sani Roseby Sheena Johnson, Adia McKinnon, Monique Henderson) TJ — Candice Bauchman (44-8) HT — Jessica Cosby (208-9) 2003 800m — Lena Nilsson (2:03.86) 1500m — Lena Nilsson (4:13.21) 100mH — Sheena Johnson (13.10) 400mH — Sheena Johnson (56.45) TJ — Candice Baucham (46-2 3/,) SP — Jessica Cosby (55-73/4) HT — Cari Soong (215-11) 2002 800m — Lena Nilsson (2:03.88) 1500m — Lena Nilsson (4:20.81) 400mH — Sheena Johnson (57.35)

HJ — Darnesha Griffith (5-10) SP — Seilala Sua (56-91/2) DT — Seilala Sua (205-1) HT — Christina Tolson (208-5 MR) 1999 400m — Andrea Anderson (52.44) 100mH — Michelle Perry (13.37) PV — Tracy O'Hara (12-71/2) LJ — Keyon Soley (20-11³/₂) SP — Seilala Sua (57-11) DT — Seilala Sua (199-9) JT — Seilala Sua (161-2) 1998 100m — Shakedia Jones (11.20) 400m — Andrea Anderson (52.52) 100mH — Joanna Hayes (13.15) 400m Relay — 44.25 (Michelle Perry, Jones, Hayes, Anderson) TJ — Deana Simmons (42-7) SP — Seilala Sua (56-10) HT— Rachelle Noble (186-10) 1997 200m — Andrea Anderson (23.98) 400m — Darlene Malco (51.92) 100mH — Joanna Hayes (13.04) 400mH — Joanna Hayes (56.38) 400m Relay — 44.14 (Bisa Grant, Anderson, Hayes, Malco) 1600m Relay — (3:40.05 (Cicely Scott, Hayes, Zalika Davis, Malco) HJ — Amy Acuff (6-23/,) SP — Nada Kawar (55-11/2) DT — Suzy Powell (196-1) JT — Suzy Powell (179-2) 1996 400m — Darlene Malco (52.39) 100mH — Joanna Haves (13.29) HJ — Amy Acuff (6-31/4) SP — Valeyta Althouse (59-61/2) 1995 100m — Sheila Burrell (11.63) 1500m — Karen Hecox (4:26.70) 5000m — Shelley Taylor (16:56.88) HJ — Amy Acuff (6-6) SP — Valeyta Althouse (61-10¹/₄)

DT — Dawn Dumble (199-9)

100mH — Michelle Perry (13.03w)

PV — Tracy O'Hara (13-7 MR)

1994 3000m — Karen Hecox (9:43.39) HJ — Amy Acuff (6-03/4) TJ — Roshanda Glenn (43-21/₄) SP — Valeyta Althouse (56-13/,) DT — Candy Roberts (169-0) 1993 400m H — Erin Blunt (57.68) TJ — Roshanda Glenn (43-41/4) Discus — Dawn Dumble (185-2) Shot Put — Dawn Dumble (55-113/1) 1992 TJ — Roshanda Glenn (43-5) Shot Put — Dawn Dumble (53-71/.) Discus — Dawn Dumble (176-0) 1991 100mH — Janeene Vickers (13.39) LJ — Tonya Sedwick (21-31/.) Shot Put — Dawn Dumble (56-71/2) Discus — Dawn Dumble (174-2) Hept. — Tonya Sedwick (5,548 pts.) 1990 100mH — Janeene Vickers (13.73) 400mH — Janeene Vickers (58.76) Shot Put — Tracie Millett (53-93/4) Discus — Tracie Millett (190-2) 400m Relay — 45.26 (Vickers, A. Burnham, T. Sedwick, A. Hopper) 1989 Hept. — Tonya Sedwick (5509 pts.) 100m — Caryl Smith (11.69w) 100mH — Janeene Vickers (13.66) LJ — Tonya Sedwick (20-73/4) 10,000m — Jennifer Ashe (35:42.02) 400m Relay — 45.05 (T. Smith, Vickers, C. Smith, Sedwick) LJ — Gail Devers (22-13/4w) 1988 100 meters — Gail Devers (11.05) 100mH — Gail Devers (12.68) 400mH — Janeene Vickers (59.16) 1987 400m Relay 44.45 (N.Thompson, M. Phillips, K. Church, G. Devers) 100mH — Gail Devers (13.28) 100 meters — Gail Devers (11.17) 200 meters — Gail Devers (22.71) LJ — Gail Devers (21-10) 1600m Relay — 3:33.81 (G. Kellon, C. Knighten, M. Phillips, G. Devers)

2001

1600m Relay — 3:31.97 (Bunmi

DT — Chaniqua Ross (180-8)

400m — Adia McKinnon (52.69)

100mH — Michelle Perry(13.50)

1600m Relay — 3:32.82 (Perry,

PV — Tracy O'Hara (14-1 1/4)

SP —Christina Tolson (58-3³/₄) DT — Chaniqua Ross (177-3) HT-Christina Tolson (214-7MR)

400mH — Sheena Johnson (56.02)

Ysanne Williams, McKinnon, Johnson)

Monique Henderson)

Ogunleye, Adia McKinnon, Johnson,

WEST REGION RECAP (May 26-27

Provo, UT - Bolstered by four individual champion titles, the Bruin women placed third overall (92.50 points), just 1.50 points out of first-place.

Chelsea Johnson won the vault competition with a mark of 13-11.75 for her first West Region title. Nicole Leach (400m Hurdles, 56.54) and Rhonda Watkins (High Jump-5-9.25/Long Jump-21-6) also picked up their first individual titles, as all three earned automatic bids to the NCAA Championships. Watkins also set a meet record in the long jump with her winning leap of 21-6.

Also earning automatic bids to the NCAA Championships were - Jolanda Diego in the 200m (23.29, 4th); Dawn Harper in the 100m hurdles (12.80, 2nd); 4x100m (44.76, 3rd) and 4x400m relays (3:36.22, 2nd); Caroline Sommers in the high jump (5-7.25, 2nd); Renee Williams in the long (20-9.25, 5th) and triple (42-10.25, 3rd); and Kamaiya Warren in the discus (163-9, 5th).

JT

Rhonda Watkins won both the long and high jump titles at the West Region meet in just her first year at UCLA, and set a new meet record in the long jump with a mark of 21-6.

WEST REGION RECORDS

189-9 (57.85m), Rachel Varner, Arizona, 2004 226-8 (69.10m), Eva Orben, USC, 2006 186-10 (56.94m), Sarah Malone, Oregon, 2005

_	
100m	11.09, Carol Rodriguez, USC, 2006
200m	22.62, Carol Rodriguez, USC, 2006
400m	50.65, Monique Henderson, UCLA, 2004
800m	2:03.90, Aneta Lemiesz, BYU, 2005
1500m	4:12.79, Iryna Vashchuk, USC, 2004
3000mSC	9:43.25, Ida Nilsson, NAU, 2004
5000m	16:06.48, Sara Bei, Stanford, 2004
110mH	12.61, Virginia Powell, USC, 2006
400mH	54.91, Sheena Johnson, UCLA, 2004
4x100m	43.59, USC, 2006
4x400m	3:31.44, ASU, 2004
PV	14-8 (4.47m), Becky Holiday, Oregon, 2003
HJ	6-0.50 (1.84m), Sharon Day/Kaylene Wagner, Cal Poly, 2005
IJ	21-6 (6.55m), Rhonda Watkins, UCLA, 2006
TJ	44-8 (13.61m), Erica Mclain, Stanford, 2006
SP	57-3.50 (17.46m), Sarah Stevens, Arizona State, 2006

2006 NCAA West Regional Team Scores

1 Ct-uf-ud	04 : +-
1. Stanford	
USC	94 points
3. UCLA	92.50 points
4. Arizona State	82 points
5. Oregon	62 points
6. California	
7. Washington	
8. Utah State	
9. Arizona	25 points
10. Brigham Young	
Washington State	
12. Fresno State	19 points
13. Boise State	14 points
14. Portland State	11.50 points
15. Northern Arizona	10.25 points
16. Cal State Northridge	10 points
San Diego State	10 points
18. UC Santa Barbara	9 points
Long Beach State	
Idaho	9 points
21. Utah	
22. Weber State	
Cal Poly SLO	
24. LMU	 5 points
25. Cal State Fullerton	
UNLV	
27. UC Riverside	
Eastern Washington	
Nevada-Reno	
30. UC Irvine	1 points
31. Hawaii-Manoa	
	o., a points

WEST REGION CHAMPIONS

2006400mH Nicole Leach, 56.54 PV Chelsea Johnson, 13-11.75 HJ Rhonda Watkins, 5-9.25 LJ Rhonda Watkins, 21-6

2005

200m	Monique Henderson, 22.72
400m	Monique Henderson, 50.78
HT	Jessica Cosby, 213-11

2004

400m	Monique Henderson, 50.90
100mH	Sheena Johnson, 12.85
400mH	Sheena Johnson, 54.91
PV	Chelsea Johnson, 13-9.75
HJ	Sheena Gordon, 6-2
HT	Jessica Cosby, 214-9

2003

400m	Monique Henderson, 52.0	
800m	Lena Nilsson, 2:04.13	
1500m	Lena Nilsson, 4:19.07	
400mH	Sheena Johnson, 55.88	
TJ	Candice Baucham, 42-00	
HT	Cari Soong, 216-3	

UCLA'S NATIONAL CHAMPIONS

- **2006** Chelsea Johnson -Indoor Pole Vault (14-9)
- 2005 Monique Henderson 400m (50.10); Candice Baucham Triple Jump (46-2)
- 2004 Sheena Johnson 400mH (53.54), Chelsea Johnson Pole Vault (14-1.25)
- **2003** Sheena Johnson 400mH (54.34); Lena Nilsson 800m (2:05.13), indoor.
- 2002 Jessica Cosby Shot Put (57-01/_a); Darnesha Griffith High Jump (6-0); Darnesha Griffith High Jump (6-0³/_a), indoor; Lena Nilsson - 1500m (4:12.60); Tracy O'Hara - Pole Vault (13-9¹/_a); Chaniqua Ross -Discus (182-0); Distance Medley Relay (Tiffany Burgess, Monique Henderson, Jessica Marr, Lena Nilsson) - 10:58.19
- 2001 Christina Tolson Shot Put (57-0 3/₄); Christina Tolson- Shot Put (55-9 3/₄), indoor
- **2000** Seilala Sua Shot Put (56-11¹/₂); Seilala Sua Discus (200-09); Tracy O'Hara Pole Vault (14-5 ¹/₂); Seilala Sua - Shot Put (56-8), indoor; Tracy O'Hara - Pole Vault (14-6), indoor; Keyon Soley - Long Jump $(21-4^{3}/_{4})$, indoor.
- **1999** Joanna Hayes 400mH (55.16); Seilala Sua Shot Put (57-9) and Discus (210-10)
- 1998 Seilala Sua Discus (210-8)
- 1997 Seilala Sua Discus (200-6); Amy Acuff High Jump (6-3 1/, i), indoor
- 1996 Amy Acuff High Jump (6-4¹/₄); Valeyta Althouse Shot Put (57-11), indoor
- **1995** Amy Acuff High Jump (6-5), (6-5¹/₂) indoor; Valeyta Althouse Shot Put (59-11³/₄); Dawn Dumble - Discus (187-2); Dawn Dumble - Shot Put (57-81/2), indoor
- 1994 Karen Hecox 3000m (9:22.63); Amy Acuff High Jump (6-2¹/₄i) indoor
- 1993 Dawn Dumble Shot Put (56-4)
- **1992** Dawn Dumble Shot Put (56-11¹/₂i) indoor
- 1991 Janeene Vickers 400m H (55.65), Tracie Millett Shot Put (54-1i) indoor
- 1990 Tracie Millett Discus (183-9) and Shot Put (53-63/_a); Janeene Vickers 400m H (55.40); Tracie Millett - Shot Put (51-11i) indoor
- 1989 Janeene Vickers 400m H (55.27)
- 1988 Gail Devers 100m (10.86w); 4 x 400 Relay (Phillips, Devers, Knighten, Vickers) 3:29.82
- 1986 Toni Lutjens Discus (183-2)
- 1984 Tonya Alston High Jump (6-11/4)
- 1983 Jackie Joyner Heptathlon (6365); Florence Griffith 400m (50.94); Michele Bush 1500m (4:19.98)
- 1982 Jackie Joyner Heptathlon (6099); Florence Griffith 200m (22.39)
- 1980 2-Mile Relay (Ralston, Ward, Warner, Goen) 8:41.64
- 1978 Evelyn Ashford 200m (22.91); Modupe Oshikoya Long Jump (21-6¹/₂)
- 1977 Evelyn Ashford 100m (11.32) and 200m (23.0); Karin Smith Javelin (197-9); 880y Medley Relay -(Ashford, Oshikoya, Roberson, Weston) (1:39.4); 2 Mile Relay - (Chisam, Keyes, Roberson, Weston) 8:42.1.
- **1976** Karin Smith-Javelin (161-6)
- 1975 Julie Brown Mile (4:40.6) and 2 Mile (10:11.2); Monette Driscoll Discus (156-5); Kate Schmidt Javelin (1981); 880y Medley Relay - (Butler, Huggard, White, A'Harrah) 1:45.0
- **1974** Francie Larrieu 880 (2:10) and Mile (4:59.4) and 2 Mile (10:56.6)

NCAA Champions By Event 58 Outdoor/15 Indoor 200m 3000m 2-Mile 880 Med. Relay Dist. Med. Relay П 1 (1 indoor) SP 7 (7 indoor) PV 3 21 indoor) DT

UCLA's NCAA Outdoor Finishes

Year	Place	Host/Site	Points	Champion (Pts)
2006	14th(tie)	Sacramento	18	Auburn (57)
2005	2nd	Sacramento	48	Texas (55)
2004	1st	Austin	69	UCLA (69)
2003	8th	Sacramento	28	LSU (54)
2002	2nd	LSU	72	South Carolina (82)
2001	2nd	Oregon	55	USC (64)
2000	3rd	Duke	46	LSU (53)
1999	2nd	Boise	60	Texas (62)
1998	2nd	Buffalo	55	Texas (60)
1997	3rd	Indiana	56	LSU (63)
1996	9th (tie)	Oregon	26	LSU (81)
1995	2nd	Tennessee	58	LSU (69)
1994	3rd	Boise	42	LSU (86)
1993	3rd	New Orleans	38	LSU (93)
1992	22nd (tie)	Texas	10	LSU (87)
1991	4th	Oregon	35	LSU (78)
1990	2nd	Duke	46	LSU (53)
1989	2nd	BYU	47	LSU (86)
1988	2nd	Oregon	58	LSU (61)
1987	6th (tie)	LSU	27	LSU (62)
1986	7th (tie)	Indianapolis	25	Texas (65)
1985	4th (tie)	Texas	45	Oregon (52)
1984	30th	Oregon	18	Florida St. (145)
1983	1st	Houston	116 ¹ / ₂	UCLA (116 ¹ / ₂)
1982	1st	BYU	153	UCLA (153)
1981	2nd (AIAW)	Texas	57	Tennessee (61)
1980	5th (AIAW)	Oregon	30	CSU Northridge (59)
1979	45th (AIAW)	Michigan St.	2	CSU Northridge (67)
1978	2nd (AIAW)	Tennessee	47	CSU Northridge (57)
1977	1st (AIAW)	UCLA	86	UCLA (86)
1976	8th (AIAW)	Kansas St.	19	Prairie View A&M (60)
1975	1st (AIAW)	Oregon St.	89	UCLA (89)
1974	2nd (AIAW)	Texas Woman's	68	Prairie View A & M (84)

Senior Candice Baucham won the 2005 NCAA Outdoor triple jump title with a new NCAA Meet and Collegiate Record jump of

NCAA CHAMPIONSHIPS ALL-TIME RESULTS (top-8 only)

2006 — at Sacramento State, June 7-10 (UCLA 14th-18 pts.): 100mH - Dawn Harper, 4th (12.91); PV - Chelsea Johnson, 2nd (13-11.25); 400mH - Nicole Leach, 4th (55.93).

2005 — at Sacramento State, June 8-10 (UCLA 2nd - 48 pts.): 400m - Monique Henderson, 1st (50.10); 100mH - Dawn Harper, 3rd (12.99); LJ - Candice Baucham, 5th (20-9.25); TJ - Candice Baucham, 1st (46-2); SP - Jessica Cosby, 3rd (55-1.50); HT - Jessica Cosby, 3rd (209-6); DT - Kamaiya Warren, 3rd (178-2).

2004 — at University of Texas, June 9-12 (UCLA 1st - 69 pts.): 400m - Monique Henderson, 2nd (50.62); 800m - Ashley Caldwell, 10th (2:06.51); 100mH - Sheena Johnson,3rd (12.75),Dawn Harper, 8th (13.41);400mH-Sheena Johnson,1st (53.54); 400m Relay - 2nd (Sani Roseby, S. Johnson, Harper, Adia McKinnon, Henderson) 43.49; 1600m Relay - 4th (Roseby, S. Johnson, McKinnon, Henderson) 3:28.85; HJ - Sheena Gordon, 4th (6-1.50); PV - Chelsea Johnson, 1st (14-1.25), Jackie Nguyen, 5th (13-5.25); TJ - Candice Baucham, 9th (43-0); HT - Jessica Cosby, 2nd (219-5), Cari Soong, 5th (211-3).

2003 — at Sacramento State, June 11-14 (UCLA 8th - 28 pts.): 400m - Monique Henderson, 7th (52.13); 1500m - Lena Nilsson, 2nd (4:09.86); 100mH - Sheena Johnson, 8th (13.09); 400mH - Sheena Johnson, 1st (54.24), Ysanne Williams, 6th (56.84); HT - Cari Soong, 5th (208-3).

2002 — at Louisiana State University, May 29-June 1 (UCLA 2nd - 72 pts.): 400m - Monique Henderson, 7th (52.31); 1500m - Lena Nilsson, 1st (4:12.60); 400mH - Sheena Johnson, 4th (55.71); 4x400m Relay, 3rd - (Bunmi Ogunleye, Adia McKinnon, Sheena Johnson, Monique Henderson), 3:28.79; HJ - Darnesha Griffith, 1st (6-0); PV - Tracy O'Hara, 1st $(13-9^{1/}_4)$; SP - Jessica Cosby, 1st $(57-0^{1/}_4)$; DT - Chaniqua Ross, 1st (182-0), Lara Saye, 5th (175-2); HT - Cari Soong, 4th (209-7).

2001 — at University of Oregon, May 30-June 2 (UCLA 2nd - 55 pts.): 100m - Shakedia Jones, 2nd (11.10w); 800m - Ysanne Williams, 7th (2:06.87); 400mH - Michelle Perry, 7th (59.64); 4 X 400m Relay, 5th- (Michelle Perry, Sheena Johnson, Ysanne Williams, Adia McKinnon), 3:36.09; PV - Tracy O'Hara, 2ndT (13-9 $\frac{1}{4}$); SP-Christina Tolson, Ist (57-0 $\frac{3}{4}$); DT - Chaniqua Ross, 3rd (180-9); HT - Christina Tolson, 2nd (215-0); Hep-Michelle Perry, 2nd (5,759).

2000 — at Duke University, May 31-June 3 (UCLA 3rd - 47 pts)" 100m - Shakedia Jones, 6th (11.55); 400mH - Michelle Perry, 4th (56.50); PV - Tracy O'Hara, 1st (14-5 $\frac{1}{3}$); SP - Seilala Sua, 1st (56-11 $\frac{1}{2}$); Christina Tolson, 5th (52-9 $\frac{1}{2}$); DT - Seilala Sua, 1st (200-09); HT - Christina Tolson, 5th (203-6), Cari Soong - 8th (197-7).

1999 — at Boise State University, June 2-5 (UCLA 2nd - 60 pts): 100m - Shakedia Jones, 7th (11.23); 100mH - Joanna Hayes, 3rd (12.89); 400mH - Joanna Hayes, 1st (55.16); 4 X 100m Relay, 3rd - (Michelle Perry, Shakedia Jones, Andrea Anderson, Keyon Soley) 43.81; 4 X 400m Relay, 3rd - (Ysanne Williams, Andrea Anderson, Keyon Soley, Michelle Perry) 3:29.41;

PV - Tracy O'Hara, 2nd $(13-1^{1}/_{2})$; \Box - Keyon Soley, 7th $(20-11^{3}/_{4})$; SP - Seilala Sua, 1st (57-9); DT - Seilala Sua, 1st (210-10).

1998 — at University of Buffalo, June 3-6 (UCLA 2nd - 55 pts.): 100m - Shakedia Jones,2nd,(11.15w);200m - Shakedia Jones,3rd,(22.97);100mH - Joanna Hayes,8th (13.50w);4 X 100m Relay, 4th - (Michelle Perry, Shakedia Jones, Andrea Anderson, Bisa Grant) 43.82;TJ - Deana Simmons, 4th (43-3³/₄);SP - Nada Kawar, 3rd (58-4¹/₂), Seilala Sua, 6th (56-2H);DT - Seilala Sua, 1st (210-8), Suzy Powell, 4th (187-2), Nada Kawar, 6th, (184-0), Rachelle Noble, 7th (181-4);JT - Suzy Powell, 8th (170-7).

1997 — at Indiana University, June 4-7 (UCLA 3rd - 56 pts.): 400mH - Joanna Hayes, 7th (57.92); 4 X 100m Relay, 6th - (Bisa Grant, Andrea Anderson, Darlene Malco, Joanna Hayes) 44.76; SP - Seilala Sua, 3rd (55-8 1 /₄), Nada Kawar, 4th (55-4G); DT - Seilala Sua, 1st (200-6), Suzy Powell, 2nd (198-7), Nada Kawar, 6th (177-3), Rachelle Noble, 8th (172-0); JT - Suzy Powell, 2nd (179-2); HT - Rachelle Noble, 7th (188-4).

1996 — at University of Oregon, May 29-June 1 (UCLA tie 9th - 26 pts.): HJ - Amy Acuff, lst (6-41/_a); SP - Valeyta Althouse, 2nd (58-8); DT - Suzy Powell, 2nd (193-7).

1995 — at University of Tennessee, May 31-June 3 (UCLA 2nd - 58 pts.): 3000m - Karen Hecox, 3rd (9:14.86);1600m Relay, 4th - (Camille Noel, Sheila Burrell, Darlene Malco, Cicely Scott) 3:33.52; HJ - Amy Acuff, lst (6-5); SP - Valeyta Althouse, lst (59-11³/₄), Dawn Dumble, 2nd (56-5³/₄); DT - Dawn Dumble, lst (187-2), Suzy Powell, 5th (176-2); Heptathlon - Sheila Burrell, 4th (5,720 points).

1994 — at Boise State University, June 1-4 (UCLA 3rd - 42 pts.): 3000m — Karen Hecox, lst (9:22.63); 5000m — Beth Bartholomew, 7th (16:45.17); 400mH — Keisha Marvin, 2nd (56.62); HJ — Amy Acuff, 2nd (6-2 $^1/_4$); TJ — Roshanda Glenn, 3rd (44-4w); SP — Valeyta Althouse, 2nd (57-6 $^1/_4$).

1993 — at New Orleans, June 2-5 (UCLA 3rd - 38 pts): 1600m Relay, 6th — (S. Tochluk, S. Burrell, E. Blunt, C. Noel) 3:32.62; Triple Jump — Roshanda Glenn, 2nd $(43-9^3/_4$ SR); Shot Put — Dawn Dumble, 1st (56-4), Jennifer Whelchel, 7th (51-4 $^1/_2$), Valeyta Althouse, 8th (51-0 $^3/_4$); Discus — Dawn Dumble, 2nd (183-2); Heptathlon — Marieke Veltman, 3rd (5,656).

NCAA CHAMPIONSHIPS ALL-TIME RESULTS (top-8 only)

1992 — at University of Texas, June 3-6 (UCLA 22nd, tie - 10 pts): Shot Put — Dawn Dumble, 4th (52-31/.); Discus — Dawn Dumble, 4th (171-5).

1991 — at University of Oregon, May 29-June 1 (UCLA 4th - 35 pts.): 400H — Janeene Vickers, 1st (55.65); Discus — Tracie Millett, 2nd (179-0), Dawn Dumble, 5th (170-6); Shot Put—Tracie Millett, 3rd (55-9 $^{1}/_{4}$); Dawn Dumble, 4th (54-9 $^{1}/_{2}$); Melisa Weis, 7th (52-11).

1990 — at Duke University, May 30-June 2 (UCLA 2nd - 46 pts.): 400H — Janeene Vickers, 1st (55.40); 100H — Janeene Vickers, 4th (13.05w); Discus — Tracie Millett, 1st (183-9); Shot Put — Tracie Millett, 1st (53-6³/₄); 400m relay, 3rd — (A. Hopper, A. Burnham, T. Sedwick, J. Vickers) 44.30; 1600m relay, 4th — (J. Johnson, A. Burnham, T. Sedwick, J. Vickers) 3:32.88

1989 — at BYU, May 31-June 3 (UCLA 2nd - 47 points): 400H — Janeene Vickers, 1st (55.27); 100H — Janeene Vickers, 4th (13.25); Heptathlon — Tonya Sedwick, 3rd (5765); Shot Put — Kris Larson, 5th (50- $2^3/_4$); Discus — Kris Larson, 2nd (187-3); Tracie Millett, 3rd (170-6); 1600m relay, 2nd (J. Johnson, T. Sedwick, C. Smith, J. Vickers) 3:32.13

1988 — at Oregon, June 1-4 (UCLA 2nd - 58 points): 400H — Janeene Vickers, 4th (56.10); 400m Relay (Phillips, Parros, C. Smith, Devers) 2nd (43.74); Discus — Tracie Millett, 3rd (180-5), Kris Larson, 4th (178-1); Long Jump — Gail Devers, 2nd (21-6); 100m — Gail Devers, 1st (10.86w); 100H — Gail Devers, 3rd (12.90); 1600m Relay (Phillips, Devers, Knighten, Vickers) 1st (3:29.82)

1987 — at Lousianna State University, June 4-7 (UCLA - tie 6th, 27 points): 100m — Gail Devers, 2nd (11.30); Discus — Toni Lutjens, 3rd (180-3); 3000m Polly Plumer, 7th (9:09.28); 100mH — Nicolle Thompson, 8th (13.60); 400m Relay — (Nicolle Thompson, Monica Phillips, Kierstin Church, Gail Devers), 4th (43.74); 1600m Relay — (Choo Choo Knighten, Monica Phillips, Gayle Kellon, Gail Devers), 4th (3:32.10).

1986 — at Indiana University-Purdue/Indianapolis, June 4-7 (UCLA - tie 7th, 25 points): Long Jump — Gail Devers, 2nd (21-5 1 /₄, 6.53); 400mH — Gayle Kellon, 7th (58.18); Discus — Toni Lutjens, 1st (183-2, 55.82); 100mH — Gail Devers, 4th (13.15).

1985 — at University of Texas, May 27-June 1 (UCLA - tie 4th, 45 pts.): 100m — Gail Devers, 6th (11.83); 200m — Gail Devers, 6th (23.14); 100mH — Jackie Joyner, 3rd (13.00) and Gail Devers, 6th (13.34); 400mH — Jackie Joyner, 2nd (55.19); Discus — Toni Lutjens, 4th (176-0, 53.66); 1600m Relay — (Gayle Kellon, Angela Bailey, Monica Phillips, Jackie Joyner), 5th (3.33.87); 400m Relay — (Angela Bailey, Jackie Joyner, Monica Phillips, Gail Devers), 43.99.

1984 — at University of Oregon May 28-June 2 (UCLA 30th - 18 points): High Jump — Tonya Alston, 1st $(6-1)^{1/4}$.

1983 — at University of Houston, May 30-June 4 (UCLA 1st-116 \(^1/_2\) points): Heptath-lon — Jackie Joyner, 1st (6365-NCAA Record); Susie Ray, 5th (5,706); Tonya Alston, 8th (5,591); 200m — Florence Griffith, 2nd (22.42); 400m — Florence Griffith, 1st (50.94-NCAA Record); 1500m — Michele Bush, 1st (4:19.98-NCAA Record); 100mH — Jackie Joyner, 8th (13.99); 400m Relay — (Missy Jerald, Jackie Joyner, LaShon Nedd, Florence Griffith), 5th (43.98); Javelin — Susie Ray, 6th (168-3); 1600m Relay — (Arlise Emerson, Florence Griffith, Jackie Joyner, LaShon Nedd), 6th (3:33.94); Long Jump — Jackie Joyner, 3rd (21-71/_a).

1982 — at BYU, May 30-June 5 (UCLA 1st - 153 points): Heptathlon — Jackie Joyner, 1st (6099 — NCAA Record); Susie Ray, 4th (5511); 400m — LaShon Nedd, 4th (52.93); Arlise Emerson, 5th (53.26); Javelin — Jacque Nelson, 4th (173-5); Susie Ray, 9th (165-4); 100m — Jeanette Bolden, 2nd (11.12); Florence Griffith, 5th (11.14); La Shon Nedd, 8th (11.27); 200m — Florence Griffith, 1st (22.39); LaShon Nedd, 5th (23.20); Jeanette Bolden, 3rd Cons. (24.07); 1500m — Michele Bush, 4th (4:21.65); Linda Goen, 5th (4:21.92); 1600m Relay — (Cindy Cumbess, Arlise Emerson, Jackie Joyner, LaShon Nedd), 3rd (3:30.44); 400m Relay — (Missy Jerald, Florence Griffith, Jackie Joyner, Jeanette Bolden), 3rd (44.02); Long Jump — Jackie Joyner, 2nd (21-8¹/₄).

1981 — at University of Texas, May 28-30 (UCLA 2nd - 57 points): Javelin — Jacque Nelson, 5th (169-2); 800m Medley Relay — (Missy Jerald, Jeanette Bolden, Florence Griffith, Sherri Howard), 2nd (1:37.41); 1500m — Linda Goen, 4th (4:17.59); Sheila Ralston, 6th (4:18.76); 400m — Arlise Emerson, 3rd (52.49); 100m — Jeanette Bolden, 3rd (11.28); 200m — Florence Griffith, 2nd (23.11), 1600m Relay — (Cindy Cumbess, Sherri Howard, Arlise Emerson, Oralee Fowler), 2nd (3:32.08); 400m Relay — (Jeanette Bolden, Sherri Howard, Florence Griffith, Missy Jerald), 2nd (44.49); Heptathlon — Jackie Joyner, 3rd (5578).

1980 — at Oregon, May 22-24 (UCLA 5th - 30 points): 800m — Cynthia Warner, 4th (2:06.01); 1500m — Linda Goen, 2nd (4:16.19); 2-Mile Relay — (Sheila Ralston, Andrea Ward, Cynthia Warner, Linda Goen). 1st (8:41.64); Mile Relay — (Arlise Emerson, Kim Law, Cindy Cumbess, Oralee Fowler), 2nd (3:37.70).

1979 — at Michigan State University, May 23-26 (UCLA 45th - 30 points): 2-Mile Relay — (Kathy Chisam, Andrea Ward, Sheila Ralston, Cynthia Warner), 5th (8:46.14).

1978 — at University of Tennessee, May 25-27 (UCLA 2nd - 47 points): 200m — Evelyn Ashford, 1st (22.91); 100m — Evelyn Ashford, 2nd (11.42); Long Jump — Modupe Oshikoya, 1st (21-6¹/₂; 100mH — Modupe Oshikoya, 2nd (13.49); Sprint Medley Relay — (Evelyn Ashford, Lisa Gourdine, Modupe Oshikoya, Debbie Roberson), 3rd (1:39.7); 2-Mile Relay — (Kathy Chisam, Kate Keyes, Sheila Ralston, Debbie Roberson), 4th (8:46.2).

1977 — UCLA, May 19-21 (UCLA 1st - 86 points): 100m — Evelyn Ashford, 1st (11.32); 200m — Evelyn Ashford, 1st (23.0); Javelin — Karin Smith, 1st (197-9); 880y Medley Relay — (Evelyn Ashford, Modupe Oshikoya, Debbie Roberson, Kathy Weston), 1st (1:39.4); 2-Mile Relay — (Kathy Chisam, Kate Keyes, Debbie Roberson, Kathy Weston), 1st (8:42.1); 100mH — Modupe Oshikoya, 2nd (13:37w); Long Jump — Modupe Oshikoya, 3rd (20-5¹/₄); Mile Relay — (Evelyn Ashford, Modupe Oshikoya, Veronica Venezia, Kathy Weston), 2nd (3:40.1); 400m — Kathy Weston, 3rd (53.07); HJ — Chris Remmling, 4th (5-9); 800m — Debbie Roberson, 5th (2:07.5); 1500m — Kate Keyes, 5th (4:21.0).

1976 — at Kansas State University, May 13-15 (UCLA 8th - 19 points): Javelin — Karin Smith, 1st (161-6); 100m — Evelyn Ashford, 2nd (11.60); Discus — Lisa Vogelsang, 6th (140-91/2).

1975 — at Oregon State University, May 16-17 (UCLA 1st - 89 points): Mile — Julie Brown, 1st (4:40.6), Kate Keyes, 2nd (4:42.1); 2-Mile — Julie Brown, 1st (10:11.2) Kate Keyes, 2nd (10:12.5); 880 — Julie Brown, 2nd (2:08.5); Kate Keyes, 6th (2:09.8); Discus — Monette Driscoll, 1st (156-5); Javelin — Kate Schmidt, 1st (198-1); 880y Medley Relay — (Gayle Butler, Laurie Huggard, Sharon White, Chris A'Harrah), 1st (1:45.0); 440 Relay — (Debbie Roberson, 4th (55.87); 100mH — Clydine Crowder, 5th (14.97); 400mH — Clydine Crowder, 4th (61.96).

1974 — at Texas Women's University, May 17-18 (UCLA 2nd - 68 points): 880 — Francie Larrieu, 1st (2:10), Julie Brown, 3rd (2:11.9); Mile — Francie Larrieu, 1st (4:59.4); Julie Brown, 2nd (4:59.4); Claire Choate, 5th (5:00.8); 2-Mile — Francie Larrieu, 1st (10:56.6), Julie Brown, 2nd (10:57.1), Claire Choate, 3rd (10:59.6); Mile Relay — (Francie Larrieu, Julie Brown, Dale Raymond, Laurie Huggard), 2nd (3:58.0).

BRUIN VARSITY CLUB

MISSION STATEMENT

The mission of the Bruin Varsity Club is to sustain, encourage and support the growth and tradition of UCLA Intercollegiate Athletics. The Bruin Varsity Club serves to bridge the gap between UCLA varsity sports' various generations of athletes and their geographical location.

Through the common bond of athletics and Bruin pride, the Bruin Varsity Club will promote and develop the ongoing relationship between all former UCLA varsity letterwinners and the existing UCLA Athletic program.

The Bruin Varsity Club embraces the University's primary goal of academic excellence, while acknowledging and honoring its members as an integral part of the most successful athletic program in the history of college sports.

In order to qualify for the Bruin Varsity Club you must be a UCLA athlete who has participated and received at least one varsity letter in an intercollegiate varsity sport from UCLA

For more information please contact the Bruin Varsity Club director at 310-206-4458 or via email at ahall@athletics.ucla.edu

NCAA INDOOR ALL-AMERICANS

Year	Athlete	Event	Place
2006	Dawn Harper Chelsea Johnson	60mH PV	3rd 1st
2005	Candice Baucham Dawn Harper	TJ 60mH	3rd 3rd
2004	Candice Baucham Ashley Caldwell Jessica Cosby Dawn Harper Chelsea Johnson Sheena Johnson Melissa McBain Lena Nilsson Sani Roseby Cari Soong Renee Williams	TJ DMR SP 60mH PV 60mH DMR DMR DMR DMR 60mH	3rd 3rd 4th 2nd 3rd 3rd 3rd 3rd 5th 8th 6th
2003	Tiffany Burgess Monique Henderson Sheena Johnson Adia McKinnon Hasani Roseby Lena Nilsson Cari Soong	800m 4x400m 4x400m 60mH 4x400m 4x400m 800m Weight Throw	8th 4th 4th 7th 4th 4th 1st 3rd
2002	Jessica Cosby Darnesha Griffith Monique Henderson Sheena Johnson Jessica Marr Lena Nilsson Tracy O'Hara Cari Soong Ysanne Williams	DMR 4x400m Shot Put High Jump DMR 4x400m 4x400m DMR DMR DMR Mile Pole Vault Weight Throw 4x400m	1st 5th 6th 1st 1st 5th 5th 1st 2nd 2nd *
2001	Jessica Cosby Darnesha Griffith Sheena Johnson Shakedia Jones Adia McKinnon Bunmi Ogunleye Tracy O'Hara Michelle Perry Deana Simmons Christina Tolson	Shot Put High Jump 4x400m 60m 4x400m 4x400m Pole Vault 60mH Triple Jump Shot Put Weight Throw 4x400m	5th 4th 4th 5th 4th 4th 2nd 5th 2nd 1st 2nd 4th

Lund Marie J. S.	
	ACUFF_

Amy Acuff was a three-time NCAA Indoor High Jump Champion during her collegiate career.

Year	Athlete	Event	Place
2000	Shakedia Jones Tracy O'Hara Chaniqua Ross Deana Simmons Keyon Soley Seilala Sua Christina Tolson	60m Pole Vault Shot Put Triple Jump Long Jump Shot Put Weight Throw Shot Put Weight Throw	6th 1st 6th * 1st 1st 2nd 3rd 8th
1999	Erica Hoernig Tracy O'Hara Chaniqua Ross Seilala Sua	Pole Vault Pole Vault Shot Put Shot Put Weight Throw	4th 7th 6th 3rd 3rd
1998	Erica Hoernig Shakedia Jones* Rachelle Noble Deana Simmons Seilala Sua	Pole Vault 55m Weight Throw Triple Jump Shot Put	6th 7th 6th 7th
1997	Amy Acuff	High Jump	1st
	Joanna Hayes	55mH	3rd
	Rachelle Noble	Weight Throw	7th
	Seilala Sua	Shot Put	3rd
1996	Amy Acuff	High Jump	3rd
	Valeyta Althouse	Shot Put	1st
	Nada Kawar	Shot Put	3rd
1995	Amy Acuff	High Jump	1st
	Valeyta Althouse	Shot Put	3rd
	Dawn Dumble	Shot Put	1st
	Karen Hecox	Mile	3rd
	Nada Kawar	Shot Put	4th
1994	Amy Acuff	High Jump	1st
	Valeyta Althouse	Shot Put	4th
1993	Dawn Dumble	Shot Put	3rd
	Jennifer Whelchel	Shot Put	7th
1992	Dawn Dumble	Shot Put	1st
	Melissa Weis	Shot Put	4th
1991	Tracie Millett	Shot Put	1st
	Melissa Weis	Shot Put	7th
1990	Tracie Millett	Shot Put	1st

^{*}Top-8 American

Cari Soong was a four-time NCAA Indoor All-American in the weight throw during her career at UCLA, finishing as high as 3rd at the 2001 Championships.

Jeanette Bolden's UCLA Bruins placed second at the 2002 NCAA Indoor Championships and won both the 2001-00 Indoor team titles (the first women or men's indoor track and field crowns in school history). A list of UCLA's individual NCAA Indoor champions follows.

TRACIE MILLETT

♦ Shot Put: 1990 (51-11), 1991 (54-8¹/₂)

DAWN DUMBLE

♦ Shot Put: 1992 (56-11¹/₂), 1995 (57-8¹/₂)

AMY ACUFF

♦ High Jump: 1994 (6-2¹/₂), 1995 (6-5¹/₂), 1997 (6-3¹/₄)

VALEYTA ALTHOUSE

♦ Shot Put: 1996 (57-11)

SEILALA SUA

♦ Shot Put: 2000 (56-8)

TRACY O'HARA

♦ Pole Vault: 2000 (14-6)

KEYON SOLEY

♦ Long Jump: 2000 (21-4³/₄)

CHRISTINA TOLSON

♦ Shot Put: 2001 (55-9 ³/₄)

DISTANCE MEDLEY RELAY

Tiffany Burgess, Monique Henderson, Jessica Marr, Lena Nilsson: 2002 (10:58.19)

DARNESHA GRIFFITH

♦ High Jump: 2002 (6-0³/₄)

LENA NILSSON

♦ 800m: 2003, 2:05.13

CHELSEA JOHNSON

Pole Vault: 2006, 14-9

100 Meters 1) 10.97 2) 11.06 3) 11.11 4) 11.16 4) 11.16 6) 11.21 7) 11.24 8) 11.35 9) 11.43 10) 11.46	Gail Devers (10.85w) Florence Griffith (10.96w) Shakedia Jones Evelyn Ashford (11.14w) Jeanette Bolden (11.12w) Angela Bailey Monique Henderson LaShon Nedd Andrea Anderson Sani Roseby	5/2/98 (UCLA) 6/8/78 (UCLA)	2) 10:33.48 3) 10:36.06 4) 10:39.62 5) 10:43.29 6) 10:44.09 7) 10:49.49 8) 10:54.91	Alison Costello Leslie Barrie Melissa McBain Elaine Canchola Ciara Viehweg Julia Barbour Jenna Timinsky Carolyn Shea Gina Donnelly	4/30/05 (USC) 4/7/06 (UCLA) 3/28-29/03 (Stanford) 5/19/01 (Pac-10) 4/29/06 (UCLA) 4/19/02 (Pomona) 4/29/06 (UCLA) 4/27/02 (La Jolla) 4/20/01 4/26/03
200 Meters 1) 22.23 * 2) 22.62 3) 22.71 3) 22.71 5) 22.84 6) 22.89 7) 23.02 8) 23.20 9) 23.28 10) 23.32	Florence Griffith Evelyn Ashford Gail Devers (22.55w) Monique Henderson Shakedia Jones (22.65w) LaShon Nedd Angela Bailey Janeene Vickers Jolanda Diego Andrea Anderson	6/19/83 (Indianapolis) 6/10/77 (UCLA) 5/23/87 (Corvallis) 5/1/04 (UCLA) 5/2/98 (UCLA) 7/8/83 (Edmonton) 8/4/85 (Ottawa) 4/13/91 (UCLA) 5/26/06 (Provo) 5/4/96 (UCLA)		Kathy Mintie Karen Hecox Beth Bartholomew Katherina Kechris Alison Costello Michele Bush Linda Goen Christina Bowen	3/7/81 (San Diego) 4/28/95 4/23/94 (Eugene, OR) 5/25/97 (Seattle, WA) 4/15/05 (Mt. SAC) 9/17/83 (Tokyo) 4/25/81 (Mt. SAC) 4/16/99 (Mt. SAC) 3/5/83 (San Diego) 1974
400 Meters 1) 49.96 2) 50.94 3) 51.48 4) 51.69 5) 51.88 6) 51.92 7) 52.26 8) 52.27 9) 52.29 10) 52.62	Monique Henderson Florence Griffith Andrea Anderson Arlise Emerson Camille Noel Darlene Malco C.C. Knighten Nicole Leach LaShon Nedd Janeene Vickers	6/26/05 (2005 USATF Nationals) 6/3/83 (Houston) 5/2/98 (UCLA) 6/25/83 (Los Angeles) 5/22/93 (Berkeley) 5/25/97 (Seattle, WA) 5/3/86 (Los Angeles) 4/29/06 (UCLA) 6/3/82 (Provo) 4/28/91	7) 35:14.3 8) 35:15.04 9) 35:24.35	Michele Bush Christine Porter Julie Ott Debbie Williams Jessica Matthews Valerie Flores Jennifer Ashe Carmen Winant	4/2/82 (Palo Alto) 5/21/88 (UCLA) 6/3/98 (NCAA) 4/23/89 (Mt. SAC) 5/20/00 (Pac-10) 3/28-29/03 (Stanford) 4/23/89 (Mt. SAC) 3/28-29/03 (Stanford) 4/20/96 5/10/85 (UCLA)
800 Meters 1) 2:02.26 2) 2:03.73 3) 2:04.37 4) 2:05.01 5) 2:05.23 6) 2:05.68 7) 2:05.7 8) 2:05.93 9) 2:06.26 10) 2:06.68	Lena Nilsson Tiffany Burgess Francie Larrieu Ashley Caldwell Ysanne Williams Laura Chapel Julie Johnson Cynthia Warner Jenna Timinsky Debbie Roberson	8/13/02 (Malmo, Sweden) 5/4/02 (UCLA) 7/18/74 (Stockholm) 5/29/04 (NCAA Reg.) 4/3/99 (UCLA) 5/13/89 (Occidental) 4/15/89 (UCLA) 5/23/80 (Eugene) 4/18/04 (Long Beach) 6/9/78 (UCLA)	100 Meter I 1) 12.61 * 2) 12.79 3) 12.80 4) 12.89 5) 12.96 6) 13.07 7) 13.15 8) 13.16 9) 13.26 10) 13.38	Hurdles Gail Devers Sheena Johnson Dawn Harper Joanna Hayes Soni Roseby Jackie Joyner Michelle Perry Janeene Vickers (13.09w) Bisa Grant Nicolle Thompson	5/21/88 (UCLA) 5/15/04 (Pac-10) 5/27/06 (Provo) 6/5/99 (NCAA) 5/15/04 (Pac-10) 8/28/88 (Koblenz W.G.) 5/21/00 (Pac-10) 5/31/91 (Eugene) 4/12/97 (UCLA) 6/4/87 (Baton Rouge, LA)
1500 Meter 1) 4:07.69 2) 4:10.3 3) 4:12.9 4) 4:13.5 5) 4:14.00 6) 4:16.83 7) 4:17.34 8) 4:17.60 9) 4:18.08 10) 4:18.69	s Lena Nilsson Francie Larrieu Linda Goen Julie Brown Michele Bush Karen Hecox Kate Keyes Alejandra Barrientos Melissa McBain Laura Chapel	5/24/03 (Eugene) 7/1/74 (Milan) 5/11/80 (UCLA) 1975 6/2/82 (Knoxville) 7/28/95 (Borlange, Sweden) 6/27/76 4/18/04 (Long Beach) 5/29/04 (NCAA Reg.) 5/7/87 (San Diego)	400 Meter I 1) 52.95 2) 53.47 * 3) 54.57 4) 55.05 5) 55.35 6) 56.23 7) 56.55 8) 56.62 9) 56.84 10) 57.68	Hurdles Sheena Johnson Janeene Vickers Joanna Hayes Jackie Joyner Nicole Leach Michelle Perry Gayle Kellon Keisha Marvin Ysanne Williams Erin Blunt	7/11/04 (Sacramento) 8/29/91 (Tokyo) Summer 1999 8/30/85 (Brussels) 6/9/06 (Sacramento 5/5/01 (USC) 5/17/86 (UCLA) 6/3/94 (NCAA) 6/13/03 (NCAA) 5/22/93 (Berkeley)
3000 Meter 1) 9:03.2 2) 9:06.23 3) 9:09.28 4) 9:12.34 5) 9:13.55i 6) 9:19.2 7) 9:22.6 8) 9:23.19 9) 9:23.41 10) 9:23.88	Francie Larrieu Michele Bush Polly Plumer Karen Hecox Lena Nilsson Julie Brown Laura Chapel Katherina Kechris Beth Bartholomew Melissa McBain	7/8/74 (Viareggio) 6/26/83 (Los Angeles) 6/5/87 (Baton Rouge) 7/12/95 (Stockholm, Sweden) 2/1/03 (Seattle, WA) 1975 4/23/89 (Mt. SAC) 5/19/97 (Los Angeles) 4/16/94 (Mt. SAC) 4/9/04 (UCLA)	High Jump 1) 6-6* 2) 6-2 3) 6-1 ¹ / ₂ 4) 6-1 ¹ / ₂ 5) 6-0 ³ / ₄ 6) 6-0 6) 6-0 8) 5-11 ¹ / ₄ 10) 5-11 10) 5-11	Amy Acuff Sheena Gordon Jackie Joyner Tonya Alston Darnesha Griffith Kari Gosswiller Lisa Coleman Rhonda Watkins Patsy Walker Cindy Gilbert Modupe Oshikoya	5/19/95 (Pac-10) 5/29/04 (NCAA Reg.) 5/30/83 (Houston) 6/2/84 (Eugene) 5/6/00 (UCLA), 4/21/02 (Mt. SAC) 3/7/81 (San Diego) 3/19/91 (Indianapolis) 5/12/06 (Eugene) 5/6/79 (UCLA) 6/11/77 (UCLA) 4/24/78 (Mt. SAC)

>>>>>	×>>>>>>>>	·····	>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>
Pole Vault			Javelin
1) 15-1*	Chelsea Johnson	3/27/04 (Stanford)	1) 209-7 Kate Schmidt 6/28/75 (White Plains)
2) 14-7 1/4 *	Tracy O'Hara	4/22/00 (Austin, TX)	2) 203-10 Karin Smith 6/12/76 (UCLA)
3) 13-8	Erica Hoernig	5/21/00 (Pac-10)	3) 179-2 Suzy Powell 6/6/97 (Bloomington, IN)
4) 13 ₋ 7 ¹ /	Jackie Nguyen	4/29/06 (UCLA)	4) 173-7 Susie Ray 4/10/82 (UCLA)
4) 13-7 ¹ / ₄ 5) 13-3 ¹ / ₂	Heather Sickler	5/5/01 (USC)	5) 173-5 Jacque Nelson 6/3/82 (Provo)
5) 13-3 / ₂			
5) 13-3 ¹ / ₂ i	Jamie Kolar	2/15/03 (Los Angeles)	6) 172-11 Tracie Millett 4/28/90 (Coliseum)
7) 12-11 /	Gail Larsen	2/15/03	7) 167-1 Rachelle Noble 5/9/98 (Modesto Invite)
7) 12-11 ¹ / ₂		4/29/06 (UCLA)	8) 164-8 Kris Larson 4/30/88 (Coliseum)
9) 12-7 ¹ / ₂ i ²		2/24/06 (MPSF)	9) 161-2 Seilala Sua 5/21/99 (Pac-10)
8) 12-7¹/₅ i	Karen Bewley	1/17/03	10)158-10 Toni Lutjens 5/4/85 (UCLA)
2			
Long Jump)		Heptathlon
1) 23-9 *	Jackie Joyner	8/21/85 (Zurich)	1) 6718 (3942) * Jackie Joyner 7/27-28/85 (Baton Rouge)
2) 22-2 ¹ / ₂	Gail Devers	4/16/88 (UCLA)	13 32:5-111/.48-31/.23 59:21-111/.147-91/.2:11 46
3) 21-6 ¹ / ₄	Rhonda Watkins	6/7/06 (Sacramento)	13.32; 5-11 ¹ / ₂ ; 48-3 ¹ / ₃ ; 23.59; 21-11 ¹ / ₃ ; 147-9 ¹ / ₃ ; 2:11.46 2) 5765 Tonya Sedwick 5/31-6/1 (Provo)
3) 21-6 ¹ / ₄	Modupe Oshikoya	5/6/78 (Knoxville)	14.06; 5-8; 37-4 ¹ / _a ; 23.77; 20-3 ³ / _a ; 110-1/2; 19.64
5) 21-0 /4			3) 5759 Michelle Perry 6/1-2/01 (NCAA)
5) 21-4	Keyon Soley	5/6/00 (UCLA)	
6) 21-3'/4	Tonya Sedwick Renee Williams	5/18/91 (Tempe)	13.20; 5-4 ¹ / ₂ ; 37-9 ¹ / ₄ ; 23.99; 19-2; 124-2; 2:14.36 4) 5720 Shelia Burrell 6/2-3/95 (NCAA)
/) 21-1.501		2/14/04 (Seattle)	4) 5720 Shelia Burrell 6/2-3/95 (NCAA)
8) 21-1 ¹ / ₄ 9) 20-10 ³ / ₄	Candice Baucham	5/14/05 (Pac-10)	13.77w; 5-2 ¹ / _, ; 40-0 ³ / _, ; 24.05; 19-0; 133-4; 2:14.83
	Marieke Veltman	6/3/93 (New Orleans)	5) 5656 Marieke Veltman 6/2-3/93 (New Orleans)
10) $20-6^{1}/\frac{1}{3}$	Gwen Loud	1980	14.08; 5-5³/ ;; 34-10¹/ ;; 24.44; 20-10³/ ;; 121-9; 2:22.92
10) $20-6^{1/2}$	Bunmi Ogunleye	4/13/02 (UCLA)	6) 5599 ⁴ Susie Ray 5/30-31/83 (Houston)
, 2	3 ,	, ,	14.98; 5-4 ¹ / _d ; 46-8 ¹ / _d ; 26.48; 17-7; 179-8; 2:21.30
Triple Jum	n		7) 5500 Tonya Alston 6/22-23/83 (UCLA)
1) 46-2*%	Candice Baucham	6/11/05 (NCAA)	14.47; 5-11; 42-8; 26.14; 18-11 ³ / _d ; 138-5; 2:37.3
2) 44-10 ¹ / ₄	Roshanda Glenn	6/16/94 (Knoxville)	8) 5362 Nastassja Hall 5/13-14/05 (Claremont)
2) 44 21/;	Deana Simmons		0/ 3302
3) 44-2 ¹ / ₂ i ³		3/10/01 (NCAA)	15.20; 5-5 ³ /; 38-8 ¹ /; 24.60; 19-1 ¹ /; 98-7; 2:15.55
4) 43-8	Gail Devers	3/29/86 (Mt. SAC)	9) 5074 Kelley Peacock 5/16-17/88 (UCLA)
5) 43-4	Jackie Joyner	6/1/85 (Austin)	14.19; 5-21/; 33-71/; 25.76; 17-21/; 110-0; 2:20.83
6) 42-10 ³ / ₄	Renee Williams	5/27/06 (Provo)	10) 5029
7) 42-9 ¹ / ₂	Sheena Gordon	5/18/03 (Pac-10)	14.3; 5-5; 35-6 ¹ / ₃ ; 24.5; 17-4 ¹ / ₃ ; 81-5 ¹ / ₄ ; 2:20.7
8) 42-6 ¹ / ₄	Nicole Duhart	4/29/06 (USC)	- · · · · · · · · · · · · · · · · · · ·
9) 42-0	Juliana Yendork	4/10/94 (UCLA)	4x100 Relay
10) 41-8 ³ / ₄	Danielle Brown	5/7/94 (UCLA)	1) 43.17 6/1/88 (Eugene) M. Phillips, S. Parros, C. Smith, G. Devers
4			2) 43.43 5/15/04 (Pac-10) S. Roseby, S. Johnson, D. Harper, M. Henderson
Shot Put			3) 43.49 6/11/04 (NCAA) S. Roseby, S. Johnson, D. Harper, M. Henderson
	Valeyta Althouse	5/19/95 (Pac-10)	3) 43.49+ 5/2/98 (Pac-10) M. Perry, S. Jones, A. Anderson, J. Hayes
2) 58-10 ³ / ₄	Dawn Dumble	1995 (Jenner)	5) 43.64 5/20/01(Pac-10) S. Roseby, S. Johnson, A. McKinnon, S. Jones
2) 50 10 /4	Christina Tolson	5/19/01 (Pac-10)	6) 43.74 6/3/88 (Eugene) T. Sedwick, C. Smith, M. Phillips, G. Devers
3) 58-3 ³ / ₄ 4) 58-4 ¹ / ₂		6/4/98 (NCAA)	
4) 30-4 / ₂	Nada Kawar		
5) 57-11	Seilala Sua	5/21/99 (Pac-10)	8) 43.78 5/1/04 (UCLA) S. Roseby, S. Johnson, D. Harper, M. Henderson
6) 57-10 ¹ / ₄	Jessica Cosby	4/30/05 (USC)	8) 43.81 6/4/99 (NCAA) M Perry, S. Jones, A. Anderson, K. Soley
7) 55-11	Kamaiya Warren	4/29/06 (UCLA)	10) 43.83 4/28/90 (USC) J. Vickers, A. Burnham, T. Sedwick, C. Smith
8) 55-9 ¹ / ₄	Tracie Millett	6/1/91 (Eugene)	
9) 54-9 ¹ / ₄	Chaniqua Ross	3/21-22/03 (Northridge)	4x400 Relay
10) 54-2 ⁻	Briona Reynolds	5/4/02 (UCLA), 6/22/02	1) 3:27.57 6/10/03 (NCAA) S. Roseby, S. Johnson, A. McKinnon, M. Henderson
			2) 3:28.58 5/30/02 (NCAA) B. Ogunleye, A. McKinnon, S. Johnson, M. Henderson
Discus			3) 3:28.85 6/12/04 (NCAA) S. Roseby, S. Johnson, A. McKinnon, M. Henderson
1) 214-0	Suzy Powell	5/10/97 (Modesto)	4) 3:29.41 6/5/99 (NCAA) Y. Williams, A. Anderson, K. Soley, M. Perry
2) 212-10	Seilala Sua	5/25/99 (Salinas)	5) 3:29.82 6/4/88 (Eugene) M. Phillips, G. Devers, C. Knighten, J. Vickers
3) 199-9	Dawn Dumble	5/20/95 (Pac-10)	6) 3:30.44 6/5/82 (Provo) C. Cumbess, A. Emerson, J. Joyner, L. Nedd
4) 198-2	Rachelle Noble	3/28/98 (San Diego Invite)	7) 3:30.54 5/31/01(NCAA) A. McKinnon, S. Johnson, Y. Williams, M. Perry
5) 197-2	Nada Kawar	3/28/98 (San Diego Invite)	8) 3:31.62 5/31/03 (W.Region) A.McKinnon, S. Johnson, Y.Williams, M. Henderson
6) 190-2	Tracie Millett	5/20/90 (Seattle)	9) 3:32.08y 5/30/81 (Austin) C. Cumbess, S. Howard, A. Emerson, O. Fowler
7) 188-6	Chaniqua Ross	5/21/02 (Salinas)	10) 3:32.10 6/5/87 (Baton Rouge) N.Thompson, M. Phillips, K. Church, G. Devers
8) 188-0	Lara Saye	4/23/05 (UCSD)	
9) 187-2	Kris Larson	1989 (Provo)	4x800 Relay
10) 184-4	Toni Lutjens	3/22/86 (UCLA)	1) 8:28.61 4/28/01 (Texas Relays) B. Hatch, J. Marr, T. Burgess, L. Nilsson
Hammer			Distance Medley Relay
1) 219-5	Jessica Cosby	6/12/04 (NCAA)	1) 10:58.19 3/8/02 (NCAA Indoor) T. Burgess, M. Henderson, J. Marr, L. Nilsson
2) 216-3	Cari Soong	5/31/03 (NCAA Regionals)	2) 11:07.18 2/1/03 (Seattle, WA) L. Nilsson, M. Henderson, T. Burgess, A. Barrientos
3) 215-0+	Christina Tolson	6/2/01(NCAA)	3) 11:08.70 3/12/04 (NCAA Indoors) MMcBain, S. Johnson, Ashley Caldwell, L. Nilsson
4)199-0+	Rachelle Noble	4/4/98 (Texas Relays)	
5) 198-10	Seilala Sua	4/1/00 (UCLA)	†Pacific-10 Record/*Collegiate Record/%NCAA Meet Record
6) 172-1	Lara Saye	5/19/02 (Pac-10)	‡American Junior Indoor Record/ Boldface indicates current Bruins
7) 166-4	Chaniqua Ross	5/21/99 (Pac-10)	Transferring indoor record, Doldrace indicates current Dialits
7) 100 -4	Chamqua NOSS	3/ 2 1/ 33 (F ac-10)	

Collegiate Records

Collegiate Records					
Event	Mark	Name (Affiliation)	Site, Date		
100m	10.78	Dawn Sowell (LSU)	Provo, UT, 6/2/89		
200m	22.04	Dawn Sowell (LSU)	Provo, UT, 6/2/89		
400m	49.89	Sanya Richards (Texas)	Sacramento, CA (7/17/04		
800m	1:58.33	Claudette Groenendaal (Oregon)	Bern, 8/16/85		
1500m	4:05.75	Lindsay Gallo (Michigan)	Rieti, 8/28/05		
Mile	4:26.16	Teena Colebrook (CPSLO/GBR)	Oslo, Norway, 7/14/90		
3000	8:37.25	Vicki Huber (Villanova)	Seoul, South Korea, 9/25/88		
3000SC	9:29.32	Brianna Shook (Toledo)	Huesden Zolder, 7/31/04		
5000	15:07.56	Cathy Branta (Wisconsin)	Helsinki, Finland, 7/4/85		
10,000	32:19.97	Alicia Craig (Stanford)	Stanford, CA 4/30/04		
100H	12.48	Virginia Powell (USC)	Sacramento, CA, 6/9/06		
400H	52.95	Sheena Johnson (UCLA)	2004 U.S. Olympic Trials 7/12/04		
4x100	42.50 (A)	LSU	Provo, UT, 6/3/89		
4x400	3:23.75	Texas	Austin, TX 4/3/04		
High Jump	$6-6^{3}/_{4}$ (2.00)	Amy Acuff (UCLA)	Brussels, Belgium, 8/22/97		
	•	Dora Gyorffy (Harvard/Hungary)	Nyiregyliaza, 6/26/01		
		Chaunte Howard (Georgia Tech)	Helsinki, Finland, 8/8/05		
Pole Vault	15-1 (4.60m)	Chelsea Johnson (UCLA)	Eugene, OR, 5/14/06		
Long Jump	23-9 (7.24)	Jackie Joyner (UCLA)	Zurich, Switzerland, 8/21/85		
Triple Jump	16-8 (14.22	Trecia Smith (Pittsburgh/Jamaica)	Fairfax, 5/25/97		
Shot Put	62-3 ³ / ₄ (18.99)	Meg Ritchie (Arizona)	Tucson, AZ, 5/7/83		
Discus	221-5 (67.48)	Meg Ritchie (Arizona)	Walnut, CA, 4/26/81		
Hammer	236-3 (72.01)	Jenny Dahlgren (Georgia/Argentina)	Greensboro, NC (5/27/06)		
Javelin	202-10 (61.82)	Irina Kharun (Indiana)	Sacramento, CA, 6/13/03		

Jackie Joyner (UCLA)

Candice Baucham broke the NCAA Meet and Collegiate Record in the triple jump (46-2) at the NCAA Outdoor Championships in 2005.

Baton Rouge, LA, 7/27-28/85

6,718 points

Heptathlon

SHEENA JOHNSON

Sheena Johnson broke the NCAA Meet
Record (53,54) and the Extended Season

Sheena Johnson broke the NCAA Meet Record (53.54) and the Extended Season Collegiate Record (52.95) in the 400m hurdles during her senior season in 2004.

In 2006, senior Chelsea Johnson broke the NCAA record in the pole vault with a vault of 15-1 at the Pac-10 Championships. She broke the previous record of 15-0.25, also set in 2006, by Florida State vaulter Lacey Jansen. Johnson also set the NCAA record in 2004 with a mark of 15-0.

BAUCHAM

^{**}All times and marks are based on an extended season **Bold** indicates UCLA athletes

World Outdoor Records (Recognized By the IAAF)

Event	Mark	Name, Country	City, State/Country	Date
100m	10.49	Florence Griffith Joyner (US)	Indianapolis, IN	7/16/88
200m	21.34	Florence Griffith Joyner (US)	Seoul, South Korea	9/29/88
400m	47.60	Marita Koch (EG)	Canberra, Australia	10/6/85
800m	1:53.28	Jarmila Kratochvilova (Cze)	Munich, West Germany	7/26/83
1500m	3:50.46	Qu Yunxia (Chn)	Beijing, China	9/11/93
Mile	4:12.56	Svetlana Masterkova (RUS)	Zurich, Switzerland	8/14/96
3000m	8:06.11	Wang Junxia (Chn)	Beijing, China	9/13/93
3000m SC	9:01.59	Guinara Samitova (RUS)	Tula, Russia	8/10/03
5000m	14:24.68	Elvan Abeylegesse (TUR)	Bergen, Norway	6/11/04
10,000m	29:31.78	Wang Junxia (Chn)	Beijing, China	9/8/93
Mar (loop)†	2:15.25	Paula Radcliffe (GBR)	London, England	4/13/03
100mH	12.21	Yordanka Donkova (Bul)	Stara Zagora, Bulgaria	8/20/88
400mH	52.34	Yuliya Pechonkina (RUS)	Tula, Russia	8/8/03
4x100m	41.37	East Germany	Canberra, Australia	10/6/85
4x200m	1:27.46	United States	Philadelphia, PA	4/29/00
4x400m	3:15.17	Soviet Union	Seoul, South Korea	10/1/88
4x800m	7:50.17	Soviet Union	Moscow, Soviet Union	8/5/84
HJ	2.09 (6-10 ¹ / ₄)	Stefka Kostadinova (Bul)	Rome, Italy	8/30/87
PV	5.01 (16-5 ¹ / ₄)	Yelena Isinbayeva (RUS)	Helsinki, Finland	8/12/05
IJ	7.52 (24-8 ¹ / ₄)	Galina Chistyakova (SU)	St. Petersburg, Russia	6/11/88
TJ	15.50 (50-10 ¹ / ₄)	Inessa Kravets (Ukr)	Goteborg, Sweden	8/10/95
SP	22.63 (74-3)	Natalya Lisovskaya (SU)	Moscow, Soviet Union	6/7/87
DT	76.80 (252-0)	Gabriele Reinsch (EG)	Neubrandenburg, East Germany	7/9/88
HT	77.06 (252-10)	Tatyana Lysensko (RUS)	Moscow, Russia	7/15/05
JT	71.70 (235-3)	Osleidys Menendez (Cuba)	Helsinki, Finland	8/14/05
Heptathlon	7,291	Jackie Joyner-Kersee (US)	Seoul, South Korea	9/23-24/88
=	(12.69, 6-1 ¹ / ₄ , 51-	10, 22.56, 23-10 ¹ / ₂ , 149-10, 2:08.51)		

Boldface indicates UCLA athletes

American Records (Recognized by the USATF)

Event	Mark	Name (Affiliation)	City, State/Country, Date
100m	10.49	Florence Griffith Joyner (WC)	Indianapolis, IN, 7/16/88
200m	21.34	Florence Griffith Joyner (WC)	Seoul, South Korea, 9/29/88
400m	48.70	Sanya Richards (Nike)	Athens, Greece, 9/17/06
800m	1:56.40	Jearl Miles-Clark (Reebok)	Zurich, Switzerland, 8/11/99
1500m	3:57.12	Mary Slaney (AW)	Stockholm, Sweden, 7/26/83
Mile	4:16.71	Mary Slaney (AW)	Zurich, Switzerland, 8/21/85
3000m	8:25.83	Mary Slaney (AW)	Rome, Italy, 9/7/85
Steeple	9:29.32	Brianna Shook (Toledo)	Huesden Zolder, 7/31/04
5000m	14:45.35	Regina Jacobs (Nike)	Sacramento, CA, 7/21/00
10,000m	30:52.32p	Deena Drossin (Asics)	Stanford, CA, 5/3/02
Marathon (loop)	2:21:16	Deena Drossin (Asics)	London, England, 4/13/03
100mH	12.33	Gail Devers (Nike)	Sacramento, CA, 7/23/00
400mH	52.61	Kim Batten (Reebok)	Goteborg, Sweden, 8/11/95
4x100m	41.47	USA National Team(C. Gaines,	
		M. Jones, I. Miller, Gail Devers)	Athens, Greece, 8/9/97
4x200m	1:27.46	USA Blue	Philadelphia, PA, 4/29/00
4x400m	3:15.51	USA National Team (D. Howard,	
		D. Dixon, V. Brisco, F. Griffith Joyner)	Seoul, South Korea, 10/1/88
4x800m	8:19.90	National Team	Bourges, France, 6/24/79
Sprint Medley	1:36.79	Wilt's AC (B. Morehead,	
		Jeanette Bolden, A. Brown, A. Emerson)	Knoxville, TN, 6/20/82
Distance Medley	10:48.38	Villanova (K. Franey, M. Bennett, C. Halliday,	Philadelphia, PA (4/28/88) V. Huber)
HJ	2.03 (6-8)	Louise Ritter (Mazda)	Austin, TX, 7/8/88
	2.03 (6-8)	Louise Ritter (Mazda)	Seoul, South Korea, 9/30/88
PV	4.83 (15-10)	Stacy Dragila (Nike)	Ostrava, 6/8/04
LJ	7.49 (24-7)	Jackie Joyner-Kersee (Honda)	New York, NY, 5/22/94
TJ	14.45 (47-5)	Tiombe Hurd (Nike)	Sacramento, CA, 7/11/04
SP	$20.18 (66-2^{1}/_{2})$	Ramona Pagel (Mazda)	San Diego, CA, 6/25/88
DT	66.10 (216-10)	Carol Cady (Stanford TC)	San Jose, CA, 5/31/86
HT	73.87 (242-4)	Erin Gilreath (NYAC)	Carson, CA, 6/26/05
JT	62.44 (204-10)	Kim Kreiner (Nike)	Aarhus, Denmark, 7/6/06
	69.32 (227-5)*	Kate Schmidt (PCC)	Furth, West Germany, 9/10/77*
Hept	7,291	Jackie Joyner-Kersee (WC)	Seoul, South Korea, 9/23-24/88
	(12.69, 6-1 ¹ / ₂ , 51-10	, 22.56, 23-10 ¹ / , 149-10, 2:08.51)	

Bold indicates UCLA Athletes *=old javelin

2007 Women's Track & Field

UCLA IN THE WORLD JUNIOR CHAMPIONSHIPS

1986 (ATHENS, GREECE)

♦ Tonya Sedwick, LJ, dnq, 18-11 ³/₄ ♦ Caryl Smith, 100m, 2nd, 11.46 ♦ 4x100m relay, 1st, 43.78 ♦ Janeene Vickers, 400m, 4th, 52.25 ♦ 4x400m relay, 1st, 3:30.45

1988 (SUDBURY, CANADA)

♦ Angela Burnham, 100m, 6th, 11.73

1990 (PLOVDIV, BULGARIA)

♦ Angela Burnham, 200m, 7th, 23.82 4x100m relay, 3rd, 44.50 ♦ Dawn Dumble, SP, dnq, 48-6

DT, 14th, 158-3

1992 (SEOUL, KOREA)

 \Diamond Amy Acuff, HJ, 9th, 6-0 $^3/_4$ \Diamond Suzy Powell, DT, 10th, 153-8

1994 (LISBON, PORTUGAL)

♦Amy Acuff, HJ, 3rd, 6-2

♦Suzy Powell, DT, 3rd, 172-8

♦Cicely Scott, 400m, 7th, 53.57

1996 (SYDNEY, AUSTRALIA)

♦ Andrea Anderson, 100m, 2nd, 11.43
 4x100m relay, 1st, 43.79
 ♦ Seilala Sua, SP, 8th, 49-4 1/4
 DT, 2nd, 184-9

1998 (ANNECY, FRANCE)

♦200m, 2nd, 23.39

♦Tracey O'Hara, PV, nh ♦Keyon Soley, LJ, 10th, 20-3 1/2

2000 (SANTIAGO, CHILE)

♦Jessica Cosby, Shot Put, 9th, 48-11³/₄
♦Cari Soong, Hammer, 11th, 178-7

2002 (KINGSTON, JAMAICA)

2004 (BRUSSELS, BELGIUM)

2006 (BEIJING, CHINA)

USA TRACK AND FIELD JUNIOR CHAMPIONS

2006 - Nicole Leach, 400mH

2004 - Alison Costello, Cross Country

2003 - Dawn Harper, 100mH

2001 - Sheena Johnson, 400mH Jessica Cosby, SP/HT

2000 - Cari Soong, Hammer

1999 - Ysanne Williams, 800m Darnesha Griffith, HJ Tracy O'Hara, PV

1998 - Shakedia Jones, 200m Tracy O'Hara, PV

1997 - Deana Simmons, TJ Seilala Sua, SP/DT

1996 - Seilala Sua, SP/DT

1995 - Joanna Hayes, 100mH Suzy Powell, DT

1994 - Suzy Powell, DT

1993 - Shelly Taylor, 3000m Valeyta Althouse, SP Suzy Powell, DT

1992 - Valeyta Althouse, SP

1991 - Juliana Yendork, LJ/TJ Dawn Dumble, DT

1990 - Juliana Yendork, LJ/TJ

1989 - Angela Burnham, 200m

1987 - Caryl Smith, 100m Tonya Sedwick, LJ Tracie Millett, SP

1986 - Janeene Vickers, 400m

1984 - Linda Goen, 800m

1982 - Polly Plumer, 1500m Gayle Kellon, 400mH

1980 - Jackie Joyner, LJ

1979 - Gwen Loud, 200m

1973 - Karin Smith, JT 1972 - Karin Smith, JT

Nicole Leach won her third straight **USATF Junior National title in the 400m** hurdles in 2006, and went on to win the silver medal in that event as well as a gold medal on the U.S. 4x400m relay team at the 2006 World Junior Championships in Beijing, China.

Darnesha Griffith was the 1999 **USAT&F Junior National Cham**pion in the high jump.

Shakedia Jones won the 100m (11.19) at the 1998 World Junior Championships in Annecy, France. Jones was also the 1998 USAT&F Jr. National Champion in the 200m.

Drake Stadium, one of the finest track and field facilities in the world, is now in its 37th season as the on-campus home of the Bruin men's and women's track and field teams.

The stadium took on a new look almost eight years ago (August-December 1999) when it was transformed into a state-of-the-art soccer/track and field facility, adding the Frank W. Marshall Field at Drake Stadium. 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. All the money was raised from private funds; no state money was utilized.

The track in the facility has been converted from a conventional American 400-yard eight-lane oval with a 106-degree radius turn to a new European 400-meter nine-lane (48" width lane) with a 136 degree radius on the turn. The surface is tartan provided by Martin Surfacing. There is 13mm of surface material on top of an asphalt base. A track/field drainage system is flush mounted to the inside of lane one. Also on the inside of lane one is an electrical/timing chase that will house the Lynx timing system for the track.

Other track and field enhancements include: the steeplechase pit has been moved "inboard" of the track on the north turn; the field events include shot, discus and hammer rings at both the north and south ends of the infield and a javelin runway is also located on both ends to accommodate for the prevailing winds for all these events. In addition, the high jump area has been moved to the south end of the track stadium on its own tartan surface. The north end of the facility has practice pits for the shot, hammer and discus. The stadium has four long/triple jump pits, featuring 38-foot-long sand-filled pits. There are two practice pole vault pits and one infield runway that can accommodate the pit on either the north or south end to take advantage of the wind.

Thanks to the change in the configuration of the track, the grass infield is now wide enough to house a regulation 75-yard by 120-yard soccer field, the Frank W. Marshall Field.

Another enhancement for Frank W. Marshall Field at Drake Stadium is a scoreboard which measures 25-feethigh by 29-feet wide and costs \$180,000. The board was a gift of Kay and Paul Seider. It is a matrix board, allowing for scoring and statistics to be presented for track and field, soccer and football. The system can be connected to the Lynx timing system, which will give instant time and place formation for race finishes. The board will always keep the time of day and has the capability of measuring and displaying temperature and wind direction/speed for track meets.

Since its inaugural meet on Feb. 22, 1969, the stadium has been the site of numerous championship meets, including the National AAU in 1976-77-78, the Pacific-8 Championships in 1970 and 1977 and the California CIF High School meet in 1969-71-77. On May 21-22, 1988, Drake Stadium hosted the Pacific-10 Track and Field Championships, and on April 30-May 1, 1994, the facility hosted the first-ever California-Nevada Championships. Drake Stadium again hosted the Pacific-10 Track and Field Championships on May 11-12, 1996 (decathlon-heptathlon) and May 18-19, 1996 (championships). The stadium also has been the home for UCLA women's track teams since 1975. It was the site of the National Collegiate T&F Championships (the AIAW) in 1977. It also is used each year for special campus events, such as the annual UCLA Commencement Exercises in June.

In 1973, it was officially named Drake Stadium in honor of a legend at UCLA, Elvin C. "Ducky" Drake, who had been associated with his alma mater as a student-athlete, track coach and athletic trainer for over 60 years. Drake died in Los Angeles of a heart attack on Dec. 23, 1988. He was 85.

	Women's Dra	ke Stadium Records	
Event	Mark	Name (Affiliation)	Date/Year
100m	10.93	Evelyn Ashford (Puma)	1982
200m	22.3	Randy Givens (Florida State)	1982
400m	49.89	Jarmila Kratochvilova (Czech.)	5/17/85
800m	1:59.7	Robin Campbell (Stanford TC)	1983
1500m	4:07.41	Linda Shesky (Athletics West)	6/6/88
Mile	4:21.65	Mary Decker (Athletics West)	1983
3000m	8:56.39	Jan Merrill (AGAA)	1978
3000mSC	10:35.36	Ann Gaffigan (Nebraska)	2001
5000m	15:56.39	Lynn Nelson (Arizona State)	5/11/85
10,000m	33:15.09	Peg Neppel (Iowa St.TC)	1977
100mH	12.61	Gail Devers (UCLA)	5/21/88
400mH	55.23	Judi Brown-King (Athletics West	1986
		LaTanya Sheffield (San Diego St.) 5/17/85
HJ	6-4	Louise Ritter (PCC)	1983
		Pam Spencer (Puma Energizer)	
PV	14-9	Chelsea Johnson (UCLA)	3/6/04
LJ	22-11 ¹ / ₄ (6.99)	Jackie Joyner (UCLA)	5/4/85
TJ	44-7	Wendy Brown (USC)	5/22/88
Shot Put	62-5 ³ / ₄	Ramona Ebert Pagel (Unat.)	5/17/85
Discus	208-4	Seilala Sua (UCLA)	2000
Javelin (new)	181-5	Inga Stasiulionyte (USC)	2002
Javelin (old)	218-3	Kate Schmidt (PCC)	1976
Hammer	216-2	Amy Palmer (BYU)	1998
4x110y	43.86	UCLA	1982
4x440y	3:33.44	Prairie View A&M	1976
4x880y	8:34.44	Los Angeles TC	1976
880Medley Relay	1:37.71	Tennessee State	1978
4x100m	43.49	UCLA	1998
4x400m	3:31.66	USC	1998
Heptathlon	6,471 (3881/2590)	Jane Frederick (Athletics West) 1983

COLLEGE FOOTBALL - SEASON MOST PASSING YARDS - 5833 MOST RUSHING YARDS - 2628 MOST RECEIVING YARDS - 2060 MOST TOUCHDOWNS SCORED - 39

COLLEGE FOOTBALL - CAREER
MOST PASSING YARDS - 15,031
MOST RUSHING YARDS - 6397
MOST TOUCHOOWN PASSES - 121
MOST RECEIVING YARDS - 5005
MOST TOUCHOOWN SCORED
ON INTERCEPTION RETURNS - 5
MOST POINTS SCORED - 468
LONGEST PUNT IN YARDS - 99
MOST CONSECUTIVE GAMES
GAINING 4,00940S MR MORE - 11
MOST CONSECUTIVE FIELD
GOALS MADE - 30

MEN'S COLLEGE SOCCER - GAME MOST ASSISTS - 7 MOST GOALS - 8 MOST POINTS - 18

MEN'S COLLEGE SOCCER - SEASON MOST ASSISTS - 24 MOST GOALS - 46 MOST POINTS - 108

MEN'S COLLEGE SOCCER - CAREER MOST ASSISTS - 66 MOST GOALS - 109 MOST POINTS - 255

WMN'S COLLEGE SOCCER - GAME MOST ASSISTS - 6 MOST GOALS - 7 MOST POINTS - 16

WMN'S COLLEGE SOCCER - SEASON MOST ASSISTS - 44 MOST GOALS - 37 MOST POINTS - 97

WMN'S COLLEGE SOCCER - CAREER MOST ASSISTS - 129 MOST GOALS - 118 MOST POINTS - 284

MEN'S COLLEGE BASKETBALL - GAME
MOST POINTS - 100
MOST 3-POINT FIELD GOALS - 15
MOST REBOUNDS - 51
MOST STEALS - 13
MOST ASSISTS - 22
MOST POINTS IN FIRST
CAREER GAME - 52

MEN'S COLLEGE BASKETBALL - SEASON MOST BLOCKED SHOTS - 207 MOST BLOCKED SHOTS BY A TEAM - 315 MOST TEAM POINTS SCORED - 3464

MEN'S COLLEGE BASKETBALL - CAREER MOST 3-POINT FIELD GOALS - 413 MOST ASSISTS - 1076 MOST POINTS - 37 MOST CONSECUTIVE FREE THROWS - 85 MOST GAMES PLAYED - 151

WMN'S COLLEGE BASKETBALL - GAME MOST POINTS - 60 MOST POINTS BY A TEAM - 149 MOST CONSECUTIVE FIELD GOALS - 17 MOST 3-POINT FIELD GOALS - 12 WMN'S COLLEGE BASKETBALL - SEASON MOST POINTS - 1062 MOST REBOUNDS - 534 MOST STEALS - 191 MOST CONSECUTIVE FIELD GOALS - 28

WMN'S COLLEGE BASKETBALL - CAREER MOST POINTS - 3393 MOST ASSISTS - 1307 MOST 3-POINT FIELD GOALS - 391 <u>HIGHEST FIELD</u> GOAL - 70.3%

MEN'S COLLEGE HOCKEY - GAME
MOST POINTS - 11
MOST GOALS - 9
MOST SHORT-HANDED GOALS - 3
MOST SAVES - 78

MEN'S SWIMMING
50m FREESTYLE - 21.64
100m BREASTSTROKE - 59.30
200m BACKSTROKE - 1:44.06
50m BACKSTROKE - 24.99
400m FREESTYLE - 3:40.08
SHORT-COURSE 4X100m
FREESTYLE - 3:09.57

WOMEN'S SWIMMING 50M FREESTYLE - 24.13 100M FREESTYLE - 53.52 100M BACKSTROKE - 59.58 200M FREESTYLE - 1:57.65 200M BACKSTROKE - 2:06.62 400M FREESTYLE - 4:03.85 SHORT-COURSE 4X100M FREESTYLE - 3:34.05

MEN'S TRACK AND FIELD
100m - 9.77
200m - 19.32
400m - 43.18
800m - 1:4.1.11
JAVELIN - 98.48m
MARATHON - 2:04.55
3000m STEEPLECHASE - 7:53.63
HIGH JUMP - 2.45
TRIPLE JUMP - 18.29m

WMN'S TRACK AND FIELD 100m - 10.49 200m - 21.34

400m - 47.60 800m - 1:53.28 100m HURDLES - 12:21 400m HURDLES - 52:34 MARATHON - 2:15.25 DISCUS - 76.80m POLE VAULT - 5.00m LONG JUMP - 7.52m HIGH JUMP - 2.09m

MEN'S MARATHON
FASTEST HALF MARATHON - 59.05

FASTEST MARATHON - 2:04.55

PUSH UPS NON-STOP - 10,507 1 MINUTE - 138 5 MINUTES - 441 1 HOUR - 3877 24 HOURS - 46,001 1 YEAR - 1,500,230

MEN'S SHORT TRACK SKATING 500m - 41.184 1000m - 1:24.674 1500m - 2:10.639

WOMEN'S SHORT TRACK SKATING 500m - 43.671 1000m - 1:31.191 1500m - 2:18 861 MEN'S COLLEGE VOLLEYBALL - MATCH MOST KILLS - 49 SERVICE ACES - 4 BLOCK SOLOS - 11 DIGS - 27

MEN'S ARCHERY
72 ARROW RANKING ROUND - 687
18 ARROW MATCH - 177
12 ARROW MATCH - 119
27 ARROW MATCH - 260

WOMEN'S ARCHERY
72 ARROW RANKING ROUND - 682
18 ARROW MATCH - 175
12 ARROW MATCH - 118
27 ARROW MATCH - 258

PROFESSIONAL BASEBALL
MOST GRAND SLAMS IN 1 GAME - 2
LONGEST GAME - 8 hrs 6 mins
MOST WORLD SERIES WINS - 26
MOST WORLD SERIES WINS - 26
MOST STOLEN BASES SEASON - 130
MOST STOLEN BASES CAREER - 1406

WOMEN'S COLLEGE SOFTBALL - GAME MOST HITS - 8 MOST HOME RUNS - 4 MOST STOLEN BASES - 7

WOMEN'S COLLEGE SOFTBALL - CAREER MOST VICTORIES BY A PITCHER - 151 MOST SHUTOUTS BY A PITCHER - 94 MOST RBIS - 328 MOST CONSECUTIVE HITS - 10 MOST CONSECUTIVE GAMES HITTING STREAK - 43

MEN'S PROFESSIONAL BOXING
MOST TITLES - 4
MOST TITLE BOUTS - 37
LONGEST CHAMPION REIGN - 11yrs
LONGEST UNBEATEN - 16yrs 8mths IN
A TOTAL OF 49 FIGHTS
MOST CAREER KOS - 145
CONSECUTIVE CAREER WINS - 49

MEN'S PROFESSIONAL SURFING MOST CAREER CHAMPIONSHIPS - 6 WOMEN'S PROFESSIONAL SURFING MOST CAREER CHAMPIONSHIPS - 6

SIT-UPS 1 hour - 8555

MEN'S PROFESSIONAL GOLF LONGEST CARRY WITH A DRIVE ON THE FLY - 408yds MOST U.S. MASTERS TITLES - 6 CAREER WINS - 82

SKATEBOARDING
HIGHEST OLLIE - 44.5 in
LONGEST RAMP JUMP - 79 ft
FASTEST SPEED STANDING - 62.55mph
HIGHEST AIR - 7ft 8in

MEN'S CYCLING SPRINT - 10.129 INDIVIDUAL PURSUIT - 4:15.165 1km TIME TRIAL - 1:00.711

WOMEN'S CYCLING SPRINT - 11.21 INDIVIDUAL PURSUIT - 3:24.537 500m TIME TRIAL - 33.952

MEN'S SHOOTING 10m RUNNING TARGET - 590 25m Rapid Fire Pistol - 596 50m Pistol - 666.4 50m Free Rifle 3 Positions - 1275.1 WOMEN'S SHOOTING
10m AIR PISTOL - 490.1
10m AIR RIFLE - 502.0
TRAP - 93
50m RIFLE 3 POSITIONS - 686.1
SKEET - 98

MEN'S SPEED SKATING - EVENT 500m - 34.42 1000m - 1:07.18 1500m - 1:43.95 5000m - 6:14.66

WOMEN'S SPEED SKATING - EVENT 500m - 37.30

1000m - 1:13.83 1500m - 1:54.02 5000m - 3:57.70 10000m - 6:46.91

10000m - 12:58.92

MEN'S WEIGHTLIFTING - EVENT

56kg - 305.0 62kg - 325.0 69kg - 357.5 77kg - 375.0

WOMEN'S WEIGHTLIFTING - EVENT

48kg - 210.0 53kg - 225.0 58kg - 237.5 63kg - 242.5 69kg - 275.0 75kg - 272.5

MEN'S TEAM ROWING Longest Continual - 1010hrs 34min

MARATHON MEN'S ROWING - 24hrs Individual Heavyweight - 307,683m Individual Lightweight - 302,008m

MARATHON ROWING LARGE TEAM - 24hrs WOMEN - 413, 549m MEN - 497, 972m MIXED - 480,197m MIXED, JUNIORS - 410, 018m

MARATHON ROWING SMALL TEAM - 24hrs WOMEN - 367, 872m MEN - 438,694m MIXED - 426,635m MEN, JUNIORS - 348,370m

ROPE SKIPPING
NON-STOP - 31:46.48
1 MINUTE - 425
1 HOUR - 16,107
CONSECUTIVE TIGHTROPE SKIPS - 1250

MEN'S SHORT TRACK SKATING 500m - 41.184 1000m - 1:24.674 1500m - 2:10.639

WOMEN'S SHORT TRACK SKATING 500m - 43.671

1000m - 1:31.191 1500m - 2:18.861

MEN'S SKIING HIGHEST RECORDED SPEED - 154.165mph

MEN'S COLLEGE LACROSSE - GAME
MOST POINTS - 14
MOST GOALS - 10
MOST ASSISTS - 12
MOST SAVES BY A GOALIE - 38
MOST GOALS SCORED BY A TEAM - 38
MOST CONSECUTIVE VICTORIES - 42
MOST CONSECUTIVE SEASONS WON - 33

ICE SKATING SPINS - CONTINUOUS MOST UPRIGHT ON 1 FOOT - 115 2 2005 adidas America, Inc. adidas, the 3-Bars Logo, and the 3-Stripes mark are registered trademarks of the adidas Group. All records current as of 9

THE HISTORY & TRADITION OF UCLA WOMEN'S TRACK & FIELD

64 OLYMPIANS

8 WORLD CHAMPIONS

2 CURRENT WORLD RECORD HOLDERS

5 USATF HALL OF FAME MEMBERS

5 UCLA ATHLETIC HALL OF FAME MEMBERS

58 NCAA OUTDOOR CHAMPIONS

15 NCAA INDOOR CHAMPIONS

116 PAC-10 CHAMPIONS

19 WEST REGION CHAMPIONS

12 NATIONAL DUAL MEET TITLES

BRUINS IN THE U.S. TOP-10 RANKINGS

100 Meters

1976 - 3. Evelyn Ashford

1977 - 2. Evelyn Ashford

1978 - 1. Evelyn Ashford

1979 - 1. Evelyn Ashford

1980 – 10. Jeanette Bolden

1981 - 1. Evelyn Ashford

2. Jeanette Bolden

3. Florence Griffith Joyner

1982 - 1. Evelyn Ashford

3. Jeanette Bolden

4. Florence Griffith Joyner

1983 - 1. Evelyn Ashford

3. Florence Griffith Joyner 1984 - 1. Evelyn Ashford

4. Jeanette Bolden

6. Florence Griffith Joyner

1985 - 3. Florence Griffith Joyner 4. Jeanette Bolden

1986 – 1. Evelyn Ashford

4. Jeanette Bolden

7. Gail Devers

1987 - 2. Gail Devers

7. Florence Griffith Joyner

9. Jeanette Bolden

1988 - 1. Florence Griffith Joyner

2. Evelyn Ashford 6. Gail Devers

1989 - 3. Evelyn Ashford

1990 - 3. Evelyn Ashford

1991 - 3. Evelyn Ashford

9. Gail Devers

1992 - 2. Gail Devers

3. Evelyn Ashford

1993 - 1. Gail Devers

1994 - 5. Gail Devers

1995 - 10. Gail Devers

1996 - 1. Gail Devers

1997 - 2. Gail Devers

1998 – 4. Shakedia Jones

1999 - 3. Gail Devers

2000 - 5. Gail Devers

2001 - 7. Shakedia Jones

2003 - 4. Gail Devers

2004 - 3. Gail Devers

200 Meters

1977 - 2. Evelyn Ashford

1978 - 1. Evelyn Ashford

1979 - 1. Evelyn Ashford

1980 - 7. Florence Griffith Joyner

1981 - 1. Evelyn Ashford

2. Florence Griffith Joyner

1982 – 1. Evelyn Ashford

2. Florence Griffith Joyner

1983 - 1. Evelyn Ashford

2. Florence Griffith Joyner

1984 - 2. Florence Griffith Joyner 7. Evelyn Ashford

1985 - 2. Florence Griffith Joyner

1986 - 1. Evelyn Ashford

1987 - 1. Florence Griffith Joyner 6. Evelyn Ashford

9. Gail Devers

1988 - 1. Florence Griffith Joyner 10. Jackie Joyner Kersee

1991 - 6. Evelyn Ashford

1992 - 7. Evelyn Ashford

1998 - 8. Shakedia Jones

400 Meters

1979 - 5. Evelyn Ashford

1981 – 3. Evelyn Ashford

1982 - 8. Florence Griffith Joyner

1983 – 4. Evelyn Ashford

1984 – 6. Florence Griffith Joyner

9. Evelyn Ashford 1985 - 6. Florence Griffith Joyner

1999 - 9. Andrea Anderson

2000 - 9. Andrea Anderson

2001 - 10. Monique Henderson

2002 - 10. Monique Henderson

2004 – 4. Monique Henderson

2005 - 3. Monique Henderson

2006 - 3. Monique Henderson

800 Meters

1977 - 2. Francie Larrieu Smith

1978 - 8. Francie Larrieu Smith

1979 - 9. Francie Larrieu Smith

1985 - 9. Jackie Joyner-Kersee

1986 - 2. Jackie Joyner-Kersee 7. Gail Devers

1987 - 1. Jackie Joyner-Kersee

1988 - 1. Jackie Joyner-Kersee

1989 – 8. Jackie Joyner-Kersee

1990 – 4. Jackie Joyner-Kersee

8. Jackie Joyner-Kersee

1992 – 1. Gail Devers

6. Jackie Joyner-Kersee

1993 - 1. Gail Devers

1994 – 1. Jackie Joyner-Kersee

1996 - 1. Gail Devers

2000 - 1. Gail Devers

2001 - 1. Gail Devers

2002 - 1. Gail Devers

2003 - 1. Gail Devers

10. Joanna Hayes

2004 - 1. Joanna Hayes

4. Gail Devers

7. Michelle Perry

2005 - 1. Michelle Perry

6. Joanna Hayes

9. Dawn Harper

400m Hurdles

1985 – 4. Jackie Joyner-Kersee

1988 – 10. Jackie Joyner-Kersee

1989 – 3. Jackie Joyner-Kersee

1993 – 9. Jackie Joyner-Kersee

1997 - 10. Joanna Hayes

2003 – 4. Joanna Hayes

5. Sheena Johnson

2004 - 2. Sheena Johnson 2005 - 5. Sheena Johnson

2006 - 4. Sheena Johnson 8. Nicole Leach

1997 - 10. Karen Hecox-Candaele

1500m/Mile

3000 Meters 1974 - 1. Francie Larrieu Smith

1969 - 2. Francie Larrieu Smith

1974 - 1. Francie Larrieu Smith

1975 - 1. Francie Larrieu Smith

1976 - 2. Francie Larrieu Smith 1977 - 1. Francie Larrieu Smith

1978 - 3. Francie Larrieu Smith

1979 - 1. France Larrieu Smith

1980 - 3. Francie Larrieu Smith

1981 - 8. Francie Larrieu Smith

1982 - 4. Francie Larrieu Smith

1984 - 4. Francie Larrieu Smith

1976 - 1. Francie Larrieu Smith

1977 - 3. Francie Larrieu Smith

1979 - 1. Francie Larrieu Smith

1981 - 2. Francie Larrieu Smith

1982 - 3. Francie Larrieu Smith

1983 - 5. Francie Larrieu Smith

1984 - 5. Francie Larrieu Smith

1985 - 8. Francie Larrieu Smith

1988 - 8. Francie Larrieu Smith

1997 - 3. Karen Hecox-Candaele

5000 Meters

1982 - 6. Francie Larrieu Smith

1983 - 4. Francie Larrieu Smith

1987 - 10. Francie Larrieu Smith

1988 - 1. Francie Larrieu Smith

1991 - 2. Francie Larrieu Smith

10,000 Meters

1983 - 4. Francie Larrieu Smith

1985 - 1. Francie Larrieu Smith

1987 - 3. Francie Larrieu Smith

1988 - 1. Francie Larrieu Smith

1991 - 2. Francie Larrieu Smith

Marathon

1986 - 6. Francie Larrieu Smith

1990 - 1. Francie Larrieu Smith 1991 - 2. Francie Larrieu Smith

1992 - 3. Francie Larrieu Smith

High Jump

1988 – 10. Jackie Joyner-Kersee

1990 – 10. Jackie Joyner-Kersee

1993 - 7. Amy Acuff 1994 - 3. Amy Acuff

1995 - 1. Amy Acuff

1996 - 3. Amy Acuff

1997 - 1. Amy Acuff 1998 - 2. Amy Acuff

1999 - 2. Amy Acuff

2000 - 4. Amy Acuff

2001 - 1. Amy Acuff 2002 - 2. Amy Acuff

5. Darnesha Griffith

2003 - 1. Amy Acuff 2004 - 1. Amy Acuff

8. Sheena Gordon

2005 - 3. Amy Acuff 2006 - 2. Amy Acuff

2. Gail Devers

1991 - 1. Gail Devers

6. Jackie Joyner-Kersee

1995 - 1. Gail Devers

1999 - 1. Gail Devers

9. Michelle Perry

9. Sheena Johnson

2. Joanna Hayes 2006 - 1. Michelle Perry

1999 - 4. Joanna Hayes

2000 - 4. Joanna Hayes 2002 - 5. Sheena Johnson

Amy Acuff has been ranked in the U.S. high jump top-10 for 14 consecutive years, and has achieved the No. 1 National ranking on five different occasions (2004, '03, '01, '97, '95).

BRUINS IN THE U.S. TOP-10 RANKINGS

Pole Vault

1999 - 9. Tracy O'Hara

2000 - 5.Tracy O'Hara

2001 - 6. Tracy O'Hara

2002 - 4. Tracy O'Hara

2003 - 7. Tracy O'Hara

2004 - 4. Chelsea Johnson

6. Tracy O'Hara 2005 - 1.Tracy O'Hara

2006 - 3. Chelsea Johnson

8. Chelsea Johnson

Long Jump

1979 - 8. Jackie Joyner-Kersee

1980 - 6. Jackie Joyner-Kersee

1981 – 10. Jackie Joyner-Kersee

1982 - 6. Jackie Joyner-Kersee

1983 - 2. Jackie Joyner-Kersee

1984 – 3. Jackie Joyner-Kersee

1985 - 1. Jackie Joyner-Kersee

1986 – 1. Jackie Joyner-Kersee 7. Gail Devers

1987 – 1. Jackie Joyner-Kersee 7. Gail Devers

1988 – 1. Jackie Joyner-Kersee 7. Gail Devers

1990 – 1. Jackie Joyner-Kersee

1991 – 1. Jackie Joyner-Kersee

1992 - 1. Jackie Joyner-Kersee

1993 - 1. Jackie Joyner-Kersee

1994 - 1. Jackie Joyner-Kersee 1995 – 1. Jackie Joyner-Kersee

1996 - 1. Jackie Joyner-Kersee

1997 – 1. Jackie Joyner-Kersee

1998 - 6. Jackie Joyner-Kersee

2000 - 8. Jackie Joyner-Kersee

2001 - 7. Shelia Burrell

Triple Jump

1985 - 1. Jackie Joyner-Kersee

1998 - 10. Deana Simmons

2000 - 9. Deana Simmons 2001 - 8. Deana Simmons

2005 - 1. Candice Baucham

Shot Put

1991 - 8. Dawn Dumble

1992 - 4. Dawn Dumble

3. Dawn Dumble

1994 - 3. Dawn Dumble

5. Valeyta Althouse

1995 - 3. Valeyta Althouse 5. Dawn Dumble

1996 - 3. Valeyta Althouse

4. Dawn Dumble

1997 - 2. Valeyta Althouse

4. Dawn Dumble

5. Seilala Sua

1998 - 4. Valeyta Althouse

5. Dawn Dumble

7. Seilala Sua 10. Christina Tolson

1999 - 4. Dawn Dumble

6. Seilala Sua

7. Christina Tolson

2000 - 5. Dawn Dumble

6. Seilala Sua

8. Christina Tolson

2001 - 3. Seilala Sua

4. Christina Tolson 9. Jessica Cosby

2002 - 2. Seilala Sua

4. Jessica Cosby

2003 - 2. Seilala Sua

2004 - 7. Jessica Cosby

2005 - 7. Jessica Cosby

2006 - 10. Jessica Cosby

Discus

1993

1992 – 9. Dawn Dumble

1993 - 7. Dawn Dumble

1994 - 4. Dawn Dumble

10. Suzy Powell

1995 - 5. Dawn Dumble

1996 - 2. Suzy Powell

4. Dawn Dumble

1997 - 1. Suzy Powell

2. Seilala Sua

6. Dawn Dumble

1998 - 1. Seilala Sua

3. Suzy Powell

6. Dawn Dumble 1999 - 1. Seilala Sua

5. Dawn Dumble

2000 – 1. Seilala Sua

2001 – 1. Seilala Sua

3. Suzy Powell

6. Chaniqua Ross

2002 – 2. Suzy Powell

4. Seilala Sua

8. Chaniqua Ross

2003 - 2. Suzy Powell

3. Seilala Sua

2004 – 2. Seilala Sua

5. Suzy Powell

2005 - 3. Suzy Powell (Roos)

4. Seilala Sua

9. Lara Saye

2006 - 2. Suzy Powell (Roos)

8. Seilala Sua

Hammer

1998 – 7. Christina Tolson

2001 – 5. Christina Tolson

9. Cari Soong

2003 - 10. Cari Soong

2004 – 8. Jessica Cosby

2005 – 6. Jessica Cosby 7. Cari Soong

2006 - 2. Jessica Cosby

Javelin

1976 - 2. Karin Smith

1977 - 2. Karin Smith

1978 - 3. Karin Smith

1979 - 2. Karin Smith

1980 - 1. Karin Smith

1981 - 1. Karin Smith

1982 - 1. Karin Smith

1983 - 1. Karin Smith

1984 - 1. Karin Smith

1986 - 3. Karin Smith

1987 - 1. Karin Smith

1988 - 2. Karin Smith

1989 - 2. Karin Smith

1990 - 1. Karin Smith

1991 - 1 Karin Smith

1992 - 4. Karin Smith

1997 - 5. Suzy Powell

1998 - 7. Suzy Powell

Heptathlon

1981 - 2. Jackie Joyner-Kersee

1982 – 2. Jackie Joyner-Kersee

1983 - 2. Jackie Joyner-Kersee

1984 - 2. Jackie Joyner-Kersee

1985 - 2. Jackie Joyner-Kersee

1986 - 1. Jackie Joyner-Kersee

1987 - 1. Jackie Joyner-Kersee

1988 - 1. Jackie Joyner-Kersee

1990 – 1. Jackie Joyner-Kersee

1991 - 1. Jackie Joyner-Kersee

1992 – 1. Jackie Joyner-Kersee

1993 - 1. Jackie Joyner-Kersee

1994 – 1. Jackie Joyner-Kersee 1995 - 2. Jackie Joyner-Kersee

10. Shelia Burrell

1996 - 3. Jackie Joyner-Kersee

1998 - 1. Jackie Joyner-Kersee

4. Shelia Burrell

1999 - 2 Shelia Burrell

2000 - 2. Shelia Burrell 2001 - 1. Shelia Burrell

2002 - 1. Shelia Burrell

2003 - 1. Shelia Burrell 2004 – 1. Shelia Burrell 2. Michelle Perry

During her illustrious career, Jackie Joyner-Kersee was the No. 1-ranked long jumper in the U.S. for 12 of the 20 years she competed.

Seilala Sua ranked in the top-10 nationally in both the shot put and discus for seven consecutive years (1997-2003). In 2004, Sua stepped away from the shot to concentrate on the discus and continued to be a national force, adding three more top-10 rankings to her list of feats (2006, '05, '04). Sua retired from competition after the 2006 season to focus on her coaching career.

BRUINS IN THE WORLD TOP-10 RANKINGS

100 Meters

1976 - 8. Evelyn Ashford

1978 - 4. Evelyn Ashford

1979 - 1. Evelyn Ashford

1981 - 1. Evelyn Ashford 9. Jeanette Bolden

1982 - 2. Evelyn Ashford 9. Jeanette Bolden 10.Florence Griffith Joyner

1983 – 3. Evelyn Ashford 6. Florence Griffith Joyner

1984 – 1. Evelyn Ashford 10. Jeanette Bolden

1985 - 5. Florence Griffith Joyner

1986 - 1. Evelyn Ashford 6. Jeanette Bolden

1987 - 7. Gail Devers

1988 - 1. Florence Griffith Joyner

2. Evelyn Ashford 1989 - 5. Evelyn Ashford

1990 - 5. Evelyn Ashford

1991 - 6. Evelyn Ashford

1992 - 3. Gail Devers 6. Evelyn Ashford

1993 - 1. Gail Devers

1994 - 10. Gail Devers

1996 - 2. Gail Devers

1997 - 3. Gail Devers

1999 - 5. Gail Devers

2004 - 11. Gail Devers

200 Meters

1977 - 7. Evelyn Ashford

1978 - 3. Evelyn Ashford

1979 - 2. Evelyn Ashford

1981 - 1. Evelyn Ashford

1982 - 3. Evelyn Ashford

7. Florence Griffith Joyner

1983 - 5. Evelyn Ashford

6. Florence Griffith Joyner

1984 - 5. Florence Griffith Joyner

1985 - 5. Florence Griffith Joyner

1986 - 2. Evelyn Ashford 1987 - 2. Florence Griffith Joyner

Nation in the 100m.

1988 - 1. Florence Griffith Joyner

400 Meters

2005 – 10. Monique Henderson

2006 - 7. Monique Henderson

1500 Meters/Mile

1969 - 9. Francie Larrieu Smith

1974 - 5. Francie Larrieu Smith

1975 - 7. Francie Larrieu Smith

1977 - 7. Francie Larrieu Smith

5000 Meters

1974 - 6. Francie Larrieu Smith

1976 - 8. Francie Larrieu Smith

1979 - 6. Francie Larrieu Smith

100m Hurdles

1987 - 7. Jackie Joyner-Kersee

1988 – 8. Jackie Joyner-Kersee

1991 - 2. Gail Devers

1992 - 1. Gail Devers

1993 - 1. Gail Devers

1994 – 10. Jackie Jovner-Kersee

1995 – 1. Jackie Joyner-Kersee

1996 - 6. Gail Devers

1999 - 1. Gail Devers

2000 - 1. Gail Devers

2001 - 1. Gail Devers

2002 - 1. Gail Devers

2003 - 1. Gail Devers

2004 - 1. Joanna Hayes

4. Gail Devers 2005 - 1. Michelle Perry

7. Joanna Hayes

2006 - 1. Michelle Perry

400m Hurdles

2004 - 2. Sheena Johnson

2005 - 6. Sheena Johnson

10,000 Meters

1985 - 5. Francie Larrieu Smith

1988 - 6. Francie Larrieu Smith

High Jump

1995 - 9. Amy Acuff

1997 – 5. Amy Acuff

1998 - 5. Amy Acuff

2001 - 6. Amy Acuff

2003 - 10. Amy Acuff

2004 - 8. Amy Acuff

2006 - 8. Amy Acuff

Long Jump

1985 - 2. Jackie Joyner-Kersee

1986 - 6. Jackie Joyner-Kersee

1987 – 1. Jackie Joyner-Kersee

1988 - 1. Jackie Joyner-Kersee

1990 – 7. Jackie Joyner-Kersee

1991 - 2. Jackie Joyner-Kersee

1992 – 3. Jackie Joyner-Kersee

1993 - 2. Jackie Joyner-Kersee

1994 - 1. Jackie Joyner-Kersee

1976 - 8. Karin Smith

1981 - 4. Karin Smith

Discus

2001 - 6. Seilala Sua

8. Suzy Powell

2002 - 9. Suzy Powell

2003 - 10. Suzy Powell

Heptathlon

1984 - 9. Jackie Joyner-Kersee

1985 - 3. Jackie Joyner-Kersee

1986 - 1. Jackie Joyner-Kersee

1987 – 1. Jackie Joyner-Kersee

1988 – 1. Jackie Joyner-Kersee

1990 – 1. Jackie Joyner-Kersee

1991 - 2. Jackie Joyner-Kersee

1992 - 1. Jackie Joyner-Kersee

1993 - 1. Jackie Joyner-Kersee

1994 - 3. Jackie Joyner-Kersee

1998 - 2. Jackie Joyner-Kersee 2001 - 4. Shelia Burrell

2002 - 3. Shelia Burrell

2004 - 9. Shelia Burrell

PERRY

Michelle Perry stepped away from heptathlon competition in 2005 to focus on the 100m hurdles and earned a No. 1 world ranking in 2005 after an impressive season in which she won the World title.

She has continued to excel in the 100m hurdles, earning her second straight No. 1 ranking in 2006.

Barcelona'92

Atlanta 1996

1972 - Munich

- Kate Schmidt, Javelin, 3rdCindy Gilbert, High Jump
- ♦ Francie Larrieu, 1500m
- ♦ Madupe Oshikoya, Long Jump, Pentathlon (representing Nigeria)
- ♦ Jan Svendsen, Shot Put

Munich1972

1976 - Montreal

- ♦ Kate Schmidt, Javelin, 3rd
- ♦ Evelyn Ashford, 100m, 5th
- ♦ Kathy Weston, 800m
- ♦ Francie Larrieu, 1500m
- Madupe Oshikoya
 - (representing Nigeria, who did not compete)
- Karin Smith, Javelin

Montréal 1976

1980 - Moscow

- **(U.S. did not compete) **
- → Jeanette Bolden, 100m.
- ♦ Sheri Howard, 400m
- ♦ Lisa Vagelsang, Discus
- ♦ Oralee Fowler, 400m (representing Bahamas)
- ♦ Karin Smith, Javelin
- ♦ Julie Brown, 800m and 1500m

Игры XXII Олимпиад

1984 - Los Angeles

- ♦ Evelyn Ashford, 100m, 1st, 4x100m, 1st
- → Jeanette Bolden, 100m, 4th, 4x100m, 1st
- + Angela Bailey, 100m, 6th, 4x100m, 2nd (representing Canada)
- → Julie Brown, Marathon
- + Florence Griffith, 200m, 2nd
- ♦ Sheri Howard, 4x400m Relay, 1st
- Jackie Joyner, Heptathlon, 2nd Long Jump, 5th
- * Karin Smith, Javelin, 8th

1988 - Seoul

- ♦ Evelyn Ashford, 100m, 2nd, 4x100m, 1st
- ♦ Gail Devers-Roberts, 100mH
- ♦ Florence Griffith-Joyner, 100m, 1st; 200m, 1st; 4x100m, 1st; 4x400m, 2nd
- Sheri Howard, 4x400m Relay
- Jackie Joyner-Kersee, Long Jump, 1st, Heptathlon, 1st
- Karin Smith, Javelin
- ♦ Francie Larriue-Smith, 10,000m, 5th

1992 - Barcelona

- ♦ Evelyn Ashford, 100m, 4x100m, 1st
- ♦ Gail Devers, 100m, 1st; 100mH, 5th
- Jackie Joyner-Kersee, Heptathlon, 1st; Long Jump, 3rd
- Sandy Meyers, 4x400m Relay (representing Spain)
- Camille Noel, 4x400m Relay (representing Canada)
- Francie Larrieu-Smith, Marathon
- ♦ Karin Smith, Javelin
- Janeene Vickers, 400mIH, 3rd

1996 - Atlanta

- Amy Acuff, High Jump
- ♦ Valeyta Althouse, Shot Put
- ♦ Gail Devers, 100m, 1st; 100mH; 110mH; 4x100m, 1st
- Jackie Joyner-Kersee, Heptathlon Long Jump, 3rd Nada Kawar, Shot Put
- (representing Jordan)
- Althea Moses Gilharry, Triple Jump (representing Belize)
- Sandy Meyers, 200m; 400m (representing Spain)
- Suzy Powell, Discus
- ♦ Dawn Dumble, Shot Put

2000 - Sydney

- ♦ Gail Devers, 100mH
- ♦ Shakedia Jones, 4x100m
- ♦ Andrea Anderson, 4x400m, 1st
- Amy Acuff, High Jump
- Nada Kawar, Shot Put (representing Jordan)
- Seilala Sua, Discus
- ♦ Suzy Powell, Discus♦ Shelia Burrell, Heptathlon

2004 - Athens

- ♦ Gail Devers, 100m; 110mH
- Joanna Hayes, 100mH, 1st (New Olympic Record)
- Monique Henderson, 4x400m, 1st
- Sheena Johnson, 400mH, 4th
- Amy Acuff, High Jump, 4thShelia Burrell, Heptathlon, 4th
- ♦ Michelle Perry, Heptathlon

OLYMPIC MEDALISTS

Gail Devers won gold in the 100m at the 1992 Barcelona and 1996 Atlanta Olympic Games.

In 2004, Joanna Hayes won the gold medal in the 100m hurdles (12.37, Olympic Record) at the Athens Olympics and was given the Jesse Owens Award, U.S. Track and Field's most prestigious honor.

At the 2004 Athens Olympics, Monique Henderson won a gold medal on the winning U.S. 4x400m relay team.

Florence Griffith-Joyner was a two-time Olympian, earning five medals in the process. At the 1984 Los Angeles Olympics, FloJo won silver in the 200m. In 1988 at the Seoul Olympics, FloJo made history, setting a new 200m World Record and by winning three gold medals (100m, 200m, 4x100m) and a silver (4x400m). Her 100m (10.49) and 200m (21.34) World Records still stand today.

Evelyn Ashford was a four-time Olympian, winning four gold medals and one silver during her career.

Jackie Joyner-Kersee is the most decorated female track athlete in American history. JJK won six Olympic medals, including three gold, and still holds the World Record in the heptathlon today.

Andrea Anderson won gold as a member of the U.S. 4x400m relay pool team at the 2000 **Sydney Olympics.**

KATE SCHMIDT

Kate Schmidt won two bronze medals in the javelin with third-place finishes

at the 1972 Munich and 1976 Montreal

Olympic Games.

Sherri Howard won gold at the 1984 Los Angeles Games as a member of the 4x100m Relay.

Angela Bailey won a silver medal in the 1984 Olympics as a member of Canada's 4x100m Relay.

Head Coach Jeanette Bolden won gold as a member of the 4x100m relay team at the 1984 Los Angeles Games.

Janeene Vickers earned a bronze medal for her performance in the 400m hurdles at the 1992 Barcelona Games.

Sheena Johnson and Monique Henderson at opening ceremonies for the 2004 Athens Olympic Games.

JOHNSON & HENDERSON

Five members of UCLA's 2000 U.S. Olympic track and field contingent were honored at the UCLA-Stanford football game at the Rose Bowl on Nov. 4, 2000. (I-r): John Godina (shot put, discus), Shakedia Jones (4 X 100m relay), Seilala Sua (discus), Amy Acuff (high jump) and Andrea Anderson (4 X 400m relay).

Fourteen UCLA athletes competed at the 1996 Summer Olympic Games in Atlanta. Ten of the Bruin Olympians were honored at halftime of the UCLA-Arizona State football game in the Rose Bowl on Oct. 12, 1996. Front row (I-r): Marieke Veltman (U.S., long jump), Ato Boldon (Trinidad, sprints), Valeyta Althouse (U.S., shot put), Gail Devers (U.S., 100m, 100m hurdles and 4X100m relay); Back row (I-r): Amy Acuff (U.S., high jump), John Godina (U.S., shot put and discus), Mike Powell (U.S., long jump), Mike Terry (Antigua-Barbuda, relays), Suzy Powell (U.S., discus) and Nada Kawar (Jordan, throws).

Since leaving UCLA after her final year of collegiate competition in 1985, JJK dominated women's track and field for 13 years. On three different occasions (1994, '87, '86) she was the Track & Field News World Athlete of the Year and on five occasions the top American (1994, '92, '91, '87,'86). In 1997, JJK was the inaugural recipient of the USA Humanitarian Athlete of the Year and, in 1986-87, she received the Jesse Owens Award. JJK still holds the world record in the heptathlon (7291) and the American records in the heptathlon and long jump (24-7 twice).

In Olympic competition, JJK won six medals, including three gold, moving her to the head of the U.S. list, over Bruin alums Florence Griffith-Joyner and Evelyn Ashford, each with five, and Marion Jones, who won five medals, including three gold, at the 2000 Games. In 1996 in Atlanta, JJK could not finish the heptathlon because of a painful right hamstring injury, but came back to win a bronze medal in the long jump. She won a second straight gold medal in the heptathlon and a bronze medal in the long jump at the 1992 Summer Olympics in Barcelona, Spain. At the 1988 Olympics in Seoul, South Korea, JJK won gold medals in the heptathlon (world record) and the long jump. At the 1984 Olympics in Los Angeles, while still at UCLA, she won her first Olympic medal, a silver in the heptathlon, just missing the gold by five points.

Jackie Joyner-Kersee, the world's greatest female athlete, retired from heptathlon competition in 1998, winning the event at the Goodwill Games. She did return to long jump competition at the 2000 U.S. Trials in an effort to make her fifth consecutive U.S. women's Olympic team, but placed sixth (21-10) in the final.

On December 3, 2004, JJK was inducted into the U.S. Track and Field Hall of Fame. Her world record-breaking performance (7,215 pts.) in the 1988 Olympics was named the ninth-best USATF moment of the last 25 years. She also had the 25th-best USATF moment after becoming the first woman to break 7,000 points in the heptathlon.

Joyner-Kersee was also a four-year starter on the UCLA women's basketball team, playing from 1980-83 and 1984-85. She is still listed among the Bruins' best in career scoring, rebounding and assists. JJK continued her basketball career in 1996, playing for Richmond in the ABL.

Known worldwide for her interest in helping others, JJK raised more than \$12 million to build the Jackie Joyner Kersee Youth Center Foundation in her hometown of E. St. Louis, IL. She also keeps busy as the Chairperson of the St. Louis Sports Commission, and the Co-Founder of Jackie Joyner Kersee Racing (NASCAR).

The March 2002 issue of Ebony included Joyner-Kersee on its list of the Top-10 Greatest African-American Women Athletes. In January of 2001, Sports Illustrated for Women named JJK the Greatest Female Athlete of the 20th Century.

In 2003, the UCLA track and field programs hosted the first annual Rafer Johnson/Jackie Joyner-Kersee Invitational, named after two of the greatest Bruin athletes in school history.

Jackie Joyner-Kersee as a Bruin hoopster.

- **Dec. '04** Inducted into the USATF Hall of Fame
- Oct. '04 Breaking world record in the heptathlon named No. 9 USA
- Becoming the first women to break 7,000 points in the heptathlon named No. 25 USATF moment of past 25 years.
- **March '02** Named one of <u>Ebony</u> magazine's "Top 10 Greatest
- African-American Women Athletes"

 Aug.'01 National Black Sports and Entertainment H of F (New York City)

 May'01 UCLA Alumnus of the Year Award (2001)

- April '01 Children's Miracle Network "Miracle Awards Recipient"
 April '01 Honda Award "Top Women's Collegiate Athlete of Last 25 Ye
 Jan. '01 Named Sports Illustrated for Women Greatest Female
- **Dec. '99** Named <u>Associated Press</u> Summer Olympian of the Century **Dec. '98** Named "Honorary Harlem Globetrotter," only five others
- July '98 Won heptathlon (6,502) at Goodwill Games; retired from
- competition.

 June '97 Placed second in long jump (22-8w) at USATF Outdoor. **July-Aug. '96** — Won bronze medal in the long jump at Olympics in Atlanta, bringing her career medal count to six, most ever in U.S. history.
- June '95 Won long jump (22-7w, sixth title in a row and seventh overall) and heptathlon (6,375w) at the USA Track and Field Championships

 Feb. '95 — <u>Track & Field News'</u> Athlete of the Year
- Sept. '94 Overall and long jump champion in the Grand Prix standings Aug. '94 Won the gold medal in the heptathlon in the Goodwill Games June '94 Won the U.S. Championship in the long jump and the 100m hurdles Aug. '93 Won heptathlon (6,837) at World Championships.

- Aug. '92 Won gold medal in the Olympic heptathlon and bronze medal in the long jump.

- July '90 Won Goodwill Games heptathlon.
- Won the gold medal in the Olympic Heptathlon (7,291) in a world record mark as well as the gold medal in the long Sept. '88
- July '88 -
- total of 7,215 and the long jump with a leap of $24-5^1/_2$ w. Tied the American record in the 100m hurdles at 12.61. May '88
- Set American indoor record of 23-01/, in long jump and 7.88
- in 60m hurdles. Tied the world record in the long jump at the Pan Am Games-24-5 $\frac{1}{2}$.
- Feb. '87 -
- Reestablished the world record in the heptathlon (7,158) at the Olympic Festival in Houston, TX.
- **July '86** World record in the heptathlon (7,148). Became the first woman to exceed the 7,000-point barrier in the event at the Goodwill Games in Moscow.
- **June '85** Won the Honda Broderick Cup for Collegiate Women's
- Won the silver medal in the Olympic heptathlon and placed fifth in the long jump.
- **June '83** Won NCAA heptathlon championship with an NCAA record mark of 6,390, which still stands. Won NCAA heptathlon championship with a then- NCAA
- June '82 record mark of 6,099
- June '82 -
- June '81 Third place finisher in the NCAA heptathlon.
 June '80 Eighth in the Olympic Trials long jump competition.

NCAA CHAMPIONSHIP TEAMS/TOP RECRUITING

At the 2005 NCAA Outdoor Championships, UCLA placed second to Texas with just five women scoring in seven events.

(I-r): Kamaiya Warren, Nastassja Hall, Chelsea Johnson, Candice Baucham, Jessica Cosby, MacKenzie Hill, Dawn Harper, Lara Saye and Coach Jeanette Bolden.

UCLA's 2004 NCAA Outdoor Championship team was honored at halftime of the USC-UCLA football game on December 4, 2004 at the Rose Bowl - Front row (I-r): Dawn Harper, Alejandra Barrientos, Monique Henderson, Candice Baucham; Back Row (I-r): Head Coach Jeanette Bolden, Distance Coach Eric Peterson, Jessica Cosby, Ashley Caldwell, Jackie Nguyen, Kamaiya Warren, Jenna Timinsky, Throws Coach Art Venegas, Jumps Coach Robert Johnson.

UCLA's 2000 NCAA Women's Indoor Championship team was honored at the UCLA-Oregon State football game on Oct. 21, 2000 at the Rose Bowl. Standing (I-r): Assistant Coach Eric Peterson, Deana Simmons, Erica Hoernig, Throws Coach Art Venegas, Christina Tolson, Shakedia Jones and Chaniqua Ross; (Kneeling): Tracy O'Hara, Women's Head Coach Jeanette Bolden and Darnesha Griffith.

UCLA track and field has a tradition of recruiting the nation's top high school athletes. UCLA's women's program has recruited four <u>Track&Field News'</u> High School Athletes of the Year since 1993. Pictured are (I-r): Amy Acuff (1993), Suzy Powell (1994), Seilala Sua (1996 women's runner-up), Michael Granville II (1996 men's runner-up), Joanna Hayes (1995) and Kim Mortensen (1996). In 2006, the men's recruiting class was ranked No. 1 by Track & Field News, continuing the tradition of top recruiting at UCLA.

<<<

Gail Devers (1985-1988) has been a four-time Olympian, winning two gold medals in the 100m (1996 Atlanta, 1992 Barcelona). She has won four World Outdoor titles (1999-100mH, 1995-100mH, 1993-100mH/100m) and two World Indoor titles (1997, '93-60m) during her professional career.

Devers ranked No. 1 in the world in the 100m hurdles on seven different occasions (top-10 ranking 10 different years) and ranked No. 1 in the world in the 100m in 1993. In all, Devers was ranked in the top-10 in the world in the 100m seven different times. Nationally, Devers was the top 100m hurdler 10 different times (top-10 13 times). In the 100m, she ranked in the top-10 14 times (twice ranked No. 1).

While at UCLA, Devers won nine Pac-10 titles and two NCAA crowns. In all, she earned 13 All-American accolades. Today, her top times of 10.97 (100m) and 12.61 (100mH) still stand as school records. Her 200m time of 22.71 ranks third all-time, long jump mark of 22-2.50 ranks second and her 400m time of 52.66 is 10th all-time.

Devers holds the American Record in the 100m hurdles (12.33), set at the Olympic Trials in 2000, as well as the Drake Stadium and Collegiate Record (12.61), set at UCLA in 1988.

Last season, Devers took time away from the track to have her first child, but plans on returning to race in 2007.

Joanna Hayes (1996-1999) was a standout hurdler and sprinter for UCLA during her career, winning the NCAA Outdoor 400m hurdle crown in 1999 (55.16). In all, Hayes won four Pac-10 titles, three in the 100m hurdles (1998, '97, '96) and one in the 400m hurdles (1997). She was also a member of three Pac-10 Champion relay teams.

In NCAA competition, Hayes was an NCAA Indoor All-American in the 55m hurdles in 1997 (3rd) and four time Outdoor All-American in the hurdles and relays.

On the UCLA all-time top-10 list, Hayes ranks third in both the 100m hurdles (12.89) and 400m hurdles (54.57). Hayes also holds the 100m hurdles (12.93) and 400m hurdles (56.02) UCLA/USC Dual Meet Records.

In 2004, after her gold medal-winning and Olympic Record-breaking performance in Athens, Hayes ended the season with the No. 1 100m hurdles time in the world and nation (12.37). In the 400m hurdles, Hayes ranked in the U.S. top-10 on four different occasions - 1997 (10th), 1999 (5th), 2000 (4th), and 2003 (4th), and was also ranked in the top-10 nationally in the 100m hurdles in 2003 (10th).

In 2004, Hayes was bestowed the Jesse Owens Award, USA Track & Field's most prestigous honor for her outstanding accomplishments on the track.

Seilala Sua is the most decorated female ever in NCAA Track & Field. During her four-year (1997-2000) career at UCLA, Sua won a combined seven NCAA Outdoor and Indoor individual throwing titles, including six in Outdoor competition, making her the winningest women's athlete in NCAA Outdoor history. She won four consecutive Outdoor discus crowns, becoming only the second woman in Outdoor history to win four straight individual titles in the same event. During her NCAA Championship career, Sua scored a school record 107 points. In Pac-10 competition, Sua won six individual throwing championships and was a two-time Pac-10 Women's Track and Field Athlete of the Year. On the all-time list, Sua ranks second in the discus (212-10), fifth in the shot put (57-11), ninth in the javelin (161-2) and fifth in the hammer (198-10).

During her professional career, Sua has been a two-time Olympian in the discus (2004-Athens, 2000-Sydney), four-time USA National Champion in the discus, one-time USA National Champion in the shot put and three-time World Championships competitor.

For the past eight years, Sua has ranked in the top-10 in the Nation in the discus and had the No. 6 mark in the world in 2001. While she threw the shot put, Sua ranked in the top-10 in the Nation for seven consecutive years.

In 2005, Sua took over coaching duties of the Bruin women's throws program, and in the Summer of 2006, was named the men's and women's throws coach at Cal State Northridge. She retired from competition in 2006 to focus on her coaching career.

In all, 12 UCLA men and women have been inducted into the USA Track & Field Hall of Fame - Rafer Johnson (1974, inaugural class) Jim Bush (1987), Kate Schmidt (1994), Florence Griffith-Joyner (1995), Dwight Stones (1998), Francie Larrieu (Smith) (1998), Evelyn Ashford (1997), Greg Foster (1998), Willie Banks (1999), Jackie Joyner-Kersee (2004), Mike Powell (2005) and Kevin Young (2006).

TRACK & FIELD ACCOLADES

UCLA alumnae Evelyn Ashford, Florence Griffith-Joyner and Jackie Joyner-Kersee have all received the prestigious <u>Track & Field News</u> International Athlete of the Year Award Joyner-Kersee is a three-time winner (1994, 1987, 1986), Ashford won the honor twice (1984, 1981) and Griffith-Joyner won in 1988.In 1996, Gail Devers, who won two gold medals at the 1996 Summer Olympic Games in Atlanta, was named the top U.S. women's athlete by <u>Track & Field News</u>, the second time in her career she's won the honor (also in 1993) after being runner-up in 2002, 1992 and '91. Devers also received the Jesse Owens Award in 1996 and '93 and in 1999 was named the USA Humanitarian Athlete of the Year. In 2004, Joanna Hayes was awarded the Jesse Owens Award after breaking the Olympic 100m hurdles record at the Athens Games en route to a gold medal.

Former world record-holder in the decathlon Rafer Johnson won the gold medal at the 1960 Olympics in Rome, Italy. At the 1956 Melbourne Olympics, Johnson, competing with an injury, won the silver medal in the decathlon. For the remainder of his career, he would not lose another multi-event competition.

In 1974, he was inducted into the National Track & Field Hall of Fame and, in 1984, was a charter inductee into the UCLA Athletic Hall of Fame. As a Bruin, he won Pac-10 Championships in the 220y low hurdles in 1956 and in the javelin in 1958. Johnson lit the Olympic torch at the 1984 Olympics in Los Angeles. His daughter Jenny was an All-American volleyball player for the Bruins. As a Bruin senior, his son Josh placed second (248-7) in the javelin at the 1998 USA Outdoor. Johnson currently serves as the Chairman for the Board of Directors of the Southern California Special Olympics.

In 2006, Johnson was inducted into the California Sports Hall of Fame as a member of the inaugural class.

During his tenure as UCLA's men's head coach from 1965-1984, Bush led the Bruins to an impressive 20-year dual meet record of 151-21-0 (.879), seven national dual meet titles, seven Pac-10 crowns and five NCAA championship team titles. In 1966, his Bruins recorded UCLA's first ever dual meet victory over USC, winning 86-59 at the Coliseum. From 1968-88, 23 of his athletes competed in the Olympics, winning four gold, five silver and three bronze medals.

In 1987, Bush was inducted in the National Track & Field Hall of Fame. In December 1996, he was inducted into the U.S. Track Coaches Association Hall of Fame. And, the following year (1997), he was inducted into the UCLA Hall of Fame.

In the February 2000 issue of <u>Coach & Athletic Director</u> magazine, Bush was listed as one of the 13 most influential collegiate track and field coaches for the 20th century.

Kate Schmidt was inducted into the USA Track & Field Hall of Fame in 1994 and was UCLA's first woman inductee. Schmidt won the NCAA javelin title in 1975 (198-1) and still holds the UCLA school record with a throw of 209-7, which she also set in 1975.

Nicknamed "Kate the Great" with good reason, she completely dominated the American women's javelin throwing scene for a decade. She broke the American javelin record 10 times, culminating with a throw of 227' 5" that has held up as the record for more than a quarter century. At the time, that throw was a world record and established her place on the international scene. Schmidt was third at the 1972 and 1976 Olympic Games and was also a member of the 1980 Olympic team that didn't compete. She just missed making the 1984 team when she placed fourth. She won seven national titles and placed in the top three in 12 of 13 national championships from 1972 to 1984.

56

Florence Griffith-Joyner won the NCAA 200m championship in 1982 and the 400m title in >> 1983. She was a silver medalist in the 200m at the 1984 Olympics and also medaled at the 1987 World Outdoor Championships, taking second in the 200m and running on the winning 4x100m relay team. At Seoul in 1988, she won three gold medals (100m, 200m, 4x100m relay) and one silver (4x400m relay), setting a world record in the 200m. It was Flo-Jo's golden moment and it will be tough to repeat.

She still holds the women's world record of 10.49 for 100 meters and 21.34 for 200 meters and no one has come close to threatening them. Her 10.49 at the 1988 Olympic Trials in Indianapolis was one of the most eye-popping performances in track and field history.

She won the Sullivan Trophy in 1988. Flo-Jo married Al Joyner, 1984 Olympic triple jump champion, in 1987. She died on September 21, 1998 at the age of 38.

Dwight Stones, a former world record-holder in the high jump, was one of the world's top jumpers from 1973-84. He represented the U.S. in three Olympic Games, winning the bronze in both 1972 and '76 and placing fourth in 1984. An 11-time national champion, Stones, who attended UCLA and Long Beach State, set his first world-record in Munich, Germany in 1973 by clearing 7-6.50. That jump also made him the first "flop" jumper to set a world high jump record. He raised the world record to 7-7 in 1976 and added another quarter inch to the record two months later. He won the Olympic Trials in 1972 and '84. While at UCLA, Stones placed third at the 1972 NCAA Outdoor Championships. He is now one of television's top track and

In 2003, Stones was presented a Lifetime Achievement Award by the Los Angeles Track & Field Organizing Committee.

Francie Larrieu Smith's running career spanned four decades and 35 U.S. distance records from 1000m to two miles. In 1998 she was inducted into the USA Track & Field Hall of Fame.

Larrieu Smith was on 28 national teams and won 21 national titles. She was a member of five Olympic teams, starting in 1972 when she ran the 1500m. Larrieu Smith also ran the 1500m at the 1976 Games and was a team member at that distance in 1980. She missed out on the 1984 team but ran the 10,000m at the 1988 Games, taking fifth. Larrieu Smith moved up to the marathon for the 1992 Games. At the '92 Games, she carried the U.S. flag at the Opening Ceremonies.

She has been nationally ranked in every event from 800m to the marathon. Larrieu Smith also ran in the 1987 and '91 World Track and Field Championships in the 10,000m.

While at UCLA, Larrieu Smith won the 1974 AIAW Outdoor titles in the 880, mile and two-mile and still leads the UCLA chart in the 3000m (9:03.2).

USA TRACK & FIELD HALL OF FAMERS

In 1997, Evelyn Ashford was inducted into the USA Track and Field Hall of Fame. She was inducted into the UCLA Athletic Hall of Fame in 1990. Ashford ranked No. 1 in the world four times in the 100m and was the top-ranked American seven times, including four in a row from 1981-84.

A competitor at the 1976 Olympic Games while attending UCLA, she also competed in the 1984, 1988 and 1992 Games, winning four gold medals and a silver. She was a two-time World record holder in the 100m.

While at UCLA, Ashford won four national collegiate titles in the sprints and relays and led the Bruins to the 1977 national championship.

In 2003, she was named to the Board of Directors for the U.S. Anti-Doping Agency, and in November of 2005 was named to the U.S. Olympic Hall of Fame Class of 2006.

Greg Foster was one of the world's greatest hurdlers from 1981-91. He was a national collegiate champion while at UCLA in both the high hurdles (1978, '80) and 200m (1979), and still leads the All-time Bruin chart in the high hurdles (13.22).

After college, Foster won 10 national titles, both indoor and outdoor, and he won the first three world outdoor championships (1983-87-91). Foster's best Olympic Games showing was a silver in 1984. He was world ranked for 15 of 16 years from 1977-92, achieving Top-five rankings five times. He was world-ranked in the 200m in 1979 and set world indoor hurdles records in 1986 and '87. He was a member of 12 international teams, and was the 1991 world indoor champion and the 1981 World Cup winner.

In his first competition since retiring in 1992, Bruin great Willie Banks set a world triple jump record in the 45-49 age group in June 2001 (47-8.75). In 1999, the former world record-holder in the triple jump, was inducted into the USA Track & Field Hall of Fame. One of the greatest triple jumpers ever produced by the U.S., Banks had his best moment on June 16, 1985 when he set a world record of 58-11.50 at the USA Outdoor Championships in Indianapolis, IN. That was merely the culmination of a career that started in Oceanside, CA. After graduating from high school, Banks attended UCLA and was twice runner-up in the NCAA Championships (1977-78) and won two Pac-10 titles (1977-78).

After college, he achieved his greatest success, setting his first American record in 1981 and increasing that record six more times. Banks represented the U.S. in 18 international competitions and was a member of the 1980, '84 and 1988 Olympic teams. He was also on the 1983 and '87 U.S. World Championship teams. In 1985, Banks was the <u>Track & Field News'</u> and U.S. Olympic Committee Athlete of the Year. He also served USA Track & Field as chair of the Athletes' Advisory Committee, in addition to serving as an organization vice president.

58

USA TRACK & FIELD HALL OF FAMERS

Jackie Joyner-Kersee was honored in April 2001 by the Honda Award as the Top Women's Collegiate Athlete of the Last 25 years. In January 2001, she was named the World's Greatest Female Athlete of the 20th Century by Sports Illustrated for Women. Joyner-Kersee was named the Summer Olympian of the Century by the Associated Press in December 1999.

The world record-holder in the heptathlon, JJK's six Olympic medals, including three gold, is the highest total ever won by a U.S. woman. (Marion Jones and Bruin alumnae Florence Griffith-Joyner and Evelyn Ashford are second with five apiece).

JJK was inducted into the UCLA Athletic Hall of Fame in 1996. In 1987 and '86, she was given the Jesse Owens Award.

In 2003, the UCLA track and field programs hosted the first annual Rafer Johnson/ Jackie Joyner-Kersee Invitational, named after two of the greatest Bruin athletes in school history.

JJK was inducted into the U.S. Track and Field Hall of Fame in December of 2004. She also had the ninth and 25th top moment of the past 25 years in track and field. Her world record breaking heptathlon total of 7,215 points was the ninth best moment, while becoming the first woman to break the 7,000 point barrier was ranked 25th.

In 2006, Joyner-Kersee was inducted into the California Sports Hall of Fame as a member of the inaugural class.

In 2005, Mike Powell became the 11th Bruin member inducted into the USATF Hall of Fame.

In what many consider the greatest head-to-head competition in track and field history, Mike Powell won the 1991 World Outdoor Championships men's long jump gold medal over fellow Hall of Famer Carl Lewis by setting the world record of 8.95 meters/29 feet, 4.50 inches, in Tokyo, Japan. The mark broke the previous standard set by Bob Beamon in 1968. Powell, who also won the World Outdoor Championships gold medal in 1993, was a two-time Olympic silver medalist and six-time USA Outdoor champion. Ranked #1 in the world on four occasions, he won 34 consecutive competitions in 1993 and 1994.

Kevin Young was inducted into the USA Track & Field Hall of Fame in December of 2006. Young had an incredible career highlighted by a gold medal finish in the 400m hurdles at the 1992 Barcelona Olympics where he set a new World Record, 46.78, a time that has yet to be broken. He is the only man in track and field history to run sub-47 seconds. At the 1988 Seoul Olympics, Young finished fourth in the hurdles.

While at UCLA, Young won the 1987 and 1988 NCAA 400m hurdles titles, was the NCAA runner-up in the intermediate hurdles in 1986 and was a member of two 4x400m relay NCAA Championship teams (1887/1988). He was a three-time Pac-10 Champion in the 400m hurdles. Today, his school record (47.72), junior (48.15) and senior (47.72) class records still stand at UCLA.

Young won the USA Track & Field Senior National 400m hurdles title in 1992 and 1993 and was the No. 1 ranked American intermediate hurdler in 1989, 1992 and 1993. For eight straight seasons (1986-1993), Young was ranked in the U.S. top-10 list, as well as in 1996 and 1998. He was the No. 1 world-ranked hurdler in 1989, 1992 and 1993, and was ranked in the top-10 in the world on eight total occasions.

There have been 10 World Outdoor and nine World Indoor Championship meets from 1983-2003. UCLA has had a total of 21 men and women garner World Champion titles.

World Outdoor Champions

2005- Michelle Perry, 100m Hurdles

2001- John Godina, SP

1999- Gail Devers, 100mH

1997- Ato Boldon, 200m John Godina, SP

1995- Gail Devers, 100mH John Godina, SP

1993- Gail Devers, 100m/100mH Jackie Joyner-Kersee, HEP Kevin Young, 400mH Mike Powell, LJ

1991- Jackie Joyner-Kersee, LJ Greg Foster, 110mH Mike Powell, LJ

1987- Jackie Joyner-Kersee, LJ/HEP Greg Foster, 110mH

1983- Greg Foster, 110mH

2005 100m Hurdles World Outdoor Champion

World Indoor Champions

2001 - John Godina, SP

1997 - Gail Devers, 60m

1993 - Gail Devers, 60m

1991 - Greg Foster, 60mH

2-time 60m Indoor World Champion 3-time 100mH and 1-time 100m World Champion

4-time World Champion

UCLA's NCAA Indoor Champions (25)

2006 - Chelsea Johnson, PV

2003 - Lena Nilsson, 800m

2002 - Darnesha Griffith, HJ UCLA Women's DMR

2001 - Christina Tolson, SP

2000 - Tracy O'Hara, PV Keyon Soley, LJ Jess Strutzel, 800m Seilala Sua, SP

1999 - UCLA Men's DMR

1997 - Amy Acuff, HJ Mebrahtom Keflezighi, 5000m

1996 - Valeyta Althouse, SP Jonathan Ogden, SP

1995 - Amy Acuff, HJ Dawn Dumble, SP John Godina, SP

1994 - Amy Acuff, HJ Dawn Dumble, SP John Godina, SP

1992 - Dawn Dumble, SP

1991 - Eric Bergreen, SP Tracie Millett, SP

1990 - Tracie Millett, SP

1978 - Mike Tully, PV

1996 NCAA Indoor Shot Put Champion

UCLA's track and field program has been just as successful indoors as outdoors. The Bruin women won back-to-back NCAA Indoor team titles in 2000 and 2001. Lena Nilsson won the 2003 800m title. In 2002, Darnesha Griffith won the high jump and the Bruin women won the distance medley relay. In 2001, Christina Tolson won the shot put. And, in 2000, the UCLA women won the school's first-ever NCAA Indoor title and the Bruin program had three individual champions - Tracy O'Hara (pole vault), Keyon Soley (long jump) and Seilala Sua (shot put).

The first NCAA Indoor meet for men was held in 1965 and 1983 for women.

3-time NCAA Indoor High Jump Champion

3-time NCAA Indoor Shot Put Champion

2000 800m NCAA Indoor Champion

The UCLA Athletic Hall of Fame is now in its 23rd year of existence and its first in a new location facing Westwood Plaza. The new Hall of Fame , double the size of its predecessor, opened in July of 2001.

UCLA athletic teams have won 99 NCAA team championships, and each of those first-place trophies grace the Hall of Champions. Other exhibits include photos of each of UCLA's first-team All-Americans in football and basketball, Gary Beban's Heisman Trophy, Wooden Awards won by Marques Johnson and Ed O'Bannon and a special display highlighting all of UCLA's Honda and Broderick Cup winners. Displays on UCLA's football bowl victories, the Bruins' NCAA basketball tradition and UCLA's Olympic Games medal winners are featured in the new Hall of Fame.

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

Following is a list of the 176 current members.

1984 (25 charter members): Bill Ackerman, athletic director; Lew

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

Elvin "Ducky" Drake

basketball and track; Henry 'Red' Sanders, football coach; Al Sparlis, football; Bill Spaulding, football coach; Bill Walton, basketball; Kenny Washington, football; Bob Waterfield, football; Keith (Jamaal) Wilkes, basketball; and John Wooden, basketball coach.

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

1986 (8): Kermit Alexander, football; Burr Baldwin, football; Keith Erickson, basketball; Mike Frankovich, football; Jimmy LuValle, track; Willie Naulls, basketball; Jerry Norman, basketball player and assistant coach; and Don Paul, football. 1987 (8): Don Barksdale, basketball; George Dickerson, football; Jack Ellena, football; Bert LaBrucherie, football; Dick Linthicum, basketball;

Rafer Johnson

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

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

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

Jimmy LuValle

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

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

Willie Banks

1994 (7): Donald Bragg, basketball; Denise Curry, basketball; John Richardson, football; Larry Rundle, volleyball; John Sciarra, football; Kiki Vandeweghe, basketball; Peter Vidmar, gymnastics. 1995 (8): Jimmy Connors, tennis; Debbie Doom, softball; Mitch Gaylord, gymnastics; Ricci Luyties, volleyball; Stephen Pate, golf; John Peterson, football/track; Jerry Shipkey, football; Mike Tully, track.

1996 (7): Bill Barrett, swimming; Jackie Joyner-Kersee, track; Liz Masakavan, volleyball; Eddie Merrins, golf coach; Dot Richardson, softball; Skip Rowland, football; Dick Wallen, football.

1997 (8): Jim Bush, track coach; Paul Caligiuri, soccer; Tim Daggett,

gymnastics; David Greenwood, basketball; Frank Lubin, basketball; Doug Partie, volleyball; Cal Rossi, football/baseball; Charles Young, chancellor. 1998 (12): Glenn Bassett, tennis coach; Sheila Cornell, softball; Randy Cross, football; Gaston Green, football; Florence Griffith-Joyner, track; Tom Jager, swimming; Eric Karros, baseball; Reggie Miller, basketball; Ken Norton Jr., football; Tom Ramsey, football; Art Reichle, baseball coach; **Cy Young**, track. 1999 (12): Troy Aikman, football; Sam Boghosian, football; Kay Cockerill, golf; Tracy Compton, softball; Denise Corlett, basketball, volleyball, badminton;

Jackie Joyner-Kersee

Dave Dalby, football; Gail Devers, track; Bob Horn, water polo and swim coach; Ernie Johnson, football; Torey Lovullo, baseball; Sharon Shapiro, gymnastics; **Kevin Young**, track.

2000 (10): Lucius Allen, basketball; Jeanne Beauprey-Reeves, volleyball; John Brenner, track and field; George Farmer, football; Kim Hamilton, gymnastics; Carnell Lake, football; Billie Moore, basketball; Steve Salmons, volleyball; Eddie Sheldrake, basketball; Dick Vermeil, football. 2001 (11): Jill Andrews, gymnastics; Sharron Backus, softball; Jim Brown, football; Charles Cheshire, football; Gary Cunningham, basketball; Terry Donahue, football; Warren Edmonson, track; John Green, basketball; John Lee, football; Lisa Longaker, softball; Asbjorn Volstad, volleyball. 2002 (9): Denny Cline, volleyball; Bob Day, track; Cobi Jones, soccer; Shane Mack, baseball; Don MacLean, basketball; Ted Narleski, football; Anita Ortega, basketball; Duffy Waldorf, golf; Russell Webb, swimming and water polo.

2003 (8): Danny Everett, track; Lisa Fernandez, softball; Brad Friedel, soccer; Ryan McGuire, baseball; Jerome "Pooh" Richardson, basketball; Don Rogers, football; Al Scates, volleyball; and Tim Wrightman, football.

2004 (8): Henry Bibby, basketball; Dennis Dummit, football; Carlton

Gray, football; Steve Lewis, track; James Owens, Football/track; Sigi Schmid, soccer; Fred Slaughter, basketball; Natalie Williams, basketball/volleyball. 2005 (8): Hardimon Cureton, football; Dawn Dumble, track & field: Allen Fox, tennis: John Godina, track & field; Ed O'Bannon, basketball; Mike O'Hara, volleyball; Art Shurlock, gymnastics; Kenneth Washington, basketball.

2006 (8): Carol Bower, crew; Herb Flam tennis;

Monte Nitzkowski, water polo; Jonathan Ogden,

nis Storer, faculty; John Vallely, basketball; Elaine

Youngs, volleyball.

football & track; Annette Salmeen, swimming; Den-

Jonathan Ogden

Florence Griffith-Joyner (1958-1995)

Florence Griffith Joyner, known to her friends as DeeDee and to the world as "Flo Jo", died on Sept. 21, 1998 at the age of 38 of a seizure. Griffith Joyner starred as a Bruin runner from 1981-83.

Flo Jo's potential as a great runner was first witnessed at the 1984 Olympics in Los Angeles, when she won a silver medal in the 200m. But it was four years later when she made the track world sit up and take notice of women's sprinting. Flo Jo will be as famous for her skin-tight, one-legged running outfits, glittering fingernails and flowing hair as she will be for her two world records and five Olympic medals, including three gold.

Flo Jo's greatness first came through at the 1988 U.S. Olympic Trials in Indianapolis, where she set the world record in the 100m with a time of 10.49. Two months later at the '88 Olympic Games in Seoul, South Korea, Flo Jo would captivate the world with her accomplishments. She won gold in the 100m (10.54w) and 200m, setting her second world-record (21.34), and anchored the winning U.S. 4x100m relay (41.98), while also winning a silver medal on the U.S. 4x400m relay.

Those amazing accomplishments earned her the 1988 AP Female Athlete of the Year, USOC Sportswomen of the Year and Sullivan (top amateur athlete) awards.

Flo Jo's track career began to blossom while at UCLA. A 1978 graduate of Jordan HS in Los Angeles, Griffith Joyner first attended CS Northridge before transferring to UCLA. There, under the guidance of Bob Kersee and with teammates Jackie Joyner-Kersee and current Bruin women's head coach Jeanette Bolden, the Bruins became the best women's collegiate team in the nation, winning national team championships in 1982 and '83. In 1982 as a junior, Flo Jo won the NCAA 200m title (22.39) and as a senior in '83, she won the NCAA 400m, setting at the time an NCAA record with a mark of 50.94.

On the Bruin all-time charts, her 100m mark of 11.06 is No. 2, and her times of 22.23 (a collegiate record) in the 200m and 50.94 in the 400m

are No. 1.

Flo Jo was inducted into the U.S. Track and Field Hall of Fame in 1995 and was anxiously awaiting her 1998 induction into UCLA Athletic Hall of Fame (she died two weeks before the induction ceremony).

Following her track career, Flo Jo remained involved as a public servant, serving on the President's Council on Physical Fitness and Sports and as a spokeswoman for Project Eco-School (a resource center for environmental education), the American Cancer Society, the Multiple Sclerosis Foundation and the Osteoporosis Business Coalition. She also received a

As a student at UCLA

Distinguished Service Award from the United Negro College Fund. Along with her husband Al Joyner, Jackie's brother who won a gold medal in the triple jump at the '84 Olympics and who coached the UCLA women's jumpers for two seasons (2002-01), they formed the Florence Griffith Joyner Youth Foundation.

On Nov. 13, 1990, Flo Jo gave birth to her daughter, Mary Ruth, who is now 16 years old. Donations to the Mary Ruth Joyner trust fund can be sent to—Final Kick Marketing, 26522 La Alameda, Suite 270, Mission Viejo, CA, 92691.

The March 2002 issue of <u>Ebony</u> listed Griffith Joyner as one of the Top 10 Greatest African-American Women Athletes.

In 2004, Joyner's 100m and 200m world records at the 1988 Olympics were named the 10th and 19th best moments in USA Track and Field of the past 25 years.

FloJo graced three Sports Illustrated covers during her career.

Dan Guerrero Athletic Director • UCLA '74 • 5th Year

In just four years as UCLA's Director of Athletics, Daniel G. Guerrero has boldly placed his imprint on the school's athletic program.

A former Bruin baseball player, Guerrero exudes the pride of a student-athlete who is now calling the shots at his alma mater. Hailed as one of the nation's leading athletic directors, his first four years in this position have resulted in unprecedented success for the Bruins' broad-based athletic program. Guerrero 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

won (99 heading into 2006-07), a number that continues to grow under his direction.

During Guerrero's tenure, UCLA teams have won 13 NCAA championships (the highest total in the nation in that span), finished second 10 times and have had an additional 10 Top Five finishes. A staggering 76 teams (of 92 possible) have qualified for NCAA post-season competition, and the football team has appeared in four bowl games. The program has also won 28 conference championships, produced 231 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman of the Year.

Over the past four years, Guerrero earned numerous honors, including 2002 UCLA Latino Alumnus of the Year; 2003 Cal State Dominguez Hills Alumnus of the Year and 2003 "Father of the Year" by the Father's Day Council of the American Diabetes Assn. On Sept. 10, 2002, the Los Angeles City Council honored him with Dan Guerrero Day. He also became the first athlete in any sport at Banning High School to have his jersey (No. 8 in baseball) retired. Guerrero was named one of the nation's Top 100 Most Influential Hispanics by Hispanic Business Magazine, and the May 5, 2003 issue of Sports Illustrated listed him No. 28 among the 101 Most Influential Minorities in Sports.

Guerrero, 54, came to UCLA in 2002 from UC Irvine, where he had served as UCI'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 (1988-92). He received his Bachelor's degree from UCLA in 1974 and played second base in the Bruin baseball program for four years. Born on November 10, 1951 in Tucson, AZ, he is married to the former Anne Marie Aniello and they have two daughters: Jenna (24) and Katie (20).

Bob Field

Associate Athletic Director • Arkansas '71 • 6th Year

Bob Field is in his fourth year as associate athletic director, and sixth year in athletic administration. Field, who served as a Bruin assistant football coach for 22 years, began his career in athletic administration in January of 2001.

In 2003, Field assumed more responsibility. In addition to women's rowing, he now oversees men's and women's cross country, men's and women's track and field, coaches development and video services.

Because of his extensive knowledge and experience in football, Field played an important role assisting Athletic Director Dan Guerrero in the selection of new head football coach Karl Dorrell. He will continue to serve as an aide to Guerrero in football matters.

Prior to his switch to administration, Field spent 22 seasons with the UCLA football team as an assistant coach. He was the assistant head coach during his final five seasons (1996-2000) and served as defensive coordinator for 16 seasons (1982-95 and 1999-00) while tutoring outside linebackers, place kickers, and the secondary at various times in his career.

He began his coaching career under the legendary Bear Bryant at Alabama (1971-72) and moved to Mississippi State in 1973. During his five-year tenure at MSU, he coached the secondary, served as defensive coordinator and, in his final year, was the Bulldog assistant head coach.

Field earned a Bachelor's degree in Science Education at Arkansas in 1971 and was named to the All-Southwest Conference Academic Team his senior year. He was a three-year letterman and two-year starter in the defensive backfield. In his three varisty seasons, the Razorbacks were 28-5 with two Sugar Bowl appearances.

He is married to the former Valorie Kondos and has three sons: Kyle, Brian and Michael.

TRACK & FIELD SUPPORT STAFF

Don Morrison Faculty Athletic Rep

Stephanie Sampson Sports Information

Marc Norcross Athletic Trainer

Tandi Hawkey Athletic Trainer

Joanne Suechika

Pam Milhorn
Administrative Assistant

Paul Brown Event Management

Front Row (I-r): Tori Peña, Lauren Correa, Leslie Rychel, Olga Aulet-Leon, Claire Rethmeier, Lauren Jirges, Ciara Viehweg, Allison Hall, Allie Bohannon, Megan Jamerson, Monika Rothenburger. 2nd Row (I-r): Jackie Nguyen, Lindsay Regan, Katy Viuf, Julia Co, Hillary Werth, MacKenzie Hill, Nicole Leach, Jenna Timinsky, Hannah Roeder, Nicole Pennes, Bailey Schutte, Kelcie Wiemann. 3rd Row (I-r): Kathleen Mahony, Ingrid Kantola, Keneisha Creary, Maris Wisdom, Johanna Monthe, Chanelle Curry, Jolanda Diego, Georgea Richards, Ashley Caldwell, Kiyoko Guillory, Renee Williams, Team Manager Talita Wells, Rosa Magaña.

4th Row (I-r): Allie Miller, Elizabeth Woepse, Tierra Ward, Nicole Duhart, Rhonda Watkins, DeShanta Harris, Krystin Lacy, Shantae McKinney, Gabrielle Bournes, Danielle Watson, Ashley Helton, Shannon Lewis, Krishna Curry.

Back Row (I-r): Head Coach Jeanette Bolden, Undergraduate Assistant Chelsea Johnson, Mary Hanley, Kamaiya Warren, Kirsti Stanich, Sarah Ingram, Tara Ross, Team Manager Kelsey Gleason, Distance Coach Eric Peterson, Jumps Coach Mike Powell, Pole Vault Coach Anthony Curran.

Missing from picture: Throws Coach Jessica Cosby, Heptathlon/Hurdles Coach Bob Kersee, Assistant Distance Coach Michael Stember, Team Managers Annie Adams and Kiani Mitchell, Cobbie Jones