

Lindsay Rowe
Pac-10 Champion
100m Hurdles

Ashlea McLaughlin
Pac-10 Champion
4x400m relay

UCLA

Joy Eaton
Pac-10 Champion
4x400m Relay

Turquoise Thompson
Pac-10 Champion
4x400m Relay
400m Hurdles

QUICK FACTS

Location	J.D. Morgan Center, 325 Westwood Plaza, Los Angeles, CA, 90095
Athletics Phone	(310) 825-8699
Ticket Office.....	(310) UCLA-WIN
Chancellor	Gene Block
Faculty Athletic Rep.....	Donald Morrison
Director of Athletics.....	Dan Guerrero
Home Stadium (Capacity)	Drake Stadium (11,700)
Enrollment	37,500
Founded	1919
Colors.....	Blue and Gold
Nickname	Bruins
Conference	Pacific-10 (925) 932-4411
National Affiliation.....	NCAA Division I
Head/Sprints Coach (Alma Mater).....	Jeanette Bolden (UCLA '83)
Coach's Phone.....	(310) 206-6769
Record at UCLA (Years).....	73-3 dual record (17)
Career Record (Years).....	same
Pole Vault/Jumps Coach	Anthony Curran
Middle Distance Coach	Johnny Gray
Long Distance Coach	Forest Braden
Throws Coach	Mike Maynard
Volunteer Heptathlon/Hurdles Coach	Bob Kersee
Volunteer Pole Vault Coach.....	Katy Viuf
Student Team Managers	Astra Felder, Molly Mahony
Staff Athletic Trainers	April McKinney/Tina Tubbs
2010 Record.....	0-1
2010 Pac-10 Finish	6th
2010 NCAA Outdoor Finish.....	25th
2010 NCAA Indoor Finish	56th (tie)
National Championships	Seven (1975 '77, '82, '83, '00 (indoor), '01 (indoor), '04)
Sports Information Contact.....	Stephanie Sampson
Email.....	ssampson@athletics.ucla.edu
Sports Information Phone.....	(310) 206-4008
Sports Information Fax	(310) 825-8664
Web Site.....	www.uclabruins.com

TABLE OF CONTENTS

GENERAL INFORMATION

Schedule.....	Inside Front Cover
Quick Facts.....	1
Key Athletic Department Staff.....	10
Support Staff.....	11
Media Information	11
Facility Information.....	12

THE 2011 SEASON

Roster	2
Pronunciation Guide	2
Coaching Staff	3
Meet the Bruins.....	13

2011 & ALL-TIME RESULTS

UCLA/USC Dual Meet.....	30
NCAA West Regional Championships.....	30
Pac-10 Championships.....	31
NCAA Championships	32
UCLA's All-Time NCAA Results	33
UCLA's Indoor All-Americans.....	36
UCLA's NCAA Indoor Champions.....	37
UCLA at Junior Nationals/Junior Worlds	38

THE RECORD BOOKS

Drake Stadium History/Records.....	39
All-Time Top-10	40
Collegiate Records	42
World/American Records.....	43

HISTORY AND TRADITION

Bruins in the U.S. Top-10	44
Bruins in the World Top-10.....	46
Bruins in the Olympics.....	47
Jackie Joyner-Kersey	50
NCAA Championship Teams/Recruiting Success..	51
Bruin Greats	52
USATF Hall of Famers	53
UCLA Athletics Hall of Fame	54
Florence Griffith-Joyner Memorial	55

2011 NCAA INDOOR CHAMPIONSHIP AUTOMATIC QUALIFYING STANDARDS

EVENT	STANDARD	EVENT	STANDARD
55m	6.74	Mile Relay	3:34.20
60m	7.26	DMR (meters)	11:05.50
55m Hurdles	7.57	DMR (yards)	11:09.00
60m Hurdles	8.14	High Jump	6-00.75 (1.85m)
200m	23.20	Pole Vault	14-1.25 (4.30m)
400m	52.60	Long Jump	20-11.25 (6.38m)
800m	2:05.00	Triple Jump	43-7.75 (13.30m)
Mile	4:37.00	Shot Put	55-5.50 (16.90m)
3000m	9:13.00	Weight Throw	68-10.75 (21.00m)
5000m	16:07.50	Heptathlon	4,075 points
1600m Relay	3:34.00		

*All marks based on a banked or Over 200m/220 yards track

**All marks are FAT

Credits: The 2011 UCLA women's track and field media guide was written, designed and edited by Stephanie Sampson, Assistant Director of Sports Information. Special statistical assistance from Bruce Tenen and Scott Davis. Photography by ASUCLA Campus Studio (Don Liebig, Scott Quintard and Todd Cheney), Stephanie Sampson, Tony Duffy, Kirby Lee, Claus Andersen, Eric Evans, Scott Chandler, Scott James, Rich Clarkson and Associates, LLC.

2011 ROSTER

Name	Events	Ht.	Yr	Hometown (High School/Previous College)
Tori Anthony	Pole Vault	5-7	RS-Jr.	Woodside, CA (Castilleja HS)
Shannon Armstrong	High Jump	6-0	Jr.	Westlake Village, CA (Oaks Christian HS)
Briana Barlow	Sprints	5-10	RS-So	Rancho Cucamonga, CA (Rancho Cucamonga HS)
Ashley Baucham	Jumps	5-6	Sr.	La Crescenta, CA (La Crescenta Valley HS/Glendale Community College)
Alexa Berg	Throws	5-8	Sr.	Studio City, CA (Notre Dame HS)
Aria Betts	Hurdles	5-9	RS-Jr.	Berkeley, CA (Berkeley HS/Laney College)
Whitney Blue	Distances	5-4	RS-Sr.	Costa Mesa, CA (Newport Harbor HS/Arizona State)
Victoria Breidenthal	Throws	5-10	RS-Fr.	Los Gatos, CA (Los Gatos HS)
Rachel Butler	Distances	5-9	Fr.	Sugarland, TX (Clements HS)
Joy Cloyd	Sprints	5-3	Fr.	Los Angeles, CA (St. Bernard HS)
Kimmie Conner	Heptathlon	5-8	Fr.	Laguna Niguel, CA (Dana Hills HS)
Joy Eaton	Sprints	5-6	Sr.	Hacienda Heights, CA (St. Lucy's Priory)
Mariah Gibson	Jumps	5-9	So.	Palmdale, CA (Paraclete HS)
Katja Goldring	Distances	5-1	RS-So.	Los Angeles, CA (Hamilton HS)
Liz Goodrich	Pole Vault	5-5	So.	Portland, OR (Sunset HS)
Dayna Hill	Jumps/Sprints	5-5	Sr.	Fresno, CA (Edison HS)
Nicole Hood	Distances	5-4	Fr.	Walnut Creek, CA (Carondelet HS)
Breyonna Hunter	Sprints	5-7	Fr.	Gardena, CA (Junipero Serra HS)
Bre Kigozi	Jumps	5-6	So.	Northridge, CA (Notre Dame HS)
Tasha Kolbo	Pole Vault	5-6	Fr.	Arroyo Grande, CA (St. Joseph HS)
Allison Koressel	Pole Vault	5-6	So.	Huntington Beach, CA (Huntington Beach HS)
Tiffany LaMar	Middle Distance	5-6	Fr.	Long Beach, CA (Paramount HS)
Allie Lopez	Distances	5-9	RS-Fr.	Thousand Oaks, CA (Thousand Oaks HS)
Karlye Marshall	Pole Vault	5-6	So.	Monument, CO (Lewis-Palmer HS)
Sadee Martinez	Distances	5-7	RS-So.	Burbank, CA (John Burroughs HS)
Meghan Marvin	Distances	5-6	Fr.	Clovis, CA (Clovis HS)
Ashlea McLaughlin	Sprints	5-8	Sr.	Uniondale, NY (Uniondale HS)
Audrey Mitchell	Jumps	5-10	So.	Murrieta, CA (Murrieta Valley HS)
Amber Murakami	Distances	5-7	Fr.	Saugus, CA (Saugus HS)
Shannon Murakami	Distances	5-7	Sr.	Saugus, CA (Saugus HS)
Ronecia Nash	Sprints	5-5	RS-So	East St. Louis, IL (East St. Louis HS)
Nijah Nelms	Sprints	5-0	Jr.	Porter Ranch, CA (Birmingham Senior HS)
Alex Oliver	Jumps	5-5	Fr.	Washington D.C. (St. John's College Prep)
Jaycee Olsen	Throws	5-7	Fr.	Valencia, CA (Corona Del Mar HS)
Zoe Pappas	Distances	5-8	Fr.	Mountain View, CA (Mountain View HS)
Taryn Pastoor	Distances	5-10	Jr.	Murrieta, CA (Murrieta Vista HS)
Paisley Petway	Middle Distances	5-3	Fr.	Long Beach, CA (Millikan HS)
Michelle Pittman	Distances	5-2	Fr.	Redondo Beach, CA (Redondo Union HS)
Tamara Purpura	Middle Distances	5-7	Fr.	San Francisco, CA (Lowell HS)
Courtney Reginato	Pole Vault	5-8	Fr.	Phoenix, AZ (Desert Vista HS)
Ke'Nyia Richardson	Jumps/Hurdles	5-6	RS-Jr.	Oakland, CA (Holy Names HS)
Kristina Rivera	Distances	5-2	Fr.	San Jose, CA (Willow Glen HS)
Lindsay Rowe	Hurdles	5-8	Sr.	Jamaica Queens, NY (Benjamin N. Cordoza HS)
Elle Sanders	Distances	5-10	Fr.	Santa Cruz, CA (Santa Cruz HS)
Caitlin Schmitt	Distances	5-6	Fr.	Marin County, CA (Redwood HS)
Jane Seppala	Jumps	5-7	So.	Helsinki, Finland (Helsingin Soumalainen Yhteiskoulu)
Melissa Skiba	Distances	5-3	Fr.	Simi Valley, CA (Oak Park HS)
Kelsey Smith	Distances	5-6	Fr.	South Lake Tahoe, CA (South Lake Tahoe HS)
Tatum Souza	Heptathlon	5-9	Fr.	Napa, CA (Napa HS)
Britney Stalworth	Sprints	5-6	RS-Jr.	Upland, CA (St. Lucy's Priory HS)
Haley Stauber	Pole Vault	5-6	Fr.	Fullerton, CA (Rosary HS)
Shelby Stegall	Distances	5-5	Fr.	Santa Ana, CA (Foothill HS)
Ida Storm	Throws	6-3	Fr.	Nybro, Sweden (Latinskolan)
Turquoise Thompson	Hurdles	5-10	So.	Lakewood, CA (Junipero Serra HS)
Michelle Urobe	Pole Vault	5-8	Fr.	Huntington Beach, CA (Mater Dei HS)
Sierra Vega	Distances	5-3	Fr.	Tustin, CA (Chaparral HS/Foothill HS)
Alexis Oliver	Jumps	5-9	Fr.	Pasadena, CA (Pasadena HS)
Catherine White	Throws	5-8	Sr.	Bakersfield, CA (Garces Memorial HS)
Kelcie Wiemann	Distances	5-7	RS-Sr.	Simi Valley, CA (Royal HS)
Yasmin Woodruff	Sprints	5-6	Jr.	Los Angeles, CA (St. Mary's Academy HS)

Head Coach: Jeanette Bolden (18th year)

Assistant Coaches: Pole Vault/Jumps - Anthony Curran (28th year); Middle Distance - Johnny Gray (2nd year); Long Distance - Forest Braden (2nd year); Throws - Mike Maynard (2nd year)

Volunteer Coaches: Heptathlon/Hurdles - Bob Kersee (30th year); Pole Vault - Katy Viuf (1st year)

Director of Operations: Leah Waller

Staff Athletic Trainers: April McKinney, Tina Tubbs

Athletic Performance Coaches: Jon Fussell, Ray Weisenbarger

Student Team Managers: Astra Felder, Molly Mahony

Equipment Manager: Kyle Steve

Nutritionist: Becci Twombly

JEANETTE BOLDEN

HEAD COACH/SPRINTS COACH
18TH YEAR AS HEAD COACH/20TH ON STAFF
UCLA '83

COACHING HIGHLIGHTS

- Has coached the Bruin sprinters to over 50 All-Americans honors
- 2008 U.S. Olympic Women's Head Coach
- 2004 NCAA Outdoor Team Champions/2004 National (USTCA), Regional (USTCA), Pac-10 Collegiate Outdoor Coach of the Year
- Coached UCLA to Consecutive NCAA Indoor Team Championships (2001-00)
- 2005 NCAA Outdoor Championship Runner-up
- Coached 2005 NCAA 400m Champion Monique Henderson
- Nine-time USTCA West Region Coach of the Year
- 10 Pac-10 Titles
- 10-time Pac-10 Coach of the Year
- Career Dual Record of 73-3

Jeanette Bolden enters her 18th year at the helm of the women's track and field program. Bolden has led the Bruin women to incredible success during her time as head track coach, helping guide the team to three NCAA titles in the process - the 2004 Outdoor title, and both the 2000 and 2001 Indoor crowns (the first women or men's indoor track and field titles in school history). In 2005, Bolden's team finished second at the NCAA Outdoor Championships with just five scoring competitors. In all, Bolden has been a part of five NCAA Championship teams, both as a coach and athlete. As a coach, she has guided Bruin sprinters, hurdlers and relay runners to over 50 All-American performances.

Bolden led the women to victory in the first two NCAA West Region Championships (2003 and 2004), and 10 Pac-10 titles in her 18 years of coaching. She has an amazing 73-3 dual meet record at UCLA, with 14 consecutive wins coming over archrival USC. The Bruins were also the nation's top dual meet team on nine separate occasions.

In 2006, Bolden was given one of the highest honors of her career as she was named the U.S. Women's Head Coach for the 2008 Beijing Olympic Games. She was the first head coach in U.S.

Olympic history to have won an Olympic medal as an athlete. Bolden led the American women to their third-highest medal haul in U.S. Olympic history (23), and most since the 1992 Barcelona Games. She also saw Dawn Harper (gold, 100mH), Sheena Johnson (bronze, 400mH) and Monique Henderson (gold, 4x400) have much success at the Games.

Last Season

In 2010, the women finished the season with a 25th-place showing at the NCAA Outdoor Championships behind pole vaulters Tori Peña and Katy Viuf's third and fourth-place finish, respectively. Lindsay Rowe (100m hurdles), the 4x400m relay Ryan Kraus (heptathlon) and the two vaulters represented UCLA at Nationals. At Pac-10s, the Bruins finished sixth in the team competition.

In indoor track, UCLA finished 56th as Tori Peña, Ryann Kraus (pentathlon) and Danielle Watson (long jump) competing at the NCAA meet.

Standouts Under Bolden

Bolden has coached several of the top sprinters in NCAA history during her time at UCLA, most notably NCAA Champions Monique Henderson, Sheena Johnson and Nicole Leach.

In 2005, Henderson capped off her NCAA career with a win in the 400m at the NCAA Outdoor meet, the first individual title of her career. She blazed her way through the season, winning the Pac-10, West Region and NCAA titles in that event, ending her career with nine All-American honors. Her accomplishments helped her garner the Pac-10 and Mondo West Region Women's Athlete of the Year awards. She was also a finalist for the Honda Award, given annually to the nation's top female student-athlete. She ranked third in

Jeanette Bolden's UCLA Record

Yr	Dual Meets	Pac-10	NCAA Out.
1994	6-0	1st	3rd
1995	8-0	1st	2nd
1996	11-0	3rd	9th
1997	10-0	1st	3rd
1998	11-0	1st	2nd
1999	7-0	1st	2nd
2000	4-0	1st	3rd
2001	6-0	1st	2nd
2002	5-0	1st	2nd
2003	1-0	1st	8th
2004	1-0	1st	1st
2005	1-0	2nd	2nd
2006	1-0	4th	14th
2007	1-0	3rd	5th
2008	0-1	5th	27th (tie)
2009	0-1	5th	16th (tie)
2010	0-1	6th	25th

Totals:

- Overall Record of 73-3
- One NCAA Outdoor Title (2004)
- 2 NCAA Indoor Titles (2001-00)
- Two West Region Titles
- 10 Pac-10 Titles
- 13 NCAA Outdoor Top 10 Finishes

the country and 10th in the world that season.

Henderson also won a gold medal as a member of the 4x400m relay squad that took first at the Athens Olympic Games in 2004 and the Beijing Olympic Games in 2008. Johnson won two NCAA 400m hurdles titles during her time at UCLA, setting a collegiate record in her final year (52.95). She won three West Region titles and nine Pac-10 crowns (three on a relay and six individual) during her career and was a 15-time All-American.

Johnson also competed at the Olympic Games in 2004, and just missed a medal, finishing fourth in the intermediate hurdles. In 2008, she earned the Silver medal in the 400m hurdles.

Leach made a name for herself on the collegiate, national and world scene as she won her first NCAA title during her sophomore season and was second in 2008. Leach capped off her Bruin career in 2009 with her second NCAA 400m hurdles crown. She competed for the U.S. at the World Championships, advancing to the semifinal round before being eliminated and competed at the U.S. Olympic Trials in June of 2008.

Jeanette Bolden at the U.S. Olympic closing ceremonies

Coach Bolden and the Bruins after winning the 2004 NCAA Outdoor title

Coach Bolden and the Bruins after finishing second at the 2005 NCAA Outdoor Championships

Coaching Honors

Bolden's success' in the coaching world have not gone unnoticed as she has been honored on several occasions for her work. In December of 2010, Bolden was inducted into the U.S. Track & Field/ Cross Country Coaches' Association Hall of Fame.

She was named the U.S. Olympic Women's Team coach for the 2008 Beijing Olympic Games. In 2004, Bolden swept every women's collegiate coaching honor and was named "Coach of the Year" by the USTFCCA in the National, West Region and Pac-10 categories.

On February 13, 2004, Bolden was presented the prestigious C. Vivian Stringer Award, an accolade which is presented to a woman who has experienced outstanding achievement as a coach - exhibiting a high standard of propriety, imagination and innovation as a character builder in the tradition of great teacher-coaches. She has also been named the USTCA West Region Women's Coach of the Year on nine occasions, as well as Pac-10 Women's Coach of the Year on 10 occasions.

Bolden has served on a number of NCAA and

UCLA head coach Jeanette Bolden, second from left, receiving her gold medal at the 1984 Olympics in Los Angeles as a member of the winning U.S. 4x100m relay. (l-r): Alice Brown, Bolden, Chandra Cheeseborough and former Bruin Evelyn Ashford.

track and field boards, and has served as an assistant coach for the World Indoor and Outdoor Championships, and in 1998 was named the USOC Track & Field Developmental Coach of the Year. In 1994, she served as an assistant coach for the West squad at the Olympic Festival in St. Louis. In 2006, Bolden served as the head coach for the 2006 World Cup, which was held in Greece.

Named UCLA Head Coach

At the end of the 1993 season, then-UCLA head coach Bob Kersee asked to be relieved of his head coaching duties and reassigned to the Bruin staff. There was only one logical choice to replace Kersee, and that was Bolden, an Olympic gold medal winner and All-American sprinter at UCLA. Bolden has just completed her second year as a Bruin assistant coach, specializing in the sprints and hurdles, when she was named head coach.

Athletic Accomplishments

As an athlete at the 1984 Summer Olympics in Los Angeles, Bolden earned a gold medal on the U.S. 400m relay team and placed fourth in the 100m. She was also a member of the 1980 U.S. Olympic team that did not compete in Moscow. At UCLA from 1981-83, she was a five-time All-American. In 1982, she helped lead the Bruins to their first NCAA Outdoor championship, by placing second (11.12) in the 100m and running on UCLA's 400m relay that finished third (44.02). At the 1981 nationals, she placed third in the 100m (11.28) and ran on the Bruins' 400m (second, 44.49) and 800m medley (second, 1:37.41) relays. In 1983 (UCLA's second NCAA Outdoor team title), Bolden injured a hamstring before nationals and did not

compete. On the all-time Bruin sprint charts, she is still tied for fourth in the 100m (11.16, with an 11.12w).

Throughout her track career, Bolden was considered one of the top female sprinters in the U.S. In 1986 she tied the then-world indoor record (6.54) in the 60y dash in the GTE/Times Indoor meet at The Forum and in 1983, she set the former 60y world record indoor mark (6.60) at the Dallas Times Herald Meet. She still holds the collegiate women's indoor mark in the 50m (6.13) and 50y. In 1985, Bolden ran the second leg on the American-record setting sprint medley relay (1:36.79). Ranked No. 9 in the country in 1988, Bolden was trying to make her third straight U.S. Olympic team that year when she tore an Achilles tendon at the Trials, requiring surgery. Away from the Coaching

She is executive director and coordinator of the Jeanette Bolden Asthma and Allergy Track Clinic; and a member of the Board of Directors for the Asthma and Allergy Foundation. Most recently, she was named a coordinator for the Marathon Kids Foundation at UCLA, an organization that the women's team is heavily involved in volunteering. Bolden and her family own the famous 27th Street Bakery in Los Angeles.

Bolden and her husband of 22 years, Al, have two children, twins Anthony and Kimberly, age 10.

At the 1984 Olympic Games in Los Angeles, Bolden won a gold medal on the U.S. 4x100m relay.

ANTHONY CURRAN

POLE VAULT/JUMPS COACH
28TH YEAR
UCLA '82

COACHING HIGHLIGHTS

- 2006 NCAA West Region Women's Jumps Coach of the Year
- Coached Korean National Record Holder, Olympian and three-time All-American Yoo Kim (18-4.50, 2004)
- Coached 16 athletes to multiple All-American honors
- Coached Scott Slover (1994-98), a five-time UCLA All-American
- Coached National Champions Tracy O'Hara and Chelsea Johnson (NCAA record holder, 15-1)
- Curran has coached 19 Bruins on UCLA's all-time vault lists.
- As a Bruin, his 18-2.50 (1982) is No. 4 in school history

Former UCLA pole vault standout Anthony Curran enters his 28th year at his alma mater as the men's and women's vault coach. Curran is also in his third year as head jumps coach with the Bruins. Curran has become one of the premier vault coaches in the nation as he continues to produce All-American after All-American at UCLA. He has coached multiple Olympians, National Record Holders, and NCAA and Pac-10 Champions during his tenure at UCLA, a feat that has made UCLA a pole vaulting powerhouse. Curran also earned top honors in 2006 after being named the NCAA West Region Women's Jumps Coach of the Year.

Last season was another successful one for the Bruin vaulters as Tori Peña and Katy Viuf led the way with 14-foot vault performances. Peña and Viuf finished third and fourth, respectively, at the NCAA Outdoor meet. Peña posted the No. 3 mark in school history (14-3.25) and went on to win the Irish National Championships with a new national record mark, while Viuf cleared the No. 4 mark (14-2). Peña also competed at the NCAA Indoor meet, placing ninth overall. In the horizontal jumps, Danielle Watson led the way as she competed at the USATF Senior National Outdoor Championships in the long jump and had a top mark of 20-9. Watson also competed at the NCAA Indoor meet and earned All-American honors with an eighth-place finish.

On the men's side, Curran coached three men to vaults over 17-feet in 2010 - Johnny Quinn (17-5), Casey DiCesare (17-5) and Greg Woepse (17-00.75). Curran's jumpers also posted lifetime-best performances throughout the season including 25-0 in the long by Nelson Rosario and 52-5.25 in the indoor triple for Jonathan Clark.

Eight male athletes have earned All-American honors under Curran's tutelage - Dustin DeLeo ('08 indoor); Mike Landers ('06/'07-outdoor); Yoo Kim ('04-outdoor, '03-outdoor); Pat Luke ('03-outdoor); Brian McLaughlin ('00-indoor); Johnny Quinn ('08 outdoor); Scott Slover ('98-indoor/outdoor, '97-indoor, '96-indoor/outdoor); and John Sommers ('94-indoor), while eight women have earned the honor - Tori Peña ('10 outdoor); Katy Viuf ('10 outdoor); Tori Anthony ('08 indoor); Chelsea Johnson ('06-indoor/outdoor, '04-indoor/outdoor); Ingrid Kantola ('07 indoor and outdoor); Jackie Nguyen ('04-outdoor); Tracy O'Hara ('02-'99-both indoor and outdoor all four years at UCLA); and Erica Hoernig ('98-indoor).

O'Hara won three NCAA titles - 2002 and 2000 Outdoor and 2000 Indoor. Johnson was the 2006 Indoor champion and 2004 Outdoor champion, and

set the NCAA Collegiate Pole Vault Record (15-1) in 2006.

His athletes have won eight Pac-10 titles, three on the men's side and five on the women's side, while he has coached every woman on UCLA's all-time top-10 and nine of the men on the all-time chart.

In recent years, Curran has coached six Olympians - Okkert Brits (South Africa), Yoo Kim (South Korea), Canadians Dana Ellis and Stephanie McCann, and American Mel Mueller. Ellis is the current Canadian National Record Holder (14-7.25) and both her and Ellis were Canadian National Champions. Kim set a Korean National Record in 2004 with a mark of 18-4.50, a height which also ranks third all-time at UCLA.

Curran, 51, was a four-year letterman and All-American from 1978-82. During his senior season, he won the Pac-10 title with an 18-2.50 vault, No. 4 in Bruin history. In '82, Curran also placed fourth in the NCAA. As a junior, he was second in the conference (18-0.50) and also placed second in the NCAA, his best collegiate finish. In 1981, he ranked sixth in the U.S. As a sophomore in 1980, he jumped 17-8.50 to again place second in the Pac-10 and was third at the NCAA Championship. During his freshman season, Curran placed second (17-3) at the conference level and fourth at the NCAA. Still active as a vaulter into the '90s, Curran cleared 18-8.50 (personal-best) in 1992 and that summer competed in the U.S. Olympic trials.

Curran, whose brother Tim was a Bruin vaulter in 1975-76, graduated from Crespi HS in Encino in 1978. During his senior prep season, he was the State champion (17-0.50, a CA State record at the time), and his 17-4.25 was a national prep record. As a junior, he vaulted 16-4, as a sophomore 15-9 and as a freshman in 1975, his best was 14-8.50.

Curran started his own track club, "No Limit Sport" in 1985. In 1989, he founded the Beach Pole Vault Association.

He has coached five elite women vaulters - 2000 Olympian Mel Mueller (15-1.75), No. 3 in the U.S.; Mary Sauer, ranked No. 10 in the World (15-3i), Canadian National Champion and Canadian National Record Holder Dana Ellis (14-8, 6th at the Athens Olympics), former Canadian National Champion Stephanie McCann (14-7.25, 10th at the Athens Olympics), Alexa Harz, fifth at the 2000 U.S. Olympic Trials (13-9.25) and O'Hara, who placed fifth at the U.S. Olympic Trials in 2004 (Personal-best 15-0 in 2005).

Curran began his own production company in 1995 and has produced seven surf movies sold worldwide. He also began the Curran Surf Camps in 1998, which he runs during the summer, in addition to holding two UCLA pole vault and track camps. In 2003, Curran, an avid musician, produced his first music CD. He wrote, arranged and performed all 13 songs.

Curran married Lisa Carlson in 1994, and they have five children - Sara (14), Tate (11) and Marlow (9), and Shaylee (4) and Kai Lilly (2).

MIKE MAYNARD

THROWS COACH
SECOND SEASON
AZUSA PACIFIC '86

COACHING HIGHLIGHTS

- Has coached athletes to 57 All-American performances at Boise State and Arizona
- Coached Esko Mikkola ('98), the NCAA Championship Meet Record holder in the javelin
- Has coached six NCAA Champions (4-javelin; 2-decathlon)
- Coached two athletes over 18-feet in the pole vault, including 1998 NCAA runner-up Dominic Johnson at Arizona
- Coached 70 individual Western Athletic Champions at Boise State
- Coached athletes to over 90 marks on Boise State's all-time top three performance list

Mike Maynard enters his second season as head coach for the men's team and throws coach for both the men's and women's squads. Prior to coming to UCLA, Maynard was head coach/throws coach at Boise State for the previous nine years.

During his first season coaching the throwers, several of his athletes posted lifetime-best performances throughout the indoor and outdoor seasons. He also helped recruit one of the top young European hammer throwers, Ida Storm, who is a freshman on the women's team this year. Maynard also recruited two of the top men's prep throwers (Alec Faldermeyer and Derek Eager), who are also freshmen this season with the Bruins.

In his nine years as the head coach at Boise State, Maynard led a program which produced several historic events - back-to-back (2004 and 2005) national championships by Gabe Wallin in the men's javelin, over 50 new school record performances and 30 All-American accolades. The Broncos enjoyed unprecedented success behind Maynard's direction.

Maynard has also guided Bronco student-athletes to over 70 individual WAC Championships and over 90 marks on Boise State's all-time top three performance lists.

Maynard came to Boise State following an outstanding assistant coaching career at the University of Arizona. He was the associate head track and field coach for the Wildcat program for 13 years prior to joining the Broncos. While coaching at Arizona, May-

nard guided 32 individual NCAA Division I All-Americans, including three NCAA National Champions.

Maynard's coaching resume also includes a two-year stint as the assistant strength and conditioning coach at Arizona, where he worked with the Wildcat football program as well as being responsible for the Arizona track and field, swimming and tennis teams. He began his collegiate coaching career at Mesa Community College (Ariz.) where he was the assistant track and field coach from 1982-84, and in 1987.

Maynard was also instrumental in bringing a world-class facility to Bronco Track & Field. During his first two years leading the Broncos, Maynard and Boise State were successful in purchasing a world championship caliber track and helped construct the building to put it in. The Mondo track was used by USA Track and Field and the Georgia Dome for the national indoor championships. The building is the Idaho Sports Center located in the Idaho Center complex in Nampa, Idaho. The track was purchased with a \$250,000 cash gift from John Jackson, President of Jacksons Food Stores in Meridian, Idaho. Boise State has hosted several major meets, including six WAC Indoor Championships. The facility hosted its first national meet in 2005 with the USA Indoor Master's Championships. Boise State has submitted bids to host future NCAA Indoor National Championships.

Outside the collegiate world, Maynard has coached a World Champion, five different Olympians, a Pan

American gold medalist, five USA Track and Field Champions and three American Junior Champions. One of Maynard's former athletes Tony Washington (1990-96), won the World Championship in the discus in 1999. Washington also won the gold medal in the discus at the 1991 Pan American Games along with five USA National Championships.

Maynard is currently an Executive Committee member of the United State Track Coaches Association and the NCAA Division I Track and Field Executive Committee. Maynard was also the head coach for the USA Track and Field team in its dual meet against Germany in 1996. He has served USA Track and Field as the Regional Decathlon Chairman, the United States Olympic Committee as an Elite Throws Clinician, and has been the lead throws clinician for the USA/Visa Decathlon team.

Maynard resides in Valencia with his wife, Dee. Their daughter Allison (20, a junior at Boise State) and son Michael (18, a senior at West Ranch HS in Valencia).

JOHNNY GRAY

MIDDLE DISTANCE COACH
SECOND SEASON

Johnny Gray enters his second season as a member of the Bruin coaching staff where he will coach the middle distance runners.

In Gray's first season with the Bruins, several runners posted lifetime-best performances throughout the indoor and outdoor season. Shannon Murakami ran PRs in the 1500m (4:25.10) and mile (4:49.24), while quarter-miler Ashlea McLaughlin (2:09.81) ran PRs in the 800m and 400m (52.92). Both McLaughlin and Joy Eaton were NCAA provisional qualifiers in the 400m during Indoors.

Gray came to UCLA after having coached at Harvard-Westlake High School for the last few years where he guided the cross country team to the State meet for the first time in the program's history (placed 9th out of 26 teams). One of his athletes, Chris Cheng, was a state finalist in the 800m, dropping his personal-best in the 800m from 2:18.0 the previous year to 1:52.96 under Gray's coaching.

Gray also coached one of America's elite half-milers, Khadevis Robinson, to five USATF Championship titles. Today, he helps coach Dewayne Solomon, a former Tro-

jan, who was second at the 2010 USATF Senior National Championships with a PR run of 1:45.2.

No stranger to success as an athlete, Gray is a four-time Olympian having competed in the 1984, 1988, 1992 and 1996 Olympic Games. At the Barcelona Games, he earned a bronze medal in the 800m and won gold at the 1987 and 1999 PanAm Games. He received the U.S. Olympic Committee's Lifetime Achievement Award in 2007 and was a USATF Hall of Fame inductee in 2008. Gray is also a hall of fame inductee for Santa Monica College, Mt. SAC and Madison Square Garden/Melrose Games.

He also still holds the American Record in the outdoor 800m (1:42.60) and indoor 800m (1:45.00), and set world records in the outdoor 600m (1:12.81) and indoor 1000yd (2:04.39).

Gray resides in Thousand Oaks with his wife Judy. They have three sons - Johnny Gray, III (27 a graduate of UOP and professional basketball player in Europe), Jared (25, a political science major at Cal State Northridge) and Jaylon (13).

FOREST BRADEN

LONG DISTANCE COACH
SECOND SEASON
BOISE STATE '07

Forest Braden enters his second year with the Bruins after having spent the 2008 season as a volunteer assistant with Gonzaga University. While at Gonzaga, Braden worked closely with standout distance coach Pat Tyson in recruiting and facilitating training sessions.

In Braden's first year coaching the long distance runners at UCLA, the Bruins found great success. Shannon Murakami posted lifetime-best marks in the 1500m (4:25.10), mile (4:49.24) and 5000m (16:28.97, #8 all-time at UCLA)) and was an NCAA

provisional qualifier in the 3000m with a lifetime-best mark of 9:30.01. Kelcie Wiemann ran the No. 3 mark in UCLA history in the 10,000m (34:58.17).

Prior to his coaching stint at Gonzaga, Braden was a three-time All-American runner for coach Mike Maynard at Boise State from 2002-2007, earning accolades in indoor and outdoor track as well as cross country. He also won seven Western Athletic Conference titles as a Bronco.

Braden also ran for Team Indiana Elite for one year and placed in the top-10 in five USATF Championship meets.

BOB KERSEE

VOLUNTEER HEPTATHLON/HURDLES COACH

30TH SEASON

LONG BEACH STATE '78

COACHING HIGHLIGHTS

- Coaches World & Olympic Champions Michelle Perry, Joanna Hayes, Dawn Harper, Allyson Felix, and Kerron Clement
- 2008 Olympic Games - Dawn Harper (Gold Medal, 100mH), Allyson Felix (Silver Medal, 200m/4x400m relay); Kerron Clement (Silver Medal, 400mH), Shawn Crawford (Bronze Medal, 200m)
- 2005 USATF Nike Coach of the Year
- 2004 Olympic Games - Joanna Hayes (Gold Medal, 100m hurdles); Sheena Johnson (4th-place, 400m Hurdles); Michelle Perry (hep.)
- Coached Athletes to More Than 30 Olympic and World Championship Medals
- 2005 World T&F Championships/Women's Team Coach Administrator
- 1996 Olympic Team Assistant Coach
- 1985-93 UCLA Women's Head Coach
- Led Bruins to Six Pac-10 titles
- Four Top-3 NCAA Outdoor finishes
- Coached and married Jackie Joyner Kersee
- Coached Olympic Champions Gail Devers

Bob Kersee enters his 30th year as a member of the women's track and field coaching staff. For the past 17 years, Kersee has served in a volunteer capacity, working with the hurdlers and heptathletes, event areas which have seen incredible success under his guidance.

Kersee is one of the premier sprints and hurdles coaches in the world and has guided numerous athletes to Olympic, World, U.S. and NCAA titles. At the 2009 World Championships, Kersee coached Allyson Felix to gold in the 200m and Kerron Clement to gold in the 400m hurdles. Alum Dawn Harper also advanced to the finals in the 100m hurdles and had the No. 3 time in the world in 2009. In 2008, Kersee coached Harper to a gold medal at the Beijing Games in the 100m hurdles. He also coached Allyson Felix to a silver medal in the 200m and a gold in the 4x400m, and Shawn Crawford to a silver in the men's 200m and Kerron Clement to a silver in the men's 400m hurdles. He also helped coach the U.S. 4x400m relay team to gold.

In collegiate track, Kersee coached Nicole Leach to two NCAA titles in the 400m hurdles and in 2009, helped coach freshman Ryann Kraiss to All-America honors and a silver medal at the PanAm Junior Games in the heptathlon. He also helped coach Rhonda Watkins to All-American performances in both the indoor and outdoor long jump last season. Leach will continue her career with Kersee as a member of his track club. This season, he will continue his work with the Bruin hurdlers and Kraiss in the heptathlon.

In 2007, Kersee helped sophomore Leach win her first NCAA title in the intermediate hurdles, and also coached former Bruin Michelle Perry to her second World 100m hurdles crown during the summer of 2007.

Perry, a former heptathlete, stepped away from the multi-event competition after the 2004 Olympics to focus on the high hurdles and has gone on to earn two World titles and three straight No. 1 world rankings with Kersee as her coach.

Former USC Trojan and NCAA champion Ginny Powell began training with Kersee after ending her career at USC and was a World Championship finalist in the hurdles in 2007 (5th).

Widely regarded as one of the world's premier track and field coaches, Kersee was honored as the 2005 USATF Nike Coach of the Year after two of his athletes won gold at the World Championships in Helsinki, Finland - Michelle Perry (100mH) and Allyson Felix (200m).

Kersee also coaches former Bruin Joanna Hayes, who won the Gold Medal in the 100m hurdles (12.37, Olympic record) at the Athens Olympics and was the No. 1 ranked high hurdler in the World in 2004.

Along with his wife, Jackie Joyner, Kersee also coached Gail Devers to several Olympic and World Championship medal performances. Devers was the top-ranked high hurdler in the world on several occasions, along with Jackie Joyner-Kersee.

Valerie Brisco, Gail Devers, Greg Foster and Andre Phillips are other top Kersee-coached athletes who won numerous gold and silver medals at the XXIIIrd Olympiad in Los Angeles and then in Seoul. Devers also had outstanding Olympic performances in Atlanta in 1996 and Barcelona in 1992. In Atlanta, Devers won the gold medal in the 100m for the second consecutive Olympics (making her the fourth straight Bruin to win that event; Florence Griffith Joyner in 1988 and Evelyn Ashford in 1984) and won another gold, running the second leg on the victorious U.S. 4x100m relay.

Kersee's niece, Darnesha Griffith became only the fifth woman in NCAA history to win the high jump at both the 2002 NCAA Indoor (6-0.75) and Outdoor (6-0) championships (in the same season) and was ranked No. 5 in the U.S.

Kersee completed his ninth season as head coach at UCLA in 1993 by winning the Pacific-10 title and placing third at the NCAA Outdoor. Five of his last seven teams won the conference crown. In addition, eight of his last nine Bruin squads recorded Top-7 NCAA finishes, including a runner-up result in three of the last six campaigns and a third-place finish in 1993.

Kersee first came to UCLA in 1980 after leading Cal State Northridge to consecutive Division I national championships in 1978 and 1979. He served as assistant coach to Scott Chisam at UCLA from 1980-83, during which time he guided sprinters Florence Griffith, LaShon Nedd, Sherri Howard, Arlise Emerson and Bolden to NCAA honors.

Prior to his experience at CSUN, Kersee coached women's AAU clubs, including the South Bay Striders, Blue Angels Track Club and the L.A. Naturite Track Club.

Kersee has also been selected for various national team coaching assignments. At the 2005 World T&F Championships, he served as a U.S. Women's Team Coach/Administrator. In 1985, he served as the sprint coach for the U.S. Olympic Festival West team and served in a similar capacity at the 1987 Pan Am Games.

A 1978 graduate of Long Beach State, he helped coach the women's team while earning a degree in physical education. Prior to attending Long Beach State, Kersee competed for Harbor Junior College. In 1976, he was a finalist in the hurdles at the state junior college meet while helping lead Harbor to the Southern California championship. Following his graduation from Long Beach, Kersee began work toward a master's degree in exercise physiology at CSUN.

Born in the Canal Zone, Panama, Kersee is a graduate of San Pedro HS, where he was a standout track athlete. Kersee married Jackie Joyner in January 1986, and is the president of the Board of Directors of the Jackie Joyner-Kersee Boys and Girls Club of East St. Louis, IL.

Bob Kersee's UCLA Record

Year	Dual Meets	Conference Finish	NCAA Finish
1985	2-1	1st	4th, tie
1986	1-3	dnc	7th, tie
1987	5-1	1st	6th, tie
1988	9-0	1st	2nd
1989	7-0	1st	2nd
1990	3-0	1st	2nd
1991	6-0-1	2nd	4th
1992	2-2-0	6th	22nd, tie
1993	8-0-0	1st	3rd
Totals	43-7-1	6 Conf. Titles	8 NCAA Top-7 Fin.

**KAREN
COSTELLO**
VOLUNTEER DISTANCE COACH
FIRST SEASON
HUMBOLDT '81

Karen Costello enters her first season as a volunteer coach with the women's team after having coached high school and community college athletes for the past 20 years. She coached in Salinas, CA at Notre Dame HS, Salinas HS and Hartnell Community College. While at Hartnell, her athletes won the West Coast Conference title and the Northern California Championship, helping her garner West Coast Conference Coach of the Year accolades.

As an athlete at Humboldt State University, Costello set four school records and was named to the All-Far Western Conference track team on two occasions. She also ran cross country for Hartnell College as a 31-year old mother of two and helped her team win the California Small College Championship in 1991 as the No. 1 runner. She held course records as well and earned All-WCC and All-NorCal team honors.

Costello is currently working on a Masters degree in Sports and Exercise Psychology from Argosy University. She earned her B.A. in Journalism in 1981 from Humboldt State. She has two children, A.J. who is a senior pre-med major at the University of San Diego and Alycia, a senior human performance major at USC. She resides in Malibu with her three dogs.

**LEAH
WALLER**
DIRECTOR OF TRACK OPERATIONS
FIRST SEASON
UCLA '07

Leah Waller enters her second year as Director of Operations for both the men's and women's track and field squads. Her duties include - overseeing the day-to-day operations of the track and field teams, serving as co-meet director, arranging team travel, submitting meet entries and act as the point person for the teams within the athletic department.

In addition to her duties with track, she is the administrative support for men's and women's soccer, baseball, and men's and women's tennis. Waller also works with Housing Services to coordinate all student-athlete on-campus housing.

Waller graduated from UCLA in March of 2007 with a bachelors degree in Economics and International Development studies. While a student at UCLA she worked for athletic tutoring in Covell Commons.

**KATY
VIUF**
VOLUNTEER POLE VAULT COACH
FIRST SEASON
UCLA '10

Katy Viuf enters her first season on the coaching staff at UCLA after having concluded her Bruin pole vaulting career in 2010. She will serve as a volunteer coach with the vaulters in 2011. Viuf capped off her career with a fourth-place finish in the vault at the NCAA Outdoor Championships and also posted the No. 4 mark all-time in school history (14-2). She also finished in a tie for ninth at the 2010 USATF Senior National Championships (14-1.25). Viuf was a three-time NCAA Outdoor competitor and Pac-10 finalist in the vault. She began training in the event in 2007 after previously being a cheerleader for the Bruins. Viuf graduated in 2010 with a Bachelors Degree in Physiological Science.

**ASTRA
FELDER**
STUDENT TEAM MANAGER

**MOLLY
MAHONY**
STUDENT TEAM MANAGER

Dan Guerrero

Director of Athletics
Ninth Year
UCLA '74

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

athletic program.

Guerrero is one of the most respected and talented administrators in all of intercollegiate athletics. He is the current president of the Division I Athletic Directors Association. In addition, he is the first vice-president of the National Assn. of Collegiate Directors of Athletics (NACDA) and a member of the NACDA Executive Committee.

This past June, Guerrero completed a five-year term on the NCAA Division I Men's Basketball Committee. As the chair in 2009-10, he was involved with the negotiation of the new \$10.8 million, 14-year NCAA Men's Basketball Tournament television package as well as the decision to expand the Tournament to 68 teams.

In Guerrero's eight years as AD, he has clearly established a pattern of "image and substance" that few in his profession can match. UCLA stands as the No. 1 University in the nation for NCAA team championships (106) won, a number that continues to grow under his direction. In those eight years, UCLA teams have won 20 NCAA team titles (the highest total in the nation in that span) in 11 different sports, finished second 16 times and have had an additional 28 Top Five finishes (64 total). A staggering 152 teams (of 184 possible) have qualified for NCAA post-season competition and the football team has appeared in seven bowl games. The program has also won 45 conference championships in 15 different sports, produced over 400 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year.

Furthermore, during the 2008 Summer Olympic Games in Beijing, China, 39 Bruins participated as athletes or coaches, representing the United States and nine other nations. They won 15 medals, including four gold.

In the last eight years, UCLA has finished second three times (2007-08, 2006-07 and 2005-06), third twice (2004-05 and 2003-04), fourth (2009-10), sixth (2002-03) and 16th (2008-09) in the race for the Leerfield Sports Directors' Cup.

This past year, UCLA placed fourth in competition for the Leerfield Cup and won its 11th NCAA Championship in softball and its sixth in women's gymnastics. The Bruins finished second in baseball and men's water polo, tied for third in women's soccer (seventh straight College Cup), fifth in women's water polo, tied for fifth in men's soccer and men's tennis, sixth in women's golf, tied for ninth in women's tennis, 12th in women's rowing, 16th in men's golf, tied for 17th in women's basketball and women's volleyball and 19th in women's swimming. UCLA also won three conference titles and two league post-season tournaments and the football team won the EagleBank Bowl.

Guerrero 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 and Katie.

Glenn Toth

Associate Athletic Director
32nd Year (3rd w/ track)
UCLA '76

Glenn Toth, who has served the athletic department as an administrator for more than 30 years, enters his 14th year

in charge of the UCLA men's and women's tennis programs. He is in his third year overseeing the men's volleyball team, the men's and women's cross-country teams, and the men's and women's track & field teams. In addition to his role as a sports supervisor, Toth has also seen duty as an assistant coach, and serves as a member of athletic director Dan Guerrero's senior staff.

A senior associate athletic director with a variety of responsibilities, Toth serves as the liaison with shoe and apparel sponsor adidas, having orchestrated both the original 1999 agreement and its renewal in 2005. adidas supplies all Bruin teams, and represents the department's most lucrative sponsorship. In addition, Toth was point person on the negotiation with International Sports Properties (ISP) which now handles the department's corporate relations, media rights, program printing, web page, ad sales, and sponsor promotions.

Toth also has administrative responsibility for the athletic equipment room which designs, outfits, and maintains all of the Bruins' uniforms, practice, and playing equipment. Sporting a staff of six full-time and additional part-time personnel, the equipment room has significant on-site capability, including laundry, mechanical repair, and custom fitting/tailoring.

In addition, the sports medicine area/athletic training room, which provides injury evaluation, treatment, rehabilitation, therapy, and nutritional services to over 700 student-athletes falls under Toth's supervision. UCLA sports medicine has 14 full-time employees, a student trainer program, and interfaces with UCLA medical personnel and physicians. Among the features of the sports medicine complex are hydrotherapy pools, physician's exam and treatment offices, and diagnostic ultrasound capability. Toth also supervises the speed, strength, and conditioning area and its six coaches.

Toth graduated from UCLA in 1976 with a degree in economics and was hired shortly thereafter by former athletic director J.D. Morgan to work in the events and travel office. From 1978-84, he supervised the management of home athletic events and team travel. In 1982, Toth handled the logistics of UCLA's move to the Rose Bowl and at the same time became the athletic department's first marketing director. Promoted to Associate Athletic Director in 1984, he was credited with several award-winning football marketing campaigns and the creation of the department's corporate relations program.

Toth lettered in golf at Tustin's Foothill High School where he graduated in 1972. He enjoys scuba diving, hiking, and mountaineering, and also serves as a Reserve Captain with the LA County Sheriff's Department, managing the Search and Recovery Dive Team. His golden retrievers are Misty and Dottie.

Dr. Gene Block

Chancellor
Fourth Year
Stanford '77

Dr. Gene Block became chancellor of UCLA in August 2007. As chief executive officer, he oversees all aspects of the

university's three-part mission of education, research and service.

A champion of public universities, Chancellor Block has set four major priorities for UCLA during his administration: academic excellence, diversity, civic engagement and financial security. He has called for UCLA to deepen its engagement with the Los Angeles region and to increase access for students from under-represented populations.

Chancellor Block holds UCLA faculty appointments in psychiatry and bio-behavioral sciences in the David Geffen School of Medicine and in physiological science in the College of Letters and Science. He also heads a research laboratory on campus that is funded by the National Institutes of Health.

Previously, he served as vice president and provost of the University of Virginia. He holds a bachelor's degree in psychology from Stanford University and a master's and Ph.D. in psychology from the University of Oregon.

Chancellor Block and his wife, Carol, have two adult children. The Blocks are avid Bruin fans and attend the competitions of various Bruin athletic programs.

Track & Field Support Staff

Paul Brown
Event Management

Don Morrison
Faculty Athletic Rep.

Rich Herczog
Compliance

Joanne Suechika
Academic Advisor

Michael Sondheimer
Academic Admissions

Sabrina Youmans
Learning Specialist

Kyle Steve
Equipment

Becci Twombly
Nutritionist

April McKinney
Staff Athletic Trainer

Tina Tubbs
Staff Athletic Trainer

John Fussell
Athletic Performance Coach

Ray Weisenbarger
Athletic Performance Coach

Jamie Arneson
Marketing

UCLA Sports Information Directory

Sport	Contact	Phone #
Baseball	Alex Timiraos	310-206-4008
Basketball (M)	Ryan Finney	310-206-4701
Basketball (W)	Liza David	310-206-8140
Basketball (W)	Steve Rourke	310-206-8187
Cross Country (M/W)	Stephanie Sampson	310-206-4008
Football	Marc Dellins	310-206-8194
Football	Steve Rourke	310-206-8194
Football	Stephanie Sampson	310-206-4008
Golf (M/W)	Rich Bertolucci	310-206-8141
Gymnastics	Liza David	310-206-8140
Rowing	Alex Timiraos	310-206-4008
Soccer (M)	Liza David	310-206-8140
Soccer (W)	Danny Harrington	310-206-8075
Softball	James Ybiernas	310-206-8123
Swim/Dive	Stephanie Sampson	310-206-4008
Tennis (M/W)	Danny Harrington	310-206-8075
Track & Field (M/W)	Stephanie Sampson	310-206-4008
Volleyball (M)	Rich Bertolucci	310-206-8141
Volleyball (W)	James Ybiernas	310-206-8123
Water Polo	Alex Timiraos	310-206-0524

General Sports Information: 310-206-7870

Mailing Address: JD Morgan Center
325 Westwood Plaza
Los Angeles, CA 90095

Interview Policies

All interviews must be arranged by the Sports Information Office. Athletes have been instructed not to grant any interview, in person or by telephone, not arranged by the Sports Information Office. Athlete telephone numbers are private and will not be released. Please do not expect student-athletes to be available if you have not made prior arrangements.

Interview Availability

Athletes and coaches may be interviewed before or after practice depending on availability. Arrangements to attend practice must be made in advance with the Sports Information Office. Student-athletes and coaches will also be made available to the media after the conclusion of each home meet.

Travel Information

For security purposes, the UCLA Sports Information Office does not release any travel information for its athletic teams. If you would like to reach a member of the track and field team on the road, please contact the Sports Information Office.

Press Credentials

Working press can obtain media and photography credentials for UCLA home meets by emailing or calling Stephanie Sampson at the UCLA Sports Information Office - ssampson@athletics.ucla.edu, (310) 206-4008. All requests should be submitted at least 24 hours in advance to ensure availability. Press credentials can be picked up at the entrance to the track.

Photography

Television and photo credentials entitle video and still photographers to shoot from designated areas only.

Obtaining Information

Meet recaps and results will be made available on the UCLA website shortly after the completion of both home and away meets. Statistics and individual student-athlete biographies, as well as the media guide, can also be accessed online.

Stadium Internet Access

Drake Stadium does not have DSL or wireless access. A limited number of phone lines are available for media members who are looking to gain access online, however you will need to use your own internet service provider. The UCLA Sports Information Office is available to the working media after each meet.

Stephanie Sampson

Assistant SID (Track/Field)
(310) 206-4008 - phone
(310) 825-8664 - fax
ssampson@athletics.ucla.edu

uclaBruins.com

FACILITY INFORMATION

Directions To UCLA and Drake Stadium

Frank W. Marshall Field at Drake Stadium is located just east of Charles Young Drive right next to the Los Angeles Tennis Center and Pauley Pavilion. From the 405 Freeway, take the Sunset Blvd. exit and head east. Take a right on Westwood Plaza into the parking kiosk in Lot 4. From there, parking is available in either Lot 4 or Lot 7 for \$10.

DRAKE STADIUM

ACOSTA CENTER

CENTER FOR ATHLETIC PERFORMANCE

LEARNING CENTER

The two-story Acosta Athletic Complex serves a variety of needs for UCLA's highly competitive inter-collegiate athletics program. The Center, which was remodeled in 2006, features UCLA's Athletic Training and Rehabilitation Room, the Center for Athletic Performance, varsity locker rooms, and The Bud Knapp Football Center. This state-of-the-art facility provides UCLA student-athletes and coaches all of the advantages needed to maximize athletic performance.

The Rose Gilbert Learning Center is located in the J.D. Morgan Center and houses the Academic Services staff and computer lab (which was remodeled in the Summer of 2008). This unit provides comprehensive academic support for nearly 700 student-athletes in 22 sports. Teams are assigned academic counselors who will assist them with course selection, degree declaration, and College and University policies and procedures.

THE ATHLETES

TORI ANTHONY

5-7
RS-Jr.
Pole Vault
Woodside, CA
Castilleja HS

BEST MARKS

INDOOR POLE VAULT - 14-2.50; OUTDOOR POLE VAULT - 14-1.25
2008 INDOOR ALL-AMERICAN

2010 - Redshirted the outdoor season ... Competing unattached, placed third at the RJ/JJK Invite (13-00.25) ... In indoor track, was a provisional qualifier with a top mark of 13-5.25 ... Athletic Director's Honor Roll.

2009 - Battled hamstring injuries during the season ... West Region qualifier with a top mark of 12-11.50 ... Was second at the Mt. SAC Relays and UCLA Invite ... Pac-10 All-Academic honorable mention ... Athletic Director's Honor Roll.

Summer 2008 - Tied for 13th at the U.S. Olympic Trials with a mark of 13-5.25.

2008 - Tied for 15th at the NCAA Outdoor Championships (13-1.50) ... Tied for 10th at West Regionals (12-11) ... Did not compete at Pac-10s as she recovered from mononucleosis ... Won the vault against USC (13-7.25) ... Placed third in the top section of the vault at the RJ/JJK Invite with a season-best 13-9.75 (ranks 4th all-time at UCLA) ... Cal/Nevada runner-up (13-5.75) ... In indoor track, earned All-American honors with her tie for eighth-place at NCAAs (13-5.25) ... Won the UW Last Chance meet with a mark of 13-7 ... Pac-10 Athlete of the Week for April 14 ... Athletic Director's Honor Roll ... USTFCCA All-Academic honoree.

High School - Track & Field News All-American ... USA Today All-USA Girls Track & Field Team ... 2007 American Track & Field High School Athlete of the Year in indoor and outdoor track ... High school national record holder in the indoor (14-2.50) and outdoor pole vault (14-1.25) ... Also holds the California state, Castilleja HS and CCS Section indoor and outdoor records in the vault ... 2007 Golden West Invitational meet champion ... Two-time CA State Meet champion ... 2007 and 2006 USATF Junior National Champion and tied for ninth in the senior section of the vault ... Placed fourth at the 2007 PanAm Junior Games ... Finished second in the Track & Field News Athlete of the Year ballot ... 2006 and 2007 Gatorade California Track and Field Athlete of the Year ... 2006 and 2007 Castilleja HS Athlete of the Year ... Competed at the World Junior Championships in 2006, placing eighth overall ... Also played water polo.

Personal - Born April 19, 1989 in Stanford, CA ... Daughter of Thomas and Joyce Anthony ... Has one brother, Tyler ... Political Science major.

KIMMIE CONNER

5-8
Fr.
Heptathlon
Laguna Niguel, CA
Dana Hills HS

BEST MARKS

HEPTATHLON - 4691 PTS

High School - Four-year letterwinner for Dana Hills HS ... Placed seventh in the 300H at the 2010 CA State Meet ... Placed third in the heptathlon at the 2009 USA World Trials ... Three-time Most Valuable Athlete ... 2010 Orange County champion in the 100H and 300H ... Also won OC crowns in 2009 in the 100H and long jump ... Orange County Register Track & Field Athlete of the Year ... All South-

Coast League in the high, long and triple jump, as well as the hurdles ... 2009 Arcadia heptathlon champion ... Set Dana Hills HS records in the 100 hurdles, 300 hurdles, long jump, triple jump and heptathlon ... Top heptathlon score of 4691 points.

Personal - Born August 10, 1992 in Mission Viejo, CA ... Daughter of Patrick and Lyn Conner ... Undeclared major.

JOY EATON

5-6
Sr.
Sprints
Hacienda Heights, CA
St. Lucy's Priory

BEST MARKS

OUTDOOR 200M - 25.11; INDOOR 200M - 25.38;
INDOOR 400M - 53.84; OUTDOOR 400M - 53.74;
OUTDOOR 800M - 2:16.64

2010 - Ran on the ninth-place 4x400m relay at the NCAA Outdoor meet (3:36.19) ... Competed in the 400m and 4x400m relay at the NCAA Preliminary ... Ran on the Pac-10 champion 4x400m relay (3:34.82) and also placed seventh in the 400m (54.52) ... Ran a lifetime-best of 53.74 in the 400m against USC ... Finished eighth in the top section of the 400m at the RJ/JJK Invite (55.70) ... In indoor track, was a provisional qualifier in the 400m and with the 4x400m relay ... Won the Boise Invite with a lifetime-best of 53.84.

2009 - Placed fifth in the 400m against USC (57.98) ... Placed 10th in the 800m at the UCSD Triton Invite (2:16.64) ... In indoor track, had a top 400m time of 55.90.

2008 - Placed 10th in the 400m at Pac-10s (54.91) ... Was third in the open 400m (55.33) and 10th in the open 200m (24.94) at the RJ/JJK Invite ... Cal/Nevada runner-up in the 400m (55.49) ... Ran a season-best 55.20 in the prelims at the Cal/Nevada meet ... Ran on the winning 4x100m (46.16) and 4x400m (3:44.58) relays at the UCLA Invite ... In indoor track, ran on the NCAA provisional qualifying 4x400m relay (3:39.64) and had an indoor 400m best of 55.34.

High School - Four-year letterwinner in track and soccer ... Ranked 22nd in the country in the 400m with a best time of 53.97 ... Won every league meet competition in the 200m and 400m throughout high school ... Set school and league records in both the 200 and 400m, as well as in the 4x100m relay ... Set the CIF-SS Div. III 400m record in 2007 ... NSIC Academic All-American in 2007 ... Was third in the 200m and 400m at the 2007 Arcadia Invite ... Won the 200m and 400m races at the 2007 Mt. SAC Relays ... State finalist in the 200m and 400m in 2005 and 2006 ... Won the 2005 CIF-SS Div. III 200m and 400m crowns ... Also won the 2006 CIF 400m title ... In soccer, was the team's Most Valuable Offensive Player, a third-team all-league honoree and All-CIF Honorable Mention in 2006 ... Was a CA State Games champion in the 200m and 400m ... At the 2007 USATF Junior Olympics, was a finalist in the 400m and 4x400m relay ... Placed second in the 400m at the Youth Outdoor Championships ... Prep best of x in the 200m.

Personal - Born July 9, 1989 in Pasadena, CA ... Daughter of Daryll and Pamela Eaton ... Has one brother, Daryll, Jr. ... Physiological Science major.

MARIAH GIBSON

5-9
So.
Jumps
Palmdale, CA
Paraclete HS

BEST MARKS

OUTDOOR HIGH JUMP - 5-8; INDOOR HIGH JUMP - 5-5

2010 - Competed at the NCAA Preliminary in the high jump ... Tied for 10th at Pac-10s (5-4.50) ... Was third against USC (5-5.25) ... Cleared a lifetime-best of 5-8 at the RJ/JJK Invite (3rd) ... In indoor track, had a top mark of 5-5.

High School - Two-time team captain ... Field Event and Scholar-Athlete of the Year ... Three-time high jump league champion ... Member of the four-time league champion 4x100m and 4x400m relays ... Two-time 400m league champion ... Also won a league title in the 300m hurdles ... League runner-up in the 400m on two occasions ... State finalist in the relay events ... Prep best of 5-6 in the high jump (school record), 58.8 in the 400m and 47.3 in the 300m hurdles.

Personal - Born March 15, 1991 in Fountain Valley, CA ... Daughter of Christopher Gibson and Charisee McCullough ... Has one brother, Roland, and two sisters, Cayla and Ciera ... Biochemistry major.

KATJA GOLDRING

5-1
RS-So.
Distances
Los Angeles, CA
Hamilton HS

BEST MARKS

1500M-4:44.96; INDOOR 3000M-10:00.84;
INDOOR 5000M-16:55.62; OUTDOOR 5000M-16:42.11;
10,000M-35:48.4

2010 - Redshirt season.

2009 - Placed 22nd in the 5000m at West Region (17:56.33) ... Was ninth in the 10,000m at Pac-10s (36:16.87) ... Runner-up in the 5000m against USC (17:13.87) ... Ran a season-best and regional qualifier of 16:42.11 in the 5000m at Mt. SAC ... RJ/JJK Invite runner-up in the 5000m (16:45.60) ... Cal/NV champion in the 10,000m (35:48.54) ... In indoor track, had a top 5000m time of 16:55.62 ... Athletic Director's Honor Roll.

High School - Three-year letterwinner in cross country ... Also earned one letter in track ... Placed 11th at the 2008 USATF Junior National Cross Country Championships ... LA City Section record-holder in cross country (17:06) ... Placed fourth at the 2006 CA State Meet in the 3200m (10:37).

Personal - Born August 11, 1990 in Montee, Switzerland ... Daughter of Joseph Almg and Noa Goldring ... Has one brother, Wushi ... Mathematics major.

DAYNA HILL

5-5
Sr.
Jumps
Fresno, CA
Edison HS

BEST MARKS

OUTDOOR LJ - 18-9.75; INDOOR LJ - 17-4;
OUTDOOR TJ - 38-2.25; INDOOR TJ - 36-10.25

2010 - Posted a lifetime-best of 38-2.25 in the triple jump at the Cal/NV Championships ... In indoor track, had a lifetime-best mark of 36-10.25 in the triple and 17-4 in the long.

2009 - Jumped a lifetime-best 18-9.75 in the long against USC ... UCLA Invite runner-up in the long (18-3.25) ... Had a top triple mark of 37-9.25.

2008 - Jumped a season-best 18-2.75 in the long jump at the RJ/JJK Invite ... Had an indoor triple jump mark of 36-2.

High School - Four-year letterwinner in track ... Also was a four-year starting letterwinner on the volleyball team, playing outside hitter and middle blocker ... In track, was a three-time team captain and two-time MVP ... In 2007, was a Fresno Bee All-Star and Central Section champion in the long jump ... Also placed 21st in the triple jump and 23rd in the long jump at the 2007 CA State Meet ... During her junior year, placed 15th in the long jump and 19th in the triple at the CA State Meet ... Set her high school's triple jump record with a prep best of 38-4 ... Also has a long jump best of 18-4 and 100m best of 12.4.

Personal - Born January 4, 1989 in Clovis, CA ... Daughter of Ronald Hill and Glenda Allen-Hill ... Linguistics major.

NICOLE HOOD

5-4
Fr.
Distances
Walnut Creek, CA
Carondelet HS

BEST MARKS

1600M - 4:52; 3200M - 10:41

High School - Earned four varsity letters in cross country and track at Carondelet HS ... Was a Wendy's High School Heisman State finalist ... State qualifier in the 1600m (4:52) and 3200m (10:41) in 2007 ... Placed fourth at the 2007 Div. II State meet in cross country (17:37) ... Set a Div. II record at the NCS Championships (17:08) ... 2007 League champion in cross country ... In 2006, placed 14th at the Div. II State Meet where her team won the state title and was the league champion ... Competed for the Pleasanton Heat in club track and won the USATF National Junior Olympics in 2004 in the midget division ... Also placed second in 2005 in the youth age group.

Personal - Born May 4, 1992 in Santa Clara, CA ... Daughter of Kenneth Hood and Patricia Zuppan-Hood ... Biophysics major.

BREYONNA HUNTER

5-7
Fr.
Sprints
Gardena, CA
Junipero Serra HS

BEST MARKS
200M - 24.26

High School - Four-year varsity letterwinner in track and cheerleading for Serra HS ... 2010 team captain and co-captain in 2009 ... Ran on the state champion 4x400m relay ... League champion in the 300m hurdles, 100m and 200m ... Team won the CIF championship in 2009 and 2010 ... Three-time all-league honoree ... Set a school record in the 200m (24.26) ... Two-time Serra HS MVP for track ... Also was MVP for cross country in 2007.

Personal - Born March 13, 1992 ... Daughter of Stewart Hunter, Sr. and Kathy Williams ... Has one brother and sister, Stewart, Jr. and Alesia ... Undeclared major.

TASHA KOLBO

5-6
Fr.
Pole Vault
Arroyo Grande, CA
St. Joseph HS

BEST MARKS
POLE VAULT - 12-9

2010 - Earned four varsity letters in track and three letters in volleyball at St. Joseph HS ... Placed second in the vault at the 2010 CA State Meet ... 2010 CIF-Div. IV pole vault champion ... 2010 first-team all-league in the long/high jump and pole vault ... 2009 first-team all-league in the long/high jump and 200m ... Two-time team captain ... Four-time team MVP for track ... Set the CIF-Div. IV pole vault record (12-6) ... Set school records in the high jump (5-4.50), long jump (18-11), 100m (12.34) and pole vault (12-9).

Personal - Born April 5, 1992 in San Jose, CA ... Daughter of Phil and Christy Kolbo ... Has one brother and sister, Tyler and Kelsey ... Undeclared major.

ALLISON KORESSEL

5-6
So.
Pole Vault
Huntington Beach, CA
Huntington Beach, CA

BEST MARKS
POLE VAULT - 13-1

2010 - Finished 10th at the Pac-10 Championship with a season-best mark of 12-6.25 ... Won the Ben Brown Invite (11-7.75) ... Athletic Director's Honor Roll.

High School - Ranked sixth nationally in 2009 with a best of 13-1 ... 2009 team captain ... 2009 OC Register and Huntington Beach HS Track & Field Athlete of the

Year ... First-team All-CIF and all-league ... Sea View League Finals Athlete of the Meet ... OC Register Scholar Athlete of the Week ... Three-time all-county honoree ... Broke the school record on many occasions, ending her career with a prep best of 13-1 ... Competed at the USATF Junior National Championships ... Also played field hockey in high school.

Personal - Born March 2, 1991 in Long Beach, CA ... Daughter of Bill and Stacy Koresse ... Has one brother, Steven ... Pre-Business/Economics major.

TIFFANY LAMAR

5-6
Fr.
Distances
Long Beach, CA
Paramount HS

BEST MARKS
200M - 26.7; 400M - 56.7; 800M - 2:09; MILE - 5:10

High School - Earned four varsity letters in track and two in cross country at Paramount HS ... Served as track team captain all four years of high school ... Three-time San Gabriel Valley League champion in the 800m and 4x400m relay ... Placed third in the 800m at the 2010 CA State Meet ... Broke the school record in the 800m (2:09) ... Also had prep bests of 26.7 in the 200m, 56.7 in the 400m and 5:10 in the mile.

Personal - Born March 15, 1992 ... Daughter of Rod LaMar and Sharon Beech ... Has one sister, Jennifer ... Related to track great Jesse Owens ... Undeclared major.

ALLIE LOPEZ

5-9
RS-Fr.
Distances
Thousand Oaks, CA
Thousand Oaks HS

BEST MARKS
INDOOR MILE - 5:01.68

2010 - Redshirted the outdoor season ... In indoor track, had a top mile time of 5:01.68.

High School - Four-year letterwinner and Scholar-Athlete in track and cross country ... 2009 and 2006 Most Valuable Athlete for her high school ... 2009 CIF finalist in the 800m, 1600m and 4x400m relay ... 2009 Marmonte League champion in the 800m and 4x400m relay ... Team captain for cross country in 2008 ... Received the Leadership Award and Outstanding Athlete Award in 2007 for her school ... 2006 CIF finalist in the 800m ... Named Cross Country Newcomer of the Year by the Daily News in 2005 ... 2005 Ventura League Cross Country Freshman of the Year ... Member of the 2005 CA Div. I state champion cross country team (14th as an individual) ... Three-time All-Marmonte League for track ... Prep bests of 2:17 in the 800m and 4:59 in the 1600m.

Personal - Born September 23, 1991 in Newport Beach, CA ... Daughter of David Lopez and Holly Henzell-Lopez ... Has one brother, Tommy ... Mother and grandfather attended UCLA ... Undeclared major.

KARLYE MARSHALL

5-6
So.
Pole Vault
Monument, CO
Lewis-Palmer HS

BEST MARKS

OUTDOOR POLE VAULT - 12-11.50; INDOOR POLE VAULT - 12-1.50

2010 - Competed in the vault at the NCAA Preliminary (12-3.50) ... Placed 14th at Pac-10s (12-00.50) ... Won the Oxy Invite with a mark of 12-10.25 ... Was fourth against USC (12-6.25) ... Placed fifth at the UCSD Triton Invite (12-9.50) ... Cleared a lifetime-best of 12-11.50 at the Jim Bush Invite ... In indoor track, had a top mark of 12-1.50.

High School - Did not compete in 2009 due to shoulder surgery ... In 2008, in her first year competing in the pole vault, placed second at the CO 5A State Championships and was third at the Great Southwest Invitational ... Also placed third in the JO Championships ... Prep best of 12-6 ... Was also a gymnast ... Qualified Pre-Elite ... Placed third at the U.S. Challenge and sixth-place at level 10 regionals ... Was fourth on bars at the level 10 Junior Olympic Championships.

Personal - Born May 8, 1991 in Colorado Springs, CO ... Daughter of John and Cari Marshall ... Has one brother, Greer, and two sisters, Bree and Chandler ... Undeclared major.

SADEE MARTINEZ

5-7
RS-So.
Distances
Burbank, CA
Burroughs HS

BEST MARKS

OUTDOOR 800M-2:18.98; 1500M-4:45.09; STEEPLE-11:05.85

2010 - Redshirt season.

2009 - Placed third in the steeple against USC (11:10.13) ... Ran a lifetime-best 11:05.85 in the steeple at the RJ/JJK Invite (#9 in UCLA history) ... Also had a top 1500m time of 4:45.09.

High School - Four-year letterwinner in track and cross country ... Also earned two letters in basketball ... Served as team captain for the 2007-2008 cross/track seasons ... 2007 all-state honoree in cross country ... First athlete from her school to qualify for the state meet in cross country ... All-league and All-CIF honoree in cross country and track and field ... Was the 2008 Pacific League champion in the 800m ... Team's Most Outstanding Performer for cross country in 2006 ... Named school's Most Outstanding Runner twice for track and field and once for cross country ... Prep bests of 2:18.98 in the 800m, 4:58.79 in the 1600m and 11:05.00 in the 3200m.

Personal - Born June 6, 1990 in Monterey Park, CA ... Daughter of Jesse and Rio Martinez ... Has no siblings ... Chicana and Chicano Studies major.

MEGHAN MARVIN

5-6
Fr.
Distances
Clovis, CA
Clovis HS

BEST MARKS

1600M - 5:12; 3200M - 10:40

High School - Earned four varsity letters in track and cross country at Clovis HS ... Earned all-league honors in cross country and track all four years of high school ... Three-time all-valley honoree for cross country and two-time honoree for track ... Set the school record in the 3200m and 5k ... Two-time team captain for cross country and 2009 track and field captain ... All-state honoree in 2007 ... Cross country team placed fourth at the 2006 CA State meet and won the Valley title ... Top times of 5:12 in the 1600m, 10:40 in the 3200m and 17:37 in the 5k.

Personal - Born December 26, 1991 in Clovis, CA ... Daughter of Rod and Judy Marvin ... Has one brother, Scott and two sisters, Brittany and Maddy ... English major.

ASHLEA MCLAUGHLIN

5-7
Sr.
Sprints
Uniondale, NY
Uniondale HS

BEST MARKS

INDOOR 200M-24.63; OUTDOOR 200M-24.20;
INDOOR 400M-53.94; OUTDOOR 400M-52.92;
INDOOR 800M - 2:12.71; OUTDOOR 800M - 2:09.81

2010 - Competed on the ninth-place 4x400m relay at the NCAA Championships (3:36.19) ... Placed 13th in the 400m (53.40) and ran on the eighth-place 4x400m relay (3:34.08) at the NCAA Preliminary ... Ran on the Pac-10 champion 4x400m relay (3:34.82), and placed second in the 400m (52.98) ... Won the 400m against USC with a lifetime-best run of 52.92 ... Won the RJ/JJK open 200m (24.54) ... Cal/NV champion in the 800m (2:09.81) ... Also won the 800m race at the Cal Poly Invite (2:10.39) ... In indoor track, was a provisional qualifier in the 400m (53.94) and with the 4x400m relay ... Athletic Director's Honor Roll ... Pac-10 All-Academic honorable mention.

2009 - Ran on the 4x400m relay at the NCAA Outdoor Championships ... Member of the Pac-10 (3:33.62) and West Region (3:33.44) champion 4x400m relays ... Also placed 11th in the 400m (55.73) at Pac-10s and 10th at West Region (54.74) ... Won the 400m at the UCSD Triton Invite (54.92) and at the RJ/JJK Invite (54.61, open section) ... Member of the Cal/NV champion 4x400m relay (3:35.89) ... In indoor track, ran on the NCAA provisional qualifying 4x400m relay (3:37.19) ... Won the UW Last Chance 400m race (55.78) ... Athletic Director's Honor Roll ... MPSF All-Academic.

2008 - Placed 12th in the 400m at Pac-10s (55.85) ... Had a top 200m time of 25.25 ... Ran a season-best 55.43 in the 400m against USC ... Athletic Director's Honor Roll.

High School - All-American in the 4x100, 4x200, 4x400, sprint medley and 400m ... All-County in the high jump, 300m, 400m, 600m and 800m ... All-State in the 4x200, 4x400 and 300m ... Was a two-time MVP ... Scholar Athlete and Athlete of the Year in 2007 ... Two-time All-County Female MVP ... News 12 Scholar Athlete in 2007 ... Prep best of 54.3 in the 400m.

Personal - Born December 2, 1989 in Brooklyn, NY ... Daughter of Dave and Udean McLaughlin ... Has one brother and sister, Dave and Alexis ... English major.

AMBER MURAKAMI

5-6
Fr.
Distances
Saugus, CA
Saugus HS

BEST MARKS

800M - 2:16; 1600M - 5:00; 10:47 - 3200M

High School - Earned four varsity letters in track and cross country at Saugus HS ... Helped her team capture four CA State cross country team titles, becoming the first female to do so in California history ... Team also won four CIF and league titles in cross country ... Member of the 2008 All-Area, All-CIF and All-State teams ... Finished in the individual top 25 at the CA State Cross Country meet every year of competition, with her highest finish being ninth in 2008 ... Served as team captain her senior year ... 2006 Daily News Newcomer of the Year ... Top times of 2:16 in the 800m, 5:00 in the 1600m, 10:47 in the 3200m and 17:40 in the 5000m.

Personal - Born March 26, 1992 in Torrance, CA ... Daughter of Stanley and Joy Murakami ... Sister Shannon is also a member of the UCLA cross country/track and field teams ... Pre-Political Science major.

SHANNON MURAKAMI

5-7
Sr.
Distances
Saugus, CA
Saugus HS

BEST MARKS

NDOOR 800M-2:15.10; 1500M-4:25.10; INDOOR MILE-4:49.24;
OUTDOOR MILE-4:52.94; INDOOR 3000M-9:30.01;
STEEPLE-11:44.87; OUTDOOR 5000M-16:28.97

2010 - Competed in the 1500m and 5000m at the NCAA Preliminary ... Placed 13th in the 5000m at Pac-10s (16:45.05) ... Was second in both the 1500m (4:28.56) and 5000m (17:12.71) ... Placed second in the 1500m (4:31.53) and fourth in the mile (4:52.94) at the RJ/JJK Invite ... Ran a lifetime-best of 16:28.97 in the 5000m at the Stanford Invite (#8 all-time in UCLA history) ... Won the 1500m at the Tom Jones Memorial Classic with a lifetime-best run of 4:25.10 ... In indoor track, was a provisional qualifier in the 3000m (9:30.01).

2009 - Placed 18th in the 1500m at West Regionals (4:34.74) ... Was ninth in the 1500m at Pac-10s (4:32.68) ... USC Dual Meet runner-up in the 1500m (4:30.89) ... Won the RJ/JJK Invite open 1500m (4:30.20) and was third in the invite 1500m with a lifetime-best 4:26.66.

2008 - Placed third in the steeple against USC (11:44.87) ... Had a top 1500m time of 4:38.66 ... In indoor track, had a top 800m time of 2:15.10 and a top mile time of 4:54.44.

High School - Four-year letterwoman in cross country and track ... High school team were the 2006 CA State cross country champs as she earned All-League, All-CIF and All-State honors as the captain ... Was the 2005 CA State cross country champion as her team placed sixth overall ... She also served as the team captain that year ... In track and field, won CIF and league titles in the 1600m and 3200m in 2007 ... Also won the 1600m CIF title and was third in state in that event in 2006 ... In 2005, was the 1600m and 3200m CIF champion ... In all, was a seven-time league champion and five-time CIF champion ... Prep bests of 2:10 in the 800m, 4:42 in the 1600m and 10:31 in the 3200m.

Personal - Born July 27, 1989 in Torrance, CA ... Daughter of Stanley and Joy Murakami ... Has one sister, Amber ... Pre-Economics major.

RONECIA NASH

5-5
RS-So.
Sprints/Hurdles
East St. Louis, IL
East St. Louis HS

BEST MARKS

60M-7.61; 100M-11.5; OUTDOOR 200M-23.6; INDOOR 200M-24.35;
60M HURDLES-8.73; 100M HURDLES-13.7

2010 - Received a medical redshirt for the outdoor season ... In indoor track, had a top 60m time of 7.63 and top 60m hurdle time of 8.73 ... Won the Boise Invite 60m (7.64) and tied for first in the 200m (24.63).

2009 - Placed 16th in the 100m (11.96) and 12th in the 200m (24.47) at Pac-10s ... Ran a season-best 11.87 in the 100m against USC ... In indoor track, ran 8.76 in the 60m hurdles and won the 60m race at the Bronco Invite (7.61).

High School - Four-year letterwinner ... In 2008 U.S. prep rankings, was No. 21 in the 100m (11.74) and No. 18 in the 200m (23.86) ... Two-time all-state honoree ... IHSA state champion in the 100m and 200m in 2007 and 2008 ... 2008 IHSA state champion in the 100m hurdles ... Member of the state champion 4x100m and 4x200m relay teams in 2007 and 4x100m in 2008 as the anchor for all three relays ... High school team won the state title in 2008 ... Placed third in the 200m at the 2008 Golden West Invitational ... Top marks of 11.5 in the 100m, 23.6 in the 200m and 13.7 in the 100m hurdles.

Personal - Born December 22, 1989 in Belleville, IL ... Daughter of Angela McCorkie ... Has two sisters, Valencia and Alexis ... Women's Studies major.

NIJAH NELMS

5-0
Jr.
Sprints
Porter Ranch, CA
Birmingham Senior HS

BEST MARKS

60M-7.72; 100M-11.85;
INDOOR 200M-25.39; OUTDOOR 200M-24.31

2010 - Placed 14th in the 100m (12.00) and 21st in the 200m (24.94) at Pac-10s ... Was fourth in the 100m (11.96, season-best) and fifth in the 200m (24.91) against USC ... Ran a season-best 24.79 in the 200m at the RJ/JJK Invite ... In indoor track, had a top 60m time of 7.84 ... Athletic Director's Honor Roll.

2009 - Placed 15th in the 100m at Pac-10s (11.93) ... Ran a 100m season-best of 11.92 against USC ... In indoor track, had a top 60m time of 7.72 and a top 200m time of 25.39.

High School - All-American ... Three-time LA City 100m champion and two-time 200m champion ... Four-time 100m league champion ... Also won two league titles in the 200m ... Four-time California State Meet qualifier ... Sixth at the 2008 CA State Meet in the 100m ... Broke the school record in the 100m (11.85) and 200m (24.31) ... First-team All-LA Times and LA Daily News ... Team captain and MVP ... Inducted into her high school's Hall of Fame.

Personal - Born April 22, 1990 in Inglewood, CA ... Daughter of Darrell Nelms and Francine Jones-Nelms ... Has one brother and sister, Travis and Fallon ... Women's Studies major.

JAYCEE OLSEN

5-7
Fr.
Throws
Valencia, CA
Corona Del Mar HS

BEST MARKS

SHOT PUT - 39-1.75; DISCUS - 139-7

High School - Varsity letterwinner in track at Corona Del Mar HS ... 2010 league champion in the shot put and discus, and placed second in the 200m ... CIF finalist in the shot put, discus and 4x400m relay ... Competed in the state meet in discus ... Broke the school record in the discus (139-7) ... Also had prep bests of 25.98 in the 200m and 39-1.75 in the shot put.

Personal - Born October 20, 1992 ... Daughter of Jerry and Jacqueline Olsen ... Has four siblings - Jackson, Travis, Max and Spenser ... Undeclared major.

PAISLEY PETTWAY

5-3
Fr.
Distances
Long Beach, CA
Millikan HS

BEST MARKS

800M - 2:08; 1600M - 5:04

High School - Earned four varsity letters in track and three letters in cross country at Millikan HS ... 2010 Millikan Female Athlete of the Year ... Three-time team captain ... Two-time CA State track meet finalist in the 800m ... Also was a two-time Arcadia Invitational finalist in the 800m ... Two-time first-team All-Moore league for both cross country and track ... NSIC Indoor All-American in the 800m (2:14.11) ... 2010 Moore League 800m champion ... 2010 USATF Junior National finalist in the 800m (6th) ... Ran a lifetime-best of 56.79 in the 400m at the USATF Youth Southern California Track and Field Championships ... Two-time Long Beach Press Telegram Dream Team honoree for cross country ... Also named to the Press Telegram's track Dream Team in 2009 ... Club team won the 4x400m at the 2009 Simplot Games ... Set the meet record in the 800m and ran on the meet record-breaking 4x400m at the Surf City Invite in 2009 ... Named 2009 Milesplit US first-team in indoor and outdoor track ... Holds the school record in the 1600m (5:04) ... Also has a top 800m time of 2:08 and a top 5k cross country time of 18:04.

Personal - Born October 11, 1992 in Lancaster, CA ... Daughter of Ken and Caroline Pettway ... Her father played college football at Cal and as a professional in the Canadian Football League ... Pre-Psychology major.

TAMARA PURPURA

5-7
Fr.
Distances
San Francisco, CA
Lowell HS

BEST MARKS

X

High School - Earned four varsity letters in track and cross country at Lowell HS ... State meet competitor, placing fifth in the 800m in 2009 ... All-city selection ... Named Most Outstanding Distance Runner for 2007-2010 ... Two-time cross country MVP ... Three-time AAA Champion in cross country ... Four-time AAA champion in the 800m, 1600m and 4x400m relay ... Set the school record in the 800m and was on the record-breaking 4x400m relay.

Personal - Born July 14, 1992 in Ann Arbor, MI ... Daughter of Peter Hاديaris and Judith Purpura ... Has three brothers - Michael, Matthew and Nicholas ... Environmental Science and Geography major.

KE'NYIA RICHARDSON

5-6
RS-Jr.
Jumps
Oakland, CA
Holy Names HS

BEST MARKS

INDOOR TRIPLE JUMP-42-9.25;
OUTDOOR TRIPLE JUMP-44-6.75;
OUTDOOR LONG JUMP-20-10.25; 100M HURDLES-13.32

2010 - Competed at the NCAA Preliminary Round in the triple (40-8.75) ... Was seventh in the triple at Pac-10s (40-5) ... Placed third in both the long (18-5.75) and triple (40-1.25) against USC ... Placed fifth in the open 100m hurdles at the RJ/JJK Invite (14.50) ... In indoor track, had a top 60m hurdles time of 8.71 and a top triple mark of 40-7.25.

2009 - Placed sixth in the triple at the West Regional (41-10.25) and at Pac-10s (40-4.25) ... Won the USC dual triple jump competition (40-7) and was third in the long (19-3.50) ... Cal/NV champion in the triple (41-00.25) ... In indoor track, was the MPSF Championship runner-up in the triple (40-4.25, lifetime-best).

2008 - Redshirt season for outdoors ... In indoor track, jumped 39-2.25 in the triple to place second at the Illinois Invite.

High School - Track & Field News Girls Prep Athlete of the Year for 2007 ... Set the high school national record in the triple jump with a mark of 44-6.75 ... USA Today Prep All-American ... Ranked second in the country in 2007 in the long jump with a best mark of 20-10.25 (No. 2 in CA) ... Had the third-fastest 100mH time in the country in 2007 (13.32/No. 2 in CA) ... Three-time All-American ... Two-time California State champion in the triple jump ... Placed second in the long jump at the 2007 state meet ... Was a member of three U.S. Junior Teams ... Two-time Junior National Champion in the triple jump ... 2007 PanAm Games triple jump champion ... Placed sixth in the senior section triple jump at the USATF Championships in the summer of 2007 ... Golden West Invitational triple jump champion ... At the 2007 CA State Meet, finished third in the 100m hurdles.

Personal - Born September 6, 1989 in Oakland, CA ... Daughter of Terry and Lisa Richardson ... Has one sister, Malika ... Sociology major.

LINDSAY ROWE

5-8
Sr.
Hurdles
Jamaica Queens, NY
Benjamin N. Cordoza HS

BEST MARKS

60M-7.84; 100M-12.07; 200M-25.50; 55M HURDLES-7.69;
60M HURDLES-8.25; 100M HURDLES-13.24

2010 - Placed 19th in the 100m hurdles at the NCAA Championships (13.42) ... Finished sixth in the hurdles at the NCAA Preliminary (13.26) ... Won the Pac-10 100m hurdle crown with a lifetime-best mark of 13.24 (#9 all-time in UCLA history) ... Also won the 100 hurdles against USC (13.25), at the RJ/JJK Invite (13.51 invite section/13.53 open section) and the Cal Poly Invite (13.68) ... In indoor track, was a provisional qualifier in the 60m hurdles (8.36) ... Athletic Director's Honor Roll.

2009 - Placed 21st at the NCAA Championships in the hurdles (13.77) ... Was sixth at the West Regional (13.48) ... Finished fourth at Pac-10s (13.52) ... Placed second in the Olympic Development section of the hurdles at the Mt. SAC Relays (13.64) ... Cal/NV 100m hurdles champion (13.66) ... In indoor track, had a top 60m hurdles time of 8.50.

2008 - Finished 23rd in the high hurdles at the NCAA Outdoor Championships (13.80) ... Placed third in the hurdles at the West Regional (13.53) ... Was fourth at Pac-10s (13.70) ... Finished third in the hurdles against USC (13.78) ... Cal/Nevada 100m hurdles champion (14.06) ... In indoor track, had a top 60m hurdles time of 8.77 ... Athletic Director's Honor Roll.

High School - All-American ... New York indoor (60mH/ 55mH) and outdoor (100mH) state record holder ... Also set an Armory Track record and National Scholastic Indoor Championship record in the 55m hurdles and 60m hurdles ... Prep bests of 13.59 in the 100m hurdles, 8.25 in the 60m hurdles and 7.69 in the 55m hurdles.

Personal - Born October 6, 1989 in Manhattan, NY ... Daughter of Pickens Rowe and Christina Woods-Rowe ... Has one sister, Leslie ... Political Science major.

ELLE SANDERS

5-10
Fr.
Distances
Santa Cruz, CA
Santa Cruz HS

BEST MARKS

800M - 2:08; 1600M - 5:04

High School - Earned three varsity letters in track and basketball and two letters in cross country at Santa Cruz HS ... Served as cross country team captain her senior year ... Two-time recipient of the Coaches' Cross Country Award ... Three-time state cross country meet participant ... Named MVP her senior year in cross country and track ... Named Female Track Athlete of the Year her junior season ... Varsity Distance Runner of the Year in 2008 ... 2009 800m league champion ... Also competed in sectionals in the 800m ... Team was the SCCAL league champion ... Prep bests of 2:15.15 in the 800m and 5:10 in the 1600m ... Set the JV school record in the 800m and the varsity records in the 800m and 1600m ... In basketball, was named Defensive Player of the Year all four years of competition and served

as team captain her senior year ... Was also an all-league honoree in basketball ... Received the Scholar Athlete Award in her senior year.

Personal - Born September 13, 1992 in Santa Cruz, CA ... Daughter of Robert and Elizabeth Sanders ... Has two brothers, Ezekiel (who plays football at Oregon State) and Bobby ... Pre-Business/Economics major.

MELISSA SKIBA

5-3
Fr.
Distances
Simi Valley, CA
Oak Park HS

BEST MARKS

1600M - 4:58; 3200M - 10:22

High School - Earned four varsity letters in cross country and track at Oak Park HS ... Named Oak Park HS Female Athlete of the Year and MVP in 2010 ... Also named MVP in 2009 ... Named Co-Athlete of the Year by the Ventura County Sports Hall of Fame in 2010 ... 2008 Oak Park Distance Runner of the Year ... Cross country team won four Tri-Valley league titles ... Cross country team were two-time CA State Meet runner-ups ... Nike cross country finalist in 2009 and 2009 ... 2009 All-American in cross country ... Track team won the CIF Div. III title in 2010 and were Tri-Valley co-league champions ... Won back-to-back CIF titles in the 3200m ... Won the 2009 3200m Masters crown ... All-Tri-Valley League in track and cross country ... Earned three all-state honors in cross country (runner-up in 2009) ... Two-time Tri-Valley league champion for cross country, and won two league titles in the 3200m and one in the 1600m ... 2008 Ventura Country Runner of the Year ... 2008 DyeStat Junior of the Year ... 2008 CIF champion and runner-up in 2009 ... 2006 Oak Park HS Rookie/Distance Runner of the Year ... 2007 Tri-Valley League Runner of the Year ... Holds all cross country and track and field records for Oak Park HS ... Has top times of 10:22 in the 3200m and 4:58 in the 1600m.

Personal - Born April 13, 1992 in Thousand Oaks, CA ... Daughter of Paul and Kathy Skiba ... Has an older sister, Kristina ... Undeclared major.

KELSEY SMITH

5-6
Fr.
Distances
South Lake Tahoe, CA
South Tahoe HS

BEST MARKS

1600M - 5:05; 3200M - 10:54

High School - Four-year varsity letterwinner in track and cross country for South Tahoe HS ... Two-time team captain for cross country ... Four-time South Tahoe HS Most Valuable Runner ... Three-time Nevada state champion ... Three-time Gatorade Nevada Runner of the Year ... Three-time all-state academic honoree in track and cross country ... NIAA Top Ten Student-Athlete ... South Tahoe HS Female Athlete of the Year in 2010 ... Two-time Tahoe Daily Tribune Female Athlete of the Year ... Four-time Junior Olympic All-American ... Four-time first-team all-state ... In track, was a three-time Track Athlete of the Year for her high school ... Was the 2008 Nevada state champion in the 1600m and 3200m ... Also won a regional 1600m crown in 2008 ... Top times of 5:05 in the 1600m, 10:54 in the 3200m, 14:45 in the 4k, 16:55 in the three-mile, 18:11 in the 5k and 22:31 in the 6k.

Personal - Born November 5, 1991 in South Lake Tahoe, CA ... Daughter of Douglas and Valerie Smith ... Has one sister, Kira ... Microbiology, Immunology and Molecular Genetics major.

TATUM SOUZA

5-9
Fr.
Heptathlon
Napa, CA
Napa HS

BEST MARKS
HEPTATHLON - 4641 PTS.

High School - Earned three varsity letters in track, basketball and volleyball at Napa HS ... Two-time Napa Valley Register Athlete of the Year ... Wendy's High School Heisman California State finalist ... Three-time high school team MVP ... Set school records in the long jump and hurdles ... Served as track team captain ... 2010 CA State Meet qualifier in the long jump and hurdles ... 2009 CA State Meet qualifier in the long jump ... Broke the Pacific Association heptathlon record with a total of 4641 points ... Placed seventh in the heptathlon at the 2009 USATF Jr. National Championships ... Napa County Volleyball Player of the Year.

Personal - Born April 20, 1992 in Concord, CA ... Daughter of Ronald and Jodi Souza ... Has two sisters, Jill and Sydnie ... Undeclared major.

IDA STORM

5-9
Fr.
Throws
Nybro, Sweden
Latinskolon

BEST MARKS
HAMMER - 200-1

Prior to UCLA - Competed in the hammer at the World Junior Championships.

Personal - Born October 11, 1991 in Lynd, Sweden ... Daughter of Oskar and Asa Storm ... Has two younger brothers, Joel and Robert ... Undeclared major.

TURQUOISE THOMPSON

5-10
So.
Hurdles
Lakewood, CA
Junipero Serra HS

BEST MARKS
400M-53.10; 400M HURDLES-56.92

2010 - Ran on the ninth-place 4x400m relay at the NCAA Outdoor Championships (3:36.19) ... Finished 13th in the 400m hurdles (58.25) at the NCAA Preliminary ... Won the Pac-10 400m hurdles crown with a lifetime-best of 56.92 (#10 all-time in UCLA history) ... Also ran on the Pac-10 champion 4x400m relay (3:34.82) ... Won the 400m hurdles at the Oxy Invite (57.11) ... Cal Poly Invite champion in the 400m (54.46) and on the 4x400m relay (3:45.34) ... In indoor track, ran on the DMR that placed 10th at the New Balance Invite (11:39.02).

Summer 2009 - Competed for Team USA in the 400m hurdles at the PanAm Junior Games, placing fourth in a time of 59.08 ... Placed second in the hurdles at the USATF Junior National Championships (57.93), to earn a spot on the PanAm Games roster.

High School - Finished 12th in voting for Track & Field News' Athlete of the Year award and was a Track & Field News All-American in the 400m and 300/400m hurdles ... Nationally in 2009, ranked first in the 400m hurdles (53.97), second in the 300m hurdles (41.45) and seventh in the 400m (53.10) ... 2009 CA State champion in the 400m (53.10) ... Also won the Masters 400m (53.3) and CIF Div. IV 300m hurdles (41.45) and 400m (54.07) titles ... Set a Junior Olympic National record in the 400m hurdles (57.67) ... Prior to her first year in high school, won the Junior Olympic gold medal in the 400m (54.33) and 100m (12.20) and set a youth girl's record in the 400m (54.68) ... Also competed in the Adidas Track Classic in 2005, running 54.55 in the 400m.

Personal - Born July 23, 1991 in Inglewood, CA ... Daughter of Donn Thompson and Lori Smith-Thompson ... Father ran track for UCLA ... Has three brothers - Michael, Brian and Donn ... Undeclared major.

SIERRA VEGA

5-3
Fr.
Distances
Tustin, CA
Chaparral HS/Foothill HS

BEST MARKS
3200M - 10:23

High School - Earned four varsity letters in cross country and track at Chaparral HS (2006-2008) and Foothill HS (2008-2010) ... Broke her mother's 29-year old school record in the 3200m at Foothill HS (10:23/also a Seaview League record) ... Placed ninth at the 2009 CA State Cross Country meet and was first at the CIF-SS Prelims ... Was the 2010 Seaview League champion in the 3200m, runner-up at the CIF-SS finals, third at the Masters Meet and fifth at the state meet (all-state honoree) ... 2009 Seaview League cross country champion ... Placed 10th in the CA State meet for cross country in 2008 and was 11th in 2007 ... 2008 Seaview League champion for cross country.

Personal - Born September 24, 1992 in Orange County, CA ... Daughter of Mario and Patience Vega ... Has one brother, Sebastian, and two sisters, Santanna and Sidonia ... Pre-History major.

ALEXIS WALKER

5-9
Fr.
Jumps
Pasadena, CA
Pasadena HS

BEST MARKS
HIGH JUMP - 5-11;
100M HURDLES - 14.61; 300M HURDLES - 43.69

High School - Earned varsity letters in track and cheerleading at Pasadena HS ... AAU All-American and National Junior Olympic champion in the high jump ... Tied for fourth in the nation in 2010 with a best mark of 5-11 ... Ranked second in the high jump in California ... Pasadena Star News Track & Field Athlete of the Year and All-Area first-team ... Pasadena HS Athlete of the Year and Track & Field Female Athlete of the Year ... Placed second at the 2010 CA State Meet ... Also finished second at the Masters Meet ... CIF Div. II champion ... Won the Pacific League

title with a meet record jump ... Also won Pacific League titles in the 100H and 300H ... Named Most Valuable Female Athlete at the San Gabriel Valley Championships after winning the high jump, 100m hurdles and 300m hurdles.

Personal - Born October 26, 1992 in Pasadena, CA ... Daughter of Tim and Ellen Walker ... Dad was a national high school high jump champion and a Pac-8 champion ... Mom was also a state champion in the high jump ... She is one of three triplets ... Brothers are Daniel and Sean ... Pre-Business/Economics major.

CATHERINE WHITE

5-8
Sr.
Throws
Bakersfield, CA
Garces Memorial HS

BEST MARKS

OUTDOOR SP-45-1.75; INDOOR SP - 43-4.25; DT-144-7;
HT - 153-11; 20-LB WT-47-3.50

2010 - Placed 10th in the shot at Pac-10s (41-8.75) ... Against USC, was second in the shot put with a lifetime-best throw of 45-1.75 and second in the discus (136-3) ... Finished fifth in the invite section of the shot at the RJ/JJK Invite (45-1.75) ... Second in both the shot (44-5.25) and discus (142-2.50, season-best) at the Cal Poly Invite ... In indoor track, had a top mark of 43-00.25.

2009 - Threw a lifetime-best in the discus (144-7) and hammer (153-11) at the dual with USC ... At the Cal/NV Championships, threw 44-11 in the shot put (8th) ... In indoor track, had top marks of 43-4.25 in the shot put and 47-3.50 in the weight.

2008 - Placed 10th in the shot put at Pac-10s with a throw of 43-11.25 ... Finished third in the shot put (42-7.50) and fifth in the discus (143-3) against USC ... Threw 144-4 in the discus at Cal/Nevadas ... Won the "B" discus at the CSUN Invite (137-7).

High School - Three-time CA State meet participant ... Placed ninth at the CA State meet in the discus in 2007 ... Three-time team MVP ... Served as team captain in 2007 ... SEYL League champion in the discus ... Broke the school record in the discus ... Prep bests of 40-2 in the shot put and 144-2 in the discus.

Personal - Born October 12, 1989 in Bakersfield, CA ... Daughter of Jere and Rita White ... Has two brothers, Chris and Eric ... Sociology major.

KELCIE WIEMANN

5-6
RS-Senior
Distances
Simi Valley, CA
Royal HS

BEST MARKS

1500M-4:40.82; INDOOR MILE-5:15.84;
INDOOR 3000M-10:14.61; OUTDOOR 3000M-10:08.31;
STEEPLE-11:15.29; OUTDOOR 5000M-17:06.96;
INDOOR 5000M-17:10.03; 10,000M-34:58.17

2010 - Competed in the 10,000m at the NCAA Preliminary ... Finished 11th in the 10,000m at Pac-10s (35:24.44) ... Was third in the 5000m against USC (17:53.99) ... Ran a lifetime-best of 17:06.96 in the 5000m at the Mt. SAC Relays ... Ran a lifetime-best of 34:58.17 in the 10,000m at the Stanford Invite (#3 all-time in UCLA history) ... In indoor track, had top times of 10:14.61 in the 3000m and 17:10.03

in the 5000m ... Pac-10 All-Academic honorable mention ... USTFCCCA All-Academic honoree ... Athletic Director's Honor Roll.

2009 - Had top times of 17:45.53 in the 5000m and 36:09.73 in the 10,000m ... In indoor track, ran 5:15.84 in the mile, 10:37.42 in the 3000m and 17:44.49 in the 5000m ... Pac-10 All-Academic honorable mention ... Athletic Director's Honor Roll.

2008 - Finished third in the 5000m against USC (18:34.01) ... Ran 17:52.89 in the 5000m at the Occidental Invite ... Had a top 1500m time of 4:55.41 ... Pac-10 All-Academic honorable mention ... Athletic Director's Honor Roll.

2007 - Finished third in the steeple at the UCLA Invite (11:15.29) ... Was ninth in the 1500m at the CSUN Invite (4:50.44) ... Received a medical redshirt after injuring her knee early in the season.

High School - Four-year letterwinner in track and cross country ... First-team All-Ventura County in cross country ... Two-time team captain ... Three-time First-team All-Marmonte League in track ... CIF finalist in the 3200m ... Prep bests of 11:11 in the 3200m and 18:47 in cross country (5k).

Personal - Born January 23, 1988 in Mission Hills, CA ... Daughter of Richard Wiemann and Bernadette Rivera ... Has one sister, Leah ... Psychology and Political Science double major.

YASMIN WOODRUFF

5-6
Jr.
Sprints
Los Angeles, CA
St. Mary's Academy

BEST MARKS

60M-7.65; 100M-11.59;
INDOOR 200M-24.69; OUTDOOR 200M-23.70

2010 - Competed in the 100m and 200m at the NCAA Preliminary ... Placed 10th in the 100m (11.81) and 14th in the 200m (24.52) at Pac-10s ... Was second in the 100m (11.64) and third in the 200m (24.22) against USC ... Won the Cal Poly Invite 200m crown (25.07) ... Placed eighth in the top section of the 200m at the RJ/JJK Invite (24.58) ... In indoor track, had a top 60m time of 7.78 and a top 200m time of 24.69.

Summer 2009 - Placed ninth in the 100m (11.69) and 10th in the 200m (24.56) at the USATF Junior National Championships.

2009 - Finished 23rd in the 200m at the NCAA Championships (24.16) ... Placed fourth in the 200m (23.70, lifetime-best) and 12th in the 100m (11.78) at West Regionals ... Finished sixth in the 200m at Pac-10s (23.79) ... Cal/NV runner-up in the 200m (23.82) ... In indoor track, won the 200m at the Bronco Invite (24.98) ... Had a top 60m time of 7.65 ... Athletic Director's Honor Roll.

High School - In 2008, ranked 10th in the U.S. prep rankings in the 100m (11.65) and 13th in the 200m (23.79) ... Athlete Achievement Award recipient for 2004-2005 season ... Given the Seap Award for track and field in 2005 ... Three-time 100m and 200m league champion ... Won the 2005 Arcadia Invite 100m competition ... Team captain in 2008 ... Member of the state champion 4x100m relay team ... Daily Breeze 2008 Athlete of the Year ... Member of the national record-breaking 4x100m intermediate girls division team (2007) ... Prep bests of 11.59 in the 100m and 23.7 in the 200m ... Four-year letterwinner in track ... Also earned three letters in cross country.

Personal - Born July 18, 1990 in Santa Monica, CA ... Daughter of John Woodruff and Donna Washington-Woodruff ... Has two brothers and two sisters - Andres, Jon, Gianna and Nikki ... Pre-Political Science major.

**SHANNON
ARMSTRONG**

6-0 • Jr. • High Jump
Westlake Villa, CA
Oaks Christian HS

BEST MARKS

OUTDOOR HIGH JUMP - 5-4.25
INDOOR HIGH JUMP - 5-2.50

**WHITNEY
BLUE**

5-4 • RS-Sr. • Distances
Costa Mesa, CA
Newport Harbor HS/ASU

BEST MARKS

5000M - 17:52.53

**BRIANA
BARLOW**

5-10 • RS-So. • Sprints
Rancho Cucamonga, CA
Rancho Cucamonga HS

BEST MARKS

OUTDOOR 200M-25.61; INDOOR 200M-26.07;
OUTDOOR 400M-55.83; INDOOR 400M-58.01;
OUTDOOR 800M-2:19#0

**VICTORIA
BREIDENTHAL**

5-10 • RS-Fr. • Throws
Los Gatos, CA
Los Gatos HS

BEST MARKS

**ASHLEY
BAUCHAM**

5-6 • Sr. • Jumps
La Crescenta, CA
Crescenta Valley HS/Glendale CC

BEST MARKS

HIGH JUMP - 5-8

**RACHEL
BUTLER**

5-9 • Fr. • Distances
Sugar Land, TX
Clements HS

BEST MARKS

**ALEXA
BERG**

5-8 • Sr. • Throws
Studio City, CA
Notre Dame HS

BEST MARKS

OUTDOOR SP - 43-7
INDOOR SP - 39-8; WT-43-9

**JOY
CLOYD**

5-3 • Fr. • Sprints
Los Angeles, CA
St. Bernard HS

BEST MARKS

100M - 13.55
200M - 27.01

**ARIA
BETTS**

5-9 • RS-Jr. • Hurdles
Berkeley, CA
Berkeley HS/Laney College

BEST MARKS

100M HURDLES - 14.7

**LIZ
GOODRICH**

5-5 • So. • Pole Vault
Portland, OR
Sunset HS

BEST MARKS

POLE VAULT - 12-3.50

MEET THE BRUINS

**BRE
KIGOZI**
5-6 • So. • Jumps
Northridge, CA
Notre Dame HS

BEST MARKS
LONG JUMP - 19-7
TRIPLE JUMP - 38-11

**MICHELLE
PITTMAN**
5-2 • Fr. • Distances
Redondo Beach, CA
Redondo Union HS

BEST MARKS

**AUDREY
MITCHELL**
5-10 • So. • Jumps
Murrieta, CA
Murrieta Valley HS

BEST MARKS
HIGH JUMP - 5-4

**COURTNEY
REGINATO**
5-8 • Fr. • Pole Vault
Phoenix, AZ
Desert Vista HS

BEST MARKS
POLE VAULT - 12-3

**ALEX
OLIVER**
5-5 • Fr. • Jumps
Washington, D.C.
St. John's College Prep

BEST MARKS
LONG JUMP - 19-0

**KRISTINA
RIVERA**
5-2 • Fr. • Distances
San Jose, CA
Willow Glen HS

BEST MARKS

**ZOE
PAPPAS**
5-8 • Fr. • Distances
Mountain View, CA
Mountain View HS

BEST MARKS
MILE - 5:12

**CAITLIN
SCHMITT**
5-6 • Fr. • Distances
Marin County, CA
Redwood HS

BEST MARKS
3200M - 11:41

**TARYN
PASTOOR**
5-10 • Jr. • Distances
Murrieta, CA
Murrieta Vista HS

BEST MARKS
1500M - 4:59.91;
5000M - 18:01.94; 10,000M - 37:44.23

**JANE
SEPPALA**
5-7 • So. • Jumps
Helsinki, Finland
Helsingin Soumalainen Yhteiskoulu

BEST MARKS
LONG JUMP - 15-10.25
TRIPLE JUMP - 35-8.25

BRITNEY
STALWORTH

5-6 • RS-Jr. • Sprints
Upland, CA
St. Lucy's Priory

BEST MARKS

100M-12.19
200M-25.2

HALEY
STAUBER

5-6 • Fr. • Pole Vault
Fullerton, CA
Rosary HS

BEST MARKS

POLE VAULT - 11-9

SHELBY
STEGALL

5-5 • Fr. • Distances
Santa Ana, CA
Foothill HS

BEST MARKS

1600M - 5:20#0
3200M - 11:13.80

MICHELLE
UROBE

5-8 • Fr. • Pole Vault
Huntington Beach, CA
Mater Dei HS

BEST MARKS

POLE VAULT - 11-0

Sprints & Hurdles Group

Sitting (l-r): Briana Barlow, Turquoise Thompson.

2nd Row (l-r): Lindsay Rowe, Nijah Nelms

Standing (l-r): Ashlea McLaughlin, Yasmin Woodruff, Ronecia Nash, Ke'Nyia Richardson, Aria Betts, Joy Cloyd, Paisley Pettway, Breyonna Hunter, Tiffany LaMar, Elle Sanders, Joy Eaton

Distances Group

Kneeling (l-r): Rachel Butler, Katja Goldring, Kristina Rivera, Nicole Hood, Sierra Vega, Shelby Stegall, Michelle Pittman, Caitlin Schmitt.

Second Row (l-r): Paisley Pettway, Sadee Martinez, Tiffany LaMar, Shannon Murakami, Meghan Marvin, Kelsey Smith, Whitney Blue

Back Row (l-r): Taryn Pastoor, Amber Murakami, Allie Lopez, Elle Sanders

Jumps Group

(l-r): Dayna Hill, Ke'Nyia Richardson, Mariah Gibson, Audrey Mitchell, Jane Seppala, Alexis Walker, Ashley Baucham, Bre Kigozi, Shannon Armstrong, Alex Oliver.

Throws Group

(l-r): Jaycee Olsen, Alexa Berg, Catherine White, Ida Storm

Pole Vault Group

Kneeling (l-r):

Liz Goodrich, Tasha Kolbo, Haley Stauber

Back Row (l-r):

Allison Koressel, Courtney Reginato,

Michelle Urobe, Karlye Marshall,

Tory Anthony

Heptathlon Group

(l-r): Tatum Souza, Kimmie Conner

RECORDS/RESULTS

DUAL MEET/WEST REGION HISTORY

UCLA – USC Dual Meet Records

100m	11.11 by Shakedia Jones, UCLA '98
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
5000m	16:52.36, Iryna Vashchuk, USC '05
100H	12.70 by Virginia Powell, USC '06
400H	55.37, Nicole Leach, UCLA '08*
400mRelay	43.35 by USC '99*
4x400mRelay	3:31.66 by USC (N. Danvers, C. Estes, B Langerholz, M. Edmonson) '98*
High Jump	6-4 ¹ / ₄ (1.94) by Amy Acuff, UCLA '95
Pole Vault	14-1 ¹ / ₄ (4.30) by Chelsea Johnson, UCLA '05
Long Jump	22-11 ¹ / ₄ (6.99) by Jackie Joyner, UCLA '85
Triple Jump	44-11 ¹ / ₄ (13.71) by Wendy Brown, USC '87
Shot Put	59-0 by Valeyta Althouse, UCLA '96
Discus	208-4 (63.50) by Seilala Sua, UCLA '00
Hammer	226-10 (69.15) by Eva Orban, USC '09
Javelin (new)	181-5 (55.30) by Inga Stasiulionyte, USC '02
Javelin (old)	184-10 (56.34) by Ashley Selman, USC '90

*U. S. Collegiate Dual Meet Record

PAST UCLA - USC DUAL MEET SCORES

2010 — USC 106, UCLA 57*	1996 — UCLA 74, USC 70*
2009 — USC 93, UCLA 70**	1995 — UCLA 84, USC 52**
2008 — USC 86, UCLA 77*	1994 — UCLA 94, USC 42*
2007 — UCLA 98, USC 65**	1993 — UCLA 87, USC 47*
2006 — UCLA 90, USC 73*	1992 — USC 80, UCLA 30*
2005 — UCLA 85, USC 78**	1991 — UCLA 95, USC 40*
2004 — UCLA 93, USC 70*	1990 — UCLA 90, USC 40†
2003 — UCLA 104, USC 59**	1989 — UCLA 101 ¹ / ₂ , USC 28 ¹ / ₂ *
2002 — UCLA 111, USC 92*	1988 — UCLA 82 at USC 54†
2001 — UCLA 85, USC 78**	1987 — USC 69 at UCLA 67*
2000 — UCLA 86, USC 68*	1986 — USC 69, UCLA 67†
1999 — UCLA 91, USC 63**	1985 — UCLA 89, USC 43*
1998 — UCLA 104, USC 50*	1984 — UCLA 76, USC 74*
1997 — UCLA 82, USC 63**	

*at Drake Stadium/†at the Coliseum/**at USC

Series Standings: UCLA 21, USC 6

(UCLA's streak of 15 consecutive victories was snapped in 2008, with USC winning 86-77)

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.

WEST REGION CHAMPIONS

The regional meet, which consisted of four regional championship meets in which athletes qualified to the NCAA Outdoor Championships based on results from the regional, was discontinued in 2010. Athletes now qualify to Nationals based on a top 12 finish at the NCAA Preliminary Round meet.

Below is a list of UCLA's regional champions during the old format.

2009	
400mH	Nicole Leach, 56.29
4x400	3:33.44
LJ	Rhonda Watkins, 21-10.25
2008	
400mH	Nicole Leach, 55.47
2007	
400mH	Nicole Leach, 55.49
LJ	Rhonda Watkins, 22-4.50

2006	
400mH	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 Pac-10 Championship Results

Year	Place	Host/Site	UCLA Points	Champion (Points)	Runnerup (Points)
2010	Berkeley, CA	Cal	71.50 (6th)	Oregon (215)	Arizona (109)
2009	Eugene, OR	Oregon	79.50 (5th)	Oregon (162.50)	Stanford (138)
2008	Tempe, AZ	Arizona State	80 (5th)	Arizona St. (186.50)	Stanford (117)
2007	Palo Alto, CA	Stanford	118.5 (3rd)	Arizona St. (158)	Stanford (134.33)
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)

PAC-10 CHAMPIONS

2010 4x400m Relay — 3:34.82 (Joy Eaton, Turquoise Thompson, Krishna Curry, Ashlea McLaughlin)
100mH — Lindsay Rowe (13.24)
400mH — Turquoise Thompson (56.92)

2009 4x400m Relay — 3:33.62 (Ashlea McLaughlin, Krystin Lacy, Krishna Curry, Nicole Leach)
PV — Ingrid Kantola (14-1.75)

2008 400mH — Nicole Leach (55.95)
HJ — Rhonda Watkins (6-0.50)
LJ — Rhonda Watkins (21-8.75)

2006 400mH — Nicole Leach (57.27)
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 (56-1 3/4)
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 Bauchman (46-2 3/4)
SP — Jessica Cosby (55-7 3/4)
HT — Cari Soong (215-11)

2002 800m — Lena Nilsson (2:03.88)
1500m — Lena Nilsson (4:20.81)
400mH — Sheena Johnson (57.35)
1600m Relay — 3:31.97 (Bunmi Ogunleye, Adia McKinnon, Johnson, Monique Henderson)
DT — Chaniqua Ross (180-8)

2001 400m — Adia McKinnon (52.69)
100mH — Michelle Perry(13.50)
400mH — Sheena Johnson(56.02)
1600m Relay — 3:32.82 (Perry, Ysanne Williams, McKinnon, Johnson)
PV — Tracy O'Hara (14-1 1/4)
SP —Christina Tolson (58-3 3/4)
DT — Chaniqua Ross (177-3)
HT—Christina Tolson (214-7MR)

2000 100mH — Michelle Perry (13.03w)
PV — Tracy O'Hara (13-7 MR)
HJ — Darnesha Griffith (5-10)
SP — Seilala Sua (56-9 1/2)
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 (12-7 1/2)
LJ — Keyon Soley (20-11 3/4)
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 (6-2 3/4)
SP — Nada Kawar (55-1 1/2)
DT — Suzy Powell (196-1)
JT — Suzy Powell (179-2)

1996 400m — Darlene Malco (52.39)
100mH — Joanna Hayes (13.29)
HJ — Amy Acuff (6-3 1/4)
SP — Valeyta Althouse (59-6 1/4)

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 (61-10 1/4)
DT — Dawn Dumble (199-9)

1994 3000m — Karen Hecox (9:43.39)
HJ — Amy Acuff (6-0 3/4)
TJ — Roshanda Glenn (43-2 1/4)
SP — Valeyta Althouse (56-1 3/4)
DT — Candy Roberts (169-0)

1993 400m H — Erin Blunt (57.68)
TJ — Roshanda Glenn (43-4 1/4)
Discus — Dawn Dumble (185-2)
Shot Put — Dawn Dumble (55-11 3/4)

1992 TJ — Roshanda Glenn (43-5)
Shot Put — Dawn Dumble (53-7 1/2)
Discus — Dawn Dumble (176-0)

1991 100mH — Janeene Vickers (13.39)
LJ — Tonya Sedwick (21-3 1/4)
Shot Put — Dawn Dumble (56-7 1/2)
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 (53-9 3/4)
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 (20-7 3/4)
10,000m — Jennifer Ashe (35:42.02)
400m Relay — 45.05 (T. Smith, Vickers, C. Smith, Sedwick)

1988 LJ — Gail Devers (22-1 3/4 w)
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 (12.68)
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)

UCLA'S NATIONAL CHAMPIONS

- 2009** — Nicole Leach - 400mH (55.39)
2007 — Nicole Leach - 400mH (54.32); Rhonda Watkins - LJ (22-10, outdoor); LJ (21-6.75 indoor)
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 (57-0¹/₄); Darnesha Griffith - High Jump (6-0); Darnesha Griffith - High Jump (6-0³/₄), indoor; Lena Nilsson - 1500m (4:12.60); Tracy O'Hara - Pole Vault (13-9¹/₄); Chaniqua Ross - Discus (182-0); Distance Medley Relay (Tiffany Burgess, Monique Henderson, Jessica Marr, Lena Nilsson) - 10:58.19
2001 — Christina Tolson - Shot Put (57-0³/₄); Christina Tolson - Shot Put (55-9³/₄), indoor
2000 — Seilala Sua - Shot Put (56-11¹/₂); Seilala Sua - Discus (200-09); Tracy O'Hara - Pole Vault (14-5¹/₂); Seilala Sua - Shot Put (56-8), indoor; Tracy O'Hara - Pole Vault (14-6), indoor; Keyon Soley - Long Jump (21-4³/₄), 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 (6-3¹/₄ 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 (6-2¹/₄ i) indoor
1993 — Dawn Dumble - Shot Put (56-4)
1992 — Dawn Dumble - Shot Put (56-11¹/₂ i) indoor
1991 — Janeene Vickers - 400m H (55.65); Tracie Millett - Shot Put (54-1 i) indoor
1990 — Tracie Millett - Discus (183-9) and Shot Put (53-6³/₄); Janeene Vickers - 400m H (55.40); Tracie Millett - Shot Put (51-11 i) 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 61 Outdoor/16 Indoor

100m	2
200m	3
400m	1
880y	1
800m	1 (1 indoor)
1500m	2
Mile	2
3000m	1
2-Mile	2
400H	9
400 Relay	1
2Mile Relay	2
880 Med. Relay	2
Dist. Med. Relay	1
HJ	4 (4 indoor)
LJ	2 (2 indoor)
TJ	1
SP	7 (7 indoor)
PV	3 21 indoor)
DT	9
JT	3
Hep	2

UCLA's NCAA Outdoor Finishes

Year	Place	Host/Site	Points	Champion (Pts)
2010	25th	Oregon	10	Texas A&M (72)
2009	16th (tie)	Arkansas	15	Texas A&M (50)
2008	29th (tie)	Drake	9	LSU (67)
2007	5th	Sacramento	30	Arizona St. (60)
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)

Candice Baucham won the 2005 NCAA Outdoor triple jump title with an NCAA Meet and Collegiate Record jump of 46-2.

LEACH

WATKINS

HARPER

JOHNSON

HENDERSON

NILSSON

2010 - UCLA, 25th (10 points) at University of Oregon

Tori Peña-3rd, PV (14-1.25)
Katy Viuf-4th, PV (13-9.25)

2009 - UCLA, 16th (15 points) at University of Arkansas

Nicole Leach-1st, 400mH (55.39)
Rhonda Watkins - 4th, LJ (21-5.50)

2008 - UCLA, 29th (9 points) at Drake University

Nicole Leach-2nd, 400m Hurdles (54.62)
4x400m (Wisdom, Lacy, K. Curry, Leach)-8th (3:34.47)

2007 - UCLA, 5th (30 points) at Sacramento State

Nicole Leach-1st, 400mH (54.32)
4x400m (Monthe, Wisdom, Lacy, Leach)-4th (3:30.46)
Rhonda Watkins-1st, LJ (22-10)/5th, HJ (6-0)
Ingrid Kantola-8th, PV (13-3.50)

2006 - UCLA, 14th (18 points) at Sacramento State

Dawn Harper-4th, 100mH (12.91)
Chelsea Johnson-2nd, PV (13-11.25)
Nicole Leach-4th, 400mH (55.93)

2005 - UCLA, 2nd (48 points) at Sacramento State

Monique Henderson-1st, 400m (50.10)
Dawn Harper-3rd, 100mH (12.99)
Candice Baucham-1st, TJ (46-2)/5th, LJ (20-9.25)

2004 - UCLA, 1st (69 points) at University of Texas

Monique Henderson-1st, 400m (50.62)
Sheena Johnson-3rd, 100mH (12.75)/1st, 400mH (54.53)
Dawn Harper-8th, 100mH (13.41)
4x100m (Roseby, S. Johnson, McKinnon, Henderson)-2nd (43.49)
4x400m (Roseby, S. Johnson, McKinnon, Henderson)-4th (3:28.85)
Sheena Gordon-4th, HJ (6-1.50)
Chelsea Johnson-1st, PV (14-1.25)
Jackie Nguyen-5th, PV (13-5.25)
Jessica Cosby-2nd, HT (219-5)
Cari Soong-5th, HT (211-3)

2003 - UCLA, 8th (28 points) at Sacramento State

Monique Henderson-7th, 400m (52.13)
Lena Nilsson-2nd, 1500m (4:09.86)
Sheena Johnson-8th, 100mH (13.09)/1st, 400mH (54.24)
Ysanne Williams-6th, 400mH (56.84)
Cari Soong-5th, HT (208-3)

2002 - UCLA, 2nd (72 points) at Louisiana State University

Monique Henderson-7th, 400m (52.31)
Lena Nilsson-1st, 1500m (4:12.60)
Sheena Johnson-4th, 400mH (55.71)
4x400m (Ogunleye, McKinnon, S. Johnson, Henderson)-3rd (3:28.79)
Darnesha Griffith-1st, HJ (6-0)
Tracy O'Hara-1st, PV (13-9¹/₄)
Jessica Cosby-1st, SP (57-0¹/₄)

Chaniqua Ross-1st, DT (182-0)

Lara Saye-5th DT (175-2)

Cari Soong-4th, HT (209-7)

2001 - UCLA, 2nd (55 points) at University of Oregon

Shakedia Jones-2nd, 100m (11.10w)
Ysanne Williams-7th, 800m (2:06.87)
Michelle Perry-7th, 400mH (59.64)/2nd, Heptathlon (5759 points)
4x400m (Perry, S. Johnson, Williams, McKinnon)-5th (3:36.09)
Tracy O'Hara-2ndT, PV (13-9¹/₄)
Christina Tolson-2nd, HT (215-0)

2000 - UCLA, 3rd (47 points) at Duke University

Shakedia Jones-6th, 100m (11.55)
Michelle Perry-4th, 400mH (56.50)
Tracy O'Hara-1st, PV (14-5¹/₄)
Seilala Sua-1st, SP (56-11¹/₂)/1st, DT (200-9)
Christina Tolson-5th, SP (52-9¹/₂)/5th, HT (203-6)
Cari Soong-8th, HT (197-7)

1999 - UCLA, 2nd (60 points) at Boise State University

Shakedia Jones-7th, 100m (11.23)
Joanna Hayes-3rd, 100mH (12.89)/1st, 400mH (55.16)
4x100m (Perry, Jones, Anderson, Soley)-3rd (43.81)
4x400m (Williams, Anderson, Soley, Perry)-3rd (3:29.41)
Tracy O'Hara-2nd, PV (13-1¹/₂)
Keyon Soley-7th, LJ (20-11³/₄)
Seilala Sua-1st, SP (57-9)/1st, DT (210-10)

1998 - UCLA, 2nd (55 points) at University of Buffalo

Shakedia Jones-2nd, 100m (11.15w)/3rd, 200m (22.97)
Joanna Hayes-8th, 100mH (13.50w)
4x400m (Perry, Jones, Anderson, Grant)-4th (43.82)
Deana Simmons-4th, TJ (43-3³/₄)
Nada Kawar-3rd, SP (58-4¹/₂)/6th, DT (184-0)
Seilala Sua-6th, SP (56-2)/1st, DT (210-8)
Suzy Powell-4th, DT (187-2)/8th, JT (170-7)
Rachelle Noble-7th, HT (181-4)

1997 - UCLA, 3rd (56 points) at Indiana University-Bloomington

Joanna Hayes-7th, 400mH (57.92)
4x100m (Grant, Anderson, Malco, Hayes)-6th (44.76)
Seilala Sua-3rd, SP (55-8¹/₄)/1st, DT (200-6)
Nada Kawar-4th, SP (55-4)/6th, DT (177-3)
Suzy Powell-2nd, DT (198-7)/2nd, JT (179-2)
Rachelle Noble-8th, DT (172-0)/7th, HT (188-4)

1996 - UCLA, 9th (26 points) at University of Oregon

Amy Acuff-1st, HJ (6-4¹/₂)
Valeyta Althouse-2nd, SP (58-8)
Suzy Powell-2nd, DT (193-7)

SUA

HAYES

ACUFF

ALTHOUSE

HECOX

DUMBLE

NCAA CHAMPIONSHIP RESULTS

VICKERS

MILLETT

DEVERS

ALSTON

1995 - UCLA, 2nd (58 points) at University of Tennessee

Karen Hecox-3rd, 3000m
4x400m (Noel, Burrell, Malco, Scott)-4th (3:33.52)
Amy Acuff-1st, HJ (6-5)
Valeyta Althouse-1st, SP (59-11³/₄)
Dawn Dumble-2nd, SP (56-6³/₄)/1st, DT (187-2)
Suzy Powell-5th, DT (176-2)
Sheila Burrell-4th, Heptathlon (5720 points)

1994 - UCLA, 3rd (42 points) at Boise State University

Karen Hecox-1st, 3000m (9:22.63)
Beth Bartholomew-7th, 5000m (16:45.17)
Keisha Marvin-2nd, 400mH (56.62)
Amy Acuff-2nd, HJ (6-2¹/₂)
Roshanda Glenn-3rd, TJ (44-4w)
Valeyta Althouse-2nd, SP (57-6¹/₂)

1993 - UCLA, 3rd (38 points) at New Orleans

4x400m (Tochluk, Burrell, Blunt, Noel)-6th (3:32.62)
Roshanda Glenn-2nd, TJ (43-9³/₄)
Dawn Dumble-1st, SP (56-4)/2nd, DT (183-2)
Jennifer Wheelchel-7th, SP (51-4¹/₂)
Valeyta Althouse-8th, SP (51-0³/₄)
Marieke Veltman-3rd, Heptathlon (5656 points)

1992 - UCLA, 22ndT (10 points) at University of Texas

Dawn Dumble-4th, SP (52-3¹/₃)/4th, DT (171-5)

1991 - UCLA, 4th (35 points) at University of Oregon

Janeene Vickers-1st, 400mH (55.65)
Tracie Millett-2nd, DT (179-0)/3rd, SP (55-9¹/₂)
Dawn Dumble-4th, SP (54-9¹/₂)/5th, DT (170-6)
Melisa Weis-7th, SP (52-11)

1990 - UCLA, 2nd (46 points) at Duke University

Janeene Vickers-1st, 400mH (55.40)/4th, 100mH (13.05w)
4x100m (Hopper, Burnham, Sedwick, Vickers)-3rd (44.30)
4x400m (J. Johnson, Burnham, Sedwick, Vickers)-4th (3:32.88)
Tracie Millett-1st, DT (183-9)/1st, SP (53-6³/₄)

1989 - UCLA, 2nd (47 points) at Brigham Young University

Janeene Vickers-1st, 400mH (55.27)/4th, 100mH (13.25)
4x400m (J. Johnson, Sedwick, C. Smith, Vickers)-2nd (3:32.13)
Kris Larson-5th, SP (50-2³/₄)/2nd, DT (187-3)
Tracie Millett-3rd, DT (170-6)
Tonya Sedwick-3rd, Heptathlon (5765 points)

1988 - UCLA, 2nd (58 points) at University of Oregon

Gail Devers-1st, 100m (10.86w)/2nd, LJ (21-6)
Janeene Vickers-4th, 400mH (56.10)
4x100m (Phillips, Parros, C. Smith, Devers)-2nd (43.74)
4x400m (Phillips, Devers, Knighten, Vickers)-1st (3:29.82)
Tracie Millett-3rd, DT (180-5)
Kris Larson-4th, DT (178-1)

1987 - UCLA, 6thT (27 points) at Louisiana State University

Gail Devers-2nd, 100m (11.30)
Polly Plumer-7th, 3000m (9:09.28)
Nicolle Thompson-8th, 100mH (13.60)
4x100m (Thompson, Phillips, Church, Devers)-4th (43.74)
4x400m (Knighten, Phillips, Kellon, Devers)-4th (3:32.10)
Toni Lutjens-3rd, DT (180-3)

1986 - UCLA, 7thT (25 points) at Indiana University-Purdue/Indianapolis

Gail Devers-4th, 100mH (13.15)/2nd, LJ (21-5¹/₄)
Gayle Kellon-7th, 400m H (58.18)
Toni Lutjens-1st, DT (183-2)

1985 - UCLA, 4thT (45 points) at University of Texas

Gail Devers-6th, 100m (11.83)/6th, 200m (23.14)/6th, 100mH (13.34)
Jackie Joyner-3rd, 100mH (13.00)/2nd, 400mH (55.19)
4x100m (Bailey, Joyner, Phillips, Devers) (43.99)
4x400m (Kellon, Bailey, Phillips, Joyner)-5th (3:33.87)

1984 - UCLA, 30th (18 points) at University of Oregon

Tonya Alston-1st, HJ (6-1¹/₄)
** results missing

1983 - UCLA, 1st (116.5 points) at University of Houston

Florence Griffith-2nd, 200m (22.42)/1st, 400m (50.94)
Michele Bush-1st, 1500m (4:19.98)
Jackie Joyner-8th, 100mH (13.99)/1st, Heptathlon (6365 points)/3rd, LJ (21-7¹/₄)
4x100m (Jerald, Joyner, Nedd, Griffith)-5th (43.98)
4x400m-Emerson, Griffith, Joyner, Nedd)-6th (3:33.94)
Susie Ray-6th, JT (168-3)/5th, Heptathlon (5706 points)
Tonya Alston-8th, Heptathlon (5591 points)

1982 - UCLA, 1st (153 points) at Brigham Young University

Jeanette Bolden-2nd, 100m (11.12)/3rd, 200m (24.07)
Florence Griffith-5th, 100m (11.14)/1st, 200m (22.39)
LaShon Nedd-4th (52.93)/8th, 100m (11.27)/5th, 200m (23.20)
Arlise Emerson-5th, 400m (53.26)
Michele Bush-4th, 1500m (4:21.65)
Linda Goen-5th, 1500m (4:21.92)
4x100m (Jerald, Griffith, Joyner, Bolden)-3rd (44.02)
4x400m (Cumbess, Emerson, Joyner, Nedd)-3rd (3:30.44)
Jackie Joyner-2nd, LJ (21-8¹/₄)
Jacque Nelson-4th, JT (173-5)
Jackie Joyner-1st, Heptathlon (6099 points)
Susie Ray-4th, Hepathlon (5511 points)

JOYNER

GRIFFITH

GRIFFITH & BOLDEN

OSHIKOYA

ASHFORD

SMITH

BROWN

SCHMIDT

KEYES

LARRIEU

1981 - UCLA, 2nd (57 points) at University of Texas

Jeanette Bolden-3rd, 100m (11.28)
 Florence Griffith-2nd, 200m (23.11)
 Arlise Emerson-3rd, 400m (52.49)
 Linda Goen-4th, 1500m (4:17.59)
 4x100m (Bolden, Howard, Griffith, Jerald)-2nd (44.49)
 4x200m Medley (Jerald, Bolden, Griffith, Howard)-2nd (1:37.41)
 4x400m (Cumbess, Howard, Emerson, Fowler)-2nd (3:32.08)
 Jacque Nelson-5th, JT (169-2)
 Jackie Joyner-3rd, Heptathlon (5578 points)

1980 - UCLA, 5th (30 points) at University of Oregon

Cynthia Warner-4th, 800m (2:06.01)
 Linda Goen-2nd, 1500m (4:16.19)
 4x400m (Emerson, Law, Cumbess, Fowler)-2nd (3:37.70)
 2-Mile Relay (Ralston, Ward, Warner, Goen)-1st (8:41.64)

1979 - UCLA, 45th (30 points) at Michigan State University

2-Mile Relay (Chisam, Ward, Ralston, Warner)-5th (8:46.14)
 ** results missing

1978 - UCLA, 2nd (47 points) at University of Tennessee

Evelyn Ashford-1st, 200m (22.91)/2nd, 100m (11.42)
 Modupe Oshikoya-2nd, 100mH (13.49)/1st, LJ (21-6¹/₂)
 Sprint Medley Relay (Ashford, Gourdine, Oshikoya, Roberson)-3rd (1:39.7)
 2-Mile Relay (Chisam, Keyes, Ralston, Roberson)-4th (8:46.2)

1977 - UCLA, 1st (86 points) at UCLA

Evelyn Ashford-1st, 100m (11.32)/1st, 200m (23.0)
 Kathy Weston-3rd, 400m (53.07)
 Debbie Roberson-5th, 800m (2:07.5)
 Kate Keyes-5th, 1500m (4:21.0)
 Modupe Oshikoya-2nd, 100mH (13.37w)/3rd, LJ (20-5¹/₂)
 880y Medley Relay (Ashford, Oshikoya, Roberson, Weston)-1st (1:39.4)
 Mile Relay (Ashford, Oshikoya, Venezia, Weston)-2nd (3:40.1)
 2-Mile Relay (Chisam, Keyes, Roberson, Weston)-1st (8:42.1)
 Chris Remmling-4th, HJ (5-9)
 Karin Smith-1st, JT (197-9)

1976 - UCLA, 8th (19 points) at Kansas State University

Evelyn Ashford-2nd, 100m (11.60)
 Lisa Vogelsang-6th, DT (140-9¹/₂)
 Karin Smith-1st, JT (161-6)

1975 - UCLA, 1st (89 points) at Oregon State University

Debbie Roberson-4th, 440 (55.87)
 Julie Brown-1st, Mile (4:40.6)/1st, 2-Mile (10:11.2)/2nd, 880 (2:08.5)
 Kate Keyes-2nd, Mile (4:42.1)/2nd, 2-Mile (10:12.5)/6th, 880 (2:09.8)
 Clydine Crowder-5th, 100mH (14.97)/4th, 400mH (61.96)
 880y Medley Relay (Butler, Huggard, White, A'Harrah)-1st (1:45.0)
 Monette Driscoll-1st, DT (156-5)
 Kate Schmidt-1st, JT (198-1)

1974 - UCLA, 2nd (68 points) at Texas Women's University

Francie Larrieu-1st, 880 (2:10)/1st, Mile (4:59.4)/1st, 2-Mile (10:56.6)
 Julie Brown-3rd, 880 (2:11.9)/2nd, Mile (4:59.4)/2nd, 2-Mile (10:57.1)
 Claire Choate-5th, Mile (5:00.8)/3rd, 2-Mile (10:59.6)
 Mile Relay (Larrieu, Brown, Raymond, 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
2010	Danielle Watson	Long Jump	8th
2009	Rhonda Watkins	Long Jump	3rd
2008	Tori Anthony	Pole Vault	8thT
2007	Allie Bohannon	Mile	2nd
	Rhonda Watkins	Long Jump	1st
	Ingrid Kantola	Pole Vault	4th
2006	Dawn Harper	60mH	3rd
	Chelsea Johnson	PV	1st
2005	Candice Baucham	TJ	3rd
	Dawn Harper	60mH	3rd
2004	Candice Baucham	TJ	3rd
	Ashley Caldwell	DMR	3rd
	Jessica Cosby	SP	3rd
	Dawn Harper	60mH	4th
	Chelsea Johnson	PV	2nd
	Sheena Johnson	60mH	3rd
		DMR	3rd
	Melissa McBain	DMR	3rd
	Lena Nilsson	DMR	3rd
	Sani Roseby	60mH	5th
	Cari Soong	WT	8th
	Renee Williams	LJ	6th
2003	Tiffany Burgess	800m	8th
	Monique Henderson	4x400m	4th
	Sheena Johnson	4x400m	4th
		60mH	7th
	Adia McKinnon	4x400m	4th
	Hasani Roseby	4x400m	4th
	Lena Nilsson	800m	1st
	Cari Soong	Weight Throw	3rd
2002	Tiffany Burgess	DMR	1st
		4x400m	5th
	Jessica Cosby	Shot Put	6th
	Darnesha Griffith	High Jump	1st
	Monique Henderson	DMR	1st
		4x400m	5th
	Sheena Johnson	4x400m	5th
	Jessica Marr	DMR	1st
	Lena Nilsson	DMR	1st
		Mile	2nd
	Tracy O'Hara	Pole Vault	2nd
	Cari Soong	Weight Throw	*
	Ysanne Williams	4x400m	5th
2001	Jessica Cosby	Shot Put	5th
	Darnesha Griffith	High Jump	4th
	Sheena Johnson	4x400m	4th
	Shakedia Jones	60m	5th
	Adia McKinnon	4x400m	4th
	Bunmi Ogunleye	4x400m	4th
	Tracy O'Hara	Pole Vault	2nd
	Michelle Perry	60mH	5th
	Deana Simmons	Triple Jump	2nd
	Christina Tolson	Shot Put	1st
		Weight Throw	2nd
	Ysanne Williams	4x400m	4th

Year	Athlete	Event	Place
2000	Shakedia Jones	60m	6th
	Tracy O'Hara	Pole Vault	1st
	Chaniqua Ross	Shot Put	6th
	Deana Simmons	Triple Jump	*
	Keyon Soley	Long Jump	1st
	Seilala Sua	Shot Put	1st
		Weight Throw	2nd
	Christina Tolson	Shot Put	3rd
		Weight Throw	8th
1999	Erica Hoernig	Pole Vault	4th
	Tracy O'Hara	Pole Vault	7th
	Chaniqua Ross	Shot Put	6th
	Seilala Sua	Shot Put	3rd
		Weight Throw	3rd
1998	Erica Hoernig	Pole Vault	6th
	Shakedia Jones*	55m	
	Rachelle Noble	Weight Throw	7th
	Deana Simmons	Triple Jump	6th
	Seilala Sua	Shot Put	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

Dawn Harper tallied three NCAA Indoor All-American honors in the 60m hurdles with two third-place finishes and one fourth-place showing.

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.

Allie Bohannon was the NCAA runner-up in the mile in 2007.

Ingrid Kantola earned her first indoor honor in 2007.

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 (55-9³/₄)

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

RHONDA WATKINS

◆ Long Jump, 2007 21-6.75

SEILALA SUA

DAWN DUMBLE

RHONDA WATKINS

CHELSEA JOHNSON

KEYON SOLEY

TRACY O'HARA

LENA NILSSON

CHRISTINA TOLSON

VALEYTA ALTHOUSE

DISTANCE MEDLEY RELAY

AMY ACUFF

DARNESHA GRIFFITH

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
- 4x100m relay, 3rd, 44.27
- ◇Tracie Millett, DT, 12th, 139-1

1990 (PLOVDIV, BULGARIA)

- ◇Angela Burnham, 200m, 7th, 23.82
- 4x100m relay, 3rd, 44.50
- ◇Dawn Dumble, SP, dnq, 48-6
DT, 14th, 158-3.
- ◇Juliana Yendork, LJ, 4th, 21-3 ¹/₄

1992 (SEOUL, KOREA)

- ◇Amy Acuff, HJ, 9th, 6-0 ³/₄
- ◇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
- ◇4x400m relay, 1st, 3:32.08

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)

- ◇Shakedia Jones, 100m, 1st, 11.19
- ◇200m, 2nd, 23.39
- ◇4x100m relay, 1st, 43.52 (AJR)
- ◇Tracey O'Hara, PV, nh
- ◇Keyon Soley, LJ, 10th, 20-3 ¹/₂

2000 (SANTIAGO, CHILE)

- ◇Jessica Cosby, Shot Put, 9th, 48-11 ³/₄
- ◇Cari Soong, Hammer, 11th, 178-7

2002 (KINGSTON, JAMAICA)

- ◇Monique Henderson, 400m, 1st, 51.10
- ◇4x400m relay, 1st, 3:29.95 (AJR)
- ◇Briona Reynolds, Shot Put, 12th, 48-9

2004 (BRUSSELS, BELGIUM)

- ◇Allison Costello, Cross Country, 30th, 22:10

2006 (BEIJING, CHINA)

- ◇Rhonda Watkins, 1st, LJ, 21-2 ¹/₄; 19thT, HJ, 5-8 ¹/₂
- ◇Nicole Leach, 2nd, 400mH, 55.55;
- 1st, 4x400m, 3:29.01

USA TRACK AND FIELD JUNIOR CHAMPIONS

- 2009 - Ryann Kraiss, Heptathlon
- 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 Champion 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 41st 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. A new top of the line hammer and discus cage was erected in the Spring of 2007. 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-feet high 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. In 1988, Drake Stadium hosted the Pacific-10 Track and Field Championships, and in 1994, the facility hosted the first-ever California-Nevada Championships. Drake Stadium again hosted the Pacific-10 Track and Field Championships in 1996 and 2005. 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 Drake 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	22-11¹/₄ (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	231-5	Jessica Cosby (Nike)	2009
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

Boldface=UCLA Athlete

ALL-TIME TOP-10

100 Meters

1)	10.97	Gail Devers (10.85w)	8/21/87 (W. Berlin)
2)	11.06	Florence Griffith (10.96w)	6/19/83 (Indianapolis)
3)	11.11	Shakedia Jones	5/2/98 (UCLA)
4)	11.16	Evelyn Ashford (11.14w)	6/8/78 (UCLA)
4)	11.16	Jeanette Bolden (11.12w)	6/2/82 (Provo)
6)	11.21	Angela Bailey	8/4/85 (Ottawa)
7)	11.24	Monique Henderson	4/16/05
8)	11.35	LaShon Nedd	8/17/83 (W. Berlin)
9)	11.43	Andrea Anderson	8/21-25/96 (World Jrs.)
10)	11.46	Sani Roseby	5/14/04 (Pac-10)
10)	11.46	Jolanda Diego	5/3/08 (UCLA)

200 Meters

1)	22.23 *	Florence Griffith	6/19/83 (Indianapolis)
2)	22.62	Evelyn Ashford	6/10/77 (UCLA)
3)	22.71	Gail Devers (22.55w)	5/23/87 (Corvallis)
3)	22.71	Monique Henderson	5/1/04 (UCLA)
5)	22.84	Shakedia Jones (22.65w)	5/2/98 (UCLA)
6)	22.89	LaShon Nedd	7/8/83 (Edmonton)
7)	23.02	Angela Bailey	8/4/85 (Ottawa)
8)	23.14	Jolanda Diego	5/3/08 (UCLA)
9)	23.20	Janeene Vickers	4/13/91 (UCLA)
10)	23.32	Andrea Anderson	5/4/96 (UCLA)

400 Meters

1)	49.96	Monique Henderson	6/26/05 (2005 USATF Nationals)
2)	50.94	Florence Griffith	6/3/83 (Houston)
3)	51.48	Andrea Anderson	5/2/98 (UCLA)
4)	51.69	Arlise Emerson	6/25/83 (Los Angeles)
4)	51.69	Nicole Leach	5/3/08 (UCLA)
6)	51.88	Camille Noel	5/22/93 (Berkeley)
7)	51.92	Darlene Malco	5/25/97 (Seattle, WA)
8)	52.26	C.C. Knighten	5/3/86 (Los Angeles)
9)	52.29	LaShon Nedd	6/3/82 (Provo)

800 Meters

1)	2:02.26	Lena Nilsson	8/13/02 (Malmo, Sweden)
2)	2:03.73	Tiffany Burgess	5/4/02 (UCLA)
3)	2:04.37	Francie Larrieu	7/18/74 (Stockholm)
4)	2:04.70	Krishna Curry	5/17/08 (ASU-Pac-10)
5)	2:05.01	Ashley Caldwell	5/29/04 (NCAA Reg.)
6)	2:05.23	Ysanne Williams	4/3/99 (UCLA)
7)	2:05.68	Laura Chapel	5/13/89 (Occidental)
8)	2:05.7	Julie Johnson	4/15/89 (UCLA)
9)	2:05.93	Cynthia Warner	5/23/80 (Eugene)
10)	2:06.26	Jenna Timinsky	4/18/04 (Long Beach)

1500 Meters

1)	4:07.69	Lena Nilsson	5/24/03 (Eugene)
2)	4:10.3	Francie Larrieu	7/1/74 (Milan)
3)	4:12.9	Linda Goen	5/11/80 (UCLA)
4)	4:13.5	Julie Brown	1975
5)	4:14.00	Michele Bush	6/2/82 (Knoxville)
6)	4:16.83	Karen Hecox	7/28/95 (Borlange, Sweden)
7)	4:17.34	Kate Keyes	6/27/76
8)	4:17.60	Alejandra Barrientos	4/18/04 (Long Beach)
9)	4:18.08	Melissa McBain	5/29/04 (NCAA Reg.)
10)	4:18.69	Laura Chapel	5/7/87 (San Diego)

3000 Meters

1)	9:03.2	Francie Larrieu	7/8/74 (Viareggio)
2)	9:06.23	Michele Bush	6/26/83 (Los Angeles)
3)	9:09.28	Polly Plumer	6/5/87 (Baton Rouge)
4)	9:12.34	Karen Hecox	7/12/95 (Stockholm, Sweden)
5)	9:13.55i	Lena Nilsson	2/1/03 (Seattle, WA)
6)	9:19.2	Julie Brown	1975
7)	9:22.6	Nancy Brown	4/23/89 (Mt. SAC)
8)	9:23.19	Katherina Kechris	5/19/97 (Los Angeles)
9)	9:23.41	Beth Bartholomew	4/16/94 (Mt. SAC)
10)	9:23.88	Melissa McBain	4/9/04 (UCLA)

3000m Steeplechase

1)	10:27.73	Ciara Viehweg	4/3/09 (UCLA)
2)	10:31.34	Alison Costello	4/30/05 (USC)
3)	10:33.48	Leslie Barrie	4/7/06 (UCLA)
4)	10:36.06	Melissa McBain	3/28-29/03 (Stanford)
5)	10:39.62	Elaine Canchola	5/19/01 (Pac-10)
6)	10:44.09	Julia Barbour	4/19/02 (Pomona)
7)	10:49.49	Jenna Timinsky	4/29/06 (UCLA)
8)	10:54.91	Caroleyn Shea	4/27/02 (La Jolla)
9)	11:05.85	Sadee Martinez	4/18/09 (UCLA)
10)	11:08.82	Hannah Roeder	4/28/07 (USC)

5000 Meters

1)	15:49.37	Kathy Mintie	3/7/81 (San Diego)
2)	16:03.90	Karen Hecox	4/28/95
3)	16:17.44	Beth Bartholomew	4/23/94 (Eugene, OR)
4)	16:24.84	Katherina Kechris	5/25/97 (Seattle, WA)
5)	16:25.74	Alison Costello	4/15/05 (Mt. SAC)
6)	16:26.73	Michele Bush	9/17/83 (Tokyo)
7)	16:27.2	Linda Goen	4/25/81 (Mt. SAC)
8)	16:28.97	Shannon Murakami	3/26/10 (Stanford)
9)	16:33.21	Christina Bowen	4/16/99 (Mt. SAC)
10)	16:33.97	Polly Plumer	3/5/83 (San Diego)

10,000 Meters

1)	33:57.2	Michele Bush	4/2/82 (Palo Alto)
2)	34:47.3	Christine Porter	5/21/88 (UCLA)
3)	34:58.17	Kelcie Wiemann	3/26/10 (Stanford)
4)	34:58.20	Julie Ott	6/3/98 (NCAA)
5)	34:59.3	Debbie Williams	4/23/89 (Mt. SAC)
6)	35:06.44	Jessica Matthews	5/20/00 (Pac-10)
7)	35:08.05	Valerie Flores	3/28-29/03 (Stanford)
8)	35:14.3	Jennifer Ashe	4/23/89 (Mt. SAC)
9)	35:15.04	Carmen Winant	3/28-29/03 (Stanford)
10)	35:24.35	Jeanene Harlick	4/20/96

100 Meter Hurdles

1)	12.61 *	Gail Devers	5/21/88 (UCLA)
2)	12.79	Sheena Johnson	5/15/04 (Pac-10)
3)	12.80	Dawn Harper	5/27/06 (Provo)
4)	12.89	Joanna Hayes	6/5/99 (NCAA)
5)	12.96	Soni Roseby	5/15/04 (Pac-10)
6)	13.07	Jackie Joyner	8/28/88 (Koblenz W.G.)
7)	13.15	Michelle Perry	5/21/00 (Pac-10)
8)	13.16	Janeene Vickers (13.09w)	5/31/91 (Eugene)
9)	13.24	Lindsay Rowe	5/16/10 (Berkeley)
10)	13.26	Bisa Grant	4/12/97 (UCLA)

400 Meter Hurdles

1)	52.95	Sheena Johnson	7/11/04 (Sacramento)
2)	53.47 *	Janeene Vickers	8/29/91 (Tokyo)
3)	54.30	Nicole Leach	6/9/07 (Sacramento)
4)	54.57	Joanna Hayes	Summer 1999
5)	55.05	Jackie Joyner	8/30/85 (Brussels)
6)	56.23	Michelle Perry	5/5/01 (USC)
7)	56.55	Gayle Kellon	5/17/86 (UCLA)
8)	56.62	Keisha Marvin	6/3/94 (NCAA)
9)	56.84	Ysanne Williams	6/13/03 (NCAA)
10)	56.92	Turquoise Thompson	5/16/10 (Berkeley)

High Jump

1)	6-6*	Amy Acuff	5/19/95 (Pac-10)
2)	6-2	Sheena Gordon	5/29/04 (NCAA Reg.)
3)	6-1 ¹ / ₂	Jackie Joyner	5/30/83 (Houston)
4)	6-1 ¹ / ₄	Tonya Alston	6/2/84 (Eugene)
5)	6-0 ³ / ₄	Darnesha Griffith	5/6/00 (UCLA), 4/21/02 (Mt. SAC)
6)	6-0 ¹ / ₂	Rhonda Watkins	5/12/07 (Palo Alto)
6)	6-0 ¹ / ₂ i	Keneisha Creary	2/17/07 (Flagstaff)
8)	6-0	Kari Gosswiller	3/7/81 (San Diego)
8)	6-0	Lisa Coleman	3/19/91 (Indianapolis)
10)	5-11 ¹ / ₄	Patsy Walker	5/6/79 (UCLA)

Pole Vault

1)	15-1*	Chelsea Johnson	3/27/04 (Stanford)
2)	14-7 1/4 *	Tracy O'Hara	4/22/00 (Austin, TX)
3)	14-3 1/4	Tori Pena	6/6/10 (Mt. SAC)
4)	14-2	Katy Viuf	4/17/10 (Gainesville, FL)
5)	14-1 3/4	Ingrid Kantola	5/17/08 (ASU-Pac-10)
6)	13-9 3/4	Tori Anthony	4/12/08 (UCLA)
7)	13-8	Erica Hoernig	5/21/00 (Pac-10)
8)	13-7 1/4	Jackie Nguyen	4/29/06 (UCLA)
9)	13-3 1/2	Megan Jamerson	3/3/07 (UCLA)
9)	13-3 1/2	Heather Sickler	5/5/01 (USC)
9)	13-3 1/2	Jamie Kolar	2/15/03 (Los Angeles)

Long Jump

1)	23-9 *	Jackie Joyner	8/21/85 (Zurich)
2)	22-4 1/4 †	Rhonda Watkins	5/25/07 (Eugene)
3)	22-2 1/2	Gail Devers	4/16/88 (UCLA)
4)	21-6 1/4	Modupe Oshikoya	5/6/78 (Knoxville)
5)	21-4	Keyon Soley	5/6/00 (UCLA)
6)	21-3 1/4	Tonya Sedwick	5/18/91 (Tempe)
7)	21-1.50i	Renee Williams	2/14/04 (Seattle)
8)	21-1 1/4	Candice Baucham	5/14/05 (Pac-10)
9)	21-0	Danielle Watson	6/26/10 (Des Moines)
10)	20-10 3/4	Marieke Veltman	6/3/93 (New Orleans)

Triple Jump

1)	46-2*% ^o	Candice Baucham	6/11/05 (NCAA)
2)	44-10 1/4	Roshanda Glenn	6/16/94 (Knoxville)
3)	44-3 1/4	Renee Williams	4/12/08 (UCLA)
4)	44-2 1/2	Deana Simmons	3/10/01 (NCAA)
5)	43-8	Gail Devers	3/29/86 (Mt. SAC)
6)	43-4	Jackie Joyner	6/1/85 (Austin)
7)	42-9 1/2	Sheena Gordon	5/18/03 (Pac-10)
8)	42-6 1/4	Nicole Duhart	4/29/06 (USC)
9)	42-0	Juliana Yendork	4/10/94 (UCLA)
10)	41-10 3/4	Keneisha Creary	5/13/07 (Palo Alto)

Shot Put

1)	61-10 3/4 *	Valeyta Althouse	5/19/95 (Pac-10)
2)	58-10 3/4	Dawn Dumble	1995 (Jenner)
3)	58-4 1/2	Nada Kawar	6/4/98 (NCAA)
4)	58-3 3/4	Christina Tolson	5/19/01 (Pac-10)
5)	57-11	Seilala Sua	5/21/99 (Pac-10)
6)	57-10 1/4	Jessica Cosby	4/30/05 (USC)
7)	55-11	Kamaiya Warren	4/29/06 (UCLA)
8)	55-9 1/4	Tracie Millett	6/1/91 (Eugene)
9)	54-9 1/4	Chaniqua Ross	3/21-22/03 (Northridge)
10)	54-2	Briona Reynolds	5/4/02 (UCLA), 6/22/02

Discus

1)	214-0	Suzu Powell	5/10/97 (Modesto)
2)	212-10	Seilala Sua	5/25/99 (Salinas)
3)	199-9	Dawn Dumble	5/20/95 (Pac-10)
4)	198-2	Rachelle Noble	3/28/98 (San Diego Invite)
5)	197-2	Nada Kawar	3/28/98 (San Diego Invite)
6)	190-2	Tracie Millett	5/20/90 (Seattle)
7)	188-6	Chaniqua Ross	5/21/02 (Salinas)
8)	188-0	Lara Saye	4/23/05 (UCSD)
9)	187-2	Kris Larson	1989 (Provo)
10)	184-4	Toni Lutjens	3/22/86 (UCLA)

Hammer

1)	219-5	Jessica Cosby	6/12/04 (NCAA)
2)	216-3	Cari Soong	5/31/03 (NCAA Regionals)
3)	215-0+	Christina Tolson	6/2/01 (NCAA)
4)	199-0+	Rachelle Noble	4/4/98 (Texas Relays)
5)	198-10	Seilala Sua	4/1/00 (UCLA)
6)	172-10	Jade Niemeyer	5/2/09 (USC)
7)	172-1	Lara Saye	5/19/02 (Pac-10)
8)	166-4	Chaniqua Ross	5/21/99 (Pac-10)
9)	154-3	Brittany Borman	5/2/09 (USC)
10)	153-11	Catherine White	5/2/09 (USC)

Javelin

1)	209-7	Kate Schmidt	6/28/75 (White Plains)
2)	203-10	Karin Smith	6/12/76 (UCLA)
3)	179-2	Suzu Powell	6/6/97 (Bloomington, IN)
4)	173-7	Susie Ray	4/10/82 (UCLA)
5)	173-5	Jacque Nelson	6/3/82 (Provo)
6)	172-11	Tracie Millett	4/28/90 (Coliseum)
7)	167-1	Rachelle Noble	5/9/98 (Modesto Invite)
8)	166-1	Tara Ross	5/2/09 (USC)
9)	164-8	Kris Larson	4/30/88 (Coliseum)
10)	161-2	Seilala Sua	5/21/99 (Pac-10)

Heptathlon

1)	6718 (3942) *	Jackie Joyner	7/27-28/85 (Baton Rouge)
			13.32; 5-11 1/2; 48-3 1/2; 23.59; 21-11 1/2; 147-9 1/4; 2:11.46
2)	5765	Tonya Sedwick	5/31-6/1 (Provo)
			14.06; 5-8; 37-4 1/4; 23.77; 20-3 3/4; 110-1/2; 19.64
3)	5759	Michelle Perry	6/1-2/01 (NCAA)
			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)
			13.77w; 5-2 1/2; 40-0 3/4; 24.05; 19-0; 133-4; 2:14.83
5)	5693	Ryann Kraiss	6/25-26/10 (USAs, Des Moines)
			14.09; 5-8 3/4; 32-1 1/2; 25.25; 20-1 3/4; 122-9; 2:13.07
6)	5656	Marieke Veltman	6/2-3/93 (New Orleans)
			14.08; 5-5 3/4; 34-10 1/2; 24.44; 20-10 3/4; 121-9; 2:22.92
7)	5599	Susie Ray	5/30-31/83 (Houston)
			14.98; 5-4 1/2; 46-8 1/4; 26.48; 17-7; 179-8; 2:21.30
8)	5500	Tonya Alston	6/22-23/83 (UCLA)
			14.47; 5-11; 42-8; 26.14; 18-11 3/4; 138-5; 2:37.3
9)	5362	Nastassja Hall	5/13-14/05 (Claremont)
			15.20; 5-5 3/4; 38-8 1/4; 24.60; 19-1 1/4; 98-7; 2:15.55
10)	5097	Keneisha Creary	4/22-23/08 (Penn)
			15.66; 5-11 1/2; 40-8 1/4; 26.31; 18-3 1/4; 126-6; 2:43.50
10)	5074	Kelley Peacock	5/16-17/88 (UCLA)
			14.19; 5-2 1/2; 33-7 1/4; 25.76; 17-2 1/4; 110-0; 2:20.83

4x100 Relay

1)	43.17	6/1/88 (Eugene)	M. Phillips, S. Parros, C. Smith, G. Devers
2)	43.43	5/15/04 (Pac-10)	S. Roseby, S. Johnson, D. Harper, M. Henderson
3)	43.49	6/11/04 (NCAA)	S. Roseby, S. Johnson, D. Harper, M. Henderson
3)	43.49+	5/2/98 (Pac-10)	M. Perry, S. Jones, A. Anderson, J. Hayes
5)	43.64	5/20/01 (Pac-10)	S. Roseby, S. Johnson, A. McKinnon, S. Jones
6)	43.74	6/3/88 (Eugene)	T. Sedwick, C. Smith, M. Phillips, G. Devers
7)	43.74	6/5/87 (Baton Rouge)	C. Knighten, M. Phillips, K. Church, G. Devers
8)	43.78	5/1/04 (UCLA)	S. Roseby, S. Johnson, D. Harper, M. Henderson
8)	43.81	6/4/99 (NCAA)	M. Perry, S. Jones, A. Anderson, K. Soley
10)	43.83	4/28/90 (USC)	J. Vickers, A. Burnham, T. Sedwick, C. Smith

4x400 Relay

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
3)	3:28.85	6/12/04 (NCAA)	S. Roseby, S. Johnson, A. McKinnon, M. Henderson
4)	3:29.41	6/5/99 (NCAA)	Y. Williams, A. Anderson, K. Soley, M. Perry
5)	3:29.82	6/4/88 (Eugene)	M. Phillips, G. Devers, C. Knighten, J. Vickers
6)	3:30.44	6/5/82 (Provo)	C. Cumbess, A. Emerson, J. Joyner, L. Nedd
7)	3:30.46	6/9/07 (NCAA)	J. Monthe, M. Wisdom, K. Lacy, N. Leach
8)	3:30.54	5/31/01 (NCAA)	A. McKinnon, S. Johnson, Y. Williams, M. Perry
9)	3:31.52	6/7/07 (NCAA)	J. Monthe, M. Wisdom, K. Lacy, N. Leach
10)	3:31.62	5/31/03 (W. Region)	A. McKinnon, S. Johnson, Y. Williams, M. Henderson

4x800 Relay

1)	8:28.61	4/28/01 (Texas Relays)	B. Hatch, J. Marr, T. Burgess, L. Nilsson
----	---------	------------------------	---

Distance Medley Relay

1)	10:58.19	3/8/02 (NCAA Indoor)	T. Burgess, M. Henderson, J. Marr, L. Nilsson
2)	11:07.18	2/1/03 (Seattle, WA)	L. Nilsson, M. Henderson, T. Burgess, A. Barrientos
3)	11:08.70	3/12/04 (NCAA Indoors)	M. McBain, S. Johnson, Ashley Caldwell, L. Nilsson

†Pacific-10 Record/*Collegiate Record/%NCAA Meet Record

‡American Junior Indoor Record/**Boldface** indicates current Bruins

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)	7/17/04
800m	1:58.33	Claudette Groenendaal (Oregon)	Bern, 8/16/85
1500m	3:59.90	Jenny Barringer (Colorado)	Eugene, OR, 7/7/09
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	9:12.50	Jenny Barringer (Colorado)	Berlin, Germany, 8/17/09
5000	15:01.70	Jenny Barringer (Colorado)	2/14/09
10,000	31:18.07	Lisa Koll (Iowa State)	3/26/10
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	42.36	Texas A&M	Fayetteville, AR, 6/12/09
4x400	3:23.75	Texas	Austin, TX 4/3/04
High Jump	6-6³/₄ (2.00)	Amy Acuff (UCLA)	Brussels, Belgium, 8/22/97
		Dora Gyorfy (Harvard/Hungary)	Nyiregyhazi, 6/26/01
		Chaunte Howard (Georgia Tech)	Helsinki, Finland, 8/8/05
Pole Vault	15-1 (4.60)	Chelsea Johnson (UCLA)	Eugene, OR, 5/14/06
Long Jump	23-9 (7.24)	Jackie Joyner (UCLA)	Zurich, Switzerland, 8/21/85
Triple Jump	46-9 (14.25)	Suzette Lee (LSU)	3/8/97
Shot Put	62-10 (19.15)	Laura Gerraughty (North Carolina)	3/13/04
Discus	221-5 (67.48)	Meg Ritchie (Arizona)	Walnut, CA, 4/26/81
Hammer	239-4 (72.94)	Jenny Dahlgren (Georgia/Argentina)	Athens, GA 4/13/07
Javelin	209-9 (63.95)	Kara Patterson (Purdue)	Eugene, OR, 6/27/09
Heptathlon	6,718 points	Jackie Joyner (UCLA)	Baton Rouge, LA, 7/27-28/85

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.

**All times and marks are based on an extended season

Bold indicates UCLA athletes

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.

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	8:58.81	Gulnara Samitova-Galkana (Russia)	Beijing, China	8/17/08
5000m	14:11.15	Tirunesh Dibaba (Ethiopia)	Oslo, Norway	6/6/08
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	6-10 ¹ / ₄ (2.09)	Stefka Kostadinova (Bul)	Rome, Italy	8/30/87
PV	16-7 ¹ / ₄ (5.06)	Yelena Isinbayeva (RUS)	Zurich, Switzerland	8/28/09
LJ	24-8 ¹ / ₄ (7.52)	Galina Chistyakova (SU)	St. Petersburg, Russia	6/11/88
TJ	50-10 ¹ / ₄ (15.50)	Inessa Kravets (Ukr)	Goteborg, Sweden	8/10/95
SP	74-3 (22.63)	Natalya Lisovskaya (SU)	Moscow, Soviet Union	6/7/87
DT	252-0 (76.80)	Gabriele Reinsch (EG)	Neubrandenburg, East Germany	7/9/88
HT	256-11 (78.30)	Anita Wlodarczyk (POL)	Bydgoszcz	
JT	237-1 (72.28)	Barbora Spotakova (Czech Republic)	Stuttgart, Germany	9/13/08
Heptathlon	7,291	Jackie Joyner-Kersey (US)	Seoul, South Korea	9/23-24/88
		(12.69, 6-1 ¹ / ₄ , 51-10, 22.56, 23-10 ¹ / ₄ , 149-10, 2:08.51)		

Boldface indicates UCLA athletes

American Records (Recognized by 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	9:12.50	Jenny Barringer (Colorado)	Berlin, Germany, 8/17/09
5000m	14:44.80	Shalane Flanagan (Nike)	Walnut, CA, 4/13/07
10,000m	30:22.22	Shalane Flanagan (Nike)	Beijing, China, 8/15/08
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	17:08.34	Tennessee (Price, Wright, Bell Bowman)	Philadelphia, PA (4/24/09)
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, V. Huber)	Philadelphia, PA (4/28/88)
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	4.92 (16-1 ¹ / ₄)	Jenn Stuczynski (adidas)	Eugene, OR, 7/6/08
LJ	7.49 (24-7)	Jackie Joyner-Kersey (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	67.67 (222-0)	Suzy Powell-Roos (Asics)	Maui, HI, 4/14/07
HT	73.87 (242-4)	Erin Gilreath (NYAC)	Carson, CA, 6/26/05
JT	64.19 (210-7)	Kim Kreiner (Nike)	Fortaleza, Brazil, 5/17/07
	69.32 (227-5)*	Kate Schmidt (PCC)	Furth, West Germany, 9/10/77*
Hept	7,291	Jackie Joyner-Kersey (WC)	Seoul, South Korea, 9/23-24/88
		(12.69, 6-1 ¹ / ₄ , 51-10, 22.56, 23-10 ¹ / ₄ , 149-10, 2:08.51)	

Bold indicates UCLA Athletes

*=old javelin

BRUINS IN THE U.S. 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
 2007 – 6. Monique Henderson
 2008 – 7. Monique Henderson

800 Meters

1977 – 2. Francie Larrieu Smith
 1978 – 8. Francie Larrieu Smith
 1979 – 9. Francie Larrieu Smith

100m Hurdles

1985 – 9. Jackie Joyner-Kersee
 1986 – 2. Jackie Joyner-Kersee
 7. Gail Devers
 1987 – 1. Jackie Joyner-Kersee
 1988 – 1. Jackie Joyner-Kersee
 2. Gail Devers
 1989 – 8. Jackie Joyner-Kersee
 1990 – 4. Jackie Joyner-Kersee
 1991 – 1. Gail Devers
 8. Jackie Joyner-Kersee
 1992 – 1. Gail Devers
 6. Jackie Joyner-Kersee
 1993 – 1. Gail Devers
 6. Jackie Joyner-Kersee
 1994 – 1. Jackie Joyner-Kersee
 1995 – 1. Gail Devers
 1996 – 1. Gail Devers
 1999 – 1. Gail Devers
 2000 – 1. Gail Devers
 2001 – 1. Gail Devers
 2002 – 1. Gail Devers
 2003 – 1. Gail Devers
 9. Michelle Perry
 10. Joanna Hayes
 2004 – 1. Joanna Hayes
 4. Gail Devers
 7. Michelle Perry
 9. Sheena Johnson
 2005 – 1. Michelle Perry
 2. Joanna Hayes
 2006 – 1. Michelle Perry
 6. Joanna Hayes
 9. Dawn Harper
 2007 – 1. Michelle Perry
 4. Dawn Harper
 2008 – 3. Dawn Harper
 6. Joanna Hayes
 2009 – 2. Dawn Harper
 6. Michelle Perry

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
 1999 – 4. Joanna Hayes
 2000 – 4. Joanna Hayes
 2002 – 5. Sheena Johnson
 2003 – 4. Joanna Hayes
 5. Sheena Johnson
 2004 – 2. Sheena Johnson
 2005 – 5. Sheena Johnson
 2006 – 4. Sheena Johnson
 8. Nicole Leach
 2007 – 2. Sheena Johnson
 3. Nicole Leach
 2008 – 2. Sheena (Johnson) Tosta
 6. Nicole Leach
 2009 – 3. Sheena (Johnson) Tosta
 4. Nicole Leach
 2010 – 2. Sheena (Johnson) Tosta
 7. Nicole Leach

1500m/Mile

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. Francie Larrieu Smith
 1980 – 3. Francie Larrieu Smith
 1981 – 8. Francie Larrieu Smith
 1982 – 4. Francie Larrieu Smith
 1984 – 4. Francie Larrieu Smith
 1997 – 10. Karen Hecox-Candaele

3000 Meters

1974 – 1. 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
 2007 – 1. Amy Acuff
 2008 – 2. Amy Acuff
 2009 – 3. Amy Acuff

Amy Acuff has been ranked in the U.S. high jump top-10 for 15 consecutive years, and has achieved the No. 1 National ranking on six different occasions (2007, '04, '03, '01, '97, '95).

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
- 8. Chelsea Johnson
- 2006 – 3. Chelsea Johnson
- 2007 – 2. Chelsea Johnson
- 10. Tracy O'Hara
- 2008 – 4. Chelsea Johnson
- 10. Tracy O'Hara
- 2009 – 2. Chelsea Johnson
- 2010 – 3. Chelsea Johnson

Long Jump

- 1979 – 8. Jackie Joyner-Kersey
- 1980 – 6. Jackie Joyner-Kersey
- 1981 – 10. Jackie Joyner-Kersey
- 1982 – 6. Jackie Joyner-Kersey
- 1983 – 2. Jackie Joyner-Kersey
- 1984 – 3. Jackie Joyner-Kersey
- 1985 – 1. Jackie Joyner-Kersey
- 1986 – 1. Jackie Joyner-Kersey
- 7. Gail Devers
- 1987 – 1. Jackie Joyner-Kersey
- 7. Gail Devers
- 1988 – 1. Jackie Joyner-Kersey
- 7. Gail Devers
- 1990 – 1. Jackie Joyner-Kersey
- 1991 – 1. Jackie Joyner-Kersey
- 1992 – 1. Jackie Joyner-Kersey
- 1993 – 1. Jackie Joyner-Kersey
- 1994 – 1. Jackie Joyner-Kersey
- 1995 – 1. Jackie Joyner-Kersey
- 1996 – 1. Jackie Joyner-Kersey
- 1997 – 1. Jackie Joyner-Kersey
- 1998 – 6. Jackie Joyner-Kersey
- 2000 – 8. Jackie Joyner-Kersey

- 2001 – 7. Shelia Burrell

Triple Jump

- 1985 – 1. Jackie Joyner-Kersey
- 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
- 1993 – 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

- 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
- 2007 – 1. Suzy (Powell) Roos
- 2008 – 4. Suzy (Powell) Roos

- 2009 – 4. Suzy (Powell) Roos

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
- 2007 – 9. Jessica Cosby
- 2008 – 1. Jessica Cosby
- 2009 – 1. Jessica Cosby
- 2010 – 3. 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-Kersey
- 1982 – 2. Jackie Joyner-Kersey
- 1983 – 2. Jackie Joyner-Kersey
- 1984 – 2. Jackie Joyner-Kersey
- 1985 – 2. Jackie Joyner-Kersey
- 1986 – 1. Jackie Joyner-Kersey
- 1987 – 1. Jackie Joyner-Kersey
- 1988 – 1. Jackie Joyner-Kersey
- 1990 – 1. Jackie Joyner-Kersey
- 1991 – 1. Jackie Joyner-Kersey
- 1992 – 1. Jackie Joyner-Kersey
- 1993 – 1. Jackie Joyner-Kersey
- 1994 – 1. Jackie Joyner-Kersey
- 1995 – 2. Jackie Joyner-Kersey
- 10. Shelia Burrell
- 1996 – 3. Jackie Joyner-Kersey
- 1998 – 1. Jackie Joyner-Kersey
- 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
- 2010 – 7. Ryann Kraiss

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

Jessica Cosby has been the No. 1 hammer thrower in the U.S. for two consecutive years. In 2009, she won the USATF Senior National crown and advanced to the finals of the hammer at the World Championships in Berlin.

BRUINS IN THE WORLD 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
 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-Kersey
 1988 – 8. Jackie Joyner-Kersey
 1991 – 2. Gail Devers
 1992 – 1. Gail Devers
 1993 – 1. Gail Devers
 1994 – 10. Jackie Joyner-Kersey
 1995 – 1. Jackie Joyner-Kersey
 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
 2007 – 1. Michelle Perry
 10. Dawn Harper
 2008 – 9. Dawn Harper
 2009 – 3. Dawn Harper

400m Hurdles

2004 – 2. Sheena Johnson
 2005 – 10. Sheena Johnson
 2006 – 7. Sheena Johnson
 2007 – 2. Sheena Johnson
 2008 – 3. Sheena (Johnson) Tosta
 2009 – 8. Sheena (Johnson) Tosta
 2010 – 6. Sheena (Johnson) Tosta

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

Pole Vault

2008 – 7. Chelsea Johnson
 2009 – 10. Chelsea Johnson

Long Jump

1985 – 2. Jackie Joyner-Kersey
 1986 – 6. Jackie Joyner-Kersey
 1987 – 1. Jackie Joyner-Kersey
 1988 – 1. Jackie Joyner-Kersey
 1990 – 7. Jackie Joyner-Kersey
 1991 – 2. Jackie Joyner-Kersey
 1992 – 3. Jackie Joyner-Kersey
 1993 – 2. Jackie Joyner-Kersey
 1994 – 1. Jackie Joyner-Kersey

Javelin

1976 – 8. Karin Smith
 1981 – 4. Karin Smith

Discus

2001 – 6. Seilala Sua
 8. Suzy Powell
 2002 – 9. Suzy Powell
 2003 – 10. Suzy Powell
 2007 – 2. Suzy Powell (Roos)

Heptathlon

1984 – 9. Jackie Joyner-Kersey
 1985 – 3. Jackie Joyner-Kersey
 1986 – 1. Jackie Joyner-Kersey
 1987 – 1. Jackie Joyner-Kersey
 1988 – 1. Jackie Joyner-Kersey
 1990 – 1. Jackie Joyner-Kersey
 1991 – 2. Jackie Joyner-Kersey
 1992 – 1. Jackie Joyner-Kersey
 1993 – 1. Jackie Joyner-Kersey
 1994 – 3. Jackie Joyner-Kersey
 1998 – 2. Jackie Joyner-Kersey
 2001 – 4. Shelia Burrell
 2002 – 3. Shelia Burrell
 2004 – 9. Shelia Burrell

Dawn Harper moved up to No. 9 in the world in 2008 after having been ranked 10th after the 2007 season. She captured the gold medal at the 2008 Beijing Olympic Games.

In 2009, Harper had another huge year, running the No. 3 time in the world (12.48) and competing in the final at the World Championships in Berlin.

Gail Devers has been the No. 1-ranked American 110m hurdler on seven different occasions (2003, '02, '01, '00, '99, '93, '91). In 1993, Devers was also ranked first in the Nation in the 100m.

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 and won her second World title in 2007. She has earned the No. 1 ranking three straight years (2005-2007).

Munich 1972

Montréal 1976

Games of the XXIIIrd Olympiad Los Angeles 1984

Games of the XXVth Olympiad Seoul 1988

Barcelona '92

Atlanta 1996

Sydney 2000

ATHENS 2004

Beijing 2008

1972 - Munich

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

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

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

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-Kersey, Long Jump, 1st, Heptathlon, 1st
- ✦ Karin Smith, Javelin
- ✦ Francie Larrieu-Smith, 10,000m, 5th

1992 - Barcelona

- ✦ Evelyn Ashford, 100m, 4x100m, 1st
- ✦ Gail Devers, 100m, 1st; 100mH, 5th
- ✦ Jackie Joyner-Kersey, 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, 400mH, 3rd

1996 - Atlanta

- ✦ Amy Acuff, High Jump
- ✦ Valeyta Althouse, Shot Put
- ✦ Gail Devers, 100m, 1st; 100mH; 110mH; 4x100m, 1st
- ✦ Jackie Joyner-Kersey, Heptathlon Long Jump, 3rd
- ✦ Nada Kavar, 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 Kavar, 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, 4th
- ✦ Shelia Burrell, Heptathlon, 4th
- ✦ Michelle Perry, Heptathlon

2008 - Beijing

- ✦ Dawn Harper, 100m hurdles, 1st
- ✦ Sheena (Johnson) Tosta, 400m Hurdles, 2nd
- ✦ Monique Henderson, 4x400m, 1st
- ✦ Amy Acuff, High Jump
- ✦ Rhonda Watkins, Long Jump (competing for Trinidad & Tobago)
- ✦ Suzy (Powell) Roos, discus
- ✦ Jessica Cosby, hammer

FLORENCE GRIFFITH-JOYNER

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

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

JACKIE JOYNER-KERSEE

Jackie Joyner-Kersey 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.

JOANNA HAYES

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.

GAIL DEVERS

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

MONIQUE HENDERSON

At the 2004 Athens Olympics, Monique Henderson won a gold medal on the winning U.S. 4x400m relay team. She also won gold as a member of the 4x400m relay at the Beijing Olympic Games in 2008.

SHEENA (JOHNSON) TOSTA

Tosta earned the silver medal in the 400m hurdles at the 2008 Beijing Olympic Games.

SHERRI HOWARD

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

ANDREA ANDERSON

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

JANEENE VICKERS

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

ANGELA BAILEY

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

JOHNSON & HENDERSON

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

KATE SCHMIDT

Kate Schmidt won two bronze medals in the javelin with third-place finishes at the 1972 Munich and 1976 Montreal Olympic Games.

JEANETTE BOLDEN

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

DAWN HARPER

Dawn Harper won gold in the 100m hurdles at the 2008 Beijing Olympic Games.

JACKIE JOYNER KERSEE

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.

Dec. '04 — Inducted into the USATF Hall of Fame.
Oct. '04 — Breaking world record in the heptathlon named No. 9 USA moment of past 25 years.
June. '04 — Becoming the first woman to break 7,000 points in the heptathlon named No. 25 USATF moment of past 25 years.
March '02 — Named one of Ebony 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 Years"
Jan. '01 — Named Sports Illustrated for Women Greatest Female Athlete of the 20th Century
Dec. '99 — Named Associated Press Summer Olympian of the Century
Dec. '98 — Named "Honorary Harlem Globetrotter," only five others have received this honor.
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 — Track & Field News 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.

Aug. '91 — Won long jump (24-0 1/2) at World Championships.
July '90 — Won Goodwill Games heptathlon.
Sept. '88 — Won the gold medal in the Olympic Heptathlon (7,291) in a world record mark as well as the gold medal in the long jump (24-3 1/2).
July '88 — Won the U.S. Olympic trials heptathlon in a world record total of 7,215 and the long jump with a leap of 24-5 1/2 w.
May '88 — Tied the American record in the 100m hurdles at 12.61.
Feb. '88 — Set American indoor record of 23-0 1/2 in long jump and 7.88 in 60m hurdles.
Aug. '87 — Tied the world record in the long jump at the Pan Am Games—24-5 1/2.
Feb. '87 — Won Sullivan Award as the nation's top amateur athlete.
Aug. '86 — 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 Athlete of the year.
Aug. '84 — 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.
June '82 — Won NCAA heptathlon championship with a then- NCAA record mark of 6,099.
June '82 — Won the TAC heptathlon championship.
June '81 — Third place finisher in the NCAA heptathlon.
June '80 — Eighth in the Olympic Trials long jump competition.

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

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

**2005 NCAA
OUTDOOR RUNNER-UP**

2004 NCAA OUTDOOR CHAMPIONS

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 (l-r): Dawn Harper, Alejandra Barrientos, Monique Henderson, Candice Baucham; Back Row (l-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 (l-r): Assistant Coach Eric Peterson, Deana Simmons, Erica Hornig, Throws Coach Art Venegas, Christina Tolson, Shakedia Jones and Chaniqua Ross; (Kneeling): Tracy O'Hara, Women's Head Coach Jeanette Bolden and Darnesha Griffith. >>>

**2000
NCAA INDOOR CHAMPIONS**

TOP RECRUITING

UCLA track and field has a tradition of recruiting the nation's top high school athletes. UCLA's women's program has recruited four *Track & Field News*' High School Athletes of the Year since 1993. Pictured are (l-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. The women's team had the No. 2 recruiting class in 2007, while the men ranked 10th.

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.

In 2005, Devers took time away from the track to have her first child. She raced in a few indoor meets in 2007 before taking another break to have her second child.

1985-1988
GAIL DEVERS

1996-1999
JOANNA HAYES

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 prestigious honor for her outstanding accomplishments on the track. She continues to race in the high hurdles, but had a down year due to injuries in 2007.

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.

1997-2000
SEILALA SUA

In all, five women have been inducted into the USA Track & Field Hall of Fame - Kate Schmidt (1994), Florence Griffith-Joyner (1995), Francie Larrieu (Smith) (1998), Evelyn Ashford (1997), Jackie Joyner-Kersey (2004).

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 at the U.S. Trials. She won seven national titles and placed in the top three in 12 of 13 national championships from 1972 to 1984.

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.

Francie Larrieu Smith's running careers 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).

In 1997, Evelyn Ashford was inducted into the USA Track and Field Hall of Fame. She was inducted into the UCLA Athletics 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.

Jackie Joyner-Kersey 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-Kersey 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. (Bruin alumnae Florence Griffith-Joyner and Evelyn Ashford are second with five apiece).

JJK was inducted into the UCLA Athletics 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-Kersey 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-Kersey was inducted into the California Sports Hall of Fame as a member of the inaugural class.

The UCLA Athletics Hall of Fame is now in its 26th 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 104 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 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, 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; Jim Salisbury, football; **John Smith**, track; Jack Tidball, tennis.

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

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

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

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

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

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

1994 (7): Donald Bragg, basketball; Denise Curry, basketball; John Richardson, football; Larry Rundle, volleyball; John Sciarra, football; Kiki Vandew-

ghe, 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 Masakayan, 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 Basset, 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; 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**, football & track; Annette Salmeen, swimming; Dennis Storer, faculty; John Vallely, basketball; Elaine Youngs, volleyball.

2007 (8): **Amy Acuff (track); George Brown (track);** Jennifer Brundage (softball); Jim Ferguson (water polo); Troy Glaus (baseball); John Moore (basketball); Jeff Nygaard (volleyball); Keri Phebus (tennis).

2008 (8): Traci Arkenberg (soccer); Peter T. Dallis (administration); Leah Homma (gymnastics); Kurt Krumpholz (swim/water polo); **Robert Seaman (track & field);** Jackie Tobian-Steinmann (w. golf coach); Eric Turner (football); Todd Zeile (baseball).

2009 (8): Tyus Edney (basketball); **James "Cap" Haralson (football/track & field);** Cade McNown (football); Stein Metzger (volleyball); Nicolle Payne (water polo); J.J. Stokes (football); Daiva Tomkus (volleyball); Walt Torrence (basketball).

2010 (8): David Ashleigh (water polo/swimming); Andy Banachowski (volleyball); Valorie Kondos Field (gymnastics); Dr. Judith Holland (women's athletic director/administration); Mebrahtom Keflezighi (track & field/cross country); Seilala Sua (track & field); Chase Utley (baseball); Catharine von Schwarz (water polo).

Willie Banks

Elvin "Ducky" Drake

Rafer Johnson

Jimmy LuValle

Jackie Joyner-Kersee

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, 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.

Celebrating her gold medal performance in Seoul.

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 Distinguished Service Award from the United Negro College Fund. Along with her husband Al Joyner, (JJK'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 17 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 *Ebony* listed Griffith Joyner as one of the Top 10 Greatest African-American Women Athletes of all time.

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 history over the past 25 years.

As a student at UCLA

FloJo graced three Sports Illustrated covers during her career.

2011 WOMEN'S TRACK & FIELD TEAM

Front Row (l-r): Tiffany LaMar, Sadee Martinez, Brianna Barlow, Elle Sanders, Joy Eaton, Melissa Skiba, Sierra Vega, Bre Kigozi, Meghan Marvin, Kristina Rivera, Michelle Pittman, Ronecia Nash.

Second Row (l-r): Aria Betts, Karlye Marshall, Haley Stauber, Michell Urabe, Liz Goodrich, Mariah Gibson, Allison Koressel, Taryn Pastoor, Nicole Hood, Amber Murakami, Dayna Hill.

Third Row (l-r): Nijah Nelms, Yasmin Woodruff, Paisley Pettway, Breyonna Hunter, Turquoise Thompson, Allie Lopez, Lexy Walker, Tasha Kolbo, Kimmie Conner, Tatum Souza, Courtney Reginato, Ashlea McLaughlin.

Fourth Row (l-r): Ashley Baucham, Jaycee Olsen, Alexa Berg, Audrey Mitchell, Catherine White, Ida Storm, Rachel Butler, Caitlin Schmitt, Katja Goldring, Britney Stalworth.

Fifth Row (l-r): Joy Cloyd, Alex Oliver, Jane Seppala, Shannon Armstrong, Lindsay Rowe, Tori Anthony, Shannon Murakami, Ke'Nyia Richardson, Kelsey Smith, Whitney Blue.

Back Row (l-r): Kyle Steve, Mike Maynard, Karen Costello, Forest Braden, Jeanette Bolden, Astra Felder, Molly Mahony, April McKinney, Anthony Curran, Johnny Gray.