

TABLE OF CONTENTS

UCLA QUICK FACTS

Location.....J.D. Morgan Center, PO Box 24044
Los Angeles, CA 90024-0044
 Athletics Phone(310) 825-8699
 Ticket Office(310) UCLA-WIN
 Chancellor..... Gene Block
 Director of Athletics..... Daniel G. Guerrero
 Faculty Athletic Rep. Donald Morrison
 Enrollment.....40,675
 Founded.....1919
 Colors Blue and Gold
 Nickname..... Bruins
 Conference..... Pacific-12
 Conference Phone.....(925) 932-4411
 Conference Fax.....(925) 932-4601
 National Affiliation NCAA Division I
 Head Coach Carrie (Leary) Forsyth (UCLA '94)
 Head Coach's Phone..... (310)-206-6799
 E-mailcforsyth@athletics.ucla.edu
 Career Tournament Victories (Years) .. 49, 15th year
 Assistant CoachAlicia Um Holmes (UCLA '02), 8th yr.
 Asst. Coach's Phone.....(310) 794-6678
 Golf Performance Coach Erin Brocka
 Women's Golf Athletic Trainer Jeremy Vail
 Women's Golf Equipment Rep Pete Maglieri
 Women's Golf Academic Counselor ..Linda Lassiter
 Women's Golf Marketing Ali Misceovich
 Team Nutritionist.....Emily Mitchell
 2013 PAC-10 Finish 3rd
 2013 NCAA Regional Finish..... 7th
 2013 NCAA Finish 4th
 Letterwinners Returning/Lost..... 4/2
 National Championships: (1971, 1991, 2004, 2011)
 Sports Information Director.....Liza David
 Golf ContactRich Bertolucci
 Bertolucci's E-mail..... rbert@athletics.ucla.edu
 Bertolucci's Office Phone.....(310) 206-8141
 SID FAX(310) 825-8664
 SID e-mailSportsInfo@athletics.ucla.edu
 Website www.uclabruins.com

CREDITS

The 2013-14 UCLA women's golf media guide was written and edited by Rich Bertolucci, Associate Sports Information Director with special assistance from Jackie McGuan, UCLA Sports Information Student Assistant. Special thanks to Tony Avelar, Getty Images, the Los Angeles Visitors and Convention Bureau, the USGA, the LPGA, David Gonzales, Alicia Um Holmes and Don Liebig for their photos.

2013-14 BRUINS	
Alphabetical Roster	2
Portrait Roster	2
Schedule	33

THE COACHING AND SUPPORT STAFFS

Head Coach Carrie Forsyth.....	4
Assistant Coach Alicia Um Holmes	6
Key Administrators and Support Staff	31

THE PLAYERS

Player Biographies	7
--------------------------	---

THE 2012-13 SEASON

2012-13 Individual Scores and Statistics.....	14
Team Results	15

UCLA WOMEN'S GOLF HISTORY

The History of UCLA Women's Golf	16
1991 NCAA Championship Summary.....	16
2004 NCAA Championship Summary.....	17
2011 NCAA Championship Summary.....	18
UCLA Women's Golf Letterwinners.....	19
UCLA in the Pac-12.....	21
UCLA's All-Conference Players	22
UCLA's All-Conference Academic Team Members ...	22
UCLA's National Championship Results.....	23
UCLA's NCAA Regional Finishes.....	24
The Jackie Steinmann Award	6
UCLA Women's Golf Records.....	25
UCLA's All-Americans.....	26
UCLA's Academic All-Americans	27
UCLA's Distinguished Amateurs	27
UCLA's WGCA Hall of Famers.....	27
Bruin Professionals	28

GENERAL INFORMATION

UCLA Facilities.....	29
UCLA's Home Courses	30
Key Administrators	31
A Note of Gratitude	32
Friends of Golf	32

2013-14 UCLA WOMEN'S GOLF ROSTER

Name	Ht.	Yr.	Career Avg.	R/L	Hometown (High School)
Ani Gulugian***	5-3	Sr.	74.1	R	Irvine, CA (University)
Bronte Law	5-4	Fr.	—	R	Stockport, England (Cheadle Hulme School)
Alison Lee	5-9	Fr.	—	R	Valencia, CA (Valencia)
Erynne Lee**	5-9	Jr.	72.5	R	Silverdale, WA (Central Kitsap)
Brittany Mai	5-2	Jr.	77.3	R	Poway, CA (Poway)
Louise Ridderstrom*	5-5	So.	75.3	R	Stocksund, Sweden (Danderyd Gymnasium)
Yvonne Zheng	5-6	Fr.	—	R	Beijing, China (St. Stephen's (FL))

*Varsity letters earned. #Career averages through Spring 2013.

Head Coach: Carrie Forsyth, 15th year

Assistant Coach: Alicia Um Holmes, 8th year

Team Manager: Kezia Disney

Pronunciation Guide

Ani Gulugian

ON-ee gah-LOO-gee-ahn

2013-14 PORTRAIT ROSTER

Ani Gulugian
Senior
Irvine, CA

Bronte Law
Freshman
Stockport, England

Alison Lee
Freshman
Valencia, CA

Erynne Lee
Junior
Silverdale, WA

Brittany Mai
Junior
Poway, CA

Louise Ridderstrom
Sophomore
Stocksund, Sweden

Yvonne Zheng
Freshman
Beijing, China

Alicia Um Holmes
8th Season
Assistant Coach

Carrie Forsyth
15th Season
Head Coach

Thank you to our 2013 Bruin 18 Women's Golf Invitational Sponsors
An annual fundraiser benefitting the UCLA Women's Golf Program

TITLE SPONSOR

The Gifford Foundation

GOLD SPONSOR

WINE SPONSOR

HELICOPTER DROP

BLUE SPONSORS

ADVANCED
DISCOVERY

LUNCH SPONSOR

Robert & Dorothy
Webb

BarBQ Pitts
www.barbqpitts.com

Feast from the East
www.fife.com

BREAKFAST SPONSOR

**HERB
EHRMANN**

BEVERAGE DONOR

HOLE-IN-ONE SPONSORS

BAR SPONSOR

Malcom Field
 Frederick & Barbara Haney
 Sid Croft
 Ron De Frees
 Phil & Mimi Frengs
 Scott Parks LeTellier
 Gary & Margaret McCray
 David Murphy
 Jerry & Pamela Secor
 Roger Stanton
 Dr. John Tsao, Sr.

TEE SPONSORS

K.C. & Kimberly Um

HOLE SPONSORS

Trent Bryson
 of *Bryson Financial*
 David Rendall
 of *Group One Legal*
 Twanna & Tim Rogers
 of *Tower Energy*

**LIVE AUCTION
SPONSORS**

Bill McLeod of
Argo World Travel, Inc.
 JOURNESE
 Mike Moone of
Luna Winery
 Chef Jeff Mora
 St. Regis
 UCLA Development
 Zulu Nyala Group

SPONSORS

Barbara Brothers
 Dan & Sharlene Holmes
 Michael Korney
 Carol & Jerry Muchin
 Patty & John Nickoll
 Ron Paolucci
 John Williams

**SILENT AUCTION & PRIZE DRAWING
SPONSORS**

Kay Cockerill
 Tim Huet at *The Kingdom*
 Danny Dann of the
San Francisco Giants
 Urban Golf Pro
 Golf Fitness Los Angeles
 John Morris
 Carol Hogan
 The Winery Restaurant
 Sea Cliff Country Club
 Yorba Linda Country Club
 TPC at Valencia
 Hyatt Valencia
 Paul Vizanko of
Scotty Cameron
 Lisa Fernandez
 Steve Holmes Golf

Hamid Saudraie of
Boccaccio's Restaurant
 Jason Pridmore
 Sydnee Michaels
 Bear Creek Golf Club
 Joe Jaconi
 Dan Madden
 Young's Market
 UCLA Development
 Phil Frengs
 Bonjoc
 Fujikura
 John Higgins of
Seemore Putters
 James Brown of
San Pedro Brewing Company

Save the Date of Monday, September 22nd for the 2014 Bruin 18 Invitational
For more information, please visit www.bruin18invitational.com

CARRIE FORSYTH

HEAD COACH • 15TH YEAR • (UCLA '94)

Forsyth's Career Highlights

- 2011 NGCA Coaches Hall of Fame inductee
- Earned 2004 NGCA Coach of the Year honors.
- Led the Bruins to NCAA titles in 2004 and 2011.
- Guided the Bruins to a school-record seven tournament titles in 2003-04, 2008-09 and 2011-12.
- Has directed UCLA to a school record 13 straight NCAA berths, including 10 Top 5 finishes and six podium results.
- Guided the Bruins to the 2004, '05 and '06 Pac-10 Championships.
- 2002, '04, '05, '11 and '12 Pacific-10 Conference Coach of the Year.
- Led UCLA to NCAA Regional Championships in 2002, '04, '05, '08, '09, '11 and '12, and 11 straight podium finishes.
- Has guided UCLA to 49 tournament victories in 14 full seasons.
- Has coached four Pac-12 Newcomers of the Year and two conference players of the year.
- Sixteen different players in the Forsyth Era have won 27 tournaments.
- Has coached 16 different All-Americans, including 13 first-team selections and seven consensus first-team choices.
- Has placed 22 different players on the All-Pac-12 Team in 14 seasons.
- Has placed 12 different players on the Pac-12 All-Academic Team since 1999-2000.
- The Bruins have set scoring marks for single round, 54 and 72 holes, and single season scoring average during Forsyth's tenure.

On Dec. 6, 2011, Carrie Forsyth was inducted into the NGCA Coaches Hall of Fame, confirming the 15-year veteran as one of America's finest collegiate golf coaches.

Many of Forsyth's former players are playing professionally, including LPGA members Jane Park, Maria Jose Uribe, Ryann O'Toole, Tiffany Joh, Sydnee Michaels, Mo Martin and Guilja Sergas. Other professionals include Lee Lopez (Symetra Tour), Brianna Do (Symetra Tour) and Hannah Jun (Symetra Tour). Martin and O'Toole had won three times on the Futures Tour, and Joh twice. In addition, O'Toole became the first UCLA graduate to earn a spot on the 2011 Solheim Cup Team, and Park had won more than \$1.2 million.

In 2007 and '08, *Golf Digest*, the nation's foremost golf magazine, ranked Forsyth's program among the nation's most balanced. Based on the growth and success of UCLA women's golf, Forsyth deserves much of the credit.

In 2012-13, the Bruins won two tournaments outright and tied for first in another, marking the sixth consecutive season they had won multiple tournaments. Sophomore Erynne Lee earned consensus All-America honors for the second straight season, and was also joined by senior Tiffaany Lua. Lee, Lua, Lee Lopez and Ani Gulugian earned spots on the All-Pac-12 team.

Forsyth also extended two important streaks in 2012-13: she guided UCLA to its 13th consecutive NCAA Championship berth and its seventh straight NCAA Championship Top 10 result, both school records.

In 2011-12, the Bruins, for the third time, tied the school record for victories in a season by capturing seven tournament titles, among them their seventh NCAA Regional Championship under Forsyth's tutelage. UCLA also won the Pacific Coast Intercollegiate title with a season-best score of 12-under par 852. Freshman Erynne Lee was selected the NGCA Freshman of the Year and the Pac-12 Freshman of the Year, marking the fourth time a UCLA player has won that award or its equivalent. Four players earned All-America honors, including first-team selections Lee and Lee Lopez, and all five starters captured all-conference honors with Lee, junior Tiffany Lua and Lopez earning first-team distinction. Finally, the Bruins set a school record for single season team stroke average, 289.6.

In 2012, for the fifth time in her career, Forsyth was

voted conference coach of the year.

In 2011, the Bruins won the NCAA team title for the second time under Forsyth's leadership, raising the school's total to 107. They also won five other tournament titles, including the NCAA Central Regional, the inaugural Pac-10/SEC Challenge and their second straight Bruin Wave Invitational. The Bruins' entire lineup earned All-America and all-conference honors, and each player was named to the UCLA Director's Honor Roll at least once. Three players — junior Stephanie Kono and sophomores Lopez and Lua — won individual titles. Finally, Forsyth was selected as the Pac-10 Coach of the Year for the fourth time, and she earned *GolfWeek's* National Coach of the Year award.

The Bruins also recorded a single season team scoring average of 290.8, a school record at the time.

In addition to guiding the Bruins to a pair of national championships, Forsyth has also led the Bruins to seven NCAA Regional crowns (2002, '04, '05, '08, '09, '11, '12), three Pac-10 titles and 49 tournament victories.

Overall, Forsyth has tutored 16 different players who have earned 24 All-America certificates, including 13 first-team selections. On the conference side, Forsyth has coached 11 different first-team all-conference selections, including a pair of Pac-10 Players of the Year and three Pac-10 Newcomers of the Year. A total of 22 different players have earned all-conference certificates under Forsyth's guidance. Finally, 16 players have won 27 tournament titles in the Forsyth Era.

In USGA events, Forsyth has coached a pair of U.S. Women's Amateur champions in Park and Uribe, and two other players — Joh and senior Brianna Do — have won three U.S. Women's Amateur Publiclinks titles. Do won the USWAPL championship in July 2011.

In 2010 the Bruins won a pair of tournament titles and recorded podium finishes in seven other events on their way to the program's third NCAA team title. In addition, three players earned All-America honors from the coaches association. Kono earned consensus All-America honors for the second straight year. Five players received All-Pac-10 honors. Finally, Kono and Lua played on the victorious United States Curtis Cup Team.

In 2008-09, Forsyth coached UCLA to its second straight runnerup finish at the NCAA Championship, and led the Bruins to a record-tying seven tournament titles

FORSYTH'S UCLA COACHING RECORD

Year	Team Stk. Avg.	Tournament Victories	Conference Finish	Regional Finish	National Finish
1999-00	303.1	1	3rd	14th	DNQ
2000-01	303.7	2	7th	4th	T-5th
2001-02	300.6	1	2nd	T-1st	21st
2002-03	300.3	0	3rd	3rd	T-5th
2003-04	291.5	7	1st	1st	1st
2004-05	292.4	6	1st	T-1st	2nd
2005-06	291.8	4	1st	2nd	11th
2006-07	296.9	0	2nd	2nd	3rd
2007-08	291.5	4	2nd	1st	2nd
2008-09	290.6	7	3rd	1st	2nd
2009-10	291.2	2	2nd	2nd	6th
2010-11	290.8	6	3rd	1st	1st
2011-12	289.6	7	4th	T-1st	8th
2012-13	293.4	2	3rd	7th	4th
Totals	295.3	49	3 titles	7 titles	2 titles 13 berths

HEAD COACH - CARRIE FORSYTH

and their fifth NCAA Regional title. Four players won five individual crowns led by Kono's two championships. All five players in the lineup — Kono, Joh, Michaels and sophomores Uribe and Glory Yang — earned either All-America or All-Pac-10 honors. In addition, O'Toole was selected all-conference honorable mention. Four players — Joh, Uribe, Yang and Kono — were consistent members of the Director's Honor Roll.

In 2008, Forsyth guided the Bruins to runnerup finishes at the NCAA Championship and the Pac-10 Tournament, and led them to their fourth NCAA Regional title. Joh and Uribe earned consensus First-Team All-America honors, and both of those players, plus Michaels and Yang, were named to the all-conference team. The Bruins also won four tournament titles. In addition, five of the seven players on the roster earned spots on the Director's Honor Roll.

Joh enjoyed an outstanding season, earning Pac-10 Golfer of the Year honors while tying for first place at the 2008 NCAA Championship. She also won her second U.S. Women's Amateur Public Links title in June.

In 2006-07, despite the loss of two All-Americans who were expected to return, Forsyth guided the Bruins to their third podium finish at the NCAA tournament. The Bruins, with just four scholarship players, captured second place in the conference championship and came within a few birdies of winning the regional title.

Seven years ago, UCLA won four tournaments, including its third straight conference championship. The Bruins landed two players on the NGCA First-Team All-America list, and a total of four players were selected to the All-Pac-10 squad. In addition, Joh was voted the 2006 Pac-10 Newcomer of the Year and senior Susie Mathews became the first player ever to earn Scholar All-America honors from the NGCA four straight years.

In 2004-05 UCLA won six tournaments and came within a few shots of winning its second-straight NCAA title. The Bruins won their second consecutive Pac-10 title and tied for first at the NCAA Regional. For the third time in four years, Forsyth was voted the Pac-10 Coach of the Year. At the NCAA Championship, the Bruins recorded their fourth Top 5 finish in her tenure.

Three players — Charlotte Mayorkas, Mathews and Amie Cochran — earned All-America honors, and Mathews earned NGCA Scholar All-America honors for the third straight year.

Mayorkas finished her career as the first three-time First-Team All-American in UCLA women's golf history.

Eight years ago, Mayorkas, Mathews and Cochran each earned First-Team All-Pac-10 honors, and Jun and Martin received Honorable Mention acclaim.

The Bruins began the 2004-05 season with a consensus No.1 ranking — a first in the program's history. They won six tournaments, one shy of the school record, captured their second straight conference title and tied for first at the NCAA Regional Championship. At the 2005 NCAA Championship, they were runners-up.

In 2003-04, the Bruins enjoyed a magical season, and Forsyth orchestrated their success. UCLA won its last six tournaments, including the trifecta of the Pac-10 Championship, the NCAA West Regional crown and the NCAA title. That season, UCLA set a school record by winning seven tournaments. Forsyth's program also produced four All-Americans, five all-conference selections and three academic All-Americans.

Statistically, the Bruins dropped their scoring average eight strokes from the previous year, while every player on the roster improved her stroke average.

UCLA recorded a season average of 291.5 and posted

a team score of 281 (-7) in the first round of the Mason Rudolph Championship, setting school records at the time. Mayorkas also set a school record for single season tournament victories (4), best scoring average (71.6), lowest single round score (65) and consecutive counters (35).

Mathews and Mayorkas also finished third and fourth, respectively, at the NCAA Championship, helping UCLA play the final nine holes in five-under par. Both players earned First-Team NGCA All-America honors and ended their seasons ranked among the nation's Top 10 players. Senior Krystal Shearer also was selected as an Honorable Mention All-American by the NGCA.

In addition, Jun, who earned Second-Team All-America honors, won the NCAA West Regional title and was voted the 2004 Pac-10 Newcomer of the Year.

Mayorkas, who was voted Pac-10 Player of the Year in 2004, Mathews, Shearer, Jun and senior Gina Umeck each earned All-Pac-10 honors.

In the classroom, Mathews, Umeck and senior Bridget Dwyer earned Scholar All-America honors from the NGCA. Each player also earned Pac-10 All-Academic Team honors. Finally, nine different players earned mention on the Director's Honor Roll during the 2003-04 academic year.

That season, Forsyth was voted Pac-10 Coach of the Year for the second time and also earned 2004 NGCA Coach of the Year honors.

In 2002-03, the Bruins tied for fifth place at the NCAA Championship and finished among the Top 10 in all 12 of their tournaments.

Mayorkas became the third player of the Forsyth Era to earn All-America honors. She also earned first-team all-conference laurels. Overall, UCLA boasted four players on the all-conference team.

In the classroom, two players earned Scholar All-America honors from the NGCA, and three players were named to the Pac-10 All-Academic Team. Also, six different players earned spots on the Director's Honor Roll during the season.

In 2001-02, the Bruins saved their best golf for the NCAA West Regional tournament by tying for first place and winning the playoff to earn the No.1 seed in the West. Prior to that event, the Bruins had recorded eight Top 10 finishes and placed second at the Pac-10 Championship. The Bruins also improved their team stroke average by three shots.

Three players earned All-Pac-10 honors, and freshman Yvonne Choe was named Pac-10 Newcomer of the Year after earning all-conference second-team honors. Three players also earned Pac-10 All-Academic Team acclaim.

Finally, 10 different players placed their names on the Director's Honor Roll for the 2001-02 academic year.

In Forsyth's second season, the Bruins began their streak of NCAA appearances by placing fourth at the NCAA West Regionals. At the 2001 NAAs, the Bruins tied for fifth place, and senior Laura Moffat tied for sixth place individually. Umeck and Martin recorded finishes among

the Top 25 at the national championship tournament.

In the Fall of 2000, the Bruins won a pair of tournaments: the Hawaii Rainbow Fall Classic and the San Diego State Fall Classic. At the SDSU event, freshman Johanna Andersson won the individual title.

Honorees included Moffat, who earned Honorable Mention All-America acclaim, and Martin and Umeck, who were All-Pac-10 selections.

Forsyth's energy produced immediate results in her first UCLA season — 1999-2000. The Bruins won the Hawaii Rainbow Fall Classic a few weeks into the season and established themselves as a growing force on the national scene by placing fifth at the NCAA Fall Preview. When their season ended, the Bruins had improved their team stroke average by five shots from the previous year, and nearly every player had improved her stroke average.

Senior Amanda Moltke-Leth earned First-Team NGCA All-America and All-Pac-10 honors, and finished the season ranked sixth nationally. Moffat earned All-Pac-10 Honorable Mention honors and first-team all-conference academic honors. Finally, several players earned mention on the Director's Honor Roll.

Forsyth, 42, served as the head coach at Cal State Northridge from 1996-99, where she was named the 1998-99 Big Sky Coach of the Year. She guided the Matadors to a third place finish in the 1998 Big Sky Conference Championship and placed two players on the all-conference team. In her three seasons, the Matadors improved their team scoring average by 31 strokes.

In 1990, the former Carrie Leary entered UCLA as a walk-on player and earned a scholarship after her first year.

As a UCLA freshman, she participated in 11 of 12 tournaments, including lineups that won the Pacific-10 Conference championship and finished second at the NCAA Championship.

She graduated with honors from UCLA in 1994 with a degree in Psychology and also served as the Bruins' student assistant coach during the 1993-94 season.

As an amateur, Forsyth competed in four U.S. Women's Amateur Public Links Championships and advanced to the quarterfinals in 1991. She also competed in three U.S. Amateur Championships and was an alternate qualifier for the 1992 and 1994 U.S. Women's Open Championships.

Forsyth played on several LPGA mini-tours. She competed in the 1995 LPGA Tour Qualifying School.

Forsyth enjoyed a fine junior career before entering UCLA. She won over 30 events as a member of the Southern California Junior Golf Assn., including a third place individual finish in the 1983 Junior World Championship.

At Canyon High, where she graduated in 1989, she lettered four years on the boy's golf team and earned MVP honors as a senior.

She married James Forsyth on July 26, 2003, and the couple reside in the Santa Clarita Valley with their twin sons and daughter.

ALICIA UM HOLMES

ASSISTANT COACH • 8TH YEAR • (UCLA '02)

Alicia Um Holmes, 34, a former four-year letterwinner for the Bruins, enters her eighth season as an assistant coach under Carrie Forsyth.

As Coach Forsyth's top assistant, Um Holmes has varied and significant responsibilities,

including organizing the program's annual Bruin 18 Invitational fundraiser as well as their collegiate tournament, the Bruin Wave Invitational. She also designs the team's quarterly newsletter, serves as the program's social media director, produces advanced competition documents, and acts as liaison with various athletic department units.

"Alicia is one of the best and most qualified assistant coaches in the country," said Forsyth. "Her talents are many, and her attitude is outstanding. She is a vital member of our coaching staff and a caring and supportive mentor to our players. She deserves much of the credit for our program's excellence on the course, in the classroom, and in the community."

In the summer of 2006, Um Holmes was credited with gaining commitments of two future All-Americans: Maria Jose Uribe and Glory Yang. Uribe, the 2007 U.S. Women's Amateur champion, won three tournaments in her two-year career and earned First-Team All-America honors both seasons. Yang, who won the 2008 Topy Cup title, earned

First-Team All-Pac-10 honors three times and Second Team All-America acclaim twice.

As a senior in 2002, the former Alicia Um earned All-Pac-10 Honorable Mention honors when she tied for 12th place at the Pac-10 Championship. She was a member of the UCLA team that won the program's first regional championship in 2002. That season, the Bruins placed 21st at the NCAA Championship. She also served as team captain for the 2001-02 season.

Um played three seasons (2000-02) for Forsyth and one year (1997-98) for Hall of Fame Coach Jackie Tobian-Steinmann before graduating with a degree in Economics in March 2002. She was named to the Director's Honor Roll six times during her academic tenure.

In her UCLA career, Um made 37 starts, played 107 rounds and averaged 77.2. Her best season was her senior year when she averaged 75.7

in 32 rounds with three Top 20 finishes. She also recorded her career best collegiate round that season — a two-under par 69 in the third round of the Stanford Invitational.

Prior to her appointment at UCLA, Um worked in the hospitality and golf industries as well as for an information systems company. For the 2005 calendar year, she competed on the West Coast Ladies Golf Tour, qualified to play on the Futures Tour and participated in the LPGA Qualifying School.

Um played three years at Newbury Park High School before spending her senior year at Westlake High and graduating in 1997. She won the 1996 SCGA Jr. Match Play Championship and played in the 1997 and '99 U.S. Women's Amateur Championships.

In June of 2008, Um married Steve Holmes and the couple reside in Simi Valley.

THE JACKIE STEINMANN AWARD

Named after UCLA's legendary Hall of Fame coach, the Jackie Tobian-Steinmann award is given annually to UCLA's Most Valuable Player. Awarded since 2004 at UCLA's annual post-season banquet, it has been given to former UCLA All-American Charlotte Mayorkas twice and Tiffany Joh and Stephanie Kono three times.

Tobian-Steinmann retired in 1999 but has remained an important figure in collegiate golf. In addition to her coaching book, she still

attends some of the Bruins' local tournaments and conducts numerous clinics nationwide.

Inducted into the Collegiate Women's Golf Hall of Fame in 1989 and the UCLA Athletics Hall of Fame in 2008, Tobian-Steinmann coached the Bruins for 22 years and built UCLA women's golf into a nationally-respected program. In her tenure, the Bruins won 43 tournaments, five conference titles and the 1991 NCAA team championship. She tutored 15 different All-Americans, three Academic All-Americans and more than 30 professional players.

Twice the recipient of the Rolex Gladys Palmer Award for Meritorious Service, Tobian-Steinmann was voted the 1996 NGCA Coach of the Year. She also was voted Pacific-10 Conference Coach of

the Year twice. In 1989, she was selected as the LPGA Coach of the Year.

Currently, she lives in Rancho Bernardo and enjoys her family, golf, gourmet cooking and keeping in touch with friends.

JACKIE TOBIAN-STEINMAN AWARD WINNERS

2004 — Charlotte Mayorkas
2005 — Charlotte Mayorkas
2006 — Tiffany Joh
2007 — Tiffany Joh
2008 — Tiffany Joh
2009 — Stephanie Kono
2010 — Stephanie Kono
2011 — Stephanie Kono
2012 — Lee Lopez
2013 — Erynne Lee

ANI GULUGIAN

RIGHT-HANDED • 5-3 • SENIOR • IRVINE, CA (UNIVERSITY HS)

Career Statistics

Year	Starts	Rds	Victories	Top 10	Top 20	Rnds <Par	Rnds <70	Avg.	Low	Counter Pct.
2010-11	11	34	0	4	7	8	3	74.1	68	77%
2011-12	12	37	1	5	8	6	3	73.6	69	67%
2012-13	12	36	0	0	4	5	1	74.5	68	81%
Totals	37	107	1	9	19	19	7	74.1	68	79%

2012-13— Earned All-Pac-12 Honorable Mention honors ... Made 12 starts and played 36 rounds ... Best result was T11 at the Pac-12 Championship, where she posted scores of 74-72-73—219 (+3) ... Placed 14th at the Bruin Wave 226 (+10) and T16 at Anuenue Classic 217 (+1) ... Best score was a 68 (-4) at the PING/ASU Invite ... Averaged 74.5 with five rounds under par ... Member of the Director's Honor Roll for Spring and Winter.

Summer 2012— Tied for 44th at the U.S. Women's Amateur (148, +4) ... Lost 1-up in the first round to Cyna Rodriguez ... Tied for 28th at the USWAPL ... Advanced to the first round of match play before falling 4 & 2 to Chirapat Jao-Javanil, the NCAA champion.

2011-12— Ended the season ranked 40th by *GolfWeek* and 49th by GolfStat ... Earned NGCA Honorable Mention All-America honors ... Tied for first at the ASU/PING Invitational with a two-under par score of 211 ... Tied for sixth at the NCAA West Regional at even par ... Recorded five Top 10 finishes and eight Top 20s, both collegiate season bests ... Season scoring average of 73.6 was half a stroke better than last year's ... Earned a spot on the Winter DHR.

Summer 2011— At the 2011 U.S. Amateur Public Links, she tied for 12th in stroke play with scores of 77-73—150 (+8) ... Lost in the first round of match play 3 & 1 to Lauren Cate.

2010-11— Earned *GolfWeek* Honorable Mention All-America honors ... Ended the season ranked 48th by GolfStat and 38th by *GolfWeek* ... Earned NCAA All-Central Region honors after tying for eighth place with scores of 71-74-78—223 (+7) ... Earned 2nd Team All-Pac-10 honors ... Best result was T3 at the Regional Challenge with scores of 76-68-76—220 (+7) ... Also tied for fourth at the Mason Rudolph event with scores of 70-70-69—209 (-7) ... Tied for 10th at the PING/ASU event with scores of 70-72-76—218 (+2) ... Made the Director's Honor Roll in the Fall of 2010.

Junior Golf— Earned First-Team AJGA All-America honors in 2009, a year in which she recorded seven Top 20 results, including five Top 10 finishes on the AJGA circuit ... Captured third place at the 2009 Rolex Tournament of Champions with scores of 70-72-72-71—285 (-3) ... Tied for seventh at the Rolex Girls Junior Championship and recorded a pair of eighth place ties at the PING Invitational and the McDonald's Betsy Rawls Girls Championship ... Tied for ninth at the U.S. Junior Girls Championship with scores of 73-70—143 (-1) before advancing to the third round of match play

... Qualified and played in the 2009 U.S. Women's Open at Saucan Valley where she missed the cut ... Also qualified and played in the 2009 U.S. Women's Amateur, but missed the cut.

High School— Earned four varsity letters for coach Mike Bova at University HS in Irvine ... She was varsity captain and a first-team all-county selection for four years ... Four-time league MVP ... 2010 Orange County Player of the Year ... Won the 2009 CIF-SS Southern Regional Championship after making a 20-foot downhill slider for birdie and the title ... Member of the 2009 Junior Solheim Cup Team ... Also was a member of the victorious Canon Cup Team (West) in 2009 and

2010 ... 2007 SCPGA Howard Smith low gross award winner ... Won the 2006 California Girls State Championship.

Personal— Has one younger brother, Ari ... Chose UCLA for the "beautiful campus, school history and the amazing golf team" ... Lists her athletic thrill as competing in the 2009 U.S. Women's Open ... Admires many famous athletes, among them Olympic champion Michael Phelps and boxing greats Oscar De La Hoya and Floyd Mayweather ... Larry Agajanian (football) and Deanna Brady are relatives who have attended UCLA ... Born in Mission Viejo ... Full name is Ani Christine Gulugian ... History major.

BRONTE LAW

RIGHT-HANDED • 5-4 • FRESHMAN • STOCKPORT, ENGLAND (CHEADLE HULME SCHOOL)

Amateur Golf

Member of the 2013 Junior Solheim Cup team that lost 14.5-9.5 to the USA ... Was 1-1-1 in Jr. Solheim Cup matches ... Won the 2013 French U-18 Championship ... Member of the victorious 2012 Great Britain & Ireland Curtis Cup team ... Was 1-2-1 in four matches as GB&I won, 10.5-9.5 ... Tied for 33rd at the 2012 Ricoh Women's British Open (300,

+12) ... Tied for 37th at the 2012 U.S. Women's Amateur (149, +3) and advanced to the Round of 32 ... Three-time Northern Counties Ladies Champion (2009, '10 and '12) ... 2012 runner-up at the French U-21 Amateur Championship after winning the stroke play qualifier ... Finished the 2012 amateur season ranked eighth in the World Amateur Golf Rankings ... In 2011, she won the British Girls Championship (U-16), the Scottish U-16 Stroke Play Championship, the Cheshire County Junior Championship and the Murcia Ladies Open Championship ... In 2009, she won the Cheshire County Junior Championship, the North of England U-16 Championship and the

U-18 English Women's Open Championship.

Cheadle Hulme School — Five-year player on her school's field hockey team, helping to lead it to sixth place in the national finals.

Personal — Has one younger sister ... Both parents are business owners ... Chose UCLA because the "passion all students show towards UCLA is infectious" ... Lists her greatest thrill as playing on the victorious 2012 Curtis Cup team ... Admires LPGA Hall of Fame member Annika Sorenstam ... Full name is Bronte May Law ... Born in her hometown ... Undeclared major.

ALISON LEE

RIGHT-HANDED • 5-9 • FRESHMAN • VALENCIA, CA (VALENCIA)

Junior Golf

— Six-time AJGA First-Team All-American (2008-13) and the 2013 Rolex

Player of the Year ... Nine-time winner on the AJGA circuit ... Three-time member of the Junior Solheim Cup (2009-13), helping to lead the USA to three straight victories ... Two-time member of the Junior Ryder Cup Team (2010 and 2012) ... In the 2013 Solheim Cup, she defeated Sweden's Jessica Vasillic, 3 and 1 to cap at 14.5-9.5 USA victory ... Also in 2013 she won all three of her

AJGA starts: the Rolex Tournament of Champions (276, -12), the ClubCorp Mission Hills Desert Junior (204, -12), which included a first round 63 (-9) and the Rolex Girls Junior (281, -7) ... Her nine under par round set an AJGA record ... In 2012, she won the ANNIKA Invitational (213, -3) and the PING Invitational 214, -2), and also recorded podium finishes at the Polo Junior Classic (3rd, 144, E), the U.S. Women's Amateur (3rd, stroke play) and the Junior PGA Championship (279, -1) ... Also recorded a pair of fourth place results at the Rolex Girls Junior (292, +4) and the U.S. Women's Sectional Qualifying (145, +1) in Half Moon Bay ... She missed the cut at the Kraft Nabisco Championship, playing as an Amateur ... In 2011, she recorded Top 5 results in four of her

five starts: 2nd at the Rolex Girls Junior (275, -13), which included a final round 65 (-7), fourth at the Rolex Tournament of Champions (287, -1) and a pair of fifths at the Thunderbird International Junior (219, -2) and the Winn Grips Heather Farr Classic (211, -5) ... In 2010, she recorded two victories and two other Top 10 results in seven starts: first at the ClubCorp Mission Hills Junior (210, -6) and a win at the Winn Grips event (211, -5) ... Also placed fifth at the Junior Girls Championship (215, -1) and sixth at the Thunderbird International (217, +1).

Personal — Has one younger brother ... Chose UCLA for its campus and golf program ... Enjoys listening to music, shopping, hiking and cooking in her spare time ... Home club is Valencia CC in her hometown ... Undeclared major.

ERYNNE LEE

RIGHT-HANDED • 5-9 • JUNIOR • SILVERDALE, WA (CENTRAL KITSAP)

Career Statistics

Year	App.	Rds	Victories	Top 10	Top 20	Rnds <Par	Rnds <70	Avg.	Low	%Rds Used
2011-12	11	34	1	6	9	8	4	72.5	68	94%
2012-13	11	33	1	7	9	12	8	72.1	65	97%
Totals	22	67	2	13	18	20	12	72.3	65	97%

Summer 2013

Advanced to the Round of 64 at the U.S. Women's Amateur after tying for 22nd in stroke play ... Lost 1-up to Doris Chen.

2012-13 — Earned First-Team All-America honors from the WGCA for the second straight year ... Also was a First-Team All-Pac-12 selection and an Honorable Mention Pac-12 All-Academic pick ... Won her second career collegiate title at the Regional Challenge, posting scores of 72-72-69—213 (E) ... Also tied for fourth at the NCAA Championship with scores of 71-70-73-73—287 (-1) ... Tied for second at the PING/ASU Invite with scores of 69-74-66—209 (-7) ... Was just 10-over par in 33 rounds with a scoring average of 72.1 ... Recorded 12 rounds under par, eight rounds under 70 and a counter ratio of 97%, all team leaders ... Established a new low round, firing a 65 (-7) in the final round of the Anuenue Classic to tie for ninth ... In January, she led the USA to the Copas de las Americas title at Doral's Blue Monster ... In stroke play, she finished first (no title awarded) with scores of 73-75-71-72—291 (+3) ... Fall and Spring member of the Director's Honor Roll.

Summer 2012 — Missed the cut at the Canadian Women's Open (Aug. 23-26) with scores of 75-79—154 (+10) ... Qualified to play in the CWO with a two-under par 70 on Aug. 20 at Morgan Creek GC ... Earned an invitation to play in the World Amateur Championship, Sept. 27-30 in Turkey following her solid play at the U.S. Women's Amateur ... Advanced to the quarterfinals of the U.S. Women's Amateur after tying for 51st in stroke play (149, +5) ... Defeated Minjee Lee, the U.S. Girls Junior champion, 5 & 4 in the Round of 64 ... Beat Elisabeth Bernabe 3 & 2 in the Round of 32 ... Defeated Austin Ernst 2 & 1 in the Round of 16 ... Lost 5 & 4 to Ariya Jutanugarn in the quarterfinals.

2011-12 — Ended the season ranked sixth by GolfWeek and 10th by GolfStat ... Earned consensus First-Team All-America honors and NGCA and Pac-12 Freshman of the Year acclaim ... Led the Bruins in scoring at 72.5 in 34 rounds ... Won the Pacific Coast Intercollegiate with a score of 207 (-9), her best 54-hole total of the season ... Recorded four other Top 5 results, including third place finishes at the Wildcat Invitational, the Regional Challenge and the Bruin Wave (T3).

Summer 2011 — Advanced to the 2011 U.S. Women's Amateur quarterfinals before falling 1-up in 21 holes to Brooke Pancake ... In stroke play she tied for 36th with scores of 72-73 —145 (+4) ...

Won her first round match 6 & 4 against Mariel Galdano ... Defeated Tiffany Lim 4 & 2 in the Round of 32 ... In the Round of 16, she beat Annie Park 1-up in 19 holes ... Missed the cut at the U.S. Women's Open with scores of 80-74 — 154 (+10) at The Broadmoor.

High School — Played one season for coach Jeff Swanberg at Central Kitsap HS in Silverdale, WA ... As the No. 1 player, she helped lead the Cougars to a runner-up team finish in the Washington State HS 4A tournament ... Won the 4A individual championship ... Her sister Katie also played on the team. **USGA Experience** — Advanced to the semifinals of the 2008 U.S. Women's Am, where she lost to eventual champion Amanda Blumenherst ... Also lost to Blumenherst in the quarterfinals of the 2010 Women's Amateur, where she was a stroke-play tri-medalist ... Advanced to the third round of the 2009 Women's Amateur and missed the cut in 2006 ... Also played in the 2008 U.S. Women's Open, where she missed the cut ... Advanced to the second round in the 2009 U.S. Girls' Junior and the first round of the 2008 and 2010 Girls' Juniors.

Junior Golf — Five-time AJGA All-America honoree: first team in 2007; second team in 2009 and 2010 and honorable mention in 2006 and 2008 ... Represented the West team at the 2008

and 2010 Canon Cups ... Represented the USA at the 2008 Junior Ryder Cup ... Also a member of Team USA at the 2007 Evian Junior Cup in France ... Won the 2010 AJGA Laredo Energy, the 2008 and 2009 Kathy Whitworth Invitationals and the 2008 AJGA at Wenatchee ... Runner-up at the 2008 and 2009 AJGA Texas A&M and the 2008 Rolex Girls' Championship ... Also runner-up at the 2009 AJGA Laredo Energy ... Named the Pacific Northwest Golf Association and Washington State Golf Association Women's and Girls' Player of the Year in 2008 and 2009.

Personal — Chose UCLA for "its open and friendly environment," among other reasons ... Lists several athletic highlights, among them qualifying for the U.S. Women's Open in 2008 and 2011 ... Admires retired LPGA legend Lorena Ochoa and Champions Tour standout Fred Couples ... Enjoys snowboarding, ping-pong and badminton as hobbies ... Has three holes-in-one, including one at last season's Bruin Wave Invitational ... Daughter of Brian and Debbie (Kim), both UCLA graduates ... Several family members have also attended UCLA ... Sister Katie has also played in the Girls' Junior and Women's Amateur ... Born in Los Angeles ... Full name is Erynn Yeon Lee ... Psychology major.

BRITTANY MAI

RIGHT-HANDED • 5-2 • JUNIOR • POWAY, CA (POWAY)

Career Statistics

Year	App.	Rds	Victories	Top 10	Top 20	Rnds <Par	Rnds <70	Avg.	Low	%Rds Used
2011-12	12	34	0	0	2	0	0	77.1	73	na
2012-13	1	1	0	0	0	0	0	83.0	83	na
Totals	13	35	0	0	2	0	0	77.3	73	na

2012-13 at Northwestern — Team finished second at the Big 10 Championship and advanced to the NCAA Regional ... Shot 69 in the U.S. Women's Am Qualifier and competed in the 2013 U.S. Women's Amateur Championship ... Competed in 2012 Dixie Women's Am Championship.

2011-12 at Northwestern — Made 12 starts as a freshman at Northwestern averaging 77.1 in 34 rounds ... Best finish was T12 at the Lady Puerto Rico Classic ... T15 at the Dale McNamara Invitational ... At the Bryan National Tournament, she made eight total birdies, including four in the third round, which tied ninth-most in the tournament field ... Posted a team tournament best 73 (+1) in the final round of the 2012 NCAA East Regional at State College, PA ... Played in the Big Ten Championship and placed 27th.

2011-12 Amateur Competition — Participated in the 2012 U.S. Women's Amateur Publiclinks Championship ... Advanced to the Round of 32 at the 2011 USWAPL after tying for 36th in stroke play ... Placed second in the 17th California Women's State Fair in 2011 ... Participant in the Cactus Tour pro-am.

High School — Two-year letterwinner at Poway High School... Ranked 17th in the 2011 class by *GolfWeek* ... Named Athlete of the Year by the San Diego Hall of Champions and North County Times ... Medalist for the San Diego Sectional CIF and led Poway High to CIF Southern Regional Championship ... Poway High School Athlete of the Year ... 2007 San Diego Union-Tribune Athlete of the Month ... T6 at the 2007 CIF Southern Regional Championship and was youngest freshman participant in the California State Championship ... T4 at 2007 Callaway Junior World ... 2006 medalist for the Los Angeles City Junior Girls Championship ... Player of the Year for Girls 13-14 division San Diego Junior Golf Association.

Junior Golf — First alternate in the 2010 U.S. Women's Open qualifier at Industry Hills ... Represented the U.S. in the 2010 Aaron Baddeley International Junior Championship in Guangzhou, China ... Participated in the 2010 Junior Pacific Cup in Melbourne, Australia and the 2011 event in San Diego ... Played in the Royal Canadian Women's Amateur Championship ... Co-medalist for the 2010 U.S. Girls Junior America Cup ...

Medalist for the 2010 Southern California Junior PGA Championship ... On the AJGA circuit, she recorded eight Top-5 finishes and 10 Top-10 results ... Participated in the Rolex Junior Girls Championship, ANNIKA Invitational, Betsy Rawls Junior Girls, Kathy Whitworth Junior Girls, and Arizona Silver Belle ... Medalist in the 2009 AJGA Junior All-Star Lake Havasu ... Participated in the 2008 U.S. Junior Girls Championship.

Personal — Full name is Brittany Alexis Mai ... Has two younger brothers ... Brother Brandon will join the UCLA men's team in the Fall of 2014 ... Transferred to UCLA because of its "great golf program and exceptional coaching, beautiful weather and close to home" ... Enjoys playing the piano, hiking, yoga, shopping and going to the beach in her spare time ... Was a competitive figure skater who trained with Michelle Kwan before a back injury forced her into retirement ... Brittany admires LPGA Hall of Famer Lorena Ochoa ... Major is Economics.

LOUISE RIDDERSTROM

RIGHT-HANDED • 5-5 • SOPHOMORE • STOCKSUND, SWEDEN (DANDERYD GYMNASIUM)

Career Statistics

Year	App.	Rds	Victories	Top 10	Top 20	Rnds <Par	Rnds <70	Avg.	Low	%Rds Used
2012-13	12	36	0	1	2	1	1	75.3	69	72%

2012-13

— Earned W G C A Scholar All-American acclaim

.. Made 12 starts and played 36 rounds as a true freshman ... Averaged 75.3 with a 72% counter ratio ... Best finish was T7 at the Bruin Wave (223, +7) ... Also recorded a T15 (+9) at the Regional Challenge ... Low round was a 69 (-3) in the second round of the Anuenue Classic ... Three-time member of the Director's Honor Roll.

Junior Golf — Three-year member of the Swedish National Team ... Participated in the 2011 European Girls Team Championship and helped lead Sweden

to a seventh-place finish ... She tied for 57th individually ... Recorded six Top 10 results in 13 starts on the European junior amateur circuit, highlighted by third-place finishes at the Skandia Tour Elite 5 and the Skandia Junior Open ... Also tied for sixth at the Soderberg Ladies Masters, playing as an amateur in a professional event ... In 2010 she recorded four Top 10 results in 11 starts, topped by a third-place finish at the Spanish International Ladies Amateur Championship ... Also placed fourth at the JM Slag Flickor, seventh at the British Girls Golf Championship, and tied for ninth at the French International Ladies Junior Amateur Championship ... Helped Sweden to a fourth-place result at the 2010 European Girls Team Championship ... She placed eighth in the 2009 European Young Masters

and also won the Skandia Cup (Swedish age group championship) twice.

Personal — Plays out of the same club — The Golf Club of Stockholm — that former UCLA All-American Pontus Widegren represented as a junior player ... In 2008, she and Widegren led Danderyd Gymnasium School to the Swedish (high school) golf championship ... Has a younger sister, Linnea, who plays golf and tennis ... Father Lars was a member of the Swedish National Hockey Team ... Mother Helena was a gymnast ... Chose UCLA for its golf program and her connection to the team ... Favorite athletes are Swiss tennis legend Roger Federer and Swedish golf star Annika Sorenstam ... Undeclared major with interests in Economics.

YVONNE ZHENG

RIGHT-HANDED • 5-6 • FRESHMAN • BEIJING, CHINA (ST. STEPHEN'S, FL)

Junior and Amateur Golf — Won six IMG-sponsored events while attending the

IMG Golf Academy in Bradenton, FL ... Finished second at the AJGA Quad Cities Junior in 2012 ... Finished seventh at the NFPGA Junior PGA Championship in 2013 ... Played in the 2013 U.S. Women's Amateur Publiclinks, and finished eighth at the 2013 U.S. Women's Open Qualifier at West Palm Beach, FL.

High School — Graduated from St. Stephen's Episcopal School, where she was the 2010 and 2012 team MVP ... Started the girls golf team at St. Stephen's that finished fourth in the 2012 Florida State Championship.

Personal — Born in Beijing, China ... Her father is a newspaper editor and her mother is a lawyer ... Chose UCLA "because I love the golf team and the coaches. Plus, the academics are good" ... Lists her athletic thrill as coming to UCLA to play on the golf team ... Admires Adam Scott, the 2013 Masters champion ... Has many interests, including playing the piano, skiing, ice skating and singing ... Was a member of the British Columbia Girls Choir (the Canadian National Choir) for a few years ... Major interests are Communication Studies.

UCLA's 2012-13 INDIVIDUAL SCORES

Tournament Date/Course (Par)	Ani Gulugian	Erynne Lee	Jacquie LeMarr	Lee Lopez	Tiffany Lua	Louise Ridderstrom	Kyle Roig
GolfWeek Challenge	75	83	78	74			
Sept. 24-26.....	71	79	71	73			
Red Sky GC (72)	80 T32	76 70th	73 T20	81 T36			
Fall Preview	76	68	75	75	77		
Oct. 5-7	77	76	74	80	78		
UGA GC (72).....	75 T53	73 T10	71 T20	75 T61	82 T81		
Stanford Int.	73	71	77	78	75		
Oct. 19-21	74	75	74	72	77		
Stanford GC (71)	71 T21	70 T12	73 T48	74 T48	77 T65		
Betsy Rawls Inv.	76	69	77	82			
Oct. 28-30	77	74	74	76			
U. Texas GC (72)	73 T42	68 T3	74 T37	74 T60			
Regional Challenge	73	72	80 (I)	73	72	71	
Feb. 11-13	74	72	80	73	72	75	
Palos Verdes GC (71)	78 T25	69 1st	82 71st	72 T5	74 T5	76 T15	
Sugar Bowl Int.	71	73	69	70	75		
Feb. 24-26.....	round cancelled due to inclement weather						
English Turn (72)	79 T35	77 T35	73 T2	73 T5	74 T27		
Bruin Wave Inv.	76	76	81 (I)	72	76	73	
Mar. 4-5	75	72	81	70	72	72	
El Caballero (72).....	75 14th	79 15th	85 T60	79 5th	71 T2	78 T7	
Anuenue Classic	75	77	79 (I)	73	72	75	
Mar. 25-27	70	73	81	78	71	69	
The Bay Course (72)	72 T16	65 T9	76 T78	69 T26	70 T5	75 T21	
PING/ASU	68	69	73	69	75		
Apr. 12-14.....	76	74	81	74	78		
Karsten GC (72)	71 T17	66 T2	77 T69	72 T17	76 T65		
Pac-12 Champs	74	71	73	73	73		
Apr. 22-24.....	72	77	73	70	79		
Valencia CC (72).....	73 T11	69 T7	78 T24	81 T24	77 T33		
NCAA E. Reg.	72	72	71	73	73		
May 9-11	75	74	75	74	78		
Auburn GC (72)	74 T35	72 T26	76 T39	69 T18	74 T60		
NCAA Champs.....	77	71	73	73	77		
May 21-24	74	70	69	74	74		
Univ. Georgia GC	82	73	77	72	75		
Par 72.....	81 T114	73 T4	75 T23	75 T23	78 T42		
Total Strokes/Rounds.....	2685/36	2380/33	963/12	2663/36	1742/24	2714/36	466/6
Scoring Average.....	74.5	72.1	80.2	73.9	72.5	75.3	77.6
(Season to Par)	(+99)	(+10)	(+102)	(+75)	(+17)	(+128)	(+37)
(I) individual							
Team Statistics							
	Gulugian	Lee.....	LeMarr	Lopez.....	Lua	Ridderstrom.....	Roig..... Totals
Tournament Wins	0	1	0	0	0	0	1
Top 10 Finishes.....	0	7	0	3	4	1	15
Top 20 Finishes.....	4	9	0	5	6	2	26
Rounds Under Par	5	12	0	7	1	0	32
Rounds Under 70.....	1	8	0	3	2	1	14
% of Rounds Used ...	29/36 (81%) ..	32/33 (97%) ..	3/3 (100%) ..	32/36 (89%) ..	23/24 (96%) ..	26/36 (72%) ..	2/6 (33%)

2012-13 UCLA WOMEN'S GOLF TEAM RESULTS

Date	Tournament (Host)	UCLA Score, Finish	Top UCLA Individual
Sept. 24-26	<i>GolfWeek</i> Conference Challenge (Denver)	9th, 914 (+50)	Lopez, T20 (222, +6)
Oct. 5-7	Fall Preview (Georgia)	T8, 893 (+29)	Lee, T10 (217, +1)
Oct. 19-21	Stanford Intercollegiate	T8, 879 (+27)	Lee, T12 (216, +3)
Oct. 28-30	Betsy Rawls Longhorn Inv. (Texas)	8th, 894 (+30)	Lee, T3 (211, -5)
Feb. 11-13	Northrup Grumman Regional Challenge (Ohio State)	1st, 870 (+18)	Lee, 1st (213, E)
Feb. 24-26	Sugar Bowl Intercollegiate (Tulane)	T1, 580 (+4)	Lopez, T2 (142, -2)
Mar. 4-5	Bruin Wave Invitational (UCLA/Pepperdine)	2nd, 886 (+22)	Lua, T2 (219, +3)
Mar. 25-27	Anuenue Spring Break Classic (Univ. Hawai'i)	1st, 854 (-10)	Lua, T5 (213, -3)
Apr. 12-14	PING/ASU Invite (ASU)	8th, 866 (+2)	Lee, T2 (209, -7)
Apr. 22-24	Pac-12 Championship (UCLA)	3rd, 879 (+15)	Lee, T7 (217, +1)
May 9-11	NCAA East Regional (Auburn)	7th, 875 (+11)	Lua, T18 (216, E)
May 21-24	NCAA Championship (Georgia)	4th, 1,174 (+22)	Lee, T4 (287, -1)
Total Strokes (To Par)/Number of Rounds		10,564 (+220) / 36	
Average Strokes Per Round		293.4	

UCLA won the 2013 Northrup Grumman Regional Challenge.

THE HISTORY OF UCLA WOMEN'S GOLF

From its inception in the early 1970s, the UCLA women's golf program has enjoyed much success. Beginning in 1971 when the Bruins won the National Intercollegiate Championship to the 1991 national championship that UCLA won under legendary coach Jackie Steinmann, and continuing with the 2004 and 2011 NCAA titles won under the stewardship of Carrie Forsyth, UCLA women's golf has been synonymous with athletic and academic success.

The 1970-71 UCLA women's golf team won UCLA's first national championship in women's athletics by defeating favored Arizona State by 18 shots. The event, hosted by the University of Georgia, featured the two-player Bruin team of Janet Webber and Carol Ginder. Webber finished second individually, losing in a sudden-death playoff, and Ginder captured fifth.

A winning tradition was born.

The following year the Bruins competed in the Assn. of Intercollegiate Athletics for Women and participated in six AIAW Golf Championships until the NCAA incorporated women's athletics for the 1981-82 academic year.

Webber and Ginder played another four years for the Bruins with Ginder serving as player-coach during the 1974-75 season after Joann Martin, the Bruins' first coach, retired.

In 1977, UCLA hired an obscure, local club champion, who played golf when she wasn't working as a professional ski instructor. Jackie Steinmann quickly propelled the Bruins into the national spotlight by leading them to a ninth place team finish in the 1979 AIAW Championships. Playoff appearances, All-Americans and national rankings became the norm under Steinmann's leadership.

The transition to NCAA competition proved seamless as the Bruins competed in the inaugural championship at Stanford in 1982 and placed seventh. Mary Enright was UCLA's top finisher, capturing 26th place.

The previous year, Enright had become UCLA's first USGA champion, capturing the U.S. Women's Amateur Public Links Championship at Emerald Valley GC in Creswell, GA.

A few months later, a scrawny freshman enrolled at UCLA as a non-scholarship player

Kay Cockerill, who won U.S. Women's Amateur Championships in 1985 and '86, was UCLA's first All-American.

and finished her career as one of the finest players in school history. Kay Cockerill became UCLA's first female NCAA golf All-American and won consecutive U.S. Amateur Championships (1986 and '87), while also becoming the program's first golf Academic All-American.

In her final two seasons, Cockerill led the Bruins to a pair of Top 15 finishes at the NCAA Championship and placed fourth and sixth individually.

In 1999, she became the first female golfer to be inducted into UCLA's Athletics Hall of Fame.

The Bruin tradition of success continued after Cockerill's graduation. Kristal Parker, who played nearly 20 years on the LPGA Tour, earned All-America honors in 1987. She tied for 33rd place individually at the NCAAAs and led the Bruins to a

16th place finish that season.

In 1988 Valerie Pamard earned All-America honors after sparking the Bruins to a 13th place finish. Jean Zedlitz was UCLA's highest NCAA finisher that season, tying for 23rd place.

Zedlitz earned All-America honors in 1989 and '90. She tied for 24th place nationally, competing as an individual in 1989.

In 1990, the Bruins won their first Pac-10 title and placed second nationally. Current coach Carrie (Leary) Forsyth played in 11 of 12 events for this team as a non-scholarship freshman. Zedlitz and Elizabeth Bowman earned first-team all-conference honors and Christy Erb was a second-team all-conference selection.

In 1990-91, the Bruins won five tournaments, their second straight Pac-10 title and freshman Lisa Kiggins won the conference individual title. The Bruins also won their first NCAA team title and Erb captured second place. (See story below.)

From 1990-97, the Bruins participated in the NCAA Championship eight straight seasons, capturing the title once and finishing in the Top 10 every season.

In 1995-96, Steinmann engineered a defining achievement for UCLA Women's Golf when the Bruins hosted the NCAA Championship at the La Quinta Resort in Palm Springs. That season, the Bruins enjoyed one of their finest campaigns, winning four tournaments and placing among the Top 5 in seven others. They posted 17 sub-300 scores, a school record at the time. The Bruins finished three shots behind Arizona for the NCAA title, but landed four players on the All-America team: Jenny Park, Kathy Choi, Amandine Vincent and Jeong Min Park.

On July 1, 1999, UCLA began a new era by hiring Leary (later Forsyth) as its second full-time head coach.

In 14 seasons, she has guided the Bruins to 13 straight NCAA Championship berths, culminating with the 2004 and 2011 team titles (see stories on the following pages). She led the Bruins to victories in the 2002, '04, '05, '08, '09, '11 and '12 NCAA Regionals, the 2004, '05 and '06 Pac-10 titles, and she has earned Pac-10 Coach of the Year honors five times.

1991 NCAA CHAMPIONSHIP SUMMARY

UCLA won its first NCAA title in women's golf in 1991 at the Ohio State University Scarlet Course. The Bruins won five tournaments that season, one shy of the previous school record, and entered the tournament as one of the favorites to capture the team crown.

The Bruins overcame a six-stroke deficit on the final two holes to tie San Jose State after 72 holes.

The teams began the first-ever NCAA Championship sudden death playoff format, and on the first extra hole, UCLA's LaRee Sugg sank a 25-foot birdie putt to win the school's second NCAA golf team championship (the men won in 1988).

Individually, the Bruins' Christy Erb finished

second to Arizona's Annika Sorenstam. Erb's 291 total was three-over par. Lisa Kiggins finished in a tie for 13th at 300, and Sugg tied for 16th at 301.

Kiggins, Sugg and Debbi Koyama earned All-America honors, while each of those players plus Elizabeth Bowman was awarded All-Pac-10 honors.

Coach Jackie Tobian-Steinmann was voted the Pac-10 Coach of the Year for the second year in a row after leading the Bruins to their second consecutive conference title.

Statistically, the Bruins set a school record for team scoring average, while Kiggins won three individual tournament titles.

THE HISTORY OF UCLA WOMEN'S GOLF

Forsyth has tutored 16 different All-Americans, including four-time selection Tiffany Joh and

Susie Mathews

three-time first-team selection Charlotte Mayorkas.

In 2002, freshman Yvonne Choe earned Pac-10 Newcomer of the Year honors after finishing in a tie for fourth place at the conference championship tournament. In 2004, Jun was awarded the same honor after placing second in the conference championship. Jun became the first UCLA golfer to win the NCAA West Regional a few weeks later. In 2005, Joh was voted the conference's Newcomer of the Year.

Forsyth was named the 2004 NGCA Coach of the Year after guiding the Bruins to seven tournament victories including the conference, regional

and national championship titles.

In 2005, the Bruins were in contention to win a second national championship, but ultimately finished as the runner-up. Three players, including Cochran, earned All-America honors and Mayorkas and Mathews earned first and second team laurels, respectively. In addition, the Bruins won the Pac-10 and NCAA West Regional titles for the second straight year and Forsyth was voted conference coach of the year for the third time.

The Bruins in 2006 earned their sixth straight NCAA Championship berth, won their third consecutive Pac-10 title (a first in the program's history) and captured four tournament titles. Four players earned All-America honors, one player earned Scholar All-America honors and two players were named to the Pac-10 All-Academic Team. In addition, senior All-American Susie Mathews graduated with a 3.56 grade point average in communications and became the first collegiate player to earn NGCA Scholar All-America honors four straight years.

The Bruins played the 2006-07 season without Cochran and Park, two All-Americans who were expected to return, and still managed to earn their seventh straight NCAA berth and finish third nationally.

Joh earned All-America honors for the second straight year and freshman Sydnee Michaels won the NCAA East Regional title with a school record score of 13-under par. Sophomore Ryann O'Toole earned a spot on the all-conference team along with Joh and Jun, who were first and second team selections, respectively.

In 2007-08, the Bruins earned their eighth straight NCAA berth after winning their fourth regional championship in Forsyth's tenure. The Bruins also won three other tournaments, including the Regional Challenge in Palos Verdes.

In 2008, Joh and freshman Maria Jose Uribe earned consensus first-team All-America honors, and

Uribe tied for first place at the NCAA Regional. In June, Joh won her second U.S. Women's Amateur Publiclinks title after tying for first at the NCAA

Hannah Jun

Championship. Michaels and freshman Glory Yang were selected as second-team All-Americans, and all four players were voted to the Pac-10 All-Conference Team.

2004 NCAA CHAMPIONSHIP SUMMARY

The Bruins won their second NCAA title in women's golf with a lot of heart and hard work. The experts were ready to hand top-ranked Duke the title. The Blue Devils had won 10 of the 11 tournaments in which they had participated, including a 14-shot victory over the Bruins in the Fall at the Stanford tournament. More than a few people said Duke was the greatest team ever assembled.

In the Spring the Bruins got hot. They won the Spring season opener, the Regional Challenge, by 32 strokes. After finishing third in their next event, they won every event that followed, including the Pac-10 and NCAA Regional championships. At the NAAs, they took the 36-hole lead and hung on while Duke faded and Oklahoma State ran out of holes.

A 24-hour rain delay on the final day helped. Entering the day with a seven-stroke lead, the Bruins watched their advantage shrink to nothing through the first nine holes.

Rain came and hope followed.

"We were definitely struggling when they

halted play (on Friday)," said Coach Carrie Forsyth.

On Saturday, the rainbow appeared, and the Bruins erased the doubters by playing the final nine holes in five-under par. All-American Charlotte Mayorkas drained three birdies on the inward nine, including a 30-footer on the 71st hole, Susie Mathews added two birdies of her own to post an even par 72 and finish third individually at eight-under par. Gina Umeck tied for 16th with a clutch 73 in the final round.

In the end, the Bruins had won by three shots over Oklahoma State and by 11 over Duke.

Four Bruins — Mayorkas, Mathews, Krystal

Shearer and Jun — earned All-America honors and Forsyth was voted the National Golf Coaches Assn.'s Coach of the Year. In addition, three players were named Scholar All-Americans: Mathews, Umeck and Bridget Dwyer.

THE HISTORY OF UCLA WOMEN'S GOLF

As a result of her 2007 U.S. Women's Amateur victory, Uribe received exemptions to all four of the LPGA's major championships. She made the cut in three of them, highlighted by a tie for 10th at the U.S. Women's Open.

In 2008-09, the Bruins welcomed the arrival of freshman Stephanie Kono, who earned consensus First-Team All-America honors and won two collegiate events. Michaels, Yang and Uribe also won tournaments with the latter winning her second straight NCAA Regional title. Joh graduated as the first four-time All-American in UCLA history.

As a team the Bruins won seven tournaments, tying the school record. They also won their fifth regional championship and recorded their third straight podium result at the NCAA Championship by finishing second.

In 2009-10, the Bruins won a pair of tournaments, recorded seven other podium finishes and placed sixth at the NCAA Championship. Kono won her third collegiate title on her way to earning consensus First Team All-America honors for the second straight year. Senior Sydnee Michaels and freshman Tiffany Lua were named consensus Second Team All-Americans while Michaels ended her career with two tournament titles. The Bruins recorded Top 10 results in all 12 of their tournaments, while extending their school record streak of NCAA Championship berths to 10.

The Bruins won their third NCAA team title (see recap below) and second under Forsyth in 2011. During the season, UCLA won five other tournaments, including their sixth NCAA Regional crown and the inaugural Pac-10/SEC Challenge. All five players earned All-America honors and Kono became the first three-time consensus 1st Team All-American in UCLA history. Kono, Lua and third-year sophomore Lee Lopez each won individual titles, and Lua tied for first at the Pac-10 Championship before falling in a playoff.

In 2011-12 the Bruins tied their own school record by winning seven tournament titles, including their seventh NCAA Regional Championship in the Forsyth Era. Four players earned All-America

Tiffany Lua was a four-time All-American, four-time all-conference selection and a member of the 2011 NCAA title team.

honors and freshman Erynne Lee was selected as the NGCA Freshman of the Year. All five starters earned All-Pac-12 laurels, including first-teamers, Lee, Tiffany Lua and Lee Lopez. Lopez, Lua and sophomore Ani Gulugian each won individual titles. In addition, after playing three college tournaments in the Fall, senior Stephanie Kono advanced to the finals of LPGA Q-School and tied for ninth individually to earn her tour card. Finally, Head Coach Carrie Forsyth was inducted into the NGCA Hall

of Fame in December, 2011.

In 2012-13, Lua's return after a wrist injury in the Fall, sparked the Bruins to a pair of tournament victories and a co-championship in another event. Erynne Lee (first team) and Lua (second team) earned All-America and All-Pac-12 honors. Lee Lopez (second team) and Ani Gulugian (honorable mention) also earned all-conference honors. The Bruins' fourth place finish at the NCAA Tournament was their seventh consecutive Top 10 result

2011 NCAA CHAMPIONSHIP SUMMARY

A scoring snafu, a note of encouragement and some clutch putting on the inward nine propelled the Bruins to their third NCAA women's golf team championship at the Traditions Golf Course on the campus of Texas A&M University, May 21, 2011.

The Bruins brought home NCAA trophy No. 107 and the 36th for the school in women's athletics, increasing a pair of nation-leading figures.

UCLA led wire-to-wire in this championship, but in the middle of the final round found itself trailing by a couple of shots after beginning the day with a seven-shot lead.

"We had some struggles on the front nine," said Head Coach Carrie Forsyth, alluding to a triple bogey by junior Stephanie Kono at the eighth hole. "But we started making some birdies and it just sort of turned the tide a little bit."

Kono redeemed herself with four birdies on the back nine, and helped inspire one of her teammates who was having a tough tournament. A note she wrote to freshman Ani Gulugian motivated the rookie to lead the team with a final round even par

72 — a key score in the last round.

As a team, the Bruins played the final nine in two-under par to register a fourth round score of 292 (+4) for a 72-hole total of 1,173 (+21).

Defending champion and eventual runner-up Purdue faded, in part, because of a disqualification. Although the signed, incorrect scorecard made little difference mathematically, the Boilermakers never recovered emotionally.

Sophomore Tiffany Lua, who held the individual lead at one point during the final round, led the Bruins by tying for fourth at 287 (-1). Third year sophomore Lee Lopez tied for 26th, Kono tied for 32nd, senior Glory Yang tied for 43rd and Gulugian tied for 65th.

"Just thinking about all those extra workouts, all those extra practices, and all those things you were dreading to get through but you did as a team, you just look back and it makes you think that it was all worth it," said Lua.

UCLA WOMEN'S GOLF LETTERWINNERS

A

Charlene Alfonso, 2001
Johanna Andersson, 2001-02
Jill Axelrod, 1997

Brianna Do

B

Leilani Bagby, 1998-99-00-01
Cathy Barnes, vc
Julie Barr, vc
Debra Bennett, vc
Lalita Boonoppornkul, 2007-08-10
Beverly Boozer, 1979
Liz Bowman, 1990-91-92-93
Penelope Brickell, vc
Marianne Bretton, 1976-77
Vanessa Brockett, 2005

C

Nancy Castillo, vc
Betty Chen, 1995-96-97-98
Yvonne Choe, 2002-03-04
Jennifer Choi, 1992-93-94-95
Eunice Choi, 1994-95-96-97
Kathy Choi, 1993-94-95-96
Soo Choi, vc
Ann Clark, vc
Amie Cochran, 2005-06
Donna Cochran, 1969-70-71
Kay Cockerill, 1983-84-86-87
Janet Coles, 1975-76
Janet Crow, 1970-71

D

Jennifer Davis, 1979-80-81
Garance Dilan, 1999
Brianna Do, 2010-11-12
Heidi Dubak, 1983-84-85
Marci Du Bois, vc
Bridget Dwyer, 2000-01, 2003-04

E

Cynthia Elkins, vc
Mary Enright, 1980-81-82
Francine Epstein, 1983-84-85
Christy Erb, 1989-90-91-92
Christina Eslick, vc

F

Susanna Ferlito, vc
Eileen Flexer, vc
Donna Frank, vc
Delia Frankel, vc
Janna French, vc
Julie Fulton, 1981-82-83

G

Alexandra Gasser, 1997, 98, 99
Carol Ginder, 1971-72-73-74
Sharon Goo, 1986
Bonnie Goodman, vc
Ani Gulugian, 2011-12-13

H

Jill Hall, vc
Adriana Han, r
Carol Heiser, 1969-70
Carol Hogan, 1979-80-81-82
Marianne Huning, 1979-80-81-82
Renee Hunt, vc

I

Diane Irvin, vc

J

Cynthia Jacobs, vc
Camilla Johnson, vc
Tiffany Joh, 2006-07-08-09
Hannah Jun, 2004-05-06-07

K

Nancy Kapitanoff, vc
Camilla Karlsson, 1987-88
Sarah Kayson, vc
Elizabeth Kellen, 1978-79
Susan Kemnitzer, vc
Lisa Kiggins, 1990-91
Debbie Kim, 1995-96
Jamie Kim, 2000
Hana Kim, 2003-04
Elise Kimm, vc
Gigi Kokesky, 1977-78
Stephanie Kono, 2009-10-11-12
Debbi Koyama, 1988-89-90-91
Diana Krause, vc

Stephanie Kono

UCLA WOMEN'S GOLF LETTERWINNERS

L

Victoria Lane, vc
 Sophie LaPaire, 1982, 1984-85
 Carrie Leary, 1990-91-92-93
Erynne Lee, 2012-13
 Jacquie LeMarr, 2013
 Mia Lojdahl, 1993
 Lee Lopez, 2011-12-13
 Teresa Love, vc
 Brianna Loyear, 2005-06
 Tiffany Lua, 2010-11-12-13
 Susan Lynch, vc

M

Jody Mack, 1979-80
 Annie Markowitz, vc
 Melissa Martin, 2001-02-03, 2005
 Susie Mathews, 2003-04-05-06
 Charlotte Mayorkas, 2002-03-04-05
 Worthy McCarthney, 1977
 Heidi McDermott, vc
 Judith McDermott, 1982-83-84
 Mary McGoe, 1970-71
 Christine Meday, 1975-76
 Sydnee Michaels, 2007-08-09-10
 Janet Miller, 1967-68-69
 Nancy Mockett, 1983-84
 Laura Moffat, 1998-99-00-01
 Amanda Moltke-Leth, 1999-00
 Barbara Moore, vc

N

Jane Naruse, vc
 Kerry Northcott, 1990
 Wendy Nosse, vc

O

Julie Oh, 1998-99-00
 Anika Ostberg, 1989
 Ryann O'Toole, 2006-07-08-09

P

Valerie Pamard, 1987-88
 Jane Park, 2006
 Jenny Park, 1992, 1994-95-96
 Jeong-Min Park, 1994-95-96-97
 Susie Park, vc
 Kristal Parker, 1985-86-87-88
 Lana Perhacs, 1986-87-88
 Vivian Phosomran, 2000-01-02-03
 Jessica Posener, 1986

R

Mimi Racicot, 1977
 Heidi Richardson, vc
Louise Ridderstrom, 2013
 Erin Rodriguez, vc
 Jana Rose, vc

S

Sophie Sandolo, 1997-98
 Cindy Scholefield, 1981-82-83
 Maureen Schreiner, vc
 Giulia Sergas, 1999
 Krystal Shearer, 2001, 02, 03, 04
 Wendy Shigemura, vc
 Patti Sinn, 1988-89-90-91
 Ann Smith, vc
 La Ree Sugg, 1988-89-90-91
 Krystal Sunderman, r

T

Kristin Thompson, 2002
 Maiya Tanaka, 2007-08-09

U

Saki Uechi, 2001-02-03-04
 Alicia Um, 1998, 2000-01-02
 Gina Umeck, 2001-02-03-04
 Maria Jose Uribe, 2008-09

V

Amandine Vincent, 1996-97-98

W

Shawn Wanta, vc
 Janet Webber, 1971-72
 Karen Weiss, vc
 Paige Wery, 1987-88-89
 Holly Williams, 1988-89
 Wendy Wisbon, vc
 Sue Woodyard, vc

Y

Glory Yang, 2008-09-10-11
 Julie Young, 1985-86

Z

Jean Zedlitz, 1987-88-89-90
 Tara Zielenski, 1981-82

Legend: r-player listed on roster only; vc-player listed on Varsity Club database only. All players listed by maiden names.

Lee Lopez

FRIENDS OF THE BRUIN 18

Annual Giving Levels

Each level offers you the satisfaction of knowing your support helps to enrich the lives of our student-athletes in their pursuits to achieve their dreams. Your contributions directly benefit the team by providing training facilities and equipment.

• Wall of Fame Member	\$25,000
• Albatross Member	\$10,000
• Ace Member	\$5,000
• Back Nine Member	\$2,000
• Front Nine Member	\$500
• Alumni Front Nine Member	\$100

For More Information Contact: Alicia Um • 310-794-6678 • aum@athletics.ucla.edu

UCLA IN THE PAC-12 CONFERENCE

ALL-TIME UCLA CONFERENCE CHAMPIONSHIPS RESULTS SINCE 1989

- 2013 — TEAM, 3rd (879), INDIVIDUALS: Erynne Lee (217, T-7th), Ani Gulugian (219, T-11th), Lee Lopez (224, T-24th), Tiffany Lua (224, T-24th), Louise Ridderstrom (229, T-33rd)
- 2012 — TEAM, 4th (885), INDIVIDUALS: Tiffany Lua, (218, T-2nd), Lee Lopez, (222, T-12th), Erynne Lee (223, T-17th), Brianna Do (225, T-25th), Ani Gulugian (226, T-29th).
- 2011 — TEAM, 3rd (873), INDIVIDUALS: Tiffany Lua, (210, 2nd), Stephanie Kono (221, T-15th), Ani Gulugian (222, T-17th), Glory Yang (223, T-19th), Lee Lopez (225, T-22nd).
- 2010 — TEAM, 2nd (881), INDIVIDUALS: Tiffany Lua, (219, T-3rd), Stephanie Kono (220, T-8th), Glory Yang (221, T-10th), Sydnee Michaels (225, T-18th), Brianna Do (226, T-21st).
- 2009 — TEAM, 3rd (864), INDIVIDUALS: Maria Jose Uribe, (212, T-5th), Glory Yang (213, 7th), Stephanie Kono (220, T-16th), Tiffany Joh (225, T-24th), Sydnee Michaels (225, T-24th).
- 2008 — TEAM, 2nd (886), INDIVIDUALS: Tiffany Joh, (217, T-3rd), Glory Yang (223, T-10th), Maria Jose Uribe (225, T-14th), Maiya Tanaka (227, T-20th), Sydnee Michaels (232, T-30th).
- 2007 — TEAM, 2nd (915), INDIVIDUALS: Tiffany Joh (218, 1st), Sydnee Michaels (231, T15), Hannah Jun (232, 18th), Miaya Tanaka (234, 20th), Ryann O'Toole (242, T32)
- 2006 — TEAM, 1st (879), INDIVIDUALS: Tiffany Joh (216, 3rd), Amie Cochran (220, T-6th) and Jane Park (220, T-6th), Susie Mathews (227, T-19th), Ryann O'Toole (229, T-28th).
- 2005 — TEAM, 1st (874). INDIVIDUALS: Susie Mathews (2nd, 209), Charlotte Mayorkas (5th, 214), Amie Cochran (T-14th, 224), Hannah Jun (T-21st, 228), Melissa Martin (T-37th, 234).
- 2004 — TEAM, 1st (902). INDIVIDUALS: Charlotte Mayorkas (1st, 218), Hannah Jun (2nd, 220), Susie Mathews (11th, 230), Gina Umeck (T-21, 235), Krystal Shearer (T-28, 237), Bridget Dwyer (I) (T-21, 235).
- 2003 — TEAM, 3rd (902). INDIVIDUALS: Hana Kim (T-5th, 221), Melissa Martin (T-16, 228), Charlotte Mayorkas (T-16, 228), Susie Mathews (T-21, 231), Gina Umeck (T-26, 233). Krystal Shearer (I) (T-19, 230).
- 2002 — TEAM, 2nd (899). INDIVIDUALS: Yvonne Choe (T-4th, 219), Gina Umeck (T-9, 226), Alicia Um (T-12, 227), Melissa Martin, (T-22, 233), Charlotte Mayorkas (T-26, 234), Kristin Thompson (T-22, 233), non-counting individual.
- 2001 — TEAM, 7th (905). INDIVIDUALS: Saki Uechi (8th, 219), Gina Umeck (T-18th, 224 as an independent), Laura Moffat (22nd, 225), Leilani Bagby (T-37th, 231), Melissa Martin (39th, 232), Alicia Um (T-51st, 239)
- 2000 — TEAM: 3rd (903). INDIVIDUALS: Amanda Moltke-Leth (T-4th, 221), Leilani Bagby (T-11th, 225), Laura Moffat (T-17th, 227), Alicia Um (T-24, 230), Vivan Phosomran, Ind., (T-35th, 234), Jamie Kim (58th, 249)
- 1999 — TEAM: 4th (889). INDIVIDUALS: Giulia Sergas (T-3rd, 218), Leilani Bagby (13th, 220), Alexandra Gasser (T-31st, 233), Amanda Moltke-Leth (T-31st, 233)
- 1998 — TEAM: 4th (916). INDIVIDUALS: Alicia Um (T-7th, 222), Amandine Vincent (T-19th, 229), Alexandra Gasser (T-25th, 233), Leilani Bagby (31st, 236), Laura Moffat (T-42, 240).
- 1997 — TEAM: 3rd (883). INDIVIDUALS: Eunice Choi (3rd, 216), Sophie Sandolo (T-11th, 222), Amandine Vincent (T-11th, 222), Jeong Min Park (16th, 225), Alexandra Gasser (31st, 235).
- 1996 — TEAM: 2nd (906). INDIVIDUALS: Jeong Min Park (T-7th, 215), Amandine Vincent (T-9th, 222), Eunice Choi (T-9th, 222), Jenny Park (T-14th, 224), Kathy Choi (T-22nd, 231).
- 1995 — TEAM: 2nd (908). INDIVIDUALS: Jennifer Choi (T-18th, 224), Betty Chen (T-25th, 225), Jeong Min Park (T-31st, 227), Eunice Choi (T-61st, 233), Kathy Choi (T-66th, 235).
- 1994 — TEAM: 3rd (928). INDIVIDUALS: Jenny Park (T-9th, 233), Kathy Choi (T-9th, 233), Eunice Choi (T-15th, 236), Jeong Min Park (T-15th, 236), Jennifer Choi (17th, 238).
- 1993 — TEAM: 2nd (921). INDIVIDUALS: Elizabeth Bowman (3rd, 221), Mia Loejdahl (T-7th, 229), Patti Sinn (T-18th, 235), Kathy Choi (25th, 238), Jennifer Choi (T-27th, 239).
- 1992 — TEAM: 4th (912). INDIVIDUALS: Jenny Park (5th, 220), Christy Erb (12th, 230), Elizabeth Bowman (T-18th, 233), Patti Sinn (T-20th, 234), Jennifer Choi (33rd, 240).
- 1991 — TEAM: 1st (894). INDIVIDUALS: Lisa Kiggins (1st, 217), Debbi Koyama (3rd, 222), LaRee Sugg (T-4th, 230), Elizabeth Bowman (T-14th, 237), Christy Erb (T-22nd, 240).
- 1990 — TEAM: 1st (898). INDIVIDUALS: Jean Zedlitz (3rd, 222), Elizabeth Bowman (T-4th, 223), Christy Erb (T-4th, 223), Debbi Koyama (T-19th, 233), Carrie Leary (T-32nd, 239).
- 1989 — TEAM: 5th (946). INDIVIDUALS: Jean Zedlitz (4th, 226), Annika Ostberg (T-14th, 238), Christy Erb (T-17th, 238), Paige Wery (27th, 249), LaRee Sugg (T-29th, 252).

The 2004 team won the Pac-10 title.

UCLA IN THE PAC-12 CONFERENCE

UCLA'S ALL-CONFERENCE TEAM MEMBERS

- 2013 — Erynne Lee, Tiffany Lua (first team); Lee Lopez (second team); Ani Gulugian (honorable mention)
- 2012 — Erynne Lee, Lee Lopez, Tiffany Lua (first team); Ani Gulugian (second team); Brianna Do (honorable mention).
- 2011 — Stephanie Kono, Lee Lopez, Tiffany Lua (first team); Ani Gulugian, Glory Yang (second team).
- 2010 — Stephanie Kono, Sydnee Michaels (first team); Brianna Do, Tiffany Lua (second team); Glory Yang (honorable mention).
- 2009 — Stephanie Kono, Glory Yang (first team); Tiffany Joh, Sydnee Michaels, Maria Jose Uribe (second team); Ryann O'Toole (honorable mention).
- 2008 — Tiffany Joh, Glory Yang (first team); Sydnee Michaels, Maria Jose Uribe (second team).
- 2007 — Tiffany Joh (first team); Hannah Jun (second team); Ryann O'Toole (honorable mention).
- 2006 — Tiffany Joh (Newcomer of the Year) and Jane Park (first team); Amie Cochran (second team); Susie Mathews (honorable mention).
- 2005 — Amie Cochran, Susie Mathews and Charlotte Mayorkas (first team), Hannah Jun (honorable mention).
- 2004 — Charlotte Mayorkas (Player of the Year, first team); Susie Mathews (first team), Krystal Shearer (second team), and Hannah Jun (Newcomer of the Year, second team); Gina Umeck (honorable mention).
- 2003 — Charlotte Mayorkas (first team); Susie Mathews (second team); Hana Kim, Gina Umeck (honorable mention).
- 2002 — Yvonne Choe (Newcomer of the Year, second team); Gina Umeck, Alicia Um (honorable mention).
- 2001 — Saki Uechi, Gina Umeck (honorable mention)
- 2000 — Amanda Moltke-Leth (first team)
- 1999 — Giulia Sergas (honorable mention)
- 1998 — Amandine Vincent (second team)
- 1997 — Sophie Sandolo and Amandine Vincent (second team); Eunice Choi (honorable mention)

Erynne Lee

Maria Jose Uribe

Charlotte Mayorkas

- 1996 — Kathy Choi and Jenny Park (first team); Jeong Min Park and Amandine Vincent (second team); Eunice Choi (honorable mention)
- 1995 — Jennifer Choi (second team); Kathy Choi and Jeong Min Park (honorable mention)
- 1994 — Jennifer Choi (second team); Jenny Park (third team)
- 1993 — Elizabeth Bowman (first team); Mia Loejdahl and Jennifer Choi (second team)
- 1992 — Christy Erb and Jenny Park (second team)
- 1991 — Lisa Kiggins, LaRee Sugg and Debby Koyama (first team); Elizabeth Bowman (second team)
- 1990 — Jean Zedlitz and Elizabeth Bowman (first team); Christy Erb (second team)
- 1989 — Jean Zedlitz (first team)
- 1988 — Valerie Pamard
- 1987 — Kristal Parker

Susie Mathews

UCLA'S ALL-CONFERENCE ACADEMIC TEAM MEMBERS

- 2013 — Tiffany Lua, 2nd team; Erynne Lee, Lee Lopez, honorable mention.
- 2012 — Lee Lopez, Tiffany Lua, honorable mention.
- 2011 — Stephanie Kono, 2nd team; Lee Lopez, Tiffany Lua, Glory Yang, honorable mention.
- 2010 — Stephanie Kono, Glory Yang, honorable mention.
- 2009 — Tiffany Joh, Maria Jose Uribe, 2nd Team; Glory Yang, honorable mention.
- 2008 — Tiffany Joh, 2nd Team.
- 2007 — Tiffany Joh, 2nd Team.
- 2006 — Susie Mathews, 1st Team; Brianna Loyear, 2nd Team.
- 2005 — Susie Mathews, 2nd Team; Melissa Martin, honorable mention.
- 2004 — Susie Mathews, 1st Team; Bridget Dwyer, Gina Umeck, 2nd Team.
- 2003 — Gina Umeck, 1st Team; Bridget Dwyer, 2nd Team; Melissa Martin, honorable mention.
- 2002 — Gina Umeck, 1st Team; Melissa Martin, Kristin Thompson, Honorable Mention.
- 2001 — Laura Moffat, 2nd Team
- 2000 — Laura Moffat, 2nd Team
- 1999 — Alexandra Gasser, 1st Team
- 1996 — Jeong Min Park, 1st Team
- 1993 — Elizabeth Bowman, 1st Team
- 1992 — Elizabeth Bowman, 1st Team

Tiffany Lua

UCLA'S CONFERENCE PLAYERS OF THE YEAR

- 2008 — Tiffany Joh
- 2004 — Charlotte Mayorkas

UCLA'S CONFERENCE COACHES OF THE YEAR

- 2012 — Carrie (Leary) Forsyth
- 2011 — Carrie (Leary) Forsyth
- 2005 — Carrie (Leary) Forsyth
- 2004 — Carrie (Leary) Forsyth
- 2002 — Carrie Leary
- 1991 — Jackie Tobian-Steinmann
- 1990 — Jackie Tobian-Steinmann

UCLA'S CONFERENCE TEAM CHAMPIONS

- 2006
- 2005
- 2004
- 1991
- 1990

UCLA'S CONFERENCE INDIVIDUAL CHAMPIONS

- 2007 — Tiffany Joh
- 2004 — Charlotte Mayorkas
- 1991 — Lisa Kiggins

UCLA's NATIONAL CHAMPIONSHIP RESULTS

2013 at Athens, GA (UGA Host)

Team Champion: USC, 1,133
Individual Champion: Annie Park, USC, 278 (-10)

UCLA — 4th, 1,174. Erynne Lee, T-4th, 287; Lee Lopez, T-23rd, 294; Tiffany Lua, T-23rd, 294; Louise Ridderstrom, T-42nd, 304; Ani Gulugian, T-114th, 314.

2012 at Franklin, TN (Vanderbilt Host)

Team Champion: Alabama, 1,171
Individual Champion: Chirapat Jao-Javanil, Oklahoma, 282 (-6)

UCLA — 8th, 1,181. Brianna Do, T-14th, 293; Erynne Lee, T-29th, 295; Lee Lopez, T-51st, 299; Tiffany Lua, T-59th, 300; Ani Gulugian, T-98th, 308.

2011 at College Station, TX (Texas A&M Host)

Team Champion: UCLA, 1,173
Individual Champion: Austin Ernst, LSU, 281 (-7)

Individuals — Tiffany Lua, T-4th, 287; Lee Lopez, T-26th, 297; Stephanie Kono, 298, T-32nd; Glory Yang, T-43rd, 300; Ani Gulugian, T-65th, 305.

2010 at Wilmington, NC

Team Champion: Purdue, 1,153
Individual Champion: Caroline Hedwall, OK State (-12)

UCLA — 6th, 1,169. Tiffany Lua, T-27, 293; Sydnee Michaels, T-39, 295; Brianna Do, T-43, 296; Stephanie Kono, T-43, 296; Glory Yang, T-76, 302.

2009 at Owings Mills, MD

Team Champion: Arizona State, 1,182
Individual Champion: Maria Hernandez, Purdue, 289 (+1)

UCLA — 2nd, 1,190. Maria Jose Uribe, T-8th, 295; Stephanie Kono, T-16th, 298; Tiffany Joh, T-25, 300; Glory Yang, T-32nd, 302; Sydnee Michaels, T-39th, 304.

2008 at Albuquerque, NM

Team Champion: USC, 1,168
Individual Champion: Azahara Munoz, Arizona State, 287 (-1)

UCLA — 2nd, 1,174. Tiffany Joh, T-1st, 287; Sydnee Michaels, T-8th, 292; Glory Yang, T-15th, 295; Maria Jose Uribe, T-41st, 301; Maiya Tanaka, T-75th, 308.

2007 at Daytona Beach, FL

Team Champion: Duke, 1,170
Individual Champion: Stacy Lewis, Arkansas, 282 (-6)

UCLA — 3rd, 1,186. Tiffany Joh, 5th, 291; Hannah Jun, 8th, 295; Sydnee Michaels, 300, T-21st; Ryann O'Toole, 305, T-46th; Maiya Tanaka, 309, T-65th.

2006 at Columbus, OH

Team Champion: Duke, 1,167
Individual Champion: Dewi Schreefel, USC, 286 (-2)

UCLA — 11th, 1,207. Amie Cochran, T-6th, 292; Hannah Jun, T-59th, 305; Tiffany Joh, T-68th, 307; Susie Mathews, T-79th, 309; Jane Park, T-83rd, 310.

2005 at Sunriver, OR

Team Champion: Duke, 1,170
Individual Champion: Anna Grzebien, Duke, 286 (+2)

UCLA — 2nd, 1,175. Amie Cochran, T-3rd, 288;

Charlotte Mayorkas, T-14th, 295; Hannah Jun, T-16th, 296; Susie Mathews, T-74th, 305; Melissa Martin, T-88th, 308.

2004 at Opelika, AL

Team Champion: UCLA, 1,148

Individual Champion: Sarah Huarte, California, 278 (-10)

Individuals — Susie Mathews, 3rd, 280; Charlotte Mayorkas, 4th, 284; Gina Umeck, T-16th, 291; Krystal Shearer and Hannah Jun, T-49, 298.

2003 at Lafayette, IN

Team Champion: USC, 1,197
Individual Champion: Mikaela Parmlid, USC, 297

UCLA — T-5th, 1,216. Hana Kim, T-11th, 301; Charlotte Mayorkas, T-17th, 302; Susie Mathews, T-28th, 305; Gina Umeck, T-71st, 313; Melissa Martin, T-81st, 317.

2002 at Auburn, WA

Team Champion: Duke, 1,164
Individual Champion: Virada Nirapathpongporn, Duke, 279

UCLA — 21st, 1204. Charlotte Mayorkas, T-50th, 299; Yvonne Choe, T-83rd, 305; Alicia Um, T-88th, 306; Gina Umeck, T-93rd, 307; Melissa Martin, T-95th, 308.

2001 at Howie-In-The-Hills, FL

Team Champion: Georgia, 1,176
Individual Champion: Candy Hannemann, Duke, 285

UCLA — T-5th, 1194. Laura Moffat, T-6th, 289; Melissa Martin, T-18th, 296; Gina Umeck, T-25th, 298; Leilani Bagby, T-77th; Saki Uechi, T-104th, 319.

Sophie Sandolo

1997 at Columbus, OH

Team Champion: Arizona State, 1,178
Individual Champion: Heather Bowie, Texas, 285
UCLA — 5th, 1192; Sophie Sandolo, T-11th, 295;

Eunice Choi, T-16, 296; Alexandra Gasser, T-31, 301; Amandine Vincent, T-40, 303; Jeong Min Park, T-60, 312.

1996 at La Quinta, CA

Team Champion: Arizona, 1240
Individual Champion: Marisa Baena, Arizona, 296

UCLA — 4th, 1243; Kathy Choi, 3rd, 304; Eunice Choi, T-19th, 313; Amandine Vincent, T-27th, 316; Jenny Park, T-36th,

319; Jeong Min Park, T-39th, 320.

1995 at Wilmington, NC

Team Champion — Arizona State, 1155
Individual Champion — K. Mourgue d'Algue, Arizona State, 283

UCLA — 10th, 1199; Jeong Min Park, T-23rd, 299; Jennifer Choi, T-26th, 300; Kathy Choi, 300, T-26th; Betty Chen, 304, T-38th; Eunice Choi, T-67th, 311.

1994 at Eugene, OR

Team Champion — Arizona State, 1189
Individual Champion — Emilee Klein, Arizona State, 286

UCLA — 6th, 1236; Jennifer Choi, T-20th, 308; Kathy Choi, T-28th, 311; Jeong Min Park, T-44th, 316; Jenny Park, T-44th, 316; Eunice Choi, T-44th, 316.

1993 at Athens, GA

Team Champion — Arizona State, 1187
Individual Champion — Charlotta Sorenstam, Texas, 287.

UCLA — 10th, 1224; Elizabeth Bowman, 24th, 302; Mia Loejdahl, 27th, 304 Jennifer Choi, 46th, 310; Patti Sinn, 61st, 315; Kathy Choi, 72nd, 319.

1992 at Tempe, AZ

Team Champion — San Jose State, 1171
Individual Champion — Vicki Goetze, Georgia, 280

UCLA — 5th, 1193; Christy Erb, T-13th, 295; Jenny Park, T-17th, 296; Elizabeth Bowman, T-37th, 303; Patti Sinn, T-43rd, 305; Jennifer Choi, T-51st, 307.

1991 at Columbus, OH

Team Champion — UCLA, 1197
Individual Champion — Annika Sorenstam, Arizona, 290

Individuals — Christy Erb, 2nd, 291; LaRee Sugg, T-13th, 300; Lisa Kiggins, T-16th, 301; Debbi Koyama, T-33rd, 308; Elizabeth Bowman, T-58th, 315.

1990 at Hilton Head, SC

Team Champion — Arizona State, 1206
Individual Winner — Susan Slaughter, Arizona, 297

UCLA — 2nd, 1222; Jean Zedlitz, T-5th, 299; Christy Erb, T-16th, 304; Debbi Koyama, T-25th, 308; Elizabeth Bowman, T-35th, 311; Carrie Leary, T-78th, 327.

1989 at Stanford, CA

Team Champion — San Jose State, 1208
Individual Champion — Pat Hurst, SJSU, 292

UCLA — did not compete; Jean Zedlitz, T-24th, 306; Christy Erb, T-32nd, 311.

1988 at Albuquerque, NM

Team Champion — Tulsa, 1175
Individual Champion — Melissa McNamara, Tulsa, 287

UCLA — 13th, 1208; Jean Zedlitz, T-23rd, 298; Debbi Koyama T-32nd, 300; Lana Perhacs, T-39th, 302; Valerie Pamard, T-72nd, 308; Camilla Karlsson, T-98th, 323.

1987 at Albuquerque, NM

Team Champion — San Jose State, 1187
Individual Champion — Caroline Keggi, New Mexico, 289

UCLA's NATIONAL CHAMPIONSHIP RESULTS

UCLA — 16th, 1228; Kristal Parker, T-33rd, 301; Lana Perhacs, T-47th, 305; Jean Zedlitz, T-60th, 307; Valerie Pamard, T-97th, 323; Paige Wery, T-100th, 324.

1986 at Columbus, OH

Team Champion — Florida, 1180
Individual Champion — Page Dunlap, Florida, 291

UCLA — 14th, 1231; Kay Cockerill, 4th, 294; Kristal Parker, T-15th, 309; Jessica Posener, 82nd, 316; Sharon Goo, 97th, 326; Lana Perhacs, 99th, 329.

1985 at Cape Cod, MA

Team Champion — Florida, 1218
Individual Champion — Danielle Ammacapane, Arizona St., 298

UCLA — 9th, 1261; Kay Cockerill, 6th, 305; Kristal Parker, 11th, 309; Sophie LaPaire, 56th, 321; Fran Epstein, 70th, 326; Julie Young, 92nd, 344.

1984 at Innisbrook CC, GA

Team Champion — Miami, FL
Individual Champion — Cindy Schreyer, Georgia, 297

UCLA — did not compete; Sophie LaPaire, 45th, 316.

1982 at Stanford, CA

Team Champion — Tulsa, 1191
Individual Champion — Kathy Baker,

Tulsa, 295

UCLA — 7th, 1248; Mary Enright, 26th, 311; Sophie LaPaire, 26th, 311; Tara Zielenski, 30th, 312; Marianne Huning, 65th, 322; Carol Hogan, 65th, 322.

NCAA WOMEN'S CHAMPIONSHIP BEGAN IN 1982

1981 at University of Georgia

Team Champion — Florida State, 1220
Individual Champion — Terri Moody, Georgia, 296

UCLA — 5th, 1232; Jenny Davis, 310; Mary Enright, 310; Mari-anne Huning, 312; Tara Zielenski, 312; Carol Hogan, 314.

1980 at Albuquerque, NM

Team Champion — Tulsa, 1188
Individual Champion — Patty Sheehan, San Jose State, 289.

UCLA — 11th, 1239; Jenny Davis, 305; Jody Mack, 313; Mary Enright, 314; Marianne Huning, 314; Carol Hogan, 319

1979 at Stillwater GC, OK

Team Champion — SMU, 1208
Individual Champion — Kyle O'Brien, SMU, 292

UCLA — 9th, 1263; Marianne Huning, 35th, 313; Jody Mack, 46th, 316; Carol Hogan,

64th, 320; Jenny Davis, 64th, 320; Beverly Boozer, 83rd, 331.

1977 AIAW Championships At Kuilima, HI

Team Champion — Miami, 1220
Individual Champion — Cathy Morse, Miami, FL., 299

UCLA — did not compete; Marianne Bretton, 33rd, 320; Mimi Racicot, 48th, 324; Worthy McCarthney, 164th, 359.

1976 AIAW Championships At East Lansing, MI

Team Champion — Furman, 1251
Individual Champion — Nancy Lopez, Tulsa, 302

UCLA — did not compete; Janet Coles, 310; Marianne Bretton, 11th, 311.

1975 AIAW Championships At Tucson, AZ

Team Champion — Arizona State
Individual Champion — N/A

UCLA — did not compete; Janet Coles, 22nd

1971 DGWS Championships At Athens, GA

Team Champion — UCLA
Individual Champion — Shelly Hamlin, Stanford

UCLA — Janet Weber, 2nd; Carol Ginder, 5th

UCLA's NCAA REGIONAL FINISHES SINCE 1995

Year Finish, Score (Region, Course)

1995	7 th , 908 (West, Randolph Park, Tucson, AZ)
1996	T3rd, 906 (West, The Champions Club, Omaha, Neb.)
1997	9 th , 895 (West, Randolph Park, Tucson, AZ)
1998	14 th , 919 (West, Stanford GC, Palo Alto, CA)
1999	20 th , 961 (West, Pine Forest GC, College Station, TX)
2000	14 th , 903 (West, Karsten GC, Tempe, AZ)
2001	4 th , 903 (West, Trysting Tree GC, Corvallis, OR)
2002	1 st , 883 (West, Stanford GC, Palo Alto, CA)
2003	3 rd , 892 (West, Karsten GC, Tempe, AZ)
2004	1 st , 861 (West, Stanford GC, Palo Alto, CA)
2005	T1st, 889 (West, NMSU GC, Las Cruces, NM)
2006	2 nd , 887 (West, Washington National, Auburn, WA)
2007	2 nd , 846 (East, University Club, Baton Rouge, LA)
2008	1st, 861 (Central, Univ. Texas GC, Austin, TX)
2009	1st, 877 (Central, Ohio State Scarlet Course, Columbus, OH)
2010	2 nd , 885 (West, Stanford GC, Palo Alto, CA)
2011	1st, 890 (Central, Warren GC, South Bend, IN)
2012	T1st, 873 (West, Colorado National, Boulder, CO)
2013	7th, 875 (East, Auburn GC, Auburn, AL)

Top UCLA Individual, Result (Score)

Jennifer Choi, T-18th (224, +8)
Jenny Park, T-7th (225, +9)
Jeong Min Park, T-18th (220, +4)
Amandine Vincent, T-19th (223, +7)
Giulia Sergas, T-31st (230, +14)
Amanda Moltke-Leth, T-10th (219, +3)
Laura Moffat, T-6th (219, +3)
Gina Umeck, 7th (220, +4)
Susie Mathews, T-6th (218, +2)
Hannah Jun, 1st (209, -7)
Amie Cochran, T-10th (222, +6)
Susie Mathews, Jane Park, T-5th (220, +4)
Sydnee Michaels, 1st (203, -13)
Maria Jose Uribe, 1st (208, -8)
Maria Jose Uribe, 1st (215, -1)
Stephanie Kono, T-10th (220, +7)
Stephanie Kono, T-1st (218, +2)
Ani Gulugian, T-6th (216, E)
Tiffany Lua, T-18th (216, E)

UCLA WOMEN'S GOLF RECORDS

INDIVIDUAL

CAREER TOURNAMENT VICTORIES

Kay Cockerill (1983-86)	6
Charlotte Mayorkas (2002-05)	5
Amanda Molte-Leth (1997-00)*	5
Stephanie Kono (2009-2011)	4
Kristal Parker (1985-87)	4
Maria Jose Uribe (2007-09)	3
Tiffany Joh (2005-2009)	2
Hannah Jun (2003-07)	2
Amandine Vincent (1995-98)	2
Erynne Lee (2013-present)	2

*Won four tournaments at the University of Memphis.

BEST SINGLE ROUND SCORES

65 — (-7) **Erynne Lee, third round, Anuenue Classic 3/27/13**; Sydnee Michaels, third round, Mason Rudolph Championship, 9/27/09; Maria Jose Uribe, first round, NCAA Central Regional, 5/8/08; Tiffany Joh, first round, Mason Rudolph Inv., 9/14/07; Jane Park, final round ASU Invitational, 4/1/06; Charlotte Mayorkas, final round, ASU Invitational, 4/4/04.

66 — (-6) **Erynne Lee, third round, 2013 PING/ASU Inv., 4/14/13**; Maria Jose Uribe, second round NCAA Championship, 5/20/09 and second round, Mason Rudolph Inv., 9/15/07; Stephanie Kono, third round PING/ASU Invitational, 4/11/10, third round, UCF Challenge, 3/10/09, and first and second rounds, Collegiate Match Play Championship, 11/2/09; Sydnee Michaels, first round, NCAA East Regional, 5/10/07; Ryann O'Toole, final round, Las Vegas Collegiate, 11/2/05; (-5) Amie Cochran, second round, Spartan Inv., 3/8/05; (-6) Charlotte Mayorkas, first round, ASU Invitational, 4/4/04; and (-5) first round, Regional Challenge, 2/9/04.

BEST SINGLE ROUNDS TO PAR

-7 — (65) **Erynne Lee, third round, Anuenue Classic**; Sydnee Michaels, third round, Mason Rudolph Inv., 9/27/09; Maria Jose Uribe, first round, NCAA Central Regional, 5/8/08; Tiffany Joh, first round, Mason Rudolph

Inv., 9/14/07; Jane Park, final round, ASU Invitational, 4/1/06; Charlotte Mayorkas, final round, ASU Invitational, 4/4/04.

-6 — (66) Stephanie Kono, third round, PING/ASU Invitational, 4/11/10; Maria Jose Uribe, second round, NCAA Championship, 5/20/09; Stephanie Kono, final round, UCF Challenge, 3/10/09 and first and second round, Collegiate Match Play Championship, 11/2/08; Maria Jose Uribe, second round, Mason Rudolph Inv., 9/15/07; Sydnee Michaels, first round, NCAA East Regional, 5/10/07; Ryann O'Toole, final round, Las Vegas Collegiate, 11/1/06; Hannah Jun, final round, Las Vegas Invitational, 11/2/06; Charlotte Mayorkas, first round, ASU Invitational, 4/4/03.

-5 — (66) Amie Cochran, second round, Sparta Inv., 2/8/05 and Charlotte Mayorkas, first round, Regional Challenge, 2/9/04; (67) Lee Lopez, first round, Fall Preview, 9/13/10; Tiffany Lua, first round, PING/ASU Inv., 4/11/11; Stephanie Kono, second round, Turtle Bay Inv., 11/3/09; Ryann O'Toole, second round, PING/ASU, 3/31/07; Tiffany Joh, final round, Fall Preview, 9/24/06; Charlotte Mayorkas, second round, SJSU Invitational, 3/02/04; Hannah Jun, first round, Mason Rudolph Championship, 9/26/03 and first round, NCAA W. Regionals, 5/6/04; Amandine Vincent, second round, GolfWorld Invitational, 11/10/95; (68) Johanna Andersson, first round, SDSU Fall Classic, 10/20/00.

BEST 72-HOLE SCORES

280 — (-8) Susie Mathews, 2004 NCAA Championship (71-69-68-72).

284 — (-4) Charlotte Mayorkas, 2004 NCAA Championship (74-69-71-70).

287 — (-1) **Erynne Lee, 2012 NCAA Championship (71-70-73-73)**; Tiffany Lua, 2011 NCAA Championship (71-71-70-75); Tiffany Joh, 2008 NCAA Championship (74-69-72-72).

288 — (+4) Amie Cochran, 2005 NCAA Championship (71-79-70-68).

289 — (+1) Laura Moffat, 2001 NCAA Championship (69-69-75-76).

BEST 54-HOLE SCORES

-13 — (203) Sydnee Michaels, 2007 NCAA E. Regional (66-68-69).

-11 — Sydnee Michaels, 2008 Mason Rudolph Championship (68-70-67).

-10 — (206) Hannah Jun, 2005 Las Vegas Founders Int. (70-70-66).

-9 — (207) Charlotte Mayorkas, 2004 ASU Invitational, (71-71-65); Stephanie Kono, 2010 PING/ASU Invitational, (71-70-66).

-8 — (208) Stephanie Kono, 2009 UCF Challenge (71-71-66); Maria Jose Uribe, 2008

NCAA Central Regional (65-73-70); Susie Mathews, 2004 NCAA Championships (71-69-68-72).

-7 — (209) **Erynne Lee, 2013 PING/ASU (69-74-66)**; **Ani Gulugian, 2010 Mason Rudolph Championship (70-70-69)**; Susie Mathews, 2005 Pac-10 Championships (68-71-70), Hannah Jun, 2004 NCAA W. Regionals (67-71-71); Charlotte Mayorkas, 2003 ASU Invitational (66-71-72).

-6 — (210) **Tiffany Lua, 2011 Pac-10 Champ. (68-72-70)**; Tiffany Joh, 2007 Mason Rudolph Inv. (65-74-71); (207) Charlotte Mayorkas, 2004 Regional Challenge (66-69-72, par 71).

Erynne Lee

MISCELLANEOUS INDIVIDUAL RECORDS

Stephanie Kono

Consecutive Counters: 37, by Charlotte Mayorkas, 2002-04.

Consecutive Counters, Season: 35, by Charlotte Mayorkas, 2003-04.

Counter Percentage, Season: 100% (35/35), Charlotte Mayorkas, 2003-04.

Most Victories, Season: 4 by Charlotte Mayorkas, 2003-04.

Best Single Season Scoring Average: 71.5 Charlotte Mayorkas, 2003-04.

Most Rounds Under Par, Season: 15 by Stephanie Kono, 2010-11 and Tiffany Joh, 2007-08.

Most Rounds Under 70, Season: 9 by Tiffany Joh, 2006-07.

TEAM RECORDS

Best Single Round Team Score: **268 (-16), 2nd round, 2013 Stanford Fall Classic**

Best 54-Hole Team Score: 840 (-24), 2005 Las Vegas Founders Collegiate.

Best 72-Hole Team Score: 1,148 (-4), 2004 NCAA Championship.

Best Single Season Team Scoring Average: 289.6, 2011-12.

Tournament Victories, Season: 7, 2003-04; 2008-09.

Consecutive NCAA Berths (Team): 12, 2001-present.

Consecutive Pac-10 Titles: 3 (2004-06).

Aimee Cochran

UCLA'S COLLEGIATE ALL-AMERICANS

- 2013 — WPGA: Erynne Lee (1st team); Tiffany Lua (2nd team); *GolfWeek*: Erynne Lee (1st team); Tiffany Lua (2nd team)
- 2012 — Erynne Lee, Lee Lopez (1st team); Tiffany Lua (2nd team); Ani Gulugian (HM); *GolfWeek*: Erynne Lee (1st team); Lua, Lopez (2nd team); Gulugian (HM). Lee, NGCA Freshman of the Year.
- 2011 — NGCA: Stephanie Kono (1st team); Lee Lopez, Tiffany Lua (2nd team); Glory Yang (HM); *GolfWeek*: Kono, Lua (2nd team); Lopez (3rd team); Yang, Ani Gulugian (HM).
- 2010 — NGCA: Stephanie Kono (1st team); Sydnee Michaels, Tiffany Lua (2nd team); *GolfWeek*: Kono (1st team); Michaels, Lua (2nd team).
- 2009 — NGCA: Stephanie Kono, Maria Jose Uribe (1st Team); Glory Yang (2nd Team); Tiffany Joh (Honorable Mention). *GolfWeek*: Kono* (1st Team), Uribe (2nd Team), Yang and Joh (3rd Team), Michaels (HM).
- 2008 — NGCA: Tiffany Joh, Maria Jose Uribe (1st Team), Sydnee Michaels, Glory Yang (2nd Team). *GolfWeek*: Joh, Uribe (1st Team), Yang (2nd Team), Michaels (3rd Team).
- 2007 — NGCA: Tiffany Joh (2nd Team), Hannah Jun (Honorable Mention). *GolfWeek*: Joh (2nd Team), Hannah Jun (HM).
- 2006 — NGCA: Tiffany Joh, Jane Park (1st Team), Amie Cochran, Hannah Jun (2nd Team), Susie Mathews (Honorable Mention). *GolfWeek*: Park and Joh (1st Team), Cochran and Jun (2nd Team), Mathews (3rd Team).
- 2005 — NGCA: Charlotte Mayorkas (1st Team), Amie Cochran, Susie Mathews (2nd Team).
- 2004 — NGCA: Charlotte Mayorkas, Susie Mathews (1st Team); Hannah Jun (2nd Team); Krystal Shearer (Honorable Mention)
- 2003 — NGCA: Charlotte Mayorkas (1st Team)
- 2001 — NGCA: Laura Moffat (honorable mention)
- 2000 — NGCA: Amanda Moltke-Leth (1st Team)
- 1998 — NGCA: Amandine Vincent (Honorable Mention)
- 1997 — NGCA: Sophie Sandolo (2nd Team)
- 1996 — NGCA: Jenny Park (1st Team); Kathy Choi (2nd Team); Amandine Vincent and Jeong Min Park (Honorable Mention)
- 1995 — NGCA: Jennifer Choi (Honorable Mention)
- 1993 — NGCA: Liz Bowman (2nd Team)
- 1992 — NGCA: Christy Erb (2nd Team)
- 1991 — NGCA: Lisa Kiggins (1st Team); Debbie Koyama and LaRee Sugg (2nd Team)
- 1990 — NGCA: Jean Zedlitz (2nd Team)
- 1989 — NGCA: Jean Zedlitz (1st Team)
- 1988 — NGCA: Valerie Pamard (Honorable Mention)
- 1987 — NGCA: Kristal Parker (Honorable Mention)
- 1986 — NGCA: Kay Cockerill (1st Team); Kristal Parker (2nd Team)
- 1985 — NGCA: Kay Cockerill (2nd Team); Kristal Parker (Honorable Mention)

UCLA'S COLLEGIATE ALL-AMERICANS BY NAME

Liz Bowman

1993 (2nd Team)

Jennifer Choi

1995 HM

Kathy Choi

1996 (2nd Team)

Amie Cochran

NGCA: 2005, '06 (2nd Team); GW: 2006 (2nd Team)

Kay Cockerill

1985 (2nd Team), 1986 (1st Team)

Christy Erb

1992 (2nd Team)

Ani Gulugian

NGCA and GW: 2012, '11 (HM)

Tiffany Joh

NGCA: 2006, '07, '08 (1st Team), 2009 HM; GW: 2006, '08 (1st Team), 2007 (2nd Team), 2009 (3rd Team)

Hannah Jun

NGCA: 2004, '06 (2nd Team), 2007 HM; GW: 2006 (2nd Team), 2007 HM

Lisa Kiggins

1991 (1st Team)

Stephanie Kono

NGCA: 2009, '10, '11 (1st Team); GW: 2009, '10 (1st Team) 2001 (2nd Team)

Debbie Koyama

1991 (2nd Team)

Erynne Lee

NGCA, GW: 2012, '13 (1st Team); 2012 NGCA Freshman of the Year.

Lee Lopez

NGCA: 2012 (1st Team); 2011 (2nd Team); GW: 2012 (2nd Team), 2011 (3rd Team)

Tiffany Lua

NGCA: 2010, '11, '12, '13 (2nd Team); GW: 2010, '11, '13 (2nd Team)

Susie Mathews

NGCA: 2004 (1st Team), 2005 (2nd Team), 2006 (3rd Team)
GW: 2006 (3rd Team)

Charlotte Mayorkas

2003, '04, '05 (1st Team)

Sydnee Michaels

NGCA: 2008, '10 (2nd Team); GW: 2008 (3rd Team), 2009 HM, 2010 (2nd Team)

Laura Moffat

2001 HM

Amanda Moltke-Leth

2000 (1st Team)

Valerie Pamard

1988 HM

Jane Park

NGCA: 2006 (1st Team); GW: 2006 (1st Team)

Jenny Park

1996 (1st Team)

Jane Park

Jeong Min Park

1996 HM

Kristal Parker

1985 & '87 HM, 1986 (2nd Team)

Sophie Sandolo

1997 (2nd Team)

Krystal Shearer

2004 HM

LaRee Sugg

(2nd Team)

Maria Jose Uribe

NGCA: 2008, '09 (1st Team)
GW: 2008 (1st Team), 2009 (2nd Team)

Amandine Vincent

1996 and '98 HM,

Glory Yang

NGCA: 2008, '09 (2nd Team); GW: 2011 HM

Jean Zedlitz

1989 (1st Team), 1990 (2nd Team)

Glory Yang

PAST DISTINGUISHED AMATEURS

Kay Cockerill

- 1986 U.S. Women's Amateur Champion
- 1987 U.S. Women's Amateur Champion

Brianna Do

- 2011 U.S. Women's Amateur PubLinks Champion

Mary Enright

- 1981 U.S. Women's Amateur PubLinks Champion
- California State Amateur Champion

Tiffany Joh

- 2008 U.S. World Amateur Team
- 2008 U.S. Curtis Cup Team
- 2006, '08 U.S. Women's Amateur PubLinks Champion

Tiffany Joh

Stephanie Kono

- 2010 Curtis Cup team member

Debbi Koyama

- 1993 U.S. Women's Open low amateur

Lee Lopez

- 2012 Safeway Classic Amateur champion

Cindy (Scholefield) McConnell

Jane Park

- 2004 U.S. Women's Amateur Champion

Cindy Scholefield

- 1988 Curtis Cup team member
- 1987 Mid-Amateur Champion

Tiffany Lua

- 2010 Curtis Cup team member

Charlotte Mayorkas

- 2004 California Women's State Amateur Champion

Sydney Michaels

- 2009 Safeway Classic Amateur winner

- 1987 Broadmore Champion
- 1986 California State Amateur Champion

Maria Jose Uribe

- 2008 World Amateur Team (Colombia)
- Low amateur, 2008 U.S. Women's Open
- 2008 Nabisco Championship (T58th)
- 2008 Women's British Open (T75th)
- 2008 McDonald's Championship (MC).
- 2007 U.S. Women's Amateur Champion

Maria Jose Uribe

UCLA'S ACADEMIC ALL-AMERICANS

- 2006 — Susie Mathews (NGCA)
- 2005 — Susie Mathews (NGCA)
- 2004 — Susie Mathews, Gina Umeck, Bridget Dwyer (NGCA)
- 2003 — Bridget Dwyer, Susie Mathews (NGCA)
- 1999 — Alexandra Gasser (NGCA)
- 1998 — Alexandra Gasser (NGCA)
- 1988 — Valerie Parmard
- 1986 — Kay Cockerill (CoSIDA)
- 1985 — Kay Cockerill (CoSIDA)

Bridget Dwyer

UCLA IN THE WGCA HALL OF FAME

2011 — Carrie Forsyth

- 1996 — Kay Cockerill
- 1989 — Jackie Tobian-Steinmann
- 1988 — Janet Coles

UCLA'S WGCA COACHES OF THE YEAR

- 2004 — Carrie Forsyth
- 1996 — Jackie Steinmann

UCLA ATHLETICS HALL OF FAMERS

- 2008 — Jackie Tobian-Steinmann
- 1999 — Kay Cockerill

Carrie Forsyth

UCLA PROFESSIONALS

Lorette Alderete
 Betty Chen
 Eunice Choi
 Kathy Choi-Rogers
 Amie Cochran*
 Kay Cockerill
 Janet Coles
 Mary Enright
 Christy Erb
 Carol Hogan
 Marianne Huning
 Diane Irvin
 Tiffany Joh*
 Hannah Jun*
 Lisa Kiggins*
 Hana Kim
 Stephanie Kono*
 Debbi Koyama
 Lee Lopez*
 Mia Loejdahl**
 Mo Martin*
 Susie Mathews^
 Charlotte Mayorkas*
 Amanda Moltke-Leth**
 Jane Park*
 Jenny Park-Choi
 Kristal Parker-Manzo
 Cindy (Scholefield)
 McConnell
 Sydnee Michaels*
 Ryann O'Toole*
 Jane Park*
 Sophie Sandolo**
 Giulia Sergas*
 Krystal Shearer
 LaRee Sugg
 Maiya Tanaka*
 Saki Uechi
 Maria Jose Uribe*
 Jean Zedlitz

All players listed are members of the LPGA unless otherwise noted.

*Currently active LPGA or Symetra TOUR members. **European Tour members. ^Australian Tour member

Tiffany Joh, photo by Scott Halleran, Getty Images

Maria Jose Uribe, photo by Travis Lindquist, Getty Images

Jane Park, photo by Gregory Stamus, Getty Images

Ryann O'Toole, photo by Harry How, Getty Images

Sydnee Michaels, photo by Kevin Cox, Getty Images.

PROFESSIONAL VICTORIES

Janet Coles — 1978 Lady Michelob, 1983 Lady Michelob
 Tiffany Joh — 2009 Futures Tour Qualifying Tournament; 2010 ING New England Golf Classic*
 Hannah Jun — 2008 Canadian PGA Tour Women's Championship*; 2008 FUTURES Tour Qualifying Tournament*
 Lisa Kiggins — 1994 Rochester International
 Lee Lopez — Las Vegas (1) Cactus Tour, Las Vegas (2) Cactus Tour
 Mo Martin — 2007 El Paso Golf Classic*, 2008 USI Championship*, 2011 Eagle Classic*
 Charlotte Mayorkas — 2007 Tucson Classic*, 2007 Laconia Saving Bank Classic*
 Sydnee Michaels — 2011 Symetra Tour at the Vidalia Championships*, 2011 Price Chopper Tour Championship*
 Ryann O'Toole — 2010 Mercedes Benz at Kansas City*, 2010 Falls Auto Group Classic*
 Jane Park — 2007 LPGA Tour Qualifying

UCLA FACILITIES

(Clockwise from top left): The Royce Hall arches are among the most architecturally pleasing sites on campus. The Acosta Training Facility houses the Women's Golf Lockerroom, the equipment room, UCLA's 15,000-square foot athletic performance facility and the athletic training room (pictured, top right). The building has been open since the summer of 2003. The golf practice facility (right) provides an ideal venue on campus for players to improve their games. The Bruin Cafe is one of several campus eateries offering tasty food. (Above center) Pauley Pavilion, with its intimate performance center, is primarily where the women's golf team trains.

UCLA's HOME COURSES

Bel-Air Country Club: The Bel-Air Country Club, site of the 1976 U.S. Amateur Championship and 2004 U.S. Senior Amateur Championship, has served as UCLA's home course for more than 50 years. Located across the street from UCLA's on-campus practice facility, Bel-Air's original architecture was done by George C. Thomas, Jack Neville and Billy Bell Sr., with most recent changes by Robert Trent Jones. The Bruins play here frequently and enjoy privileges at the driving range. From the white tees the course measures 6,482 yards, par 70 with a rating of 72.0.

Brentwood Country Club: The Brentwood Country Club is located just 10 minutes from the UCLA campus. The course, which measures 5,824 yards and carries a 75.5 rating from the silver tees, puts emphasis on accuracy and is often subject to strong ocean breezes. The course also boasts an excellent short game practice area. Brentwood and UCLA hosted the 1994 Women's Pacific-10 Conference Championship. The Bruins play here on Tuesdays.

Hillcrest Country Club: Located 10 minutes from campus, Hillcrest is one of the area's oldest layouts. Opened in 1922, it was the site of the 1929 PGA Championship won by Leo Diegel. Hillcrest also hosted the 1932 and '42 Los Angeles Opens. The course features rolling fairways, numerous bunkers and large undulating greens, plus some of the best views of the Los Angeles skyline. Designed by Willie Watson, the course carries a 74.5 rating over 5,833 yards with a par of 73.

Los Angeles Country Club: Considered one of America's finest, the North Course is consistently ranked among the nation's Top 20 private golf courses. Both the North and South courses were designed by George C. Thomas, who also designed Riviera CC and Ojai Valley CC. Site of the 1983 Men's Pac-10 Championships, won by UCLA. The Bruins enjoy regular playing privileges here.

Mountain Gate Country Club: Sporty course that offers great vistas of Los Angeles. Severely contoured greens require a delicate putting touch. The Bruins practice here often. The course measures 5,541 yards, is rated 73.9 from the red tees and plays to a par of 72.

Palos Verdes Country Club: Built in 1924 and designed by George C. Thomas, this course is one of the Southland's best kept secrets. Although short in length it tests every facet of a player's game, particularly around the greens. Its rolling terrain produces many uneven lies. Greens are fast and fairways narrow. Home of the annual Northrop-Grumman Regional Challenge. From the white tees it measures 5,718 yards with a rating of 68.5 and a slope of 124. Par is 71.

Robinson Ranch: New facility, featuring two championship courses —The Mountain and The Valley. The Mountain Course measures

5,076 yards and offers dramatic views and plenty of water, while demanding strategic course management and accuracy off the tee. The Valley Course meanders through untouched stands of stage and chaparral, California Sycamores and Coastal Live Oaks. This course hosted the 2003 Pioneer Bruin Classic and the 2010 and 2011 Bruin Wave Classics.

TPC at Valencia: Designed by Chris Gray and two-time major winner Mark O'Meara, it is a big golf course requiring both length off the tee, precise iron play and bold putting. Running through oak canyons, river valleys and foothills, the course challenges players of every skill level. From the forward tees, the course measures 6,440 and plays to a par of 72.

Valencia Country Club: A classic Robert Trent Jones Sr. design featuring numerous bunkers, hidden water hazards and large, undulating greens. Prevailing afternoon winds can make this course play long and difficult. Signature hole is the par three third that features a long carry over water to a big, fast green, shaded by tall trees. From the red tees, this par 74 course is rated 76.8 with a slope of 144 over 6,305 yards. Valencia CC hosted the 2013 Women's Pac-12 Championship.

Wilshire Country Club: Medium length course that boasts the city's best greens. A barranca runs through the course and comes into play on almost all the holes. Boasts an excellent chipping and putting area and a well-maintained range. Carries a course rating of 75.6 at 6,981 yards and a slope of 145. The Bruins play here on Wednesdays.

Bel-Air Country Club

Palos Verdes Golf Club

Valencia Country Club

KEY ADMINISTRATORS

DAN GUERRERO

ATHLETIC DIRECTOR • UCLA '74 • 12TH YEAR

In 11 years, Dan Guerrero has clearly established a pattern of "image and substance" that few in his profession can match. UCLA has won 110 NCAA team championships, a figure unmatched by any institution in the nation. UCLA teams have won 24 NCAA championships since his appointment, another national leader, finished second 21 times and have enjoyed an additional 43 Top Five finishes.

More than 80% of UCLA teams have qualified for NCAA post-season competition since 2002. The football team has appeared in 10 bowl games and the men's basketball team advanced to consecutive Final Fours from 2006-08. The program has also won 56 conference championships in 15 different sports, produced over 500 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year.

Furthermore, during the 2012 Summer Olympic Games in London, 32 Bruins participated as athletes or coaches, representing the United States and eight other nations. They won nine medals, including six golds.

In 2013, UCLA won its first Capital One Cup for men's sports, vaulting to the top of the standings after winning the 2013 College World Series.

In December, UCLA won its 110th NCAA title when the women's soccer team captured its first College Cup title. In 2012-13, men's water polo and men's tennis finished second, women's water polo and women's tennis (tied) placed third, women's golf and women's gymnastics finished fourth and women's soccer tied for fifth. Finally, 57 student-athletes earned All-America honors and 57 were selected to various all-conference teams.

During Guerrero's tenure, the Bruins have won 24 national championships in 18 different sports, a national leader. UCLA teams have captured the following NCAA team titles: six in women's water polo, three each in women's softball and women's gymnastics, two in women's golf, and one each in women's tennis, men's tennis, men's volleyball, women's volleyball, men's water polo, men's golf, men's soccer, women's soccer, women's outdoor track and baseball. In addition, the Bruins have recorded 33 national podium finishes in that span.

Guerrero came to UCLA from UC Irvine, where he had served as UCI's fifth permanent Director of Athletics for 10 years (1992-2002). Prior to arriving at UC Irvine, Guerrero worked at Cal State Dominguez Hills, where he led that program to national prominence while serving as Athletic Director for five years (1988-92). Guerrero received his Bachelor's degree from UCLA in 1974 and played second base for the Bruins for four years. Guerrero, 62, is married to the former Anne Marie Aniello and they have two grown daughters: Jenna and Katie.

ASHLEY ARMSTRONG

ASSOCIATE ATHLETIC DIRECTOR • UC DAVIS '95 • 10TH YEAR

Ashley Armstrong has been at UCLA since 2004 and currently serves as the Associate Athletic Director, Sports and Administration. She is responsible for supervising seven Bruin sport programs: men's and women's golf, men's and women's water polo, women's rowing and women's swimming and diving. A member of the Bruins' senior management team, she oversees various coach and student-athlete development programs and was recently appointed to the NCAA Division I Women's Rowing committee.

Armstrong previously served as the Assistant Athletic Director for Student-Athlete Development where she oversaw the Bruin Student-Athlete Development program. She created the Wooden Academy (leadership development program), served as an advisor to the Student-Athlete Advisory Committee, coordinated community outreach and professional development programs, co-supervised women's rowing, women's volleyball and women's sand volleyball. She also chaired the Athletic Department's Health and Wellness Committee. Armstrong began her tenure at UCLA as the Director of Life Skills and Championships.

In addition to her campus duties, Armstrong has spent the past six years as a lead consultant for the NCAA where she is responsible for developing curriculum and training athletics professionals to facilitate the annual NCAA Student-Athlete Leadership Forum.

Prior to arriving at UCLA, Armstrong served as an Assistant Athletic Director at the University of Louisville where her responsibilities included administration, life skills programming, marketing, championships and compliance. During her stint with the Cardinals, she assisted in developing curriculum for a life skills course and served as a lecturer for the College of Education. She started her career as an academic counselor and tutorial coordinator for the women's athletic department at the University of Tennessee, Knoxville.

Armstrong has also served as a faculty member for the NCAA/NACWAA Institute for Administrative Advancement. She has presented workshops at several institutions and facilitation experience with NCAA Leadership Conferences, CHAMPS/Life Skills Continuing Education Conferences and NCAA Diversity Education. Armstrong served on the NCAA CHAMPS/Life Skills Advisory Committee and is a 2009 graduate of the Sports Management Institute's executive program.

A native of Southern California, Armstrong earned a Bachelor of Arts degree in sociology from the University of California, Davis, where she was a member of the women's volleyball team. She earned a Master of Science in Sport Management from the University of Tennessee.

KEY ATHLETIC DEPARTMENT STAFF

Don Morrison
Faculty Athletic Rep.

Gina Garrett
Development

Jeremy Vail
Staff Athletic Trainer

Pete Maglieri
Equipment Room

Nick Thornton
Compliance

Paul Brown
Event Management

Emily Mitchell
Nutritionist

Rich Bertolucci
Sports Information

Kezia Disney
Team Manager

Linda Lassiter
Academic Advisor

Tina Pitts
Administrative Assistant

Erin Brocka
Strength & Conditioning

A NOTE OF GRATITUDE

The UCLA Athletic Department and the women's golf program sincerely thank Carl and Bette McBain for their generous support of UCLA Athletics. The McBains have established five athletic endowments: football, men's track and field, women's gymnastics, women's basketball and women's golf. In addition, the McBains generously gave their financial support for the construction and renovation of the J.D. Morgan Intercollegiate Athletics Center. They are Hoopsters members, and have named the Administrative Suite in the Morgan Center.

Carl was a three-year track and field letterman from 1938-41 as one of the country's best hurdlers. Some of his teammates included the late Tom Bradley, former mayor of Los Angeles, Kenny Washington, one of the first African-American to play in the NFL, and Baseball Hall of Famer Jackie Robinson, the first African-American to play Major League Baseball.

In 1940, Carl earned All-America honors and won the AAU national championship in the 400-meter intermediate hurdles. His time of 51.6 was the world's fastest that year and

stood as the American record for 12 years. Although voted by national sports writers as most likely to win the Olympic gold medal in this event, Carl didn't compete because World War II caused the cancellation of the Games. He graduated from UCLA in 1941 with a degree in Psychology.

Four days after graduation, Carl married Bette. After serving as an officer in the Navy, he returned to campus and served as Administrator of Medical Research for five years on the UCLA Atomic Energy Commission. In 1952, Carl founded McBain Instruments, which manufactures mechanical, optical and automated instruments for industry and medicine. He still works several days a week.

If their financial support hasn't been enough, the

McBain's legacy continued in another way: their grandniece, Melissa McBain, competed for the UCLA's women's cross country and track and field teams from 2000-04.

Bette and Carl McBain

FRIENDS OF GOLF

The Friends of Golf (FOG) organization has been a fixture of financial support for the UCLA golf program and collegiate and youth golf nationwide for more than three decades.

The origins of this group come from former UCLA Athletics Hall of Fame golf coach Eddie Merrins, who served as Bel Air's head professional for 50 years. Under his active leadership, the UCLA golf program has developed into one of the most successful in the country.

To implement that program, Merrins pioneered the FOG organization to aid in fundraising activities for college and youth golf programs. FOG was incorporated in 1981 as a non-profit organization and has drawn enthusiasm from many prominent professionals in the business and sports communities.

Jack Nicklaus was the honoree at the 1991 FOG tournament.

The annual FOG event is highlighted by an elaborate golf tournament and dinner held at Bel Air Country Club. Luminaries such as Dinah Shore, Digger Phelps, Rick Pitino, David Wolper and Richard Crenna distinguished the tournament in 1991. Highlighting the 10th annual tournament was the legendary Jack Nicklaus. Each year, FOG honors a member of the PGA Tour, which has enabled Friends of Golf to endow the Golf Scholarship Fund at UCLA.

The late, legendary golfer Byron Nelson called the annual FOG event, "The best one-day golf tournament in the country."

At right is a list of the past honorees:

- 2014 — Butch Harmon
- 2013 — Luke Donald
- 2012 — Ernie Els
- 2011 — David Ledbetter
- 2010 — Johnny Miller
- 2009 — Annika Sorenstam
- 2008 — Greg Penske, Johnny Miller
- 2007 — Steve Pate, Kathy Whitworth,
- 2006 — Gene Littler, John Wooden, Duffy Waldorf
- 2005 — Al Geiberger, Dave Stockson, Scott Simpson
- 2004 — FOG Founders
- 2003 — Tommy Bolt, Bob Rosburg, Duffy Waldorf
- 2002 — Gary Player, Amy Alcott
- 2001 — Billy Casper, Tony Jacklin
- 2000 — Payne Stewart
- 1999 — Fred Couples, Corey Pavin
- 1998 — Mark O'Meara
- 1997 — Tom Lehman
- 1996 — Jim Murray, Peter Jacobsen
- 1995 — Sam Snead, Deane Beman
- 1994 — Byron Nelson
- 1993 — Ken Venturi
- 1992 — Chi Chi Rodriguez
- 1991 — Jack Nicklaus
- 1990 — Hale Irwin
- 1989 — Ben Crenshaw
- 1988 — Greg Norman
- 1987 — Arnold Palmer
- 1986 — Byron Nelson
- 1985 — Lee Trevino
- 1984 — Raymond Floyd
- 1983 — Ben Hogan
- 1982 — Eddie Merrins

2013-14 UCLA WOMEN'S GOLF SCHEDULE

Day, Date	Tournament (Host)	City/Course
Fri.-Sun., Sept 20-22	Mason Rudolph (Vanderbilt)	Legends CC Nashville, TN
Mon.-Tues., Oct 13-15	Betsy Rawls Invitational (University of Texas)	UT Golf Club Austin, TX
Fri.-Sun., Oct 25-27	Stanford Fall Invite (Stanford)	Stanford GC Palo Alto, CA
Mon.-Tue. Nov 4-5	Pac-12 Preview (Univeristy of Hawai'i)	Nanei' GC Hilo, HI
Sun.-Tue., Feb. 9-11	Regional Challenge (Ohio State)	Palos Verdes GC Palos Verdes, CA
Sun.-Tues., Feb 23-25	Tulane Sugar Bowl (Tulane)	English Turn GC New Orleans, LA
Mon.-Tue., March 3-4	Bruin Wave Invitational (UCLA/ Pepperdine)	El Caballero CC Tarzana, Ca
Mon.-Wed., Mar 24-26	The Challenge at the Farms (San Diego State)	The Farms GC Rancho Santa Fe, CA
Fri.-Sun., Apr 4-6	PING/ASU Invitational (Arizona State)	Karsten GC Tempe, AZ
Fri.-Sun., Apr 25-27	Pac-12 Championship (Oregon State)	Trysting Tree, CC Corvallis, OR
Thu.-Sat., May 8-10	NCAA Regionals	Campus Sites
Tue-Fri., May 20-23	NCAA Championship (University of Tulsa)	Tulsa CC Tulsa, OK

UCLA hosted events in **bold**

**Celebrate the Second Anniversary of the Tournament Players Club at Valencia,
the First of Its Kind in California.**

**PGA TOUR Design and two-time Major Champion Mark O'Meara collaborated to create
this 7,229 yard par-72 masterpiece. The Course is complemented by a 22,000 square foot
Clubhouse offering first-class amenities and superior customer service.**

**Membership offerings vary from family to corporate with benefits including access to all
TPC Courses nationwide.**

**Tournament
Players Club**

***For More Information Please Call 661.288.1995
or Visit Us Online at TPCAtValencia.com***

EXPERIENCE TROON GOLF AT ROBINSON RANCH

Nestled at the base of the Angeles National Forest, Robinson Ranch features two championship courses, expertly designed by the father and son team of Ted Robinson, Sr. and Ted Robinson, Jr.

ROBINSON RANCH

*It's not a private club.
It just plays like one.™*

27734 Sand Canyon Road
Santa Clarita, CA 91387
(661) 252-7666

www.robinsonranchgolf.com

THE LAKES
AT EL SEGUNDO

NIGHT LIT DRIVING RANGE
9-HOLE EXECUTIVE GOLF COURSE
FRIENDLY STAFF
FULL SERVICE PRO SHOP
RESTAURANT AND BANQUET FACILITIES
PGA AND LPGA GOLF INSTRUCTION
CLUB REPAIR
DEMOS
JUNIOR CLINICS
BIRTHDAY PARTIES, RECEPTIONS, AND WEDDINGS
GROUP CLASSES
QUALITY RANGE BALLS

BEST KEPT SECRET IN THE SOUTH BAY.
FIVE MINUTES SOUTH OF LAX

400 SOUTH SEPULVEDA BLVD.
EL SEGUNDO, CA 90245
(310) 322-0202
