UCLA WOMEN'S GOLF

2015 MEDIA GUIDE

Seniors Brittany Mai (1) and Erynne Lee

Senior All-American Erynne Lee

THREE-TIME NCAA CHAMPIONS

EIGHT-TIME NCAA REGIONAL CHAMPIONS :: FIVE-TIME CONFERENCE CHAMPIONS

TABLE OF CONTENTS

UCLA QUICK FACTS

LocationJ.D. Morgan Center, PO Box 24044
Los Angeles, CA 90024-0044
Athletics Phone(310) 825-8699
Ticket Office(310) UCLA-WIN
Chancellor
Director of Athletics Daniel G. Guerrero
Faculty Athletic RepDr. Michael Teitell
Enrollment
Founded1919
ColorsBlue and Gold
NicknameBruins
Conference
Conference Phone(925) 932-4411
Conference Fax(925) 932-4601
National AffiliationNCAA 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) 53, 16th year
Associate Head Coach
Alicia Um Holmes (UCLA '02), 9th yr.
Assoc. Head Coach's Phone(310) 794-6678
Golf Performance Coach Eric Schmitt
Women's Golf Athletic Trainer Jeremy Vail
Women's Golf Equipment RepPete Maglieri
Women's Golf Academic CounselorLinda Lassiter
Women's Golf MarketingRayna Linowes
Team NutritionistEmily Mitchell
2014 PAC-12 Finish
2014 NCAA Regional Finish1st
2014 NCAA Finish
Letterwinners Returning/Lost
National Championships: (1971, 1991, 2004, 2011)
Sports Information DirectorLiza 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
Websitewww.uclabruins.com

CREDITS

The 2014-15 UCLA women's golf media guide was written and edited by Rich Bertolucci, Associate Sports Information Director. 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.

2014-15 Bruins	
Alphabetical Roster	2
Portrait Roster	2
Schedule	33
T C S S	
THE COACHING AND SUPPORT STAFFS Head Coach Carrie Forsyth	
Head Coach Carrie Forsyth	4
Assistant Coach Alicia Um Holmes	(
Key Administrators and Support Staff	31
THE PLAYERS	
Player Biographies	7
7 0 1	···· /
THE 2013-14 SEASON	
2013-14 Individual Scores and Statistics	13
Team Results	14
UCLA WOMEN'S GOLF HISTORY	
The History of UCLA Women's Golf	1.5
1001 NCAA Channianakin Samman	15
1991 NCAA Championship Summary2004 NCAA Championship Summary	
2011 NCAA Championship Summary	10
UCLA Women's Golf Letterwinners	
UCLA in the Pac-12	
UCLA's All-Conference Players	21
UCLA's All-Conference Academic Team Members .	
UCLA's National Championship Results	
UCLA's NCAA Regional Finishes	
The Jackie Steinmann Award	
UCLA Women's Golf Records	
UCLA's All-Americans	
UCLA's Academic All-Americans	
UCLA's Distinguished Amateurs	
UCLA's WGCA Hall of Famers	
Mo Martin — 2014 Ricoh British Open Champion	28
Bruin Professionals	29
GENERAL INFORMATION	
UCLA Facilities	
UCLA's Home Courses	
Key Administrators	
A Note of Gratitude	
Friends of Golf	32

2014-15 UCLA WOMEN'S GOLF ROSTER

			Career		
Name	Ht.	Yr.	Avg.	R/L	Hometown (High School)
Erin Choi	5-1	Fr.		R	Torrance, CA (West)
Lydia Choi	5-3	Fr.		R	Beverly Hills, CA (Beverly Hills)
Aliea Clark	5-6	Fr.		R	Carlsbad, CA (Our Lady of Peace)
Bronte Law*	5-4	So.	73.1	R	Stockport, England (Cheadle Hulme School)
Erynne Lee***	5-9	Sr.	72.3	R	Silverdale, WA (Central Kitsap)
Brittany Mai	5-2	Sr.	78.9	R	Poway, CA (Poway)
Louise Ridderstrom**	5-5	Jr.	74.1	R	Stocksund, Sweden (Danderyd Gymnasium)
Yvonne Zheng	5-6	So.	85.2	R	Beijing, China (St. Stephen's (FL))

^{*}Varsity letters earned. #Career averages through Spring 2014.

Head Coach: Carrie Forsyth, 16th year

Associate Head Coach: Alicia Um Holmes, 9th year

Team Manager: Katie Lee

Pronunciation Guide

Aliea Clark a-LEE-a Bronte Law BRON-tee

2014-15 PORTRAIT ROSTER

Erin Choi Freshman Torrance, CA

Lydia Choi Freshman Beverly Hills, CA

Aliea Clark Freshman Carlsbad, CA

Bronte Law Sophomore Stockport, England

Erynne Lee Senior Silverdale, WA

Brittany Mai Senior Poway, CA

Louise Ridderstrom Junior Stocksund, Sweden

Yvonne Zheng Sophomore Beijing, China

Alicia Um-Holmes Ninth Season Associate Head Coach

Carrie Forsyth 16th Season Head Coach

THANK YOU TO OUR 2014 BRUIN 18 WOMEN'S GOLF INVITATIONAL SPONSORS

AN ANNUAL FUNDRAISER BENEFITTING THE UCLA WOMEN'S GOLF PROGRAM

TITLE SPONSOR

The Gifford Foundation

GOLD SPONSORS

TOWER ENERGY GROUP

BLUE SPONSORS First

WINE SPONSOR

L U N A

V I N E Y A R D S

LUNCH SPONSOR

BarBQ Pitts WWW.BARBQPITTS.COM

BREAKFAST SPONSOR

HERB EHRMANN

HELICOPTER DROP

DOWNTOWN L.A. MOTOR GROUP

A. JAMES FORSYTH SI VICE PRESIDENT THE VALENCIA GROUP AT USE PHANICIAL SERVICES INC.

SUE KEMNITZER UCLA W.Golf Alumni Class of 1970

BAR SPONSOR

Craig Brothers
Sid Croft
Ron & Catherine DeFrees
Phil & Mimi Frengs
Bill & Sue Goodale
Alan & Mary Halkett
Gary McCray
David & Betty Murphy
Scott Parks Letellier
The Secor Family Trust
Roger Stanton

John Rogers of Shoreline Energy

SPONSORS

Trilla Cajulis Dan & Sharlene Holmes Chick Servis Williams and Ribb, LLP

LIVE AUCTION SPONSORS

Mike Moone
of Luna Winery
UCLA Development
Jarrod Krisiloff of INDY 500
Jim Lotta
Mo Martin
Phil Frengs

TEE SPONSORS

K.C. & Kimberly Um

HOLE SPONSORS

Trent Bryson of *Bryson Financial* David Rendall of *Group One Legal* UCLA Gymnastics

SILENT AUCTION & PRIZE DRAWING SPONSORS

Hamid Saudraie of Boccaccio's Restaurant and The Landing Sushi Bar & Grill Mike van der Goes of TPC at Valencia Jennifer Baranda of Hyatt Regency Valencia Robinson Ranch Golf Club Tim Huet of The Kingdom John Morris Phil Frengs Bobby Field Kevin Bailey of Lakeside GC Vic Placeres of Old Ranch CC Jay Carballo of Seacliff CC William Lewis of The Winery

Lance Smith of Sherwood CC

Brian Gallagher
of Urban Golf Performance
Rodrigo Quintero
of Yorba Linda CC
Dan Madden of Jack Nadel
Cynthia Kirk of Le Vigne Winery
Paul Vizanko of Scotty Cameron
Chris Benedict of Woodland Hills
CC
Glenn Hughes of Katin Surf Shop
Amanda Carmichael
Brandon Joe
OD Vincent
of the PGA Northern Trust Open
Britton Teague of Tobin James
Cellar

Thomas J. Voss of The Grand Del Mar

SAVE THE DATE OF MONDAY, SEPTEMBER 21ST FOR THE 2015 BRUIN 18 INVITATIONAL

For more information, please visit www.bruin18invitational.com

CARRIE FORSYTH

HEAD COACH • 16TH 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 14 straight NCAA berths, including 10 Top 5 finishes and seven 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, '12, and '14 and 11 straight podium finishes from 2002-11.
- •Has guided UCLA to 53 tournament victories in 15 full seasons.
- •Has coached five Pac-12 Newcomers of the Year and three conference players of the year.
- •Eighteen different players in the Forsyth Era have won 30 tournaments.
- Has coached 18 different All-Americans, including 15 first-team selections and eight consensus first-team choices.
- •Has placed 25 different players on the All-Pac-12 Team in 15 seasons.
- •Has placed 16 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.

n 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 Alison Lee, Jane Park, Maria Jose Uribe, Ryann O'Toole, Tiffany Joh, Sydnee Michaels, Mo Martin and Guilia Sergas. Other professionals include Lee Lopez, Brianna Do and Hannah Jun Medlock of the 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.

Last July, Martin won the Ricoh Women's British Open to become the first UCLA women's golf alumna to win a major professional tournament.

In December, Alison Lee won the LPGA Qualifying Tournament, becoming the second player in school history to turn professional while still a UCLA student.

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 2013-14, Forsyth led the Bruins to four tournament titles, including their eighth regional championship in program history. In addition, freshman Alison Lee won three individual titles, including the Pac-12 Championship. Lee set records for tournament victories by a freshman and for single season scoring average (71.0). She received First-Team WGCA All-America honors, WGCA Freshman of the Year acclaim, and Pac-12 Freshman of the Year and conference Player of Year laurels. Finally, she was named the innaugural winner of the ANNIKA Award, given to the nation's top female collegiate golfer.

In addition to Alison Lee, two other players — junior Erynne Lee and freshman Bronte Law — won individual titles. For Erynne Lee the victory at the Mason Rudolph Championship represented her third collegiate win, and for Law, her win at the Pac-12 Preview was her first. Both players earned All-America honors from the WGCA, as well as junior Louise Ridderstrom, who finished 32nd in the national rankings.

In the classroom, the Bruins won the Don Shepard Award for Highest Team GPA at UCLA for the second straight year. Three players were named to the Pac-12 All-Academic Team and seven players were named to the 2013-14 UCLA Director's Honor Roll at least once.

Forsyth also extended two important streaks in 2013-14: she guided UCLA to its 14th consecutive NCAA Championship berth and its eighth straight NCAA Championship Top 10 result, both school records.

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, Lee Lopez and Ani Gulugian earned spots on the All-Pac-12 team.

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, Lua and Lopez earning first-team distinction.

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.

Forsyth	ı's UCLA (COACHING REC	ORD		
	Team	Tournament	Conference	Regional	National
Year	Stk. Avg.	Victories	Finish	Finish	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
2013-14	287.2	4	4th	1st	3rd
Totals	294.3	53	3 titles	8 titles	2 titles
					14 berths

Head Coach - Carrie Forsyth

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 18 different players who have earned 38 All-America certificates, including 13 first-team selections. On the conference side, Forsyth has coached 11 different first-team all-conference selections, including three Pac-12 Players of the Year and four Pac-12 Newcomers of the Year. A total of 25 different players have earned all-conference certificates under Forsyth's guidance. Finally, 18 players have won 33 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 Do — have won three U.S. Women's Amateur Publinks titles. Do won the USWAPL championship in July 2011.

In 2009-10 the Bruins won a pair of tournament titles and recorded podium finishes in seven other events. 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 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 2007-08, 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 Publinks 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.

Ten 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.

Eleven 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.

Highlights of Forsyth's first four years as the Bruins' head coach include four tournament victories, three podium finishes at the conference championship, the program's first NCAA Regional title in 2002 and a pair of Top 5 NCAA Championship results.

Individually, two players (Mayorkas and Amanda Moltke-Leth) earned first-team All-America honors, and eight different players were named to the Pac-10 All-Conference team, including 2002 Newcomer of the Year Yvonne Choe.

Academically, Bridget Dwyer and Susie Mathews were named NGCA Scholar All-Americans in 2003, and a total of five players were named to the Pac-10 All-Academic Team from 2000-03.

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

Associate Head Coach • 9th Year • (UCLA '02)

Alicia Um Holmes, 35, a former four-year letterwinner for the Bruins, enters her ninth season as the associate head coach under Carrie Forsyth.

As Coach Forsyth's associate, Um Holmes has varied and sig-

nificant 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 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."

Last season, Um-Holmes was awarded the WGCA Assistant Coach of the Year. In addition, the women's golf team won UCLA's Highest Team GPA award for the second consecutive year.

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, 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.

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 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, 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

2014 — Alison Lee

ERIN CHOI RIGHT-HANDED • 5-1 • FRESHMAN • TORRANCE, CA (WEST)

Junior Golf — Named a Second-Team Rolex All-American in 2013 ... Won the 2012 AJGA Genesis Junior and placed third in the 2012 AJGA Junior Challenge.

High School — Lettered four years in golf for coach Todd Oshiro at West High School in Torrance ... Was the Warriors' MVP in each of her four seasons ... In 2013, she won the league individual title, placed third in the regional finals and tied for second at the

state finals.

Personal — Has one older brother and a younger brother ... Chose UCLA because it has been her dream school ... Lists her greatest athletic thrill as firing a seven-under par 65 ... Born in Los Angeles ... Hopes to major in Psychology.

LYDIA CHOI RIGHT-HANDED • 5-3 • FRESHMAN • BEVERLY HILLS, CA (BEVERLY HILLS)

Junior Golf—2013 Honorable Mention Rolex All-American, who recorded six Top 20 results, inlcuding second at the Girls Junior Americas Cup ... Tied for third at the 2013 AJGA River Ridge event and tied for sixth at the Win Gripps Heather Farr Classic .. Won the 2012 Toyota Tour Cup Championship.

High School — Earned three varsity letters for Coach Jason Newman on the Beverly Hills High girls team and one varsity letter on the boys team ... Four-time Beverly Hills High Athlete of the Year ... Inducted into the BHHS Hall of Fame in 2014 ... Won the 2014 LA City Women's Championship ... Placed third in the

2014 Boys West Covina Bulldog Invitational ... Broke the BHHS record with a six-under par 30 at Rancho Park ... Finished thrid at the 2011 CIF Southern Section Individuals.

Personal — Has an older brother named Alex ... Chose UCLA for its "amazing golf program, coaches and team atmosphere" ... Admires retired Hall of Fame LPGA great Annika Sorenstam ... Enjoys shopping, hiking, yoga, ice skating and cooking in her spare time ... Hopes to major in Psychology.

ALIEA CLARK RIGHT-HANDED • 5-6 • FRESHMAN • CARLSBAD, CA (OUR LADY OF PEACE)

Junior Golf

— Tied
the AJGA
record of
seven sudden-death
playoffholes
before win-

ning the 2012 AJGA Steelwood Junior Open in Alabama ... Competed in golf tournaments in 26 states, Puerto Rico and Mexico ... Qualified and participated in the Callaway Junior World Championships 2008-13 ... Represented Team San

Diego in the Girls Junior America's Cup, 2011-13 ... Represented Team SCPGA in North vs. South event at Pebble Beach in 2011 ... 2010 AJGA First-Team Jr. All-Star team member ... Represented Team USA vs. Team International in U.S. Kids Teen event in 2008 ... Placed third at the 2008 Optimist International event.

High School—Three-year varsity golf letterwinner at the Academy of Our Lady of Peace ... Three-time All-CIF first-team selection, three-time Western League MVP and three-time City Conference champion, who set a course record of 66 in 2010 as a freshman ... 2011 Rookie of the Year at Our

Lady of Peace ... 2012 HP Scholastic Jr. All-America Team ... 2011-13 Scholar-Athlete award at OLP ... Two-year member of the junior varsity track and field team.

Personal — Chose UCLA for its team chemistry, coaches, facilities and resources ... Admires Lolo Jones, Olympic 100m hurdler and bobsledder ... Participated in eight years of musical theatre performances, including a traveling tour in Germany ... Enjoys paddle-boarding, and running on the cliffs at Torrey Pines ... Born in Santa Clara, CA ... Full name is Aliea Kotylak Clark ... Undeclared major with interests in Economics and Global Studies

THE PLAYERS

BRONTE LAW

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

Career Statistics

						Milus				
Year	App.	Rds	Victories	Top 10	Top 20	<par< th=""><th><70</th><th>Avg.</th><th>Low</th><th>Used</th></par<>	<70	Avg.	Low	Used
2013-14	12	37	1	3	4	7	3	73.1	65	78%

Summer, 2014 — Played for

Great Britain and Ireland at the Curtis Cup and posted 1-2-1 record in her matches ... Won the English Women's Amateur with a 72-hole total of 291 (+7) ... Fired a third-round 69 (-2) that included five birdies on her last six holes ... Represented England at the Women's World Amateur Team Championship, and was 14-under par individually ... England tied for eighth place.

2013-14 — Earned Honorable Mention WGCA All-America honors and Second-Team All-Pac-12 acclaim ... Also named Honorable Mention All-America by *Golfweek* ... Completed the season ranked 39th by GolfStat ... Won the 2013 Pac-12 Preview with a score of (211, -8) at the par 73 Nanea GC in Hawaii ... Also tied for second at the Betsy Rawls tournament (208, -8) and tied

for third at the Regional Challenge (215, +2) ... Ended the season with a scoring average of 73.1 with seven rounds under par, three rounds under 70 and a counter ratio of 78% ... Member of the Spring Director's Honor Roll.

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.

ERYNNE LEE RIGHT-HANDED • 5-9 • SENIOR • SILVERDALE, WA (CENTRAL KITSAP)

Career	Statist	ics								
						Rnds	Rnds			%Rds
Year	App.	Rds	Victories	Top 10	Top 20	<par< th=""><th><70</th><th>Avg.</th><th>Low</th><th>Used</th></par<>	<70	Avg.	Low	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%
2013-14	12	36	1	8	9	19	10	71.9	66	86%
Totals	34	103	3	21	27	39	22	72.2	65	92%

Summer 2014 — Was 2-2-0 in Curtis Cup matches, which the USA won ... Tied for 21st at the U.S. Women's Amateur ... Lost 1-up to Simin Feng (PRC) in the Round of 64.

2013-14 — Earned Second-Team WGCA All-America honors and First-Team laurels from GolfWeek ... Was a First-Team All-Pac-12 selection ... Won the Mason Rudolph Classic (209, -7), her third collegiate title ... Recorded a career-best 19 round under par ... Tied for the team lead with 10 rounds under 70 ... Added nine Top 20 finishes and eight Top 10 results ... Finished the season ranked 22nd by GolfStat ... Fall, Winter and Spring DHR member.

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 with scores of 75-79—154 (+10) ... Qualified to play in the CWO with a two-under par 70 on at Morgan Creek GC ... Earned an invitation to play in the World Amateur Championship, 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 Sileverdale, 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 U. S. Women's Amateur, where she was a stroke-play tri-medalist ... Advanced to the third round of the 2009 U. S. 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, the Bruins' team manager, has also played in the U.S. Girls' Junior and U.S. Women's Amateur Publinks ... Born in Los Angeles ... Full name is Erynne Yeon Lee ... Psychology major.

BRITTANY MAI RIGHT-HANDED • 5-2 • SENIOR • POWAY, CA (POWAY)

Career	Statist	ics								
						Rnds	Rnds			%Rds
Year	App.	Rds	Victories	Top 10	Top 20	<par< th=""><th><70</th><th>Avg.</th><th>Low</th><th>Used</th></par<>	<70	Avg.	Low	Used
2011-12	12	34	0	0	2	0	0	77.1	73	na
2012-13	1		0	0	0	0	0	83.0	83	na
2013-14	5	15	0	0	0	0	0	80.6	77	0
Totals	18	50	0	0	2	0	0	77.3	73	0

2013-14 — Made five starts and played in 15 rounds ... Averaged 80.6 ... Best finish was T73 at the Bruin Wave Invitational ... Earned a spot on the Fall and Spring Director's Honor Roll.

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 Publinks 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 is a member of the UCLA men's team ... 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.

THE PLAYERS

Louise Ridderstrom

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

Career	Statist	ICS								
						Rnds	Rnds			%Rds
Year	App.	Rds	Victories	Top 10	Top 20	<par< th=""><th><70</th><th>Avg.</th><th>Low</th><th>Used</th></par<>	<70	Avg.	Low	Used
2012-13	12	36	0	1	2	1	1	75.3	69	72%
2013-14	12	36	0	4	9	12	4	72.8	67	78%
Totals	24	72	0	5	11	13	5	74.1	67	77%

Summer, 2014 — Played for

Sweden in the Women's World Amateur Team Championship in Japan and helped her team tie for fifth place with the USA.

2013-14 — Earned WGCA Honorable Mention All-America honors after finishing the season ranked 32nd ... Earned Third-Team All-America acclaim from *GolfWeek* ... Named Honorable Mention All-Pac-12 and Honorable Mention All-Academic Pac-12 ... Recorded three Top 10 finishes, including T7 at the NCAA Championship (282, +2) ... Also recorded a T5 at the Pac-12 Championship (219, +3) and a T8 at the Pac-12 Preview (217, -2) ... Posted a career-best round of 67 (-4) at the Stanford tournament ... Averaged 72.8, a career-best, in 36 rounds with 12 rounds under par ... Also recorded nine Top 20 results ... Member of the Spring DHR. 2012-13 — Earned WGCA Scholar All-America

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 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-America 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 ... International Development Studies major.

THE PLAYERS

YVONNE ZHENG

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

Career Statistics

Year App. Rds Victories Top 10 Top 20 <Par <70 Avg. Low Used 2013-14 3 9 0 0 0 0 0 85.2 81 —

2013-14 — Played in three events

and averaged 85.2 in nine rounds ... Best result was 81st at the Bruin Wave Invitational ... Fall, Winter and Spring DHR member.

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 Publinks, 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 in Communication Studies.

UCLA's 2013-14 Individual Scores

Tournament Date/Course (Par)	Ani Gulugian	Alison Lee	Erynne Lee	Bronte Law	Brittany Mai	Louise Ridderstron	Yvonne n Zheng	
Mason Rudolph								
Sept. 20-22								
Legends No. GC (72).	71 T32	68 2nd	68 1st	76 T24	•••••	70124		
Betsy Rawls								
Oct. 13-15								
J. Texas GC (72)	71 T34	67 1st	70	67 T2	87 93rd .	72 T16		
Stanford Int	73	69	74	75	83 (I)	72	88 (I)	
Oct. 25-27	68	67	66	71	77	67	82	
Stanford GC (71)	70 T9	70 1st	70 T7	70 T23	77 84th .	76 T20	86 90th	
Pac-12 Preview	72	71	72	70		70		
Nov. 4-5								
Nanea GC (73)								
Regional Challenge	7.6	71	7.4	71		75	00 (I)	
Feb. 9-11								
Palos Verdes GC (71) .								
							05 07 111	
Allstate Sugar Bowl								
Feb. 23-25								
English Turn (72)								
Bruin Wave								
Mar. 3-4								
El Caballero (72)	75 T23	76 T4	78 15th	79 T21	87 T73	84	89 81st	
SDSU Farms	75	68	69	75		73		
Mar. 24-26								
The Farms (72)								
PING/ASU	60		75	72	90	75		
Apr. 4-6								
Karsten GC (72)								
Pac-12 Champs Apr. 25-27								
Frysting Tree (72)								
NCAA Cent. Regional	77	75	76	73		75		
May 9-11								
Karsten Creek (72)	72 T60	71 T5	72 T10	77 T24	•••••	72 T13		
NCAA Champs	71	74	76	74		72		
May 20-23	74	77	74	73	•••••	72		
Tulsa CC	78	72	68	75		68		
Par 70	70 T50	67 T38	73 T43	71 T50		70 T7		
E . 1 C. 1 /D. 1	2520/25	2/15/2/	2501/26	2506/25	1200/15	2622/26	7(710	
Total Strokes/Rounds Scoring Average								
(Season to Par)								
(I) individual	(+00)	(-22)	(+10)	(+)3)	(+129)	(+41)	(+123)	
(1) 11111111111111								
Team Statistics								
_	Gulugian	A. Lee	E. Lee	Law	Mai	Ridderstrom	Zheng	Total
Tournament Wins								
Top 10 Finishes								
Top 20 Finishes								
Rounds Under Par								
Rounds Under 70 % of Rounds Used								

2013-14 UCLA Women's Golf Team Results

		UCLA Score,	Top UCLA
Date	Tournament (Host)	Finish	Individual
Sept. 20-22	Mason Rudolph Classic	1st, 850 (-14)	E. Lee, 1st (209, -7)
Oct. 13-15	Betsy Rawls Longhorn Invitational	1st, 842 (-22)	A. Lee, 1st (204, -12)
Oct. 25-27	Stanford Intercollegiate	2nd, 836 (-16)	A. Lee, 1st (206, -7)
Nov. 4-5	Pac-12 Preview	2nd, 862 (-14)	B. Law, 1st (211, -8)
Feb. 9-11	Regional Challenge	T4, 881 (+29)	B. Law, T3 (215, +2)
Feb. 23-25	Allstate Sugar Bowl	1st, 843 (-21)	A. Lee, T3 (210, -6)
Mar. 3-4	Bruin Wave	3rd, 886 (+22)	A. Lee, T4 (216, E)
Mar. 24-26	SDSU Farms Invitational (San Diego State)	T2nd, 864 (E)	A. Lee, 4th (214, -2)
Apr. 4-6	PING/ASU Invitational (ASU)	6th, 872 (+8)	E. Lee, T5 (212, -4)
Apr. 25-27	Pac-12 Championship (Oregon State)	4th, 871 (+7)	A. Lee, 1st (211, -5)
May 9-11	NCAA Central Regional (Oklahoma State)	1st, 875 (+11)	A. Lee, T5 (217, +1)
May 20-23	NCAA Championship (Tulsa)	3rd, 1,145 (+25)	L. Ridderstrom, T7 (282, +2)

UCLA won the 2014 NCAA Central Regional, its eighth regional title in program history.

THE HISTORY OF UCLA WOMEN'S GOLF

Promits 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 paticipated 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 NCAAs and led the Bruins to a

16th place finish that season.

În 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 Kiggens 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 15 seasons, she has guided the Bruins to 14 straight NCAA Championship berths, culiminating 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, '12 and '14 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 Kiggens finished in a tie for 13th at 300, and Sugg tied for 16th at 301.

Kiggens, 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 Kiggens won three individual tournament titles.

THE HISTORY OF UCLA WOMEN'S GOLF

For syth has tutored $18\,\mathrm{different}\,\mathrm{All}\text{-}\mathrm{Americans},$ including four-time selection Tiffany Joh and

Charlotte Mayorkas

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 Publinks title after tying for first at the NCAA Championship. Michaels and freshman Glory

Sydnee Michaels

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

As a result of her 2007 U.S. Women's Amateur

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 NCAAs, 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 eightunder 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

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 wining seven tournament titles, including their seventh NCAA Regional Championship in the Forsyth Era. Four players earned All-America honors and freshman Erynne Lee was selected as

Alison Lee

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 fhe 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 in the Spring 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 at the national championship.

In 2013-14, the emergence of freshman Alison

Lee and the improvement of Louise Ridderstrom enabled the Bruins to record a third place national finish, their seventh podium result in Forsyth's tenure. Lee won three tournaments, including the 2014 Pac-12 championship. She also finished first in the GolfStat Cup, was selected the Pac-12 and WGCA Freshman of the Year and a first-team All-American, and won the inaugural ANNIKA Award as college golf's best female player. Ridderstrom improved more than 100 spots in the GolfStat rankings from her freshman year. She was the Bruins' top finisher at the NCAA Championship, tying for seventh place, and she earned Honorable Mention WGCA All-America honors.

Forsyth guided the Bruins to four team titles in 2013-14, including the eighth NCAA Regional championship in program history. She ended the season with 53 career tournament crowns. UCLA also set a program record for lowest average team score (287.2) and extended its school record of consecutive NCAA berths to 14.

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 twounder 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

"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 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, 2011-12-13-14

Н

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

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 Kiggens, 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

Debbie Kim

UCLA Women's Golf Letterwinners

L

Victoria Lane, vc Sophie LaPaire, 1982, 1984-85 **Bronte Law, 2014**

Carrie Leary, 1990-91-92-93

Alison Lee, 2014 Erynne Lee, 2012-13-14

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 McGoey, 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

0

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 Vivan Phosomran, 2000-01-02-03 Jessica Posener, 1986

R

Mimi Racicot, 1977 Heidi Richardson, vc **Louise Ridderstrom, 2013-14** 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

γ

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.

Vivan Phosomran

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

- 2014 TEAM, 4th (871), INDIVIDUALS: Alison Lee (211, 1st), Louise Ridderstrom (217, T-5th), Erynne Lee (T-9th, 219), Ani Gulugian (226, T-32nd), Bronte Law (230, T-44th).
- 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 (T7th, 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 Kiggens (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

- 2014 Alison Lee, Erynne Lee (first team); Bronte Law (second team); Ani Gulugian, Louise Ridderstrom (honorable mention).

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 men-
- 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).

Mariajo Uribe

- 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).

Amie Cochran

- 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
- 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
- 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
- 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
- 1991 Lisa Kiggens, LaRee Sugg and Debbi Koyama (first team); Elizabeth Bowman (second team)
- -Jean Zedlitz and Elizabeth Bowman (first team); Christy Erb (second team)
- 1989 Jean Zedlitz (first team)
- 1988 Valerie Pamard
- 1987 Kristal Parker

UCLA'S ALL-CONFERENCE ACADEMIC TEAM MEMBERS

- 2014 Ani Gulugian, Erynne Lee, Louise Ridderstrom, honorable mention.
- 2013 Tiffany Lua, 2nd team; Erynne Lee, Lee Lopez, honorable mention.
- 2012 Lee Lopez, Tiffany Lua, honorable men-
- Stephanie Kono, 2nd team; Lee Lopez, Tiffany Lua, Glory Yang, honorable
- 2010 Stephanie Kono, Glory Yang, honorable
- 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.
- -Susie Mathews, 2nd Team; Melissa Martin, honorable mention.
- Susie Mathews, 1st Team; Bridget Dwyer, Gina Umeck, 2nd Team.
- -Gina Umeck, 1st Team; Bridget Dwyer, 2nd Team; Melissa Martin, honorable
- 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

UCLA'S CONFERENCE PLAYERS OF THE YEAR

- 2014 Alison Lee
- 2008 Tiffany Joh
- 2004 Charlotte Mayorkas

UCLA'S CONFERENCE NEWCOMERS/FRESHMEN OF THE YEAR

- 2014 Alison Lee
- 2012 Erynne Lee
- 2006 Tiffany Joh 2004 Hannah Jun
- 2002 Yvonne Choe

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	2004	1990
2005	1991	

UCLA'S CONFERENCE INDIVIDUAL CHAMPIONS

- 2014 Alison Lee
- 2007 Tiffany Joh
- 2004 Charlotte Mayorkas
- 1991 Lisa Kiggens

UCLA's National Championship Results

2014 at Tulsa, OK (Tulsa Host)

Team Champion: Duke, 1,130 Indvidual Champion: Doris Chen, USC, 274 (-6)

UCLA — 3rd, 1.145. Louise Ridderstrom, T-7th, 282; Alison Lee, T-38th, 290; Erynne Lee, T-43rd, 291; Bronte Law, T-50th, 293; Ani Gulugian, T-50th, 293.

2013 at Athens, GA (UGA Host) Team Champion: USC, 1,133 Indvidual 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 Indvidual 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

Indvidual Champion: Austin Ernst, LSU, 281 (-7)

UCLA —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 Cĥampion: Sarah Huarte, California, 278 (-10)

UCLA—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-

Laura Moffat

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—T5th, 1194.
Laura Moffat,
T-6th, 289;

Melissa Martin, T-18th, 296; Gina Umeck, T-25th, 298; Leilani Bagby, T77th; Saki Uechi, T-104th, 319.

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

UCLA —Christy Erb, 2nd, 291; LaRee Sugg, T-13th, 300; Lisa Kiggens, 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

UCLA's National Championship Results

- 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 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 Ammaccapane, 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, AZTeam 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

0	15 ITC/ IN TREGIONAL I INISTRES SINCE 1995	
Year	Finish, Score (Region, Course)	Top UCLA Individual, Result (Score)
1995	7th, 908 (West, Randolph Park, Tucson, AZ)	Jennifer Choi, T-18th (224, +8)
1996	T3rd, 906 (West, The Champions Club, Omaha, Neb.)	Jenny Park, T-7th (225, +9)
1997	9th, 895 (West, Randolph Park, Tucson, AZ)	Jeong Min Park, T-18th (220, +4)
1998	14th, 919 (West, Stanford GC, Palo Alto, CA)	Amandine Vincent, T-19th (223, +7)
1999	20th, 961 (West, Pine Forest GC, College Station, TX)	Giulia Sergas, T-31st (230, +14)
2000	14th, 903 (West, Karsten GC, Tempe, AZ)	Amanda Moltke-Leth, T-10th (219, +3)
2001	4th, 903 (West, Trysting Tree GC, Corvallis, OR)	Laura Moffat, T-6th (219, +3)
2002	1st, 883 (West, Stanford GC, Palo Alto, CA)	Gina Umeck, 7th (220, +4)
2003	3 rd , 892 (West, Karsten GC, Tempe, AZ)	Susie Mathews, T-6th (218, +2)
2004	1st, 861 (West, Stanford GC, Palo Alto, CA)	Hannah Jun, 1st (209, -7)
2005	T1st, 889 (West, NMSU GC, Las Cruces, NM)	Amie Cochran, T-10th (222, +6)
2006	2 nd , 887 (West, Washington National, Auburn, WA)	Susie Mathews, Jane Park, T-5th (220, +4)
2007	2 nd , 846 (East, University Club, Baton Rouge, LA)	Sydnee Michaels, 1st (203, -13)
2008	1st, 861 (Central, Univ. Texas GC, Austin, TX)	Maria Jose Uribe, 1st (208, -8)
2009	1st, 877 (Central, Ohio State Scarlet Course, Columbus, OH	() Maria Jose Uribe, 1st (215, -1)
2010	2 nd , 885 (West, Stanford GC, Palo Alto, CA)	Stephanie Kono, T-10th (220, +7)
2011	1st, 890 (Central, Warren GC, South Bend, IN)	Stephanie Kono, T-1st (218, +2)
2012	T1st, 873 (West, Colorado National, Boulder, CO)	Ani Gulugian, T-6th (216, E)
2013	7th, 875 (East, Auburn GC, Auburn, AL)	Tiffany Lua, T-18th (216, E)
2014	1st, 875 (Karsten Creek GC, Stillwater, OK)	Alison Lee, T-5th (217, +1)

INDIVIDUAL

CAREER TOURNAMENT VICTORIES

Kay Cockerill (1983-86)				
Charlotte Mayorkas (2002-05)				
Amanda Moltke-Leth (1997-00)*				
Alison Lee (2014-2015)				
Stephanie Kono (2009-2011)	4			
Kristal Parker (1985-87)				
Erynne Lee (2013-present)				
Maria Jose Uribe (2007-09)	3			
Tiffany Joh (2005-2009)	2			
Hannah Jun (2003-07)	2			
Amandine Vincent (1995-98)	2			

*Won four tournaments at the University of Memphis.

BEST SINGLE ROUND SCORES

- 65 (-7) Bronte Law, second round, Pac-12 Preview, 11/4/13; 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 Invittational, 4/1/06; Charlotte Mayorkas, final round, ASU Invitational, 4/4/04.
- 66 (-6) Alison Lee, second round, 2014 Cougar Classic, 9/15/14; Ervnne Lee, third round, 2014 PING/ASU Inv., 4/6/14 and second round, Allstate Sugar Bowl, 2/24/14; 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, 11/1/06; Hannah Jun, 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) Bronte Law, second round, Pac-12 Preview, 11/4/13; 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) Erynne Lee, third round, 2014 PING/ASU Inv., 4/6/14 and second round, Allstate Sugar Bowl, 2/24/14; Erynne Lee, third round, 2013 PING/ ASU Inv., 4/14/13; 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.

(66) Erynne Lee, second round, Stanford Int., 10/26/13; 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., 4/1/11; 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

Hannah Jun

- Championship (68-70-67)
- -10 (206) Ĥannaĥ 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 Chal-

- lenge (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 Rudloph 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).

MISCELLANEOUS INDIVIDUAL RECORDS

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

Alison Lee

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: 71.0 Alison Lee, 2013-14.

Most Rounds Under Par, Season: 20 by Alison Lee, 2013-14.

Most Rounds Under 70, Season: 10 by Alison Lee, 2013-14.

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: 287.2, 2013-14.

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

Consecutive NCAA Berths (Team): 14, 2001-present

Consecutive Conference Titles: 3 (2004-06).

UCLA'S COLLEGIATE ALL-AMERICANS

- 2014 WGCA: Alison Lee (1st team); Erynne Lee (2nd team); Bronte Law, Louise Ridderstrom (HM); Golfweek: Alison Lee (POY), Erynne Lee (1st team); Louise Ridderstrom (3rd team); Bronte Law (HM)
- 2013 WGCA: Erynne Lee (1st team); Tiffany Lua (2nd team); Golf Week: Erynne Lee (1st team); Tiffany Lua (2nd team)
- 2012 Erynne Lee, Lee Lopez (1st team); Tiffany

Lua (2nd team); Ani Gulugian (HM); Golf-Week: Erynne Lee (1st team); Lua, Lopez (2nd team); Gulugian (HM). Lee, NGCA Freshman of the Year. 2011 — NGCA: Stephanie Kono

Stephanie Kono

(1st team); Lee Lopez, Tiffany Lua (2nd team), Glory Yang (HM); Golf-

Week: Kono, Lua (2nd team); Lopez (3rd team); Yang, Ani Gulugian (HM).

- 2010 NGCA: Stephanie Kono (1st team); Sydnee Michaels, Tiffany Lua (2nd team); Golf Week: Kono (1st team); Michaels, Lua (2nd team).
- 2009 NGCA: Stephanie Kono, Maria Jose Uribe

- (1st Team); Glory Yang (2nd Team); Tiffany Joh (Honorable Mention). Golf Week: Kono* (1st Team), Uribe (2nd Team), Yang and Joh (3rd Team), Michaels (HM).
- NGCA: Tiffany Joh, Maria Jose Uribe (1st 2008 — Team), Sydnee Michaels, Glory Yang (2nd Team). Golf Week: Joh, Uribe (1st Team), Yang (2nd Team), Michaels (3rd Team).
- 2007 NGCA: Tiffany Joh (2nd Team), Hannah Jun (Honorable Mention). Golf Week: Joh (2nd Team), Hannah Jun (HM).
- 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 Men-
- 2003 NGCA: Charlotte Mayorkas (1st Team)
- 2001 NGCA: Laura Moffat (honorable men-

- 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 Men-
- 1993 NGCA: Liz Bowman (2nd Team)
- 1992 NGCA: Christy Erb (2nd Team)
- 1991 NGCA: Lisa Kiggens (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 Men-
- 1987 NGCA: Kristal Parker (Honorable Men-
- 1986 NGCA: Kay Cockerill (1st Team); Kristal Parker (2nd Team)
- 1985 NGCA: Kay Cockerill (2nd Team); Kristal Parker (Honorable Mention)

ALPHABETICAL LIST OF UCLA'S COLLEGIATE ALL-AMERICANS

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)

Chrsity 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 Kiggens

1991 (1st Team)

Stephanie Kono

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

Debbie Kovama

1991 (2nd Team)

Bronte Law

WGCA, GW: 2014 (HM)

Alison Lee

WGCA: 2014 (1st Team); 2014 WGCA Freshman of the Year; 2014 GW Player of the Year

Erynne Lee

NGCA, GW: 2012, '13 (1st Team), 2014 WGCA

(2nd Team); 2014 GW (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

Bronte Law

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)

Jeong Min Park

1996 HM

Kristal Parker

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

Louise Ridderstrom

WGCA: 2014 (HM); GW: 2014 3rd Team

Sophie Sandolo

1997 (2nd Team)

Krystal Shearer

2004 HM

LaRee Sugg

1991 (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)

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

Brianna Do

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 Pub-Links Champion

Stephanie Kono

• 2010 Curtis Cup team member

Debbi Koyama

• 1993 U.S. Women's Open low amateur

Bronte Law

• 2014 Curtis Cup Team member (GB&I)

Alison Lee

- •2014 Curtis Cup Team member (USA)
- •2014 Women's World Amateur Team member

Erynne Lee

•2014 Curtis Cup Team member (USA)

Lee Lopez

•2012 Safeway Classic Amateur champion

Tiffany Lua

• 2010 Curtis Cup team member

Charlotte Mayorkas

•2004 California Women's State Amateur Champion

Sydnee Michaels

•2009 Safeway Classic Amateur winner

Jane Park

• 2004 U.S. Women's Amateur Champion

Louise Ridderstrom

• 2014 Women's World Amateur Team (Sweden)

Cindy Scholefield

- 1988 Curtis Cup team member
- 1987 Mid-Amateur Champion
- 1987 Broadmore Champion
- 1986 California State Amateur Champion

Maria Jose Uribe

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

UCLA'S ACADEMIC ALL-AMERICANS

2013 — Louise Ridderstrom

2006 — Susie Mathews (NGCA)

2005 — Susie Mathews (NGCA)

2004 — Susie Mathews, Gina Umeck, Bridget Dw-

yer (NGCA) 2003 — Bridget Dwyer, Susie Mathews (NGCA)

1999 — Alexandra Gasser (NGCA) 1998 — Alexandra Gasser (NGCA)

1988 — Valerie Parmard

Louise Ridderstrom

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

UCLA's ANNIKA AWARD WINNERS

2014 — Alison Lee

Carrie Forsyth

UCLA FACILITIES

(Clockwise from top left): The Royce Hall arches are among the most architecturally pleasing sights on campus. The Acosta Training Facility houses the Women's Golf Locker room, 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.

Mo Martin Wins 2014 Ricoh Women's British Open

Above, Martin hits her second shot into the 72nd hole at Royal Birkdale. Below right, Martin hoists the Claret Jug. (Photos by David Cannon, Getty Images) Below left, Martin hits a shot during the tournament in Southport England. (Photo by Scott A. Miller, Getty Images)

On July 13, UCLA graduate Mo Martin made history by winning the 2014 Ricoh Women's British Open at Royal Birkdale in Southport, England. Martin began her day three strokes behind the leaders before two bogeys put her at one-over par. She came to the 72nd hole one stroke behind the leaders facing a 235-yard second shot into the par 5. Her 3-wood shot bounced in front of the green, rolled onto the putting surface and hit the flagstick, stopping six feet away. She made the putt for eagle to assume a one-stroke lead. After waiting an hour, as several of the world's best golfers fell away, Martin had won her first professional tournament and her first major title. She became the first female UCLA graduate to win a professional major championship.

UCLA Professionals

Lorette Alderete† Betty Chen† Eunice Choi† Kathy Choi-Rogers† Amie Cochran* Kay Cockerill† Janet Coles† Mary Enright† Christy Erb† Ani Gulugian* Carol Hogan† Marianne Huning† Diane Irvin† Tiffany Joh* Hannah Jun Medlock* Lisa Kiggens* Hana Kim† Stephanie Kono* Debbi Koyama† Alison Lee* Lee Lopez* Tiffany Lua* Mia Loejdahl** Mo Martin* Susie Mathews^ Charlotte Mayorkas† Sydnee Michaels* Amanda Moltke-Leth** Iane Park* Jenny Park-Choi† Kristal Parker-Manzo† Cindy (Scholefield) McConnell† Ryann O'Toole* Jane Park* Sophie Sandolo** Giulia Sergas* Krystal Shearer†

†Former or inactive members of the LPGA. *Currently active LPGA or Symetra TOUR members. **European Tour members. ^Australian Tour member

LaRee Sugg† Maiya Tanaka* Saki Uechi† Maria Jose Uribe* Jean Zedlitz†

Tiffany Joh, photo by David Cannon, Getty Images

Maria Jose Uribe, photo by Gregory Shamus, Getty Images

Jane Park, photo by Hunter Martin, Getty Images

Ryann O'Toole, photo by Hunter Martin, Getty Images

PROFESSIONAL VICTORIES

Janet Coles — 1978 Lady Michelob, 1983 Lady Michelob

Tiffany Joh — 2009 Futures Tour Qaulifying Tournament; 2010 ING New England Golf Classic* Hannah Jun — 2008 Canadian PGA Tour Women's Championship*; 2008 FUTURES Tour Qualifying Tournament*

Lisa Kiggens — 1994 Rochester International

Alison Lee — 2014 LPGA Tour Qualifying Tournament

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*, 2014 Ricoh Women's British Open

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

*FUTURES Tour events

Sydnee Michaels, photo by Sam Greenwood, Getty Images.

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. UCLA hoas hosted two men's conference championships. Recently redesigned, the North Course is under consideration for a future U.S. Open Championship.

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

DAN GUERRERO ATHLETIC DIRECTOR • UCLA '74 • 13TH YEAR

In 12 years, Dan Guerrero has clearly established a pattern of "image and substance" that few in his profession can match. UCLA has won 112 NCAA team championships, a figure unmatched by any institution in the nation. UCLA teams have won 26 NCAA championships since his appointment, another national leader, finished second 23 times and have enjoyed an additional 46 Top Five finishes.

More than 80% of UCLA teams have qualified for NCAA post-season competition since 2002. The football team has appeared in 11 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 600 All-Americans and featured six 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 2013-14, UCLA won NCAA team championships in women's soccer and women's tennis. For women's soccer, it was the program's first national title; for women's tennis it was the Bruins' second. Overall, UCLA has won NCAA championships in 18 different sports. Four other UCLA tems finished among the Top 5 nationally last year: women's water polo (2nd), women's golf (3rd), men's tennis (T-3rd) and men's golf (T-5th). Additionally, the football team posted a 10-3 record after winning the Hyundai Sun Bowl, and defeated USC for the second straight year. The men's basketball team won 28 games and the Pac-12 Tournament title before advancing to the "Sweet 16" under first-year coach Steve Alford.

During Guerrero's tenure, 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 men's water polo, women's golf and women's tennis, and one each men's tennis, men's volleyball, women's volleyball, men's golf, men's soccer, women's soccer, women's outdoor track and baseball. In addition, the Bruins have recorded 35 national podium finishes in that span.

Success under Guerrero has not been limited to athletic competition. Under his guidance, UCLA's Graduation Success Rate (GSR) continues to climb. Over the past 12 months, UCLA boasted an 87% overall GSR among student-athletes, second-highest in the Pac-12. In addition, over the past 12 years (36 quarters) more than 7,700 student-athletes have earned distinction on the Director's Honor Roll. Finally, five teams (men's and women's tennis, women's basketball, softball and women's water polo) achieved a GSR of 100%.

Guerrero received his Bachelor's degree from UCLA in 1974 and played second base for the Bruins for four years. Guerrero, 63, is married to the former Anne Marie Aniello and they have two grown daughters: Jenna and Katie.

CHRIS CARLSON

Associate Athletic Director • UC Santa Barbara '93 • 1st Year

Chris Carlson, who previously served the men's basketball program at UCLA for five years, begins his first year as an Associate Athletic Director supervising women's golf. Carlson will also supervise men's basketball, men's golf and men's and women's tennis.

Prior to returning to UCLA, Carlson worked one year as an Associate Commissioner for the West Coast Conference. Previous to that position, he was the head men's basketball coach at UC San Diego, where he guided the Tritons

to the Division II NCAA Tournament in three of his six seasons.

Carlson served five years (2003-07) as Director of Operations for former UCLA basektball coach Ben Howland. At UCLA, Carlson was responsible for the day-to-day operations of the program and served as a liaison to the athletic administration and other school officials. Additionally, he assisted in scheduling and recruiting.

Prior to that, Carlson served in the same capacity for two years (2002-03) at the University of Pittsburgh. Originally from the San Diego area, Carlson joined the Pittsburgh staff (where Howland was the head coach) in the summer of 2001. Before joining Howland at Pittsburgh, Carlson was on Howland's coaching staff at Northern Arizona for one season (1998-99). Howland left NAU a year later to take the Pittsburgh head coaching position. Carlson remained at NAU for two more years (1999-2001), where he worked with the Lumberjacks' post players, along with recruiting and scheduling.

Prior to working at Northern Arizona, Carlson served as an assistant coach at his alma mater, UC Santa Barbara, from 1994-98.

Carlson, 45, was also an assistant coach at Dos Pueblos HS in Goleta from 1991-93.

His administrative basketball experience includes his one year at the West Coast Conference (2013) and 12 years as a game management assistant for the National Association of Basketball Coaches All-Star game. Carlson has also worked four NCAA Tournament West Regionals. In addition, he was an intern in the Los Angeles/St. Louis Rams media relations department, a sports information assistant at UC Santa Barbara (1993-94) and a member of the 1994 FIFA World Cup media relations staff.

Carlson is a 1993 graduate of UC Santa Barbara with a bachelor's degree in History. He attended La Mesa Helix HS where he earned All-League honors in basketball.

Born Dec. 5, 1969 in San Diego, Carlson is married to Karen Nance and they have two sons, Nicklas, 12, and Charlie, 9.

KEY ATHLETIC DEPARTMENT STAFF

Michael Teitell

Jeremy Vail Staff Athletic Trainer

Nick Thornton Compliance

Emily Mitchell Nutritionist

Katie Lee Team Manager

Administrative Assistant

Gina Garrett Development

Pete Maglieri **Equipment Room**

Paul Brown **Event Management**

Rich Bertolucci Sports Information

Linda Lassiter Academic Advisor

Strength & Conditioning

A Note of Gratitude

The UCLA Athletic Department and the women's golf program sincerely thanks 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 lettermen 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.

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.

2015 — TBA 2014 —

2013 —

2012 —

2011 —

2010 —

2009 —

2008 —

2007 —

2006 —

2005 —

2004 —

2003 —

2001 —

2000 —

1999 —

1998 —

1997 —

1996 —

1995 —

1994 —

1993 —

1992 —

1991 ___

1990 —

1989 —

1988 —

1987 —

1986 -

1985 —

1984 —

1983 —

Butch Harmon

David Ledbetter

Annika Sorenstam

Greg Penske, Johnny Miller

Gene Littler, John Wooden,

Al Geiberger, Dave Stockson

Tommy Bolt, Bob Rosburg

Billy Casper, Tony Jacklin

Fred Couples, Corey Pavin

Jim Murray, Peter Jacobsen

Sam Snead, Deane Beman

Steve Pate, Kathy Whitworth,

Johnny Miller

Duffy Waldorf

Scott Simpson

FOG Founders

Duffy Waldorf Gary Player, Amy Alcott

Payne Stewart

Mark O'Meara

Tom Lehman

Byron Nelson

Ken Venturi

Jack Nicklaus

Ben Crenshaw

Greg Norman

Arnold Palmer

Byron Nelson

Raymond Floyd

Lee Trevino

Ben Hogan

Eddie Merrins

Hale Irwin

Chi Chi Rodriguez

Luke Donald

Ernie Els

Bette and Carl McBain

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 four 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.

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."

honorees:

At right is a list of the past

lack Nicklaus was the honoree at the 1991 FOG tournament.

2014-15 UCLA Women's Golf Schedule

Day, Date	Tournament (Host)	City/Course				
SunTues.,	@ Cougar Classic	Yeamans Hall GC				
Sept. 14-15	(College of Charleston)	Charleston, SC				
SunTues.,	@ ANNIKA Collegiate	Reunion Resort GC				
Sept. 28-30	(GolfWeek Magazine)	Orlando, FL				
FriSun.,	@ Stanford Intercollegiate	Stanford GC				
Oct. 17-19	(Stanford University)	Palo Alto, CA				
SunTues.,	@ Pac-12 Preview	Nanea GC				
Nov. 2-4	(University of Hawai'i)	Waikoloa, HI				
SunTues.,	@ Regional Challenge	Palos Verdes GC				
Feb. 8-10	(Ohio State)	Palos Verdes, CA				
SunTues.,	@ Allstate Sugar Bowl	English Turn GC				
Feb. 22-24	(Tulane University)	New Orleans, LA				
MonTues.,	Bruin Wave Invitational	El Caballero GC				
Mar. 2-3	(UCLA, Pepperdine)	Tarzana, CA				
FriSun.,	@ Liz Murphy Invitational	Georgia GC				
Mar. 27-29	(University of Georgia)	Athens, GA				
FriSun.,	@ ASU Sun Devil	Karsten GC				
Apr. 10-12	(Arizona State)	Tempe, AZ				
MonWed.,	@ Pac-12 Championship	Boulder CC				
Apr. 20-22	(University of Colorado)	Boulder, CO				
ThurSat.,	NCAA Regional Champi	onship Campus Courses				
May 7-9	(Campus Sites)	TBD				
FriWed.,	@ NCAA Championship	Concess on GC				
May 22-27	(University of Florida)	bradenton, FL				
in the same	五日 化 医结果					
UCLA hosted events in bold						
THE PERSON NAMED IN	1000					
-	Secretary of the last of the l					
-34-37-3	The state of the last					
The Park						
Page 1						
-300	The state of the s	the same of the same of the same of				

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

PGA TOUR Designs and two-time Major Champion Mark O'Means collaborated to create this 7,220 year par-72 mesterpiece. The Course is complemented by a 28,000 square foot Clubhouse offering first-class amenities and superior outtomer service.

Membership effecings 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 TPGatValencia.com

EXPERIENCE TROON GOLF AT ROBINSON RANCH

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, RECPTIONS, 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