

WOMEN'S SOCCER 2011

2011 UCLA Women's Soccer

Front Row (L-R): Rosie White, Ally Courtnall, Ariana Martinez, Crystal Shaffie, Abby Dahlkemper, Caprice Dydasco, Chelsea Stewart. Middle Row (L-R): Assistant Coach Louise Lieberman, Head Coach B.J. Snow, Ahsha Smith, Courtney Proctor, Sarah Killion, Kylie McCarthy, Megan Oyster, Samantha Mewis, Jenna Richmond, Chelsea Braun, Lucretia Lee, Erin Cole, Torey Markowitz, Administrative Assistant Leah Waller, Volunteer Assistant Coach Jordi King. Back Row (L-R): Assistant Coach Manny Martins, Summer Williams, Amelia Mathis, Charney Burk, Sydney Leroux, Chante' Sandiford, Alana Munger, Katelyn Rowland, Chelsea Cline, Zakiya Bywaters, Jalissa Freeman, Team Manager Ariel Krakowsky.

2011 QUICK FACTS

2011 SCHEDULE

November 4

Location	Los Angeles, CA
Athletic Dept. Address	325 Westwood Plaza
	Los Angeles, CA 90095
Athletics Phone	(310) 825-8699
Ticket Office	(310) UCLA-WIN
Soccer Office Phone	(310) 794-6443
Chancellor	Dr. Gene Block
Director of Athletics	Daniel G. Guerrero
Sr. Women's Administrator	Petrina Long
Assoc. Athletic Director (Soccer)	Ken Weiner
Faculty Athletic Rep	
Home Field (Capacity)	Marshall Field
	at Drake Stadium (11,700)

Enrollment	39,500
Founded	1919
Colors	Blue and Gold
Nickname	Bruins
Conference	Pac-12
National Affiliation	NCAA Division I
Head Coach	B.J. Snow (Indiana '00)
Record at UCLA (Years)	First Season
Career Record (Years)	First Season
Assistant Coach	Louise Lieberman (UCLA '00)
Assistant Coach	Manny Martins (Cal Poly Pomona '06)
Volunteer Assistant Coach	Jordi King (UC Riverside)
2010 Record	13-8-2

2010 Pac-10 Record (Finish)	5-4 (4th)
2010 NCAA Finish	T-9th
2010 Final National Ranking	22nd (NSCAA)
All-Time College Cup Appearances	7 (2000, 2003,
2004	, 2005, 2006, 2007, 2008)
All-Time Pac-10 Championships	
2001, 2003, 2004	1, 2005, 2006, 2007, 2008

uclaBruins · com

7:00 p.m.

August 19	at Cal State Northridge	Northridge, CA	7:00 p.m.
August 26	at Tennessee	Knoxville, TN	8:00 p.m. (EST)
August 28	vs. Florida	Knoxville, TN	1:30- p.m. (EST)
September 2	at Pepperdine	Malibu, CA	3:00 p.m.
September 4	Rutgers	Drake Stadium	7:00 p.m.
September 9	Southern Methodist	Drake Stadium	5:00 p.m.
September 11	Fresno State	Drake Stadium	7:00 p.m.
September 17	at Loyola Marymount	Los Angeles, CA	1:00 p.m.
September 23	Washington*	Drake Stadium	7:00 p.m.
September 30	Oregon*	Drake Stadium	5:00 p.m.
October 2	Oregon State*	Drake Stadium	Noon
October 7	at California*	Berkeley, CA	4:00 p.m.
October 9	at Stanford*	Stanford, CA	1:00 p.m.
October 14	at Washington State*	Pullman, WA	3:00 p.m.
October 21	Arizona*	Drake Stadium	7:00 p.m.
October 23	Arizona State*	Drake Stadium	1:00 p.m.
October 28	at Colorado*	Boulder, CO	3:00 p.m. (MST)
October 30	at Utah*	Salt Lake City, UT	1:00 p.m. (MST)

Drake Stadium

Soccer Contact: Danny Harrington Phone: 310-206-8075 Fax: 310-825-8664 E-mail: dannyh@ucla.edu

Media Information

Address: 325 Westwood Plaza Los Angeles, CA 90095

Note: Student-athletes have been instructed not to grant any interview requests that have not been set up through the UCLA Sports Information Office.

Home matches in **Bold** / * Denotes Pac-12 Conference match / All times PST unless otherwise noted

USC*

#0 Katelyn **ROWLAND** Fr./ GK / Vacaville, CA

#1 Kylie **McCARTHY** Fr. / F / Rancho Santa Fe, CA

#2 Sydney **LEROUX** Sr./ F / Vancouver, BC, Canada

#3 Caprice **DYDASCO** Fr./ MF / Honolulu, HI

#4 Summer **WILLIAMS** Sr./ D / Orinda, CA

#5 Zakiya **BYWATERS** Jr./ MF / Las Vegas, NV

#6 Amelia **MATHIS** Sr./ D / Ventura, CA

#7 Jenna **RICHMOND** So./ MF / Centreville, VA

#8 Abby **DAHLKEMPER** Fr./ D / Menlo Park, CA

#9 Ahsha **SMITH** Jr./ F / Oakland, CA

#10 Charney **BURK** Sr./ MF / North Tustin, CA

#11 Chelsea **CLINE**Jr./ MF / Des Moines, IA

#12 Chelsea **BRAUN** So./ MF / Woodside, CA

#13 Rosie **WHITE** Fr./ F / Auckland, New Zealand

#15 Crystal **SHAFFIE** RFr./ MF / San Jose, CA

#16 Sarah KILLION Fr./ MF / Fort Wayne, IN

#17 Lucretia **LEE** Jr./ D / Bothell, WA

#18 Ally **COURTNALL** Fr./ D / Westlake Village, CA

#19 Jalissa FREEMAN RFr./ F / Modesto, CA

#20 Chelsea **STEWART** So./ MF / Highlands Ranch, CO

#21 Megan **OYSTER** Fr./ D / Naperville, IL

#22 Sam **MEWIS** Fr./ MF / Hanson, MA

#23 Arianna **MARTINEZ** So./ D / Moorpark, CA

#24 Torey **MARKOWITZ** Fr./ D / Mission Viejo, CA

#26 Erin COLE Fr./ MF / Santa Ana, CA

#27 Chante' **SANDIFORD** RSr./ GK / Owings Mills, MD

#32 Alana **MUNGER** RSo./ GK / Honolulu, HI

#77 Courtney **PROCTOR** Fr./ F / Santa Clarita, CA

B.J. **SNOW** Head Coach / Indiana '00

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Yr.	Hometown (High School/College)
0	Katelyn Rowland	GK	5-11	Fr.	Vacaville, CA (Vacaville Christian)
1	Kylie McCarthy	F	5-9	Fr.	Rancho Santa Fe, CA (Torrey Pines)
2	Sydney Leroux	F	5-7	Sr.	Vancouver, BC, Canada (Horizon)
3	Caprice Dydasco	MF	5-3	Fr.	Honolulu, HI (Kamehamea)
4	Summer Williams	D	5-5	Sr.	Orinda, CA (Miramonte)
5	Zakiya Bywaters	MF/F	5-1	Jr.	Las Vegas, NV (Rancho)
6	Amelia Mathis	D	5-4	Sr.	Ventura, CA (Buena)
7	Jenna Richmond	MF	5-9	So.	Centreville, VA (Centreville)
8	Abby Dahlkemper	D	5-7	Fr.	Menlo Park, CA (Sacred Heart Prep)
9	Ahsha Smith	F	5-4	Jr.	Oakland, CA (Skyline)
10	Charney Burk	MF	5-3	Sr.	North Tustin, CA (Foothill/Portland)
11	Chelsea Cline	MF	5-1	Jr.	Des Moines, IA (Shattuck-St. Mary's)
12	Chelsea Braun	MF	5-5	So.	Woodside, CA (Woodside)
13	Rosie White	F	5-5	Fr.	Auckland, New Zealand (Diocesan School for Girls)
15	Crystal Shaffie	MF	5-6	RFr.	San Jose, CA (Archbishop Mitty)
16	Sarah Killion	MF	5-8	Fr.	Fort Wayne, IN (Bishop Dwenger)
17	Lucretia Lee	D	5-7	Jr.	Bothell, WA (Cedar Park Christian)
18	Ally Courtnall	D	5-7	Fr.	Westlake Village, CA (Oaks Christian)
19	Jalissa Freeman	F	5-6	RFr.	Modesto, CA (James C. Enochs)
20	Chelsea Stewart	MF	5-5	So.	Highlands Ranch, CO (Shattuck St. Mary's/Vanderbilt)
21	Megan Oyster	D	5-8	Fr.	Naperville, IL (Neuqua Valley)
22	Sam Mewis	MF	5-11	Fr.	Hanson, MA (Whitman Hanson Regional)
23	Ariana Martinez	D	5-3	So.	Moorpark, CA (Moorpark)
24	Torey Markowitz	D	5-5	Fr.	Mission Viejo, CA (Tesoro)
26	Erin Cole	MF	5-5	Fr.	Santa Ana, CA (Orange Lutheran)
27	Chante' Sandiford	GK	5-9	RSr.	Owings Mills, MD (McDonogh School/Villanova)
32	Alana Munger	GK	6-0	RSo.	Honolulu, HI (Punahou)
77	Courtney Proctor	F	5-7	Fr.	Santa Clarita, CA (Home Schooled)

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Yr.	Hometown (High School/College)
12	Chelsea Braun	MF	5-5	So.	Woodside, CA (Woodside)
10	Charney Burk	MF	5-3	Sr.	North Tustin, CA (Foothill/Portland)
5	Zakiya Bywaters	MF/F	5-1	Jr.	Las Vegas, NV (Rancho)
11	Chelsea Cline	MF	5-1	Jr.	Des Moines, IA (Shattuck-St. Mary's)
26	Erin Cole	MF	5-5	Fr.	Santa Ana, CA (Orange Lutheran)
18	Ally Courtnall	D	5-7	Fr.	Westlake Village, CA (Oaks Christian)
8	Abby Dahlkemper	D	5-7	Fr.	Menlo Park, CA (Sacred Heart Prep)
3	Caprice Dydasco	MF	5-3	Fr.	Honolulu, HI (Kamehamea)
19	Jalissa Freeman	F	5-6	RFr.	Modesto, CA (James C. Enochs)
16	Sarah Killion	MF	5-8	Fr.	Fort Wayne, IN (Bishop Dwenger)
17	Lucretia Lee	D	5-7	Jr.	Bothell, WA (Cedar Park Christian)
2	Sydney Leroux	F	5-7	Sr.	Vancouver, BC, Canada (Horizon)
24	Torey Markowitz	D	5-5	Fr.	Mission Viejo, CA (Tesoro)
23	Ariana Martinez	D	5-3	So.	Moorpark, CA (Moorpark)
6	Amelia Mathis	D	5-4	Sr.	Ventura, CA (Buena)
1	Kylie McCarthy	F	5-9	Fr.	Rancho Santa Fe, CA (Torrey Pines)
22	Sam Mewis	MF	5-11	Fr.	Hanson, MA (Whitman Hanson Regional)
32	Alana Munger	GK	6-0	RSo.	Honolulu, HI (Punahou)
21	Megan Oyster	D	5-8	Fr.	Naperville, IL (Neuqua Valley)
77	Courtney Proctor	F	5-7	Fr.	Santa Clarita, CA (Home Schooled)
7	Jenna Richmond	MF	5-9	So.	Centreville, VA (Centreville)
0	Katelyn Rowland	GK	5-11	Fr.	Vacaville, CA (Vacaville Christian)
27	Chante' Sandiford	GK	5-9	RSr.	Owings Mills, MD (McDonogh School/Villanova)
15	Crystal Shaffie	MF	5-6	RFr.	San Jose, CA (Archbishop Mitty)
9	Ahsha Smith	F	5-4	Jr.	Oakland, CA (Skyline)
20	Chelsea Stewart	MF	5-5	So.	Highlands Ranch, CO (Shattuck St. Mary's/Vanderbilt)
13	Rosie White	F	5-5	Fr.	Auckland, New Zealand (Diocesan School for Girls)
4	Summer Williams	D	5-5	Sr.	Orinda, CA (Miramonte)

Team Staff

Head Coach: B.J. Snow (1st Year, Indiana '00)
Asst. Coach: Louise Lieberman (3rd Year, UCLA '00)
Asst. Coach: Manny Martins (1st Year, Cal Poly Pomona '06)
Volunteer Asst. Coach: Jordi King (1st Year, UC Riverside)
Team Managers: Ariel Krakowsky

Staff Athletic Trainer: Jim Smuda

ROSTER BREAKDOWN

Height

6-0Munger 5-11Mewis
Rowland 5-9McCarthy
Richmond
Sandiford 5-8Killion
Oyster
5-7 Courtnall
Dahlkemper
Leroux
Proctor
5-6 Freeman Shaffie
5-5Braun
Cole
Markowitz Stewart
White
Williams
5-4 MathisSmith
5-3 Burk
Dydasco
Martinez 5-1Bywaters
Cline

Class

Freshmen (14): Cole, Courtnall, Dahlkemper, Dydasco, Killion, Markowitz, McCarthy, Mewis, Oyster, Proctor, Rowland, White, Freeman (r), Shaffie (r).

Sophomores (5): Braun, Martinez, Munger, Richmond, Stewart.

Juniors (4): Bywaters, Cline, Lee, Smith.

Seniors (5): Burk, Leroux, Mathis, Williams, Sandiford.

Pronunciation Guide

Position

Goalkeepers (3): Munger, Rowland, Sandiford.

Defenders (8): Courtnall, Dahlkemper, Lee, Markowitz, Martinez, Mathis, Oyster, Williams.

Midfielders (11): Braun, Burk, Bywaters, Cline, Cole, Dydasco, Killion, Mewis, Richmond, Shaffie, Stewart.

Forwards (6): Freeman, Leroux, McCarthy, Proctor, Smith, White.

State

California (15): Braun, Burk, Cole, Courtnall, Dahlkemper, Freeman, Markowitz, Martinez, Mathis, McCarthy, Proctor, Rowland, Shaffie, Smith, Williams.

Colorado (1): Stewart

Hawaii (2): Dydasco, Munger

lowa (1): Cline

Illinois (1): Oyster

Indiana (1): Killion

Maryland (1): Sandiford

Massachusetts (1): Mewis

Nevada (1): Bywaters

Virginia (1): Richmond

Washington (1): Lee

International

Canada (1): Leroux

Zakiya Bywaters	Za-KEE-uh
Lucretia Lee	La-CREE-sha
Sydney Leroux	Le-R00
Ariana Martinez	Air-e-on-uh

Sydney Leroux ... Le-ROO
Ariana Martinez ... Air-e-on-uh
Alana Munger ... A-LON-Uh
Chante' Sandiford ... Shon-Tay
Crystal Shaffie ... Shaff-ee

B.J. SNOW

Head Coach First Season Indiana '00

The 2011 season marks B.J. Snow's first year at the helm of the UCLA women's soccer program. He takes over for longtime head coach Jillian Ellis who, after 12 very successful seasons in Westwood, accepted the job of Youth Women's National Team Development Director for U.S. Soccer. Snow becomes the fourth head coach in program history, following Joy Fawcett (1993-97), Todd Saldana (1998) and Ellis (1999-2010).

Snow is no stranger to the Bruin program, having arrived at UCLA in 2006 as a volunteer assistant coach. He quickly rose through the coaching ranks in Westwood, going from volunteer assistant to full-time coach in the span of just one year. He was then promoted to assistant head coach in 2009. During his time at UCLA, the Bruins have compiled a record of 97-18-7, reaching the NCAA College Cup from 2006-09. UCLA also won three consecutive Pac-10 titles from 2006-08.

Snow has stepped into the head coaching role for Ellis on several occasions, most recently in the spring of 2010 when she was away coaching the Under-20 U.S. Women's National Team. His contributions also go beyond the playing field, as he has taken an active role in recruiting the last several years, helping UCLA notch top five classes in each of his six seasons on staff. The current 2011 recruiting class has been tabbed No. 1 by several publications.

Snow arrived at UCLA after spending four years as the head men's coach at his former high school, Portage Central in Kalamazoo, Mich. During his tenure at PCHS, he led the Mustangs to three Southern Michigan Athletic Conference (SMAC) titles, including three district championships. In addition, Portage Central set the school record for wins in both 2004 (19) and 2005 (20). He also coached NSCAA/adidas National High School Player of the Year Eric Alexander, who now plays at Indiana. Snow was an assistant with the girl's team at the school.

A four-year starter on defense at Indiana from 1996-99, Snow helped the Hoosiers capture four-straight Big Ten titles, including back-to-back national championships in 1998 and 1999. Indiana's record during his time in Bloomington was 81-8-3.

In addition to his efforts in the college game, Snow has also served as an assistant with the Under-20 U.S. Women's National Team, traveling with the team to the 2010 FIFA Under-20 World Cup in Germany. He has also been brought in by U.S. Soccer to serve as a clinician at a number of coaching seminars.

Snow is married to U.S. Women's National team member Lindsay Tarpley.

Louise **LIEBERMAN**

Assistant Coach Third Season UCLA '00

A four-year letterwinner at UCLA from 1995-98, Lieberman returned to Westwood after serving as Director of Coaching for the highly competitive LA Rampage FC for three years. Her primary position with the club included overseeing all 27 youth teams, while managing a staff of roughly 15 coaches. As director, she was also heavily involved in all parent/player relations with the club. Lieberman was hired by the Rampage to be the Director of Women's Coaching in 2005 and was elevated to the main director position after just one year. Prior to her time with the Rampage, she served as former Bruin Paul Caligiuri's assistant for both the men's and women's teams at Cal Poly Pomona in 2002. Lieberman has also been extensively involved with the Cal-South ODP team, coaching at both the U-14 and U-16 levels.

As a player, Lieberman was a second-team All-Pac-10 selection at UCLA in 1995. She played in 78 games during her four-year career, helping the program claim its first two Pac-10 Championships in 1997 and '98. Lieberman's career totals include 31 points on seven goals and 17 assists, and she still ranks in the top 10 all time (10th) at the school in career assists. UCLA made the NCAA Tournament in three of her four seasons, reaching the quarterfinals in 1997. Following her UCLA playing days, she played one year for the WUSA's Washington Freedom during the league's inaugural season of 2001.

Lieberman was a standout at Beverly Hills High School from 1991-95, earning multiple MVP, all-league and All-CIF honors. She was named one of Soccer America's Elite 11 Recruits as a senior in 1995. She also led her club team, the Fountain Valley Spirit, to a national championship in 1994.

Lieberman served one year as an undergraduate assistant coach at UCLA in 1999 while finishing up her degree in sociology.

Manny **MARTINS**

Assistant Coach First Season Cal Poly Pomona '06

Emanuel "Manny" Martins begins his first season as assistant coach with the UCLA women's soccer program. He brings a wealth of experience to the Bruins staff, having coached at the club, high school, college and semi-professional levels. Martins comes to UCLA from the highly successful Los Angeles Premier FC, where he served as the Girls Director of Coaching and Player Development, as well as the head coach of the club's WPSL team. He is also coming off a two-year stint as the men's head coach at Los Angeles Mission College in Sylmar, Calif. Prior to that, he was LA Mission's women's coach for two seasons.

Martins began his coaching career in 1996 as a volunteer assistant at his alma mater Sylmar High School. He quickly rose through the ranks, eventually taking over as Sylmar's head coach in 1998. He led the program to overall record of 101-54-22 in seven seasons. The team recorded a 1-13 record in the first year at the helm, however went on to post two 20-win seasons and three league championships. He also influenced the program into becoming the school's top academic team for two consecutive seasons.

While at Sylmar High School, Martins began his first stint at Los Angeles Mission College as an assistant coach. He eventually moved on to Division II Cal Poly Pomona, where he served as an assistant coach with the men's program for three seasons. At Cal Poly, Martins was responsible for recruiting, traveling, academic progress, and scouting, along with practice and game day protocol. He was directly responsible for the recruitment of Pomona's 2004 class, which has been labeled as the most talented recruiting class in the program's history.

Following his three-year run in Pomona, Martins returned to Los Angeles Mission College, where he served as head coach up until arriving at UCLA. At LA Mission, Martins was instrumental in helping the school to a conference championship, while also sending a number of players to NCAA Division I and II programs. LA Mission also earned a state ranking of No. 2 and a national ranking of No. 3 during his tenure. During his time at LA Mission, Martins also served as the boys head coach at Granada Hills Charter High School from 2007-10.

In addition to his efforts in the high school and college ranks, Martins has been very successful at the club level, serving as Director of Coaching and Player Development with the Los Angeles Rampage FC from 2006-10. The Rampage captured over 30 tournament championships during his time with the club, earning a U.S. Club National Championship on the boys side, including numerous Surf Cup and Dallas Cup titles. He moved on from the Rampage in 2010 to assume the position of Girls Director of Coaching and Player Development with Los Angeles Premier FC. He also coached the club's semi-professional team, earning WPSL Coach of the Year honors in 2010.

Martins was born in Portugal and moved to San Fernando in 1993, playing soccer at Sylmar High School and LA Mission College. He completed a Bachelors of Science degree in Kinesiology at Cal Poly Pomona in 2006. He holds three USSF National Licenses (D, C and B). He is fluent in Portuguese, Spanish, English and Creole.

Martins lives in Sylmar with his wife, Lorena, and his three children Isiah, Emma and London.

Jordi **KING**

Volunteer Assistant Coach First Season UC Riverside Jordi King begins his first season as a volunteer assistant coach with the UCLA women's soccer program. His main responsibility will be to work with Bruin goalkeepers Chante' Sandiford, Katelyn Rowland and Alana Munger.

In addition to working with the UCLA program, King runs the Premier GoalKeeping Academy (P.G.K.A.) with Los Angeles Galaxy and U.S. National Team coach Ian Feuer.

A standout goalkeeper himself, King played one season of college soccer at UC Riverside in 2004 before turning professional and heading to Europe. His first stop in Europe was to play for Cardiff City in Wales. He also played in Hungary's first division for Kispest Honved before returning to the U.S. to play for both Chivas USA and the Los Angeles Galaxy.

A 2004 graduate of Malibu High School, King helped the Sharks capture a CIF title as a freshman, while winning multiple CIF honors during his high school career. He played club soccer for the highly successful So. Cal United Club, helping the team to a National Cup title.

King currently lives in Playa del Rey with his fiance Adrianna.

Chelsea **BRAUN**

5-5 / Sophomore / Midfielder Woodside, Calif. Woodside HS

2010

Played in 13 games, starting eight ... Scored her lone goal of the season in a 2-0 victory over San Diego at Drake Stadium on Sept. 24 ... Suffered a season-ending knee injury in the team's 2-0 loss to No. 1 Stanford at Drake Stadium on Oct. 10.

High School/Club

Honorable mention ESPN RISE All-American in 2009 ... Captain for Woodside High School and her club team the De Anza Force ... Led Woodside in goals and assists her sophomore through senior years ... Four-year team MVP ... Four-time first-team all-conference selection ... Player of the Year and Female Athlete of the Year in 2010 ... Also a three-time member of the San Mateo County Elite 11 Team ... Scholar-Athlete Award recipient from 2007-09 ... Helped her club team, the De Anza Force, to three State Cup Championships (2008-10) ... The team also reached the Surf Cup Finals in 2008 ... Member of the CalNorth State Team since 2007 ... Region-IV Camp player in 2008 and 2009.

Personal

Full name is Chelsea Sarah Braun ... Born February 26, 1992 in Redwood City, Calif. ... Daughter of Doron and Lauren Braun ... Older brother Jared plays rugby at Cal ... Younger brother is named Alec ... Enjoys snowboarding, filmmaking and hanging out with friends

Career S	Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points				
2010	13-8	7	1	0	0	2				

Charney **BURK**

5-3 / Senior / Midfielder North Tustin, Calif. Foothill HS University of Portland

U.S. National Team

Got her first break with the U.S. National Team Program at the U-15 level \dots Played in Holland with the U-16s \dots Also traveled to Spain with the U-18s.

2010

One of seven players to appear in all 23 matches ... Also made 18 starts ... Finished the season with three points all on assists ... Assisted on the gamewinning goal in a 2-0 victory over Washington State on Oct. 23 ... Also had assists in wins over San Diego (2-0) and Cal State Northridge (4-1).

2009 @ Portland

Played in 20 matches, starting six ... Ranked sixth on the team in scoring with 10 points (3g, 4a) ... Scored the game-winning goal in a 1-0 victory over No. 22 Oregon State ... Scored a pair of goals in a 6-0 win at Pepperdine.

2008 @ Portland

Started 20 of 22 games in the Pilot midfield ... First career goal came in an 8-0 win over Kennesaw State ... Logged first multi-goal game with two strikes against Northern Arizona in a 7-0 win ... Recorded assists in two of first three collegiate games played ... Second highest freshman scorer on the team with 11 points ... Played the fourth most minutes of any field player (1,619).

High School/Club

2007 NSCAA Youth All-American ... 2008 Parade Magazine All-American ... Four-year varsity player for head coach Steve Patterson at Foothill High School ... MVP of the Sea View League as a senior ... Three-time All-Sea View League First Team ... Led team in goals and assists all four years ... Cal South team captain from 2005-08 ... Led state team to 2006 National Championship and 2005 and 2006 Regional Championships ... Region IV Team (2004-08) ... Traveled with regional team to Italy in 2006 ... Played club soccer for Slammers FC leading the squad to U.S. Club National Championships at the U-15 and U-16 levels ... Also led the Southern California Blues to the 2004 club national championship.

Personal

Full name is Charney Albright Burk ... Born August 5, 1990 in Long Beach, Calif. ... Parents are Bill and Robin Burk ... Father played baseball at USC ... Older brother is named Chad ... Admires Argentina's Diego Maradona.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2008*	22-20	55	3	1	5	11			
2009*	20-6	30	3	1	4	10			
2010	23-18	11	0	0	3	3			
Totals	65-44	96	6	2	12	24			

^{*} at Portland

Zakiya **BYWATERS**

5-1 / Junior / Forward Las Vegas, Nev. Rancho HS

U.S. National Team

Was a member of the U.S. team that won the 2010 CONCACAF U-20 Championships in Guatemala in January of 2010 ... Played in four matches during qualifying and had one assist ... Played in 14 total matches for the USA in 2010 heading into the World Cup, including 12 international games ... Scored one international goal, that coming against Mexico in a pre-World Cup friendly ... Called into her first U.S. U-20 Women's National Team camp in January of 2009 ... Represented the U.S. Under-17 National Team at the Future Stars Tournament in New Zealand in 2008 ... Earned five caps and scored one goal for the USA at the U-17 level, but was one of the last roster cuts for the World Cup Team ... Played for the Under-16 U.S. National Team in 2007 ... Attended the U.S. U-14 Development I.D. Camp in 2005.

2010

Honorable Mention All-Pac-10 selection ... Only field player to start all 23 matches ... Ended the season with 10 points on three goals and four assists ... Lone game-winning goal came in the team's 7-0 victory over Cal Poly in the season opener ... Also had an assist in that match.

2009

Named to the Pac-10 All-Freshman Team ... Only freshman to play in all 25 matches ... Made 23 starts ... Ended the season with 11 points on three goals and seven assists ... Registered a goal and an assist in a 3-2 double-overtime victory over ASU ... Also had a goal and an assist in 5-1 win over Oregon.

High School/Club

Parade All-American (2009) ... ESPN RISE Top 50 Recruit (No. 17 overall) in class of 2009 ... Listed as a four-star recruit (No. 21 overall) in the class of 2009 by Top Drawer Soccer ... NSCAA/adidas Youth Girls All-Region IV selection (2008) ... NSCAA/adidas Girls Youth All-American (2008) ... NSCAA/adidas Girls Youth All-American (2007) ... Played club soccer for Southern California Blues ... Named to the adidas ESP Camp (2007).

Personal

Full name is Zakiya Abeni Bywaters ... Born July 24, 1991 in Las Vegas, Nev. ... Daughter of Thomas and Beverly Bywaters ... Brothers are Omar and Jelani ... Sister's name is Kamilah ... Admires Argentina's Lionel Messi ... Enjoys singing, dancing and reading in her spare time.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2009	25-23	20	2	0	7	11			
2010	23-23	52	3	1	4	10			
Totals	48-46	72	5	1	11	21			

Chelsea **CLINE**

5-1 / Sophomore / Midfielder Des Moines, Iowa Shattuck-St. Mary's HS

U.S. National Team

Former member of the U-15 and U-17 National Teams ... Has also been in U-20 player pool.

2010

Appeared in all 23 matches, starting 14 ... Ended the season with two points on one goal ... Lone goal came in a 4-2 victory over Denver in Boulder, Colo. on Sept. 17 ... Also had 22 shots on the year ... Started all three of the team's matches during the NCAA Tournament.

2009

Named to the Pac-10 All-Freshman Team ... Highest-scoring freshman on the team with 12 points (3g, 6a) ... Scored the game-winning goal in a 2-0 victory over Washington State ... Other goals came in wins over Pepperdine and Oregon State ... Had a team season-high three assists in a 7-1 win over Boise State in the NCAA First Round ... Assisted on the game-winning goal in a 2-1 victory over No. 18 USC.

High School/Club

Three-time *Parade* All-American (2007-09) ... *ESPN RISE* Top 50 Recruit (No. 19 overall) in class of 2009 ... Listed as a four-star recruit (No. 13 overall) in the class of 2009 by *Top Drawer Soccer* ... Attended Shattuck-St. Mary's High School ... Named the school's Women's Athlete of the Year her sophomore through senior seasons ... Two-time NSCAA/adidas Girls Youth All-American ... NSCAA/adidas Youth Girls All-Region II selection (2008) ... Has extensive experience with the U.S. Youth National Team Program ... Former member of the U-15 and U-17 National Teams ... Currently in the U-20 pool ... Region II ODP Team (2004-09) ... lowa ODP State Team (2000-09) ... Golden Boot winner at 2005 National Championships as a member of the Chicago Eclipse ... adidas ESP Camp participant (2007) ... Nike Premier 50 Camp (2006 & 2007).

Personal

Full name is Chelsea Rae Cline ... Born November 2, 1990 in Des Moines, Iowa ... Parents are Jim and Kim Cline ... Older brother's name is Nico ... Admires former Chicago Bull Michael Jordan ... Enjoys photography.

Career Statistics								
Year	GP-GS	Shots	Goals	GWG	Assists	Points		
2009	23-13	11	3	1	6	12		
2010	23-14	22	1	0	0	2		
Totals	46-27	33	4	1	6	14		

Jalissa **FREEMAN**

5-6 / R. Freshman / Forward Modesto, Calif. James C. Enochs HS

2010

Redshirted the 2010 season.

High School/Club

Played club soccer for the Pleasanton Rage ... Member of the CalNorth ODP State Team ... Also a Region-IV Team member ... Helped the Rage to a CalNorth State Cup semifinal appearance in 2008 ... Also a member of the Mustang Earthquakes that advanced to the CalNorth State Cup and Region-IV finals in 2006 ... Did not play high school soccer ... Excelled in both track and basketball at James C Enochs High School in Modesto, Calif. ... Lettered two years in basketball ... Second-Team all-league selection as a freshman ... First-team all-district selection as a sophomore ... Lettered her freshman year as a sprinter on the track team ... League champion in the 100m, 200m ... Also anchored 4x100 relay team ... San Joaquin Sub-Sections finalist in the 100m (12.6) ... Holds high school record in the 100m (12.4) ... Graduated from high school a year early.

PERSONAL

Full name is Jalissa Mariah Freeman ... Born December 3, 1992 in Modesto, Calif. ... Daughter of James and Uen Freeman ... Three sisters are named Jeneya, Justyce and Jaydyn ... Enjoys watching football, basketball and spending time with family ... Hopes to someday become and orthopedic surgeon ... Admires Michael Jordan.

Lucretia LEE

5-7 / Junior / Defender Bothell, Wash. Cedar Park Christian HS

2010

Played and started in 22 of the team's 23 matches ... Member of a UCLA defense that held nine opponents scoreless ... Also helped the Bruin back line surrender one goal or less in 19 of 23 contests ... UCLA's opponents averaged less than a goal a game (0.84) in 2010 ... Had four shots on the season.

2009

Appeared in 22 matches, making seven starts ... Played in all five matches during the NCAA Tournament ... Notched an assist in a 3-0 victory over Virginia in the NCAA Round of 16 ... Helped UCLA's defense surrender less than a goal per game (0.88).

High School/Club

ESPN RISE Top 50 Recruit (No. 40 overall) in class of 2009 ... Listed as a three-star recruit (No. 70 overall) in the class of 2009 by *Top Drawer Soccer* ... NSCAA/adidas Youth Girls All-Region IV selection (2008) ... First-team All-State selection at Cedar Park Christian High School ... Metro League Rookie of the Year (2005) ... Played club soccer for the Washington Crossfire Premier ... Super Y-League ODP National Camp (2007) ... Under-16 U.S. National Team Camp (2007) ... Washington State Champion in track & field (400m) ... Holds high school records for the 100m, 200m, 400m and 4x400 (anchor).

Personal

Full name is Lucretia Rachelle Lee ... Born February 27, 1991 in Bellevue, Wash. ... Father Mark played 11 years in the NFL for the Green Bay Packers, San Francisco 49ers and New Orleans Saints ... Mother's name is Lorrie ... Has two older siblings, Mark and Monique ... Admires former Bruin sprinter and world record holder Florence Griffith-Joyner ... Enjoys hiking and water skiing.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2009	22-7	5	0	0	1	1			
2010	22-22	4	0	0	0	0			
Totals	44-29	9	0	0	1	1			

Sydney **LEROUX**

5-7 / Senior / Forward Vancouver, BC, Canada Horizon HS

U.S./Canada National Team

One of the most dangerous forwards in the world at the U-20 level ... The USA's most capped player and highest scorer at the U-20 level ... Has scored 30 U-20 goals in 36 total international games ... A member of the U.S. team that won the 2010 CONACAF U-20 Women's Championships in Guatemala ... Scored the winning goal in the final minutes of the 1-0 victory over Mexico in the champion game ... Started all five games in Guatemala and led the USA in scoring with six goals, scoring two each against Jamaica and T&T and two against Mexico, one in group play and one in the final ... Also a key member of the U.S. team that won the 2008 FIFA U-20 Women's World Cup in Chile ... Became the first American since Carin Gabarra in 1991 to win the Golden Ball as the tournament's top player at a FIFA Women's World Cup ... Also won the Golden Shoe as the tournament's stop scorer with five goals, including the first one in the 2-1 championship game victory over North Korea ... Has also represented Canada at the youth national team level ... Member of Canada's U-19 World Cup team in 2004 ... Was the youngest player in the tournament at the age of 14 ... Captain of Canada's U-15 team that traveled to Germany in 2005 ... Moved over to the U.S. side as a 16-year old.

2010

First-team Soccer America MVP ... Third-team NSCAAAll-American ... First-team NSCAAAll-Pacific Region ... First-team All-Pac-10 ... Named to the Watch List for the MAC Hermann Trophy Player of the Year Award ... Led UCLA in scoring for the second-straight season, finishing the year with 27 points on 13 goals and one assist ... Also led the team in game-winning goals with six ... Ended the season ranked third in the Pac-10 in goals (13) and second in game winning goals (6) ... Also ranked third in goals per game (0.65) ... Named Pac-10 Player of the Week after scoring four goals in the team's 7-0 victory over Cal Poly to open the season ... Also enjoyed multiple-goal games in wins over Oregon (3-1) and Arizona State (3-0) ... Scored the game-winning goal in a 2-1 victory over UCF in the second round of the NCAA Tournament ... Scored the game's only goal in a 1-0 victory over No. 16 Cal on Oct. 8 ... Moved into the top five all-time at UCLA in career points (5th - 91), goals (4th - 41) and game-winning goals (4th - 15).

2009

Semifinalist for the MAC Hermann Trophy ... NSCAA/adidas third-team All-American ... Named to *Soccer America*'s MVP second team ... Second-team All-Pac-10 selection ... Named to the 2009 NCAA All-Tournament Team ... Led UCLA in scoring with 48 points (23g, 2a) ... Also ranked third in the Pac-10 in scoring ... Ranked second in the Pac-10 in goals with 23 ... Her 23 goals tied Lauren Cheney for the single-season school record ... Set a new UCLA single-season NCAA scoring record with 16 points (8g, 0a).

2008

Played in 19 matches, making 18 starts ... Member of the Pac-10 All-Freshman Team ... Third-team Freshman All-American by *Soccer Buzz* ... Missed the NCAA Tournament while competing at the Under-20 World Championships ... scored in her first collegiate match, tallying the game winner in a victory over UCSB ... Other game-winning goal came in a 3-0 victory at UConn ... Ranked sixth on the team in scoring with 16 points (5g, 6a).

High School/Club

Played high school soccer for Johnston Heights Secondary School in Surrey, BC ... Led the team in scoring as a freshman and sophomore ... Also won Provincials in the 4x100 as a member of the track team ... Youngest player to play for the Vancouver Whitecaps Club at the age of 15 ... Won Provincials three years in a row with the Coquitlam City Wild ... Won a championship with Team BC at the Canada Games in 2005 ... Helped Eastside HS (Seattle, Wash.) to a state title in 2006 ... Also helped Sereno HS (Scottsdale, Ariz.) to state titles in 2007 and 2008.

Personal

Full name is Sydney Rae Leroux ... Born May 7, 1990 in Surrey, British Columbia, Canada ... Parents are Ray and Sandi ... Sisters are Shayla and Novara ... Brothers are Tye and Tory ... Has a dog named Bella ... Admires former club coaches Les Armstrong and Chico Munoz.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2008	19-18	50	5	2	6	16			
2009	24-24	98	23	7	2	48			
2010	20-20	77	13	6	1	27			
Totals	63-62	225	41	15	9	91			

Ariana **MARTINEZ**

5-3 / Sophomore / Defender Moorpark, Calif. Moorpark

U.S. National Team

Has been a pool player with the Under-18 U.S. National Team ... Represented the U-18s in a 5-1 victory over Canada's U-20s in July of 2009 in Boulder, Colo.

2010

One of seven players to appear in all 23 matches ... Also made 13 starts ... Member of a UCLA defense that held nine opponents scoreless ... Also helped the Bruin back line surrender one goal or less in 19 of 23 contests ... UCLA's opponents averaged less than a goal a game (0.84) in 2010 ... Had three assists on the season ... Assisted on both UCLA goals in a 2-1 victory over No. 3 Notre Dame on Sept. 10 ... Also had an assist in the team's 3-1 victory over Oregon on Oct. 15.

High School/Club

Named MVP at the Surf Cup in 2009 ... Member of the CalSouth ODP Team since 2005 ... Region-IV ODP Team member since 2006 ... Traveled with the Region-IV Team to San Jose, Costa Rica in 2007 ... Helped the CalSouth Team to an ODP National Championship in 2009 ... Four-year First-Team All-Marmonte League selection in both soccer and track ... Holds high school track records in both the 4x100 and 4x400 events ... Moorpark High School Soccer MVP in 2009 ... MVP Sprinter for the track team in 2008 and 2009 ... First-Team All-Ventura County in 2009 (track) ... Played club soccer for Real So Cal.

Personal

Full name is Ariana Giselle Martinez ... Nickname is Yaya ... Born January 25, 1992 in Pasadena, Calif. ... Daughter of Jose and Julie Martinez ... Younger sister's name is Xandrie ... Admires soccer players David Villa (Spain) and Marta (Brazil) ... Also admires UCLA's Jackie Robinson ... Enjoys going to the beach and hanging out with family and friends ... Mother also attended UCLA.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2010	23-13	18	0	0	3	3

Amelia **MATHIS**

5-4 / Senior / Defender Ventura, Calif. Buena HS

U.S. National Team

Called into camp with the Under-18 U.S. National Team in February of 2008.

2010

Appeared in 12 of the team's 23 matches \dots Scored her lone goal of the season in a 4-2 victory over Denver on Sept. 17 \dots Played in both the midfield and on defense \dots Member of a UCLA defense that held nine opponents scoreless \dots Also helped the Bruin back line surrender one goal or less in 19 of 23 contests \dots UCLA's opponents averaged less than a goal a game (0.84) in 2010.

2009

Appeared as a reserve in 16 matches \dots Ended the season with two points on two assists \dots Assisted on the game-winning goal in a 2-1 victory over No. 11 Illinois on Sept. 4 \dots Other assist came in a 5-1 victory over Oregon on Oct. 23.

2008

Played in 23 of 25 matches ... Lone start came in the season opener against UC Santa Barbara ... Member of a UCLA defense that ranked No. 1 in the country in GAA (0.23) ... Helped the team surrender just six goals in 25 matches ... Team also posted a school record 19 shutouts ... The Bruin defense never allowed more than one goal in any match ... Took three shots on the season.

High School/Club

Excelled at both track and basketball at Buena High School in Ventura, Calif. ... Did not play high school soccer ... Plays for the Eagles Soccer Club out of Camarillo, Calif. ... First-team *Los Angeles Times* selection for soccer in 2008 ... Helped the Eagles to a pair of U.S. Youth Soccer National Championships in 2004 (U-14) and 2007 (U-17) ... Also won a national championship with the Cal-South ODP team in 2006 ... Two-time first-team all-league selection as a point guard on Buena's basketball team ... Named second-team all-county as a senior ... Four-time Defensive Player of the Year ... Four-time first-team all-league selection in track & field ... Ran a 2.14.65 in the 800-meters, breaking Buena's 16-year record ... Placed third in the 400 at the Ventura County Championships in 2007 ... Ventura Chamber of Commerce Female Student of the Year.

Personal

Full name is Amelia Rochelle Mathis ... Born March 4, 1990 in Ventura, Calif. ... Daughter of Reece and Elaine Mathis ... Three brothers are Reece, Ronnie and Dewayne ... Sister's name is Veronica ... First cousin Eric Turner played football at UCLA before going on to the NFL ... Other first cousin Derek Swafford played football at Cal ... Enjoys playing basketball, running and hanging out with family and friends ... Would like to someday work in a school and possibly coach.

Career Statistics								
Year	GP-GS	Shots	Goals	GWG	Assists	Points		
2008	23-1	3	0	0	0	0		
2009	16-0	1	0	0	2	2		
2010	12-0	3	1	0	0	2		
Totals	51-1	7	1	0	2	4		

Alana **MUNGER**

6-0 / R. Sophomore / Goalkeeper Honolulu, Hawai'i Punahou HS

2010

Did not see action in any matches.

2009

Redshirted the season.

High School/Club

Member of the *ESPN RISE* Winter Girls' All-America Team (2nd team) ... Four-year letterwinner at Punahou School in Honolulu, Hawai'i ... Attended the same high school as President Barack Obama ... Helped Punahou to the 2009 Hawai'i State Championship ... Hawai'i ODP State Team (2004-07) ... Member of the HHSAA Girls Soccer Championships Division I All-Tournament Team (2009) ... Played club soccer for the Leahi SC, helping the team to six straight Hawai'i State Championships (2003-08) ... Also helped the team to a U-19 Surf Cup Championship (2008).

Personal

Full name is Alana Mary Munger ... Born October 14, 1990 in Honolulu, Hawai'i ... Parents are Brenner and Lisa Munger ... Father is an engineer and mother is a lawyer ... Older sister's name is Kate ... Admires U.S. National Team goalkeeper Hope Solo ... Enjoys cooking, watching classic movies and hanging out with friends ... Favorite TV show is I Love Lucy ... Also enjoys musical theatre.

Jenna **RICHMOND**

5-9 / Sophomore / Midfielder Centreville, Va. Centreville HS

U.S. National Team

A member of the U.S. team that won the 2010 CONCACAF U-20 Women's Championships in Guatemala ... Started three games in the tournament ... Also a member of the U-20 U.S. team that competed at the 2010 FIFA World Cup in Germany ... Played in 13 matches for the USA in 2010 before the U-20 Women's World Cup including nine international games ... First training camp with the U.S. U-20s cam in January of 2009 ... An ACL injury knocked her out of what was likely a spot on the 2008 U-17 Women's World Cup Team ... Played for the U.S. U-17s during most of 2008 ... Played for the U.S. U-16s and U-15 in 2007 ... Attended the U.S. Soccer U-14 I.D. Camp in 2006.

2010

Honorable Mention All-Pac-10 ... Member of the Pac-10 All-Freshman Team ... Started and played in 21 of the team's 23 matches ... Ranked third on the team in scoring with 14 points (5g, 4a) ... Scored both goals in a 2-1 overtime victory over third-ranked and eventual NCAA Champion Notre Dame on Sept. 10 at Drake Stadium ... Scored the game's only goal in a 1-0 victory over No. 20 Wisconsin on Aug. 27 ... Also scored in wins over Cal State Northridge (4-1), Washington State (2-0) ... Assisted on Sydney Leroux's game winner in a 1-0 victory over No. 16 Cal on Oct. 8 ... Also assisted on the game winner in 1-0 win against No. 10 Santa Clara on Sept. 26 ... Suffered a season-ending knee injury against BYU in the first round of the NCAA Tournament.

High School/Club

Consensus No. 1 recruit in the class of 2010, earning the distinction by Top Drawer Soccer, ESPN and Takkle.com ... 2007 and 2008 NSCAA/adidas Youth All-American ... 2009 and 2010 Gatorade Player of the Year in the state of Virginia ... Fairfax Sports Woman of the Year ... 2009 and 2010 Parade All-American ... Played U-18 and U-19 for the MPS Dragons ... Played U-16 through U-18 with the McLean Freedom and U-12 through U-15 with the GSC Team America Premier ... Won four consecutive State Cup titles with GSC (U-12, U-13, U-14, U-15) and U-17 and U-18 State Cup titles with the Freedom ... Won Regionals at U-16s with the Freedom and went on to win the National Championship, where she received the Golden Boot as top scorer ... Participated in both soccer and cross-country at Centreville High School in Clifton, Va. ... Washington Post Player of the Year in 2010 ... Washington Post All-MET First-Team selection as a freshman, junior and senior ... Two-time All-Northern Region selection in cross-country ... Concorde District Champion in cross-country as a freshman ... National Honor Society Member ... Academic Award Recipient for both cross-country and soccer.

Personal

Full name is Jenna Carroll Richmond ... Born December 18, 1991 in Alexandria, Va. ... A member of the Key Club as well as the National Honor Society ... On the Student Government Association Board as a senior ... Likes to run, hang out with family and fiends and watch TV ... Also likes to play street hockey ... Favorite athletes are Lionel Messi and Larry Bird.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2010	21-21	30	5	2	4	14			

Chante' **SANDIFORD**

5-9 / R. Senior / Goalkeeper Owings Mills, Md. McDonogh School Villanova

2010

Started all 23 matches in goal \dots Ended the season with a 13-8-2 overall record \dots Ranked third in the Pac-10 with a goals against average of 0.85 \dots Also ranked third in the conference in shutouts with eight \dots Finished the season with 63 saves \dots Recorded a season-high five saves in the team's loss to Stanford in the NCAA Round of 16 \dots Surrendered 20 goals in 23 matches.

2009

Appeared in 24 matches, making 23 starts ... Ranked second in the Pac-10 with nine shutouts ... Also ranked second in the Pac-10 in goals against average (0.64) ... Posted a 21-2-1 record in goal ... Her 21 wins ranks second all-time on the UCLA single-season charts ... Surrendered just 15 goals all season ... Notched a season-high five saves in a 1-1 tie at San Diego.

2008

Forced to sit out the season after transferring from Villanova.

2007 @ Villanova

Redshirted as a freshman at Villanova.

High School/Club

Second team all-state and All-Metro selection at the McDonogh School ... Team was ranked in the top 20 in the nation ... Scored 66 goals during her scholastic career ... Also lettered for three years in track and one year in basketball ... School record holder in the shot put and discus ... Won three Maryland state titles with her club team the Bethesda Rapids.

High School/Club

Full name is Chante' Sherese Sandiford ... Born Jan. 8, 1990 in Bethpage, New York ... Daughter of Wendell and Stella Sandiford ... Youngest of four children ... Brother's name is Creus ... Sisters are Isha and Keisha ... Lists beating the Ottawa Fury in the W-League semifinals this past summer as her greatest athletic thrill ... Admires U.S. Men's National Team goalkeeper Tim Howard ... Enjoys playing the clarinet and saxophone ... Has sang the National Anthem at several Bruin soccer games ... Career objective is to join the FBI.

Career	Statistics						
Year	GP-GS	Min.	Saves	Shutouts	GA	GAA	W-L-T
2009	24-23	2101	60	9	15	0.64	21-2-1
2010	23-23	2115	63	8	20	0.85	13-8-2
Totals	47-46	4216	123	17	35	0.75	34-10-3

Crystal **SHAFFIE**

5-6 / R. Freshman / Midfielder San Jose, Calif. Archbishop Mitty HS

2010

Redshirted the season.

High School/Club

Named to the 2010 ESPN Rise All-America Team ... Region-IV Team member in 2006, 2007 and 2009 ... Traveled with Region-IV ODP team to Costa Rica in 2007 ... Participated in the 2006 Interregional Championships in Coral Springs, Fla. and the 2009 Interregionals in Jackson, Miss. ... CalNorth ODP State Team member ... Participated in USL National ODP Camp in Cocoa, Fla. in 2007 ... Played Varsity soccer at Presentation High School as a Freshman ... Three-year varsity letterwinner at Archbishop Mitty High School in San Jose, Calif. ... Mitty Team captain in 2008 and 2009 ... West Coast Athletic League (WCAL) First-Team selection and WCAL Junior of the Year in 2009 ... Played club soccer for the MVLA Avalanche ... San Jose Mercury News second-team selection in 2008 and 2009 as a forward ... San Jose Mercury News first team selection in 2009 and 2010 as a defender ... Helped the team win CalNorth State Cup Championship in 2007 and reach Far West Regional semifinals and CalNorth State Cup Finals in 2008 ... Also earned a varsity letter on the track & field team (800m).

Personal

Full name is Sheida Crystal Shaffie ... Born September 10, 1992 in San Jose, Calif. ... Daughter of Moe and Mali Shaffie ... Older siblings are Shawn and Michelle ... Enjoys hiking, road trips and going to the beach ... Is fluent in Farsi.

Ahsha **SMITH**

5-4 / Junior / Forward Oakland, Calif. Skyline HS

2010

Appeared in 21 of 23 matches, starting two ... Scored her lone goal of the season, the game winner, in a 4-2 victory over Denver on Sept. 17 ... Also had an assist in a 3-1 win at Oregon on Oct. 15 ... Appeared in NCAA Tournament wins over BYU and UCF ... Ended the season with eight shots.

2009

Appeared in 14 matches, making three starts ... Ended the season with five points on a goal and three assists ... Lone goal came in a 6-1 home win over Utah ... Had assists in wins over Florida, UCSB and Arizona State ... Took 11 shots on the season.

High School/Club

Parade All-American (2009) ... ESPN RISE Top 50 Recruit (No. 24 overall) in class of 2009 ... Under-16 U.S. National Team Camp (2007) ... Current pool player with Under-18 U.S. National Team ... Four-year member of Region IV ODP team ... Four-year member of Cal-North ODP State team ... Helped the Rage to a pair of regional championships in 2007 and 2009 ... Team also finished third at nationals those two seasons ... Also led the Rage to a regional championship at the U-16 level.

Personal

Full name is Ahsha Chanee Smith ... Born Jan. 21, 1991 in Hayward, Calif. ... Parents names are Rik and Lisa Smith ... Brother's name is Indar ... Sister is Sumariya ... Admires LeBron James of the Cleveland Cavaliers ... Enjoys doing yoga ... Brother-in-law Michael Norris is a former member of the UCLA football team.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2009	14-3	11	1	0	3	5			
2010	21-2	8	1	1	1	3			
Totals	35-5	19	2	1	4	8			

Chelsea **STEWART**

5-5 / Sophomore / Midfielder Highlands Ranch, Colo. Shattuck St. Mary's Vanderbilt

2010 @ Vanderbilt

Redshirted ... Did not compete as a sophomore due to commitments with Canada's National Team.

2009 @ Vanderbilt

Started 18 games as a freshman at Vanderbilt in 2009 ...Was named to the SEC All-Freshman team, tallying seven points on three goals and an assist ...Two of her goals on the season were game winners ...Was also named to the SEC Freshman Academic Honor Roll.

High School/Club

Chosen to represent Canada at the 2011 FIFA Women's World Cup in Germany ... Also represented Canada at the FIFA Under-20 Women's World Cup in Chile in 2008, scoring two goals ... Prior to the U-20 World Cup, she helped Canada win a gold medal at the 2008 CONCACAF Women's Under-20 World Championships in Puebla, Mexico ... Canada defeated the USA, 1-0 in the championship match ... Canadian U-20 Player of the Year 2009 ... She was added to the Women's National Team in the summer of 2008 and traveled with the team to the Beijing Olympic Games ... Has earned over 20 caps with Canada's full team.

Personal

Full name is Chelsea Blaine Stewart ... Born on April 28, 1990 in Denver, Colo. ... Parents are Bill and Carla Stewart ... Father played for the Canadian National Hockey Team in 1983 ... Siblings are Trevor and Emily ... Admires Paul Scholes who played for Manchester United and Mike Ricci of the San Jose Sharks (hockey) ... Enjoys hockey and snowboarding.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2009*	18-18	36	3	2	1	7			

* at Vanderbilt

Summer WILLIAMS

5-5 / Senior / Defender Orinda, Calif. Miramonte HS

2010

Saw action in 17 of 23 matches, making four starts ... Came in off the bench as the team's first sub in many matches ... Played in all three of the team's matches during the NCAA Tournament ... Started the round of 16 showdown against Stanford ... Member of a UCLA defense that held nine opponents scoreless ... Also helped the Bruin back line surrender one goal or less in 19 of 23 contests ... UCLA's opponents averaged less than a goal a game (0.84) in 2010.

2009

Appeared in 20 matches, making four starts ... Ended the season with four points on four assists ... Notched a pair of assists in a 5-1 victory over Oregon on Oct. 23 ... Also had assists in wins over Long Beach State (8/30) and Utah (9/18).

2008

Appeared in 17 of 25 matches as a freshman ... Ended the season with three points on a goal and an assist ... Scored her only goal of the year in a 3-0 victory over UC Irvine on Sept. 7 ... Assist came in a 6-1 win over Duke in the quarterfinals of the NCAA Tournament ... Ended the season with eight shots.

High School/Club

Four-year letterwinner at Miramonte High School in Orinda, Calif. . . . Named one of the top 75 recruits in the country by *Soccer Buzz* . . . Diablo Foothill Athletic League MVP in 2006 and 2007 . . . Led the league in goals and assists in 2007 . . . Helped Miramonte to a pair of league championships as a junior and senior . . . Also led her high school to the North Coast Section Championship in 2008 . . . Named one of the top 100 Bay Area Athletes in 2007 by the *Contra Costa Times* . . . Member of the NorCal ODP State Team in 2006 and 2007 . . . Selected to the Region IV ODP Team in 2007 . . . Helped her club team, the Mustang Fury, to the State Cup final in 2008 . . . Team also reached the semifinals 2006 and 2007 . . . Played tennis and ran track as a freshman in high school . . . Qualified for the North Coast Section Championships in the mile.

Personal

Parents are Maile and Randy Williams ... Brother, Ford, attends Cal ... Father played water polo at Cal ... Enjoys playing all sports and spending time in Lake Tahoe ... Attended the same high school as former UCLA goalkeeper Valerie Henderson ... Sociology major.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2008	17-0	8	1	0	1	3			
2009	20-4	4	0	0	4	4			
2010	17-4	8	0	0	0	0			
Totals	54-8	20	1	0	5	7			

Erin **COLE**

5-5 / Freshman / Midfielder Santa Ana, Calif. Orange Lutheran HS

Prior to UCLA

Four-year letterwinner at Orange Lutheran High School in Orange, Calif. ... Played club soccer for Chelsea SC ... Team captain.

Personal

Full name is Erin Marie Cole ... Born on Oct. 6, 1993 ... Parents are Mark and Sharon Cole ... Older brother, Gerrit, was a pitcher on the UCLA baseball team from 2009-11 and was the No. 1 overall pick by the Pittsburgh Pirates in the 2011 MLB Draft ... Enjoys anything that has to do with music ... Also likes baseball and equestrian ... Admires former New York Yankee Lou Gehrig.

Ally **COURTNALL**

5-7 / Freshman / Defender Westlake Village, Calif.
Oaks Christian HS

Prior to UCLA

Played for the Under-17 Canadian National Team at the 2010 World Cup in Trinidad & Tobago ... Also helped the Canadian U-17s capture the 2010 CONCACAF World Championship in Costa Rica ... Dual citizen who has also been a pool player with the Under-17 U.S. National Team ... Member of the British Columbia Provincial Team that won the U-15 national championship ... Selected for Canada's National Training Center in 2007 ... Played club soccer for the Camarillo Eagles ... Helped the Eagles to a Premier League Championship in 2008 ... Four-year varsity letterwinner at Oaks Christian High School ... First-team All-CIF selection ... LA Daily News Freshman of the Year ... Also a sprinter on the track & field team ... Oaks Christian Track Athlete of the Year in 2007 ... Named to the All-Tri-Valley Team for the 100, 200 and 4x400 in 2010.

Personal

Full name is Alexandra Sarah Courtnall ... Born June 26, 1993 ... Parents are Russell and Paris ... Younger siblings are Lawton and Brooklyn ... Father played 15 years in the NHL and was a member of Canada's 1984 Olympic Team that competed in Sarajevo ... Enjoys singing, shopping, watching movies and traveling ... Represented Canada at the Little League Softball World Series.

Abby **DAHLKEMPER**

5-7 / Freshman / Defender Menlo Park, Calif. Sacred Heart Prep

Prior to UCLA

Member of UCLA's No. 1 ranked 2011 recruiting class ... Widely considered the top incoming defender heading into college ... Current member of the Under-20 U.S. National Team pool ... Starting defender on the U-17 National Team ... 2010 Gatorade Girls Soccer Player of the Year for the state of California ... 2010 Parade All-American ... Three-time NSCAA Youth All-American (2008-2010) ... Rated as the No. 18 recruit in the country according to Top Drawer Soccer ... Played high school soccer at Sacred Heart Prep ... Two-time West Bay Athletic League (WBAL) Most Valuable Player (2009 & 2010) ... San Mateo Times Player of the Year (2009) ... Two-time Palo Alto Daily News First-Team selection (2009 & 2010) ... Plays club soccer for the MVLA Avalanche ... Captained the team to a CYSA Cal-North State Championship in 2008.

Personal

Full name is Abigail Lynn Dahlkemper ... Born May 13, 1993 in Lancaster, Pa. ... Daughter of Andrew and Susan Dahlkemper ... Brothers names are Andrew and Joe ... Enjoys hanging out with friends and family in her spare time ... Also enjoys going to the beach ... Has organized soccer fund raisers to help provide shoes for children in Africa.

Caprice **DYDASCO**

5-3 / Freshman / Midfielder Honolulu, HI Kamehamea HS

Prior to UCLA

Has been involved with the U.S. National Team Program since the U-14 level ... Has played with the Under-18 U.S. National Team ... Starter on the U-17 team prior to qualifying for the Women's World Cup ... Unable to compete in World Cup Qualifying due to injury ... Traveled with the U-17s to Argentina in 2009 ... Two-time NSCAA Youth-All-American (2009 & 2010) ... Rated as the No. 40 recruit in the country (No. 1 in Hawai'i) according to Top Drawer Soccer ... ODP Region-IV Team member from 2007-2010 ... Adidas ESP Camp participant in 2009 ... Played club soccer for the Honolulu Bulls Soccer Club ... Two-time winner of her club's HSC Player of the Year Award ... Played high school soccer at Kamehameha High School.

Personal

Full name is Caprice Ka'anohikula Dydasco ... Born August 19, 1993 in Honolulu ... Parents are Jose and Misty ... Brother, Zane, plays soccer at the United States Air Force Academy ... Also has a younger sister named True ... Admires Argentine soccer player Lionel Messi ... Enjoys shopping, hanging out with family and friends, and going to the beach ... Lists representing the United Stats on the national team as her biggest athletic thrill.

Sarah **KILLION**

5-8 / Freshman / Midfielder Fort Wayne, Ind. Bishop Dwenger HS

Prior to UCLA

Pool player with the Under-18 U.S. National Team ... Three-time Gatorade Player of the Year for the state of Indiana (2009-2011) ... ESPN RISE All-American (2010) ... Two-time NSCAA Youth All-American (2009 & 2010) ... Two-time NSCAA High School All-American (2009 & 2010) ... NSCAA Scholar All-American in 2010 ... Rated as the No. 9 recruit in the country (No. 1 in Indiana) according to Top Drawer Soccer ... Adidas ESP All-Star (2009) ... Has traveled with the ODP Region-II Team to Costa Rica, Germany and Portugal ... Four-year letterwinner at Bishop Dwenger High School ... News-Sentinel PrepSports Girls Soccer Player of the Year (2010) ... Finished her high school career with 63 goals and 73 assists ... Indiana Soccer Coaches Association (ISCA) Player of the Year in 2010 ... Played club soccer for the Fort Wayne Fever ... Maintained a 4.4 GPA in high school ... Member of the National Honor Society.

Personal

Full name is Sarah Christine Killion ... Born July 27, 1992 in Fort Wayne, Ind. ... Daughter of Jeff and Lisa Killion ... Older sisters are Gina and Megan ... Admires FC Barcelona midfielder Xavi ... Enjoys fishing, watching movies and hanging out with friends ... Her greatest athletic thrill has been traveling the world to play soccer.

Torey **MARKOWITZ**

5-5 / Freshman / Defender Mission Viejo, Calif. Tesoro HS

Prior to UCLA

ESPN RISE 2010 First-Team All-American ... Region IV ODP team member (2005, 2006 & 2008) ... Four-year letterwinner at Tesoro High School ... Three-year team captain ... 2010 First-Team All-Seaview League selection ... 2009 First-Team All-South Coast League selection ... 2009 and 2010 Tesoro High School Varsity MVP ... Played club soccer for the Southern California Blues (2004-2011) ... Led the team to three appearances in the USYSA National Championships, claiming the title in 2010 ... Also helped the team to a second-place finish in 2008 and a third-place showing in 2009 ... Led the Blues to five-straight Surf Cup Championships ... Also helped the team to a Region IV Championship in 2009 ... Four year Scholar Athlete recipient ... Member of the National Honor Society.

Personal

Full name is Torey Lee Markowitz ... Born on December 5, 1992 in Mission Viejo, Calif. ... Parents are Stefan and Laurie Markowitz ... Older brother is Tyler ... Lists winning a national championship with her club team as her greatest athletic thrill ... Enjoys singing ... Can also play the guitar and piano ... Interested in marine biology.

Kylie McCARTHY

5-9 / Freshman / Forward Rancho Santa Fe, Calif. Torrey Pines HS

Prior to UCLA

Has played for both the Under-18 and Under-17 U.S. National Teams ... Starting forward for the U-17 National Team ... Has represented the U.S. in games against Germany, Japan, Argentina, Chile and Uruguay ... Parade All-American in 2010 ... Also named a NSCAA Youth All-American in 2010 ... Rated as the No. 8 recruit in the country according to Top Drawer Soccer ... One of only three high school juniors selected by Puma/Takkle as one of their 2009 top 50 High School Players ... Scored the game-winning goal in a 1-0 victory over North Texas to help the CalSouth team claim the 2009 ODP National Championship ... Led her San Diego Surf club team to a California State Cup Championship ... Played for the Southern California Blues Soccer Club ... Helped lead the Blues to Surf Cup Championships in 2009 and 2010 ... Played high school soccer for Torrey Pines High School ... Missed most of her sophomore year, and all of her junior year, because of national team commitments and injury ... Helped Torrey Pines to a ranking of No. 10 in the Powerade Fab 50 National Rankings ... Four-year member of her school's Honor Roll.

Personal

Full name is Kylie Marina McCarthy ... Born on May 18, 1993 in La Jolla, Calif. ... Parents are Thomas and Stacy McCarthy ... Younger brother is named Thomas ... Admires Kobe Bryant of the Los Angeles Lakers.

Samantha **MEWIS**

5-11 / Freshman / Midfielder Hanson, Mass. Whitman Hanson Regional HS

Prior to UCLA

Considered the nation's No. 1 recruit in the class of 2011 ... National Soccer Coaches Association (NSCAA) National Player of the Year in 2010 ... Two-time Parade All-American (2009 & 2010) ... Member of the 2008 Under-17 U.S. World Cup team that won the silver medal in New Zealand ... Also a member of the U.S. team that won the 2010 CONACAF Under-20 Women's Championships in Guatemala to earn a berth to the 2010 IFIA U-20 Women's World Cup ... Played in 13 total games for the USA heading into the 2010 Women's World Cup, including eight internationals, scoring one goal against New Zealand ... Member of the U-20 player pool ... Four-time NSCAA Youth All-American ... Two-time NSCAA High School All-American ... Two-time Gatorade Player of the Year for the state of Massachusetts (2010 & 2011) ... Boston Globe Player of the Year in 2009 and 2010 ... Two-time ESPN RISE First-Team All-American (2009 & 2010) ... Helped her high school team, Whitman Hanson Regional, to four league championships and one sectional championship in five years ... Also participated in basketball and track & field in high school ... In 2008, Sam and her sister, Kristi, became the first sisters to represent the U.S. at the a World Cup event ... Highlighted with Kristi in Sports Illustrated's "Where Will They Be?" feature in August of 2010.

Personal

Full name is Samantha June Mewis ... Born on October 9, 1992 in Weymouth, Mass. ... Parents are Robert and Melissa Mewis ... Sister, Kristi, plays soccer at Boston College ... Enjoys scrapbooking, reading and hanging out with friends in her spare time ... Lists beating Germany in the semifinals of the Under-17 Women's World Cup as one of her greatest athletic thrills.

Megan **OYSTER**

5-8 / Freshman / Defender Naperville, III. Neugua Valley HS

Prior to UCLA

Member of the Under-18 and Under-20 U.S. National Team pools ... Brought in to the U-18/U-20 Super Camp in January of 2009 ... Also called into camp with the U-20s in June of 2011 ... Has been involved with the U.S. National Team Program since the U-15 level ... Traveled to Brazil with the U-16s ... 2010 Parade All-American ... Three-time NSCAA Youth All-American (2007-09) ... ESPN RISE All-American (2010) ... Gatorade State Player of the Year in Illinois (2011) ... Adidas ESP Camp All-Star (2008 & 2009) ... Rated as the No. 21 recruit in the country (No. 1 in Illinois) according to Top Drawer Soccer ... Five-year member of the Region-II ODP team ... Four-time all-state selection at Neuqua Valley High School ... Was a member of the Windy City Pride club team from 1998-2011.

Personal

Full name is Megan Leigh Oyster ... Born on Sept. 3, 1992 ... Parents are Bryan and Cindy Oyster ... Older sister is Emily ... Mother played softball and volleyball at Northern Illinois University ... Cousin, Brittany Bock, played soccer at Notre Dame and has played with the U.S. Women's National Team ... Admires Lionel Messi of FC Barcelona ... Enjoys hanging out with friends and working out in her spare time.

Courtney **PROCTOR**

5-7 / Freshman / Forward Santa Clarita, Calif. Home Schooled

Prior to UCLA

Member of the Under-18 and Under-20 U.S. National Team pools ... Also played with the U.S. U-15s and U-17s ... In 2007, at 15, she was the youngest player on the U-17s ... 2009 NSCAA Youth All-American ... Rated as the No. 23 recruit in the country according to Top Drawer Soccer ... One of 14 young athletes in the country highlighted in Sports Illustrated's "Where Will They Be" feature in 2009 ... Also the subject of an ESPN.com feature that same year ... Most Valuable Player at the 2007 Super Y National Championships ... Helped the CalSouth ODP team to a national championship in 2009 ... Named the 2009 Female Individual of the Year by the Santa Clarita Press Club ... Played club soccer for the Slammers FC ... Leading scorer for Santa Clarita United before moving to the Slammers.

Personal

Full name is Courtney Elizabeth Proctor ... Born on Sept. 7, 1993 in Panorama City, Calif. ... Parents are Peter and Susan Proctor ... Older sister is Brittany ... Enjoys anything that has to do with sports Did not attend a traditional high school (home schooled) ... Plans to major in physiological science.

Katelyn **ROWLAND**

5-11 / Freshman / Goalkeeper Vacaville, Calif. Vacaville Christian HS

Prior to UCLA

Pool player with the Under-18 U.S. National Team ... Traveled with the U-17s to Denmark in 2010 ... First brought into the U.S. National Team Program with the U-15s in 2008 ... Helped her club team, San Juan, to a national championship in 2008 ... Awarded the tournament's Golden Gloves Award at the final four ... Named Top Drawer Soccer's "Player to Watch" in 2008 ... Also a varsity basketball and volleyball player at Vacaville Christian High School, earning all-league honors in both sports.

Personal

Full name is Katelyn Morgan Rowland ... Born on March 16, 1994 in Walnut Creek, Calif. ... Parents are Joseph and Paula Rowland ... Younger sister is Kendra ... Lists playing for the Nordic Cup Championship in Denmark with the U.S. National Team has her greatest athletic thrill ... Admires Hope Solo and Heather O'Reilly of the U.S. Women's National Team.

Rosie **WHITE**

5-5 / Freshman / Forward Auckland, New Zealand Diocesan School for Girls

Prior to UCLA

Top international recruit for the class of 2011 ... Member of New Zealand's Full National Team ... Represented New Zealand at the 2011 FIFA Women's World Cup in Germany ... Has played in a number of international competitions, including the FIFA Under-17 Women's World Cup in New Zealand (2008), and two FIFA Under-20 Women's World Cups in Chile (2008) and Germany (2010) ... Was named the New Zealand Football Association's Young Female Player of the Year in 2008 and 2009 ... Scored nine goals in three games at the Oceania Football Confederation (OFC) U-20 Women's World Championships, winning both the Golden Boot (top scorer) and MVP trophies ... Played every minute at the 2010 U-20 World Cup, scoring New Zealand's lone goal in a loss to Brazil ... Made her debut with New Zealand's Women's National Team at the age of 15 in January of 2009 (against China) ... Shot to prominence by scoring hat tricks at both the FIFA U-17 Women's World Cup (vs. Colombia) and the FIFA U-20 Women's World Cup (vs. Chile).

Personal

Full name is Rosemary Eleanor Florence White ... Born on June 6, 1993 ... Parents are John and Joanna White ... Brothers are Billy and Danny ... Sister's name is Joanna ... Admires former tennis player Andre Agassi ... Enjoys wakeboarding, surfing and going to the beach.

Sydney Leroux

Individual Statistics

Overall Record: 13-8-2 (Home: 8-3-2; Away: 4-4-0; Neutral: 1-1-0) **Pac-10 Record/Finish:** 5-4/4th

NCAA Finish/Final NSCAA Ranking: T-9th/22nd

Player	GP-GS	G	Α	Pts.	Shots	GWG	YC-RC
Sydney Leroux	20-20	13	1	27	77	6	1-0
Lauren Barnes	22-22	5	6	16	19	2	2-0
Jenna Richmond	21-21	5	4	14	30	2	0-0
Zakiya Bywaters	23-23	3	4	10	52	1	0-0
Dana Wall	23-17	1	4	6	23	0	1-0
Elise Britt	23-12	1	2	4	16	0	1-0
Ahsha Smith	21-2	1	1	3	8	1	0-0
Iman Bearde	21-0	1	1	3	4	1	0-0
Ariana Martinez	23-13	0	3	3	18	0	0-0
Charney Burk	23-18	0	3	3	11	0	0-0
Chelsea Cline	23-14	1	0	2	22	0	1-0
Kylie Wright	22-22	1	0	2	21	0	2-0
Chelsea Braun	13-8	1	0	2	7	0	0-0
Amelia Mathis	12-0	1	0	2	3	0	0-0
Liz Zadro	21-2	0	2	2	8	0	0-0
Summer Williams	17-4	0	0	0	8	0	0-0
Lucretia Lee	22-22	0	0	0	4	0	0-0
Natalia Ledezma	18-10	0	0	0	3	0	0-0
Taylor Cochran	4-0	0	0	0	2	0	0-0
Courtney Lovelace	8-0	0	0	0	1	0	0-0
Kylie Facinelli	3-0	0	0	0	0	0	0-0
Sierra Mack	3-0	0	0	0	0	0	1-0
UCLA Totals	23-23	34	31	99	337	13	8-0
Opponent Totals	23-23	20	17	57	201	8	16-1

Goalkeeping

GP-GS	Min.	Saves	SH0	GA	GAA	W-L-T
23-23	2115	63	8	20	0.85	13-8-2
1-0	16	0	0	0	0.00	0-0-0
-	-	8	1	0	0.00	0-0-0
23-23 23-23	2131 2131	71 110	9 9	20 34	0.84 1.44	13-8-2 8-13-2
	23-23 1-0 - 23-23	23-23 2115 1-0 16 23-23 2131	23-23 2115 63 1-0 16 0 8 23-23 2131 71	23-23 2115 63 8 1-0 16 0 0 8 1 23-23 2131 71 9	23-23 2115 63 8 20 1-0 16 0 0 0 8 1 0 23-23 2131 71 9 20	23-23 2115 63 8 20 0.85 1-0 16 0 0 0 0.00 - - 8 1 0 0.00 23-23 2131 71 9 20 0.84

Scori	ng & Results		
Date Aug. 22	Opponent CAL POLY	Result, Score W, 7-0	Scoring BYWATERS (Wall) Wall (Un.) Leroux (Bywaters) Leroux (Zadro, Leroux (Zadro, Richmond)
			Barnes (Un.) Leroux (Britt)
Aug. 27	at #20 Wisconsin	W, 1-0	RICHMOND (Barnes)
Aug. 29	vs. Northwestern	L, 0-1	-
Sept. 5	CS NORTHRIDGE	W, 4-1	Bywaters (Wall, Burk) LEROUX (Barnes) Wright (Leroux, Barnes) Richmond (Un.)
Sept. 10	#3 Notre Dame	W, 2-1 (OT)	Richmond (Martinez) RICHMOND (Martinez, Barnes)
Sept. 12	UCSB	T, 1-1 (20T)	Barnes (PK)
Sept. 17	vs. Denver	W, 4-2	Leroux (Richmond) Mathis (Un.) SMITH (Un.) Cline (PK)
Sept. 19	at Colorado	L, 0-1 (20T)	-
Sept. 24	SAN DIEGO	W, 2-0	BARNES (Un.) Braun (Wall, Burk)
Sept. 26	#10 SANTA CLARA	W, 1-0	BEARDE (Richmond, Britt)
Oct. 1	PEPPERDINE	L, 0-1	-
Oct. 8	#16 CAL*	W, 1-0	LEROUX (Richmond)
Oct. 10	#1 STANFORD*	L, 0-2	-
Oct. 15	at Oregon*	W, 3-1	Leroux (Smith) LEROUX (Bywaters) Bywaters (Martinez)
Oct. 17	at Oregon State*	L, 0-3	-
Oct. 22	at USC*	L, 0-1	-
Oct. 29	WASHINGTON*	L, 0-1	
Oct. 31	WASHINGTON STATE*	W, 2-0	BARNES (Burk) Richmond (Bywaters, Bearde)
Nov. 5	at Arizona*	W, 1-0	LEROUX (Un.)
Nov. 7	at Arizona State*	W, 3-0	LEROUX (Barnes) Leroux (Bywaters) Barnes (Un.)
Nov. 11	#25 BYU	T, 0-0 (20T)	-
Nov. 13	UCF	W, 2-1	Britt (Wall) LEROUX (Barnes)
Nov. 19	at #1 Stanford	L, 0-3	-

Lauren Barnes

Kylie Wright

Dana Wall

UCLA 7, Cal Poly 0

Aug. 22, 2010 @ North Athletic Field

Scoring	1st	2nd	F
Cal Poly	0	0	0
UCLA	6	1	7

Scoring Summary

UCLA - Bywaters (Wall) - 7:39

UCLA - Wall (Un.) - 9:33

UCLA - Leroux (Bywaters) - 20:03

UCLA - Leroux (Zadro) - 38:23

UCLA - Leroux (Zadro, Richmond) - 40:30

UCLA - Barnes (Un.) - 43:49

UCLA - Leroux (Britt) - 84:31

Goalkeepers (Saves/Min.)

UCLA: Sandiford (1/73), Dimmitt (0/17) CP: Gauvin (4/45), Pfeiffer (4/45)

Shots: UCLA 29, CP 2; Corners: UCLA 3, CP 1;

Fouls: UCLA 7, CP 10 Attendance: 500

#3 UCLA 1, #20 Wisconsin 0 Aug. 27, 2010 @ Madison, Wisc.

Scoring	1st	2nd	F
UCLA	0	1	1
Wisconsin	0	0	0

Scoring Summary

UCLA - Richmond (Barnes) - 55:14

Goalkeepers (Saves/Min.)

UW: Dalton (3/90) UCLA: Sandiford (2/90)

Shots: UW 5, UCLA 9; Corners: UW 2, UCLA 3;

Fouls: UW 15, UCLA 10 Attendance: 984

#3 UCLA 0. Northwestern 1 Aug. 29, 2010 @ Madison, Wisc.

Scoring	1st	2nd	F
UCLA	0	0	0
Northwestern	0	1	1

Scoring Summary

NU - Allen (Sierks) - 53:21

Goalkeepers (Saves/Min.)

UCLA: Sandiford (4/90) NU: Edwards (3/90)

Shots: UCLA 6, NU 7; Corners: UCLA 10, NU

1; Fouls: UCLA 6, NU 9 Attendance: 208

#11 UCLA 4, CS Northridge 1

Sept. 5, 2010 @ Drake Stadium

Scoring	1st	2nd	F
CSUN	1	0	1
UCLA	1	3	4

Scoring Summary

UCLA - Bywaters (Wall, Burk) - 11:10

CSUN - Kelly (Un.) - 33:10

UCLA - Leroux (Barnes) - 52:08

UCLA - Wright (Leroux, Barnes) - 76:36

UCLA - Richmond (Un.) - 77:51

Goalkeepers (Saves/Min.)

CSUN: Jacobo (9/40)

UCLA: Sandiford (1/90)

Shots: CSUN 5, UCLA 27; Corners: CSUN 0, UCLA 15; Fouls: CSUN 4, UCLA 8

Attendance: 544

#13 UCLA 2, #3 Notre Dame 1 (OT)

Sept. 10, 2010 @ Drake Stadium

Scoring	1st	2nd	OT	F
Notre Dame	1	0	0	1
UCLA	1	0	1	2

Scoring Summary

UCLA - Richmond (Martinez) - 19:09

UND - lantorno (Augustin) - 44:15

UCLA - Richmond (Martinez, Barnes) - 94:02

Goalkeepers (Saves/Min.)

UND: Weiss (6/94) UCLA: Sandiford (1/94)

Shots: UND 9, UCLA 16; Corners: UND 4,

UCLA 4; Fouls: UND 12, UCLA 4

Attendance: 1.074

#13 UCLA 1. UCSB 1 (20T)

Sept. 12, 2010 @ Drake Stadium

Scoring	1st	2nd	OT	02	F
UCSB	1	0	0	0	1
UCLA	0	1	0	0	1

Scoring Summary

UCSB - Kugler (Un.) - 22:28

UCLA - Barnes (PK) - 66:13

Goalkeepers (Saves/Min.)

UCSB: Henry (7/110)

UCLA: Sandiford (1/110)

Shots: UCSB 10, UCLA 30; Corners: UCSB 5,

UCLA 5; Fouls: UCSB 11, UCLA 6

Attendance: 833

#10 UCLA 4, Denver 2

Sept. 17, 2010 at Boulder, Colo.

Scoring	1st	2nd	F
UCLA	2	2	4
Denver	0	2	2

Scoring Summary

UCLA - Leroux (Richmond) - 23:09

UCLA - Mathis (Un.) - 38:01 UCLA - Smith (Un.) - 64:07

UCLA - Cline (PK) - 66:37

DU - Rogers (Johnson) - 71:29

DU - Bast (Van Lieshout) - 75:12

Goalkeepers (Saves/Min.)

UCLA: Sandiford (3/90)

DU: Campbell (5/90)

Shots: UCLA 24, DU 11: Corners: UCLA 2, DU 5: Fouls: UCLA 13. DU 2

Attendance: 1,607

#10 UCLA 0, Colorado 1 (20T)

Sept. 19, 2010 @ Boulder, Colo.

Scoring	IST	2na	UΙ	02	F
UCLA	0	0	0	0	0
Colorado	0	0	0	1	1

Scoring Summary

CU - Herzl (Lowry, Russell) - 107:56

Goalkeepers (Saves/Min.)

UCLA: Sandiford (4/108)

CU: Brunner (5/108)

Shots: UCLA 12, CU 12; Corners: UCLA 5, CU 1; Fouls: UCLA 13, CU 13

Attendance: 1,214

Ariana Martinez

#11 UCLA 2, San Diego 0 Sept. 24, 2010 @ Drake Stadium

Scoring 1st 2nd San Diego 0 0 0

UCLA 0 2 Scoring Summary

UCLA - Barnes (Un.) - 77:28

UCLA - Braun (Wall, Burk) - 86:53

Goalkeepers (Saves/Min.)

USD: Parsons (5/90)

UCLA: Sandiford (4/90)

Shots: USD 8. UCLA 15: Corners: USD 3. UCLA 8; Fouls: USD 9, UCLA 7

Attendance: 560

#11 UCLA 1, #10 Santa Clara 0 Sept. 26, 2010 @ Drake Stadium

Scoring 1st 2nd Santa Clara 0 0 UCLA 1 0 1

Scoring Summary

UCLA - Bearde (Richmond, Britt) - 32:19

Goalkeepers (Saves/Min.)

SCU: Henninger (4/90)

UCLA: Sandiford (0/90)

Shots: SCU 4, UCLA 14; Corners: SCU 2, UCLA 6; Fouls: SCU 6, UCLA 8

Attendance: 494

#9 UCLA 0, Pepperdine 1 Oct. 1, 2010 @ Drake Stadium

Scoring	1st	2nd	F
Pepperdine	1	0	1
LICLA	0	0	^

Scoring Summary

PEPP - Manning (Spacciapolli) - 22:58

Goalkeepers (Saves/Min.)

PEPP: Barker (5/90)

UCLA: Sandiford (3/90)

Shots: PEPP 8, UCLA 10; Corners: PEPP 1, UCLA 2: Fouls: PEPP 7. UCLA 7

Attendance: 1,613

#13 UCLA 1, #16 Cal 0 Oct. 8, 2010 @ Drake Stadium

Scoring	1st	2nd	F
Cal	0	0	0
LICL A	Λ	1	1

Scoring Summary

UCLA - Leroux (Richmond) - 82:01

Goalkeepers (Saves/Min.)

Cal: Kruger (5/90) UCLA: Sandiford (2/90)

Shots: Cal 9, UCLA 13; Corners: Cal 6, UCLA 11; Fouls: Cal 5, UCLA 5

Attendance: 861

Goalkeeper Chante' Sandiford is announced during starting lineups in a home match against Washington in 2010.

#13 UCLA 0, #1 Stanford 2 Oct. 8, 2010 @ Drake Stadium

Stanford 2

Scoring Summary

Stan - Press (PK) - 22:34 Stan - Nogueira (Un.) - 35:47

Goalkeepers (Saves/Min.)

Stan: Oliver (3/90) UCLA: Sandiford (4/90)

Shots: Stan 12. UCLA 7: Corners: Stan 3. UCLA 6; Fouls: Stan 8, UCLA 10 Attendance: 1,414

#14 UCLA 3, Oregon 1 Oct. 15, 2010 @ Eugene, Ore.

Scoring	1st	2nd	F
UCLA	1	2	3
Oregon	0	1	1

Scoring Summary

UCLA - Leroux (Smith) - 34:51 ORE - Walters (Mansfield) - 67:36 UCLA - Leroux (Bywaters) - 87:07

UCLA - Bywaters (Martinez) - 89:35

Goalkeepers (Saves/Min.)

UCLA: Sandiford (4/90) ORE: Parlee (7/90)

Shots: UCLA 15, ORE 8; Corners: UCLA 4, ORE 2; Fouls: UCLA 2, ORE 1 Attendance: 636

#14 UCLA 0, Oregon State 3 Oct. 17, 2010 @ Corvallis, Ore.

Scoring	1st	2nd	F
UCLA	0	0	0
Oregon State	1	2	3

Scoring Summary

OSU - Buckland (Miller) - 37:26 OSU - Meiggs (Wetzel) - 58:19

OSU - Richardson (Cabrera) - 83:26

Goalkeepers (Saves/Min.)

UCLA: Sandiford (4/90) OSU: Boyd (2/90)

Shots: UCLA 9, OSU 14; Corners: UCLA 4, OSU 5; Fouls: UCLA 11, OSU 12 Attendance: 736

#20 UCLA 0. USC 1

Oct. 22. 2010 @ LA Coliseum

Scoring	1st	2nd	F
UCLA	0	0	0
USC	0	1	1

Scoring Summary

USC - Altamirano (Haug) - 85:11

Goalkeepers (Saves/Min.)

UCLA: Sandiford (3/90) USC: Church (3/90)

Shots: UCLA 11, USC 11; Corners: UCLA 3, USC 2; Fouls: UCLA 7, USC 10 Attendance: 8,527

UCLA 0, Washington 1 Oct. 29, 2010 @ Drake Stadium

Scoring	1st	2nd	F
Washington	1	0	0
UCLA	0	0	0

Scoring Summary

WASH - Webber - 17:11

Goalkeepers (Saves/Min.)

WASH: Lafontaine-Kussman (5/90) UCLA: Sandiford (0/90)

Shots: WASH 7, UCLA 14; Corners: WASH 1, UCLA 2; Fouls: WASH 11, UCLA 10 Attendance: 1.146

UCLA 2. Washington State 0

Oct. 31, 2010 @ Drake Stadium

Scoring	1st	2nd	F
Washington State	0	0	0
UCLA	1	1	2

Scoring Summary

UCLA - Barnes (Burk) - 22:06

UCLA - Richmond (Bywaters, Bearde) - 59:58

Goalkeepers (Saves/Min.)

WSU: Byrd (3/90)

UCLA: Sandiford (3/90)

Shots: WSU 5. UCLA 16: Corners: WSU 3. UCLA 6; Fouls: WSU 3, UCLA 4

Attendance: 530

UCLA 1. Arizona 0

Nov. 5. 2010 @ Tucson. Ariz.

Scoring	1st	2nd	F
UCLA	0	1	1
Arizona	0	0	0

Scoring Summary

UCLA - Leroux (Un.) - 83:54

Goalkeepers (Saves/Min.)

UCLA: Sandiford (3/90) ARIZ: Jett (8/90)

Shots: UCLA 15, ARIZ 8; Corners: UCLA 12, ARIZ 2: Fouls: UCLA 6, ARIZ 6 Attendance: 512

UCLA 3, Arizona State 0 Nov. 7, 2010 @ Tempe, Ariz.

Scoring	1st	2nd	F
UCLA	1	2	3
Arizona State	0	0	0

Scoring Summary

UCLA - Leroux (Barnes) - 2:12 UCLA - Leroux (Bywaters) - 57:26 UCLA - Barnes (Un.) - 66:14

Goalkeepers (Saves/Min.)

UCLA: Sandiford (4/90) ASU: Gillmore (0/90)

Shots: UCLA 7, ASU 11: Corners: UCLA 5, ASU 8: Fouls: UCLA 9. ASU 1

Attendance: 705

#25 UCLA 0, #25 BYU 0 (20T)

Nov. 11, 2010 @ Drake Stadium

Scoring	1st	2nd	OT	02	F
UCSB	0	0	0	0	0
LICI A	Λ	0	Λ	n	n

Scoring Summary

UCLA wins penalty kick shootout 4-3

Goalkeepers (Saves/Min.)

BYU: Olson (3/110) UCLA: Sandiford (3/110)

Shots: BYU 10, UCLA 15; Corners: BYU 6, UCLA 7; Fouls: BYU 9, UCLA 9 NCAA First Round - Attendance: 819

#25 UCLA 2. UCF 1

Nov. 13, 2010 @ Drake Stadium

Scoring	1st	2nd	F
UCF	0	1	1
UCLA	1	1	2

Scoring Summary

UCLA - Britt (Wall) - 41:42 UCLA - Leroux (Barnes) - 48:10 UCF - Joswiak (Schooley) - 75:52

Goalkeepers (Saves/Min.)

UCF: Reis (3/90) UCLA: Sandiford (4/90)

Shots: UCF 12, UCLA 9; Corners: UCF 2, UCLA 4; Fouls: UCF 4, UCLA 9

NCAA 2nd Round - Attendance: 512

#25 UCLA 0, #1 Stanford 3

Nov. 13, 2010 @ Stanford, Calif.

Scoring	1st	2nd	<u></u>
UCLA	0	0	0
Stanford	2	1	3

Scoring Summary

STAN - Own Goal - 4:09

STAN - Press (Levin) - 28:47

STAN - Press (Noyola) - 59:38

Goalkeepers (Saves/Min.) UCLA: Sandiford (5/90)

STAN: Oliver (5/90)

Shots: UCLA 14, STAN 13; Corners: UCLA 8, STAN 3; Fouls: UCLA 8, STAN 3

NCAA Round of 16 - Attendance: 1,896

Kendal Billingsley

Bethany Bogart

	_		
- 1		ı	
- 1	и	۱	

Altman, Janine	1997-98
Arkenberg, Traci	1994-97
Arrigo, Courtney	1999
Adams, Danesha	20 04-07
Appezzato, Lindsey	2004

В

Barnes, Lauren	2007-10
Barnes, Molly	1993-94
Bartling, Sherice	1995-96
Bean, Meredith	1993
Bearde, Iman	2009-10
Belcher, Jenna	2007-09
Billingsley, Kendal	2001-04
Bjazevich, Katherine	200003
Blankinship, Kristi	1993
Bloom, Victoria	2000-02
Bogart, Bethany	1998-2001
Boling, Breana	1998-2001
Boling, Krista	1998-2001
Braun, Chelsea	2010
Britt, Elise	2007-10
Brittingham, Kristine	2000-01
Brown, Tiffany	1994-97
Burk, Charney	2010
Bywaters, Zakiya	2009-10

Tiffany Brown

Bristyn Davis

C

•	
Calvert, Catherine	2005-08
Cargnoni, Jayme	2002
Carlson, Jennifer	1993
Castelanelli, Mary	200306
Cheney, Lauren	2006-09
Clark, Vanessa	1998-99
Cline, Chelsea	2009-10
Cochran, Taylor	2007-10
Connell, Sarah	1994-97
Cook, Dea	2006-09
Cosso, Courteney	1998-99
Criscione, Arianna	2003-04
Culp, Lindsay	1996-99

D

Dankworth, Brittany	2004
Dartt, Gina	1993-95
Davis, Bristyn	03-04-05-06
Davis, Kelsey	2005
Devine, Kim	2004-04
DiMartino, Christina	2005-08
Dimmitt, Yiana	2008-10

Duncan, Staci	1998-2001
Durbin, Kelly	2001
Dutton, Robyn	2008-09

Ε

Edwards, Bree	1996-99
Elliott, Chrysta	1998
Emblem, Lauren	1998-2001
Eng, Shanelle	1993-94
Ernsdorf, Emily	2000-02
Eskridge, Christina	2003
Everett, Mary	1994

F

Facinelli, Kylie	2010
Fazio, Amy	2001-04
Flamson, Brooke	1999
Friedberg, Nicki	2007

Amy Fazio

Lindsay Greco

G

u	
Gil, Barbie	1993-94
Gleason, Michelle	2003-06
Greco, Lindsay	2000-04

Н

Hammoud, Sommer	1997-98
Hampton, Karissa	1997-2000
Hardy, Erin	2005-08
Harris, Jessica	2003-06
Harwood, Jaclyn	2000-03
Henderson, Valerie	2004-07
Hom, Melanie	1994-95
Hoshizaki, Julie	2004
Howard, Kristy	1993

Inlay, Erika 19

J

James, Crystal	2001-04
James, Venus	1997-2000
Jones, Julia	2002
Jones, Whitney	2000-03

N.	
Kapcala, Julie	1997-98
Kaping, Michelle	1994-95
Kiremidjian, Larisa	1995-98
Kleinert, Coco	2005-08
Koudelka, Julie	1994-96
Kron, Stephanie	2003-06
Kruger, Molly	2006

Stacy Lindstrom

Skylar Little

L

-	
Lang, Kara	2005-09
Larsen, Kristina	2006-09
Lazaro, Sarah	1998
Ledezma, Natalia	2010
Lee, Kathryn	2000-03
Lee, Lucretia	2009-10
Leroux, Sydney	2008-10
Lieberman, Louise	1995-98
Lieberman, Michele	1994-96
Lindstrom, Stacy	2002-06
Little, Skylar	1996-99
Loeffler, Jodi	1993
Lombardo, Sarah	2001-03
Lovelace, Courtney	2009-10
Luke, Anne	1996

IVI	
Mack, Sierra	2009-10
Mac Kechnie, Caitlyn	2005-08
Mac Kechnie, Hannah	2008
Mangiardi, Michelle	2001-02
Manwaring, Adrienne	1993
Martinez, Ariana	2010
Mathis, Amelia	2008-10
McGrath, Brynn	2004
Meinhart, Mari	1993-96
Metz, Sophie	2009
Mikacenic, Nancy	2001
Milburn, Tracey	1998-2000
Miller, Sarah	1994-97
Monroe, Mary-Frances	2001
Mora, Iris	2002-05
Morgan, Sarah	1999-2000
Munevar, Sonja	1993
Munger, Alana	2009

1994-95

Alma Playle

Nolin, Amy

1997
2002-05
2005-06
1996-99
1994-95
1003

Palmer, Amy	1993
Parsa, Miriam	1994-95
Peterson, CiCi	1998-2001
Playle, Alma	2004-07
Polnaszek, Wendy	1996
Pryce, Nandi	2000-03

Q

—	
Quinlivan, Joanna	1994-95
Quinn, Megan	1998

Sarah-Gayle Swanson

Shannon Thomas

R

Ratner, Jill	1993
Richmond, Jenna	2010
Rigamat, Stephanie	2000-01
Rivera, Katie	2002-03
Robson, Kelly	1993-95

5	
Salazar, Sarah	2007
Sanders, Christine	1993-95
Sandiford, Chante'	2009-10
Sayles, Jennifer	2004-06
Scannell, Britney	2006-07
Sharpe, Whitney	2008-09
Skenderian, Sue	1993-96
Smith, Ahsha	2009-10
Stamp, Jessica	2001
Stuart, Mary	1999
Swanson, Sarah-Gayle	2000-03
Sweetman, Nicole	2007-08
Switzer, Lauren	2006
т	

Tanaka, Rhiannon	1996-97
Thomas, Shannon	1994-97
Thompson, Ashley	2005-08
Thompson, Beth	1996-99
Toney, Camille	2004-05
True, Allie	2002
Tully, Christy	1993

U

JISINI, GAIUIN	2003-06
W	

Vandenberg, Rose	2005
Viloria, Paige	1993
W	
Wall, Dana	2007-10

West, Allison 1993-94 2000-01 Whalen, Brittany Whalen, Chrissy 1994-97 Willemse, Liz 1995-98 Williams, Cheryl 1994-95 Williams, Summer 2008-10 Wilmoth, Lauren 2006-09 Winton, Jessica 1999

Z

Winzen, Tracey

Wright, Kylie

Wright, Courtney

Zadro, Liz	2007-109
Zaplatosch, Emily	2003
Zappaterreno, Cassie	1993
Zerboni, Blake	2005-07
Zerboni, McCall	2005-08

1999-2002

2000

2007-10

Amy Moreno (1995-96) Leila Duren (1997)

Joanna Quinlivan (1995) Maria Jeffers (1996)

Amy Palmer (1993) Joanna Quinlivan (1994) Gretchen Overgaard (1994-95) Amy Moreno (1994) Shanelle Eng (1993, 94, 96) Julie Kapcala (1997-98) Emily Koch (1999) Sarah Lombardo (2001-04) Valerie Henderson (2005-07) Yiana Dimmitt (2008-10)

2

Jennifer Carlson (1993) Carrie Templin (1994) Lari Kiremidiian (1996-98) Stephanie Rigamat (1999-01) Stacy Lindstrom (2002-05-06) Sarah Salazar (2007) Sydney Leroux (2008-10)

3

Sue Skenderian (1993) Shannon Thomas (1994-97) Krista Boling (1998-01) Kim Devine (2002-2004) Mary Castelanelli (2005-06) Lauren Barnes (2007-10)

4

Allison West (1993-94) Louise Lieberman (1995) Rochelle Ouchi (1996-97) Bethany Bogart (1998-01) Kendal Billingsley (2002-04) Blake Zerboni (2005-07) Summer Williams (2008-09) Natalia Ledezma (2010)

5

Kristy Howard (1993) Miriam Parsa (1994-95) Sarah Connell (1996) Liz Willemse (1997-98) Rochelle Ouchi (1999) Sarah-Gayle Swanson (2000-03) Jennifer Sayles (2004) Christina DiMartino (2005-08) Zakiya Bywaters (2009-10)

6

Jodi Loeffler (1993) Kelly Robson (1994-95) Louise Lieberman (1996-98) Tracey Winzen (1999-02) Stephanie Kron (2003-04) McCall Zerboni (2005-07) Amelia Mathis (2008-10)

7

Meredith Bean (1993) Michele Lieberman (1994-96) Sarah Connell (1997)

Lauren Emblem (1998-01) Amy Fazio (2002-2004) Alma Playle (2005-07) McCall Zerboni (2008) Jenna Richmond (2010)

Jodi Linker (1993) Tiffany Brown (1994-97) Breana Boling (1998-01) Vicky Bloom (2002) Julia Jones (2003) Lindsey Appezzato (2004) Jennifer Sayles (2005) Lauren Cheney (2006-09) Summer Williams (2010)

Christy Tully (1993) Traci Arkenberg (1994-97) Staci Duncan (1998-01) Katherine Bjazevich (2002-03) Bristyn Davis (2004-05-06) Danesha Adams (2007) Ahsha Smith (2009-10)

10

Adrienne Manwaring (1993) Julie Koudelka (1994-96) Sommer Hammoud (1997-98) Jessica Winton (1999) Brittany Whalen (2000-01) Iris Mora (2002-2005) Molly Kruger (2006) Lauren Wilmoth (2007-09) Charney Burk (2010)

11

Erika Inlay (1993) Melanie Hom (1994-95) Beth Thompson (1996) Janine Altman (1997-99) Nandi Pryce (2000-03) Brynn McGrath (2004) Caitlin Mac Kechnie (2005-08) Chelsea Cline (2009-10)

12

Kendra Mayfield (1993) Molly Barnes (1994) Cheryl Williams (1995) Anne Luke (1996-97) Mary Stuart (1999) Courtney Wright (2000) Kelly Durbin (2001) Katie Rivera (2002-03) Brittany Dankworth (2004) Erin Hardy (2005-08) Sophie Metz (2009) Chelsea Braun (2010)

13

Sonja Munevar (1993) Chrissy Whalen (1994-95) Kerry Norris (1996-97) Tracey Milburn (1998-2000) Nancy Mikacenic (2001) Allie True (2002) Christina Eskridge (2003) Julie Hoshizaki (2004) Coco Kleinert (2005-08) Courtney Lovelace (2009-10)

Cassie Zappaterreno (1993) Sue Skenderian (1994-96) Karissa Hampton (1997-00) Emily Ernsdorf (2001-02) Mary Castelanelli (2003-04) Catherine Calvert (2005-08) Sierra Mack (2009-10)

15

Marisol Meinhart (1993-96) Beth Thompson (1997-99) Jessica Stamp (2000) Kristine Brittingham (2001) Jayme Cargnoni (2002) Kara Lang (2005-09)

16

Sarah Harrison (1993) Amy Nolin (1994-95) Wendy Polnaszek (1996) Venus James (1997-00) Jessica Stamp (2001) Bristyn Davis (2003) Rose Vandenberg (2005) Lauren Switzer (2006) Liz Zadro (2007-10)

17

Barbie Gill (1993-94) Sherice Bartling (1995-96) Megan Quinn (1997-98) Brooke Flamson (1999) Michelle Mangiardi (2000-02) Caitlin Ursini (2003-05-06) Ashley Thompson (2007-08) Lucretia Lee (2009-10)

18

Jill Ratner (1993) Sarah Miller (1994-97) Vanessa Clark (1998-99) Lindsay Greco (2000-2004) Stephanie Kron (2005-06) Kylie Wright (2007-10)

19

Christine Sanders (1993-95) Chrissy Whalen (1996-97) Courteney Cosso (1998-99) Emily Ernsdorf (2000) Mary-Frances Monroe (2001) Jill Oakes (2002-05) Lauren Wilmoth (2006) Jenna Belcher (2007-09)

20

Kelly Robson (1993) Cheryl Williams (1994) Lari Kiremidiian (1995) Lindsay Culp (1996-99) Jaclyn Harwood (2000-03) Valerie Henderson (2004) Kristina Larsen (2006-09) Kylie Facinelli (2010)

21

Gina Dartt (1993-95) Bree Edwards (1996-99) Whitney Jones (2000-03) Theresa Oda-Burns (2005-06) Elise Britt (2007-10)

Staci Duncan

Mary Castelanelli

Kathryn Lee

Dea Cook

22

Lauren Wilmoth

Kristi Blankinship (1993) Katie Bernacchi (1994) Liz Willemse (1995-96) CiCi Peterson (1997-01) Arianna Criscione (2003-2004) Kelsey Davis (2005) Jennifer Sayles (2006) Dana Wall (2007-10)

23

Paige Viloria (1993) Jessie Skenderian (1994-95) Skylar Little (1996-99) Kathryn Lee (2000-03) Camille Toney (2004-05) Dea Cook (2006-09) Ariana Martinez (2010)

Molly Barnes (1993) Mary Everett (1994) Shanelle Eng (1995) Rhi Tanaka (1996-97) Sarah Lazaro (1998-99) Victoria Bloom (2000-01) Michelle Gleason (2003-05-06) Hannah Mac Kechnie (2008) Iman Bearde (2009-10)

Kellie Williams (1994) Cassie Campbell (1995) Chrysta Elliott (1998) Katherine Bjazevich (2000-01) Danesha Adams (2004-07) Taylor Cochran (2007-10)

26

Michelle Kaping (1994-95) Courtney Arrigo (1998-99) Alma Playle (2004) Whitney Sharpe (200-09)

Kristy Kirkeide (1994) Sarah Morgan (1998-00) Amy Fazio (2001) Britney Scannell (2006-07) Iman Bearde (2009) Chante' Sandiford (2010)

28

Sarah Connell (1994-95) Kristine Brittingham (2000) Kendal Billingsley (2001) Julia Jones (2002) Jessica Harris (2003-05-06) Nicki Friedberg (2007) Robyn Dutton (2008-09)

Crystal James (2001-2004) Nicole Sweetman (2007-08)

30

Katie Greenwood (1999-00) Ashley Thompson (2004-05-06)

32

Alana Munger (2009)

Danesha Adams (2004-07)

F/MF • Shaker Heights, OH

Three-time NSCAA All-American (2005-07) ... Two-time Soccer America All-American (2005 & '07) ... NCAA All-Tournament Team in 2004 & 2005.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2004	25-23	78	12	5	4	28
2005	26-26	95	21	9	4	46
2006	19-19	80	12	7	4	28
2007	24-24	67	15	5	8	38
Totals	94-92	320	60	26	20	140

Traci Arkenberg (1994-97)

F • Palos Verdes Estates, CA

UCLA's first All-American (1997) ... First women's soccer player inducted into UCLA Athletics Hall of Fame ... Ranks second at school in scoring (169 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1994	18-18	110	14	7	4	32
1995	20-20	106	18	6	7	43
1996	18-18	106	17	6	8	42
1997	22-22	129	22	7	8	52
Totals	78-78	451	71	26	27	169

Lauren Barnes (2007-10)

D • Upland, CA

Earned NSCAA third-team All-America honors in 2010 ... First-team All-Pac-10 selection in 2010 ... Soccer America Freshman All-American (2007).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2007	24-24	11	1	0	3	5
2008	25-24	19	0	0	6	6
2009	25-25	17	2	1	10	14
2010	22-22	19	5	2	6	16
Totals	96-95	66	8	3	25	41

Lauren Cheney (2006-2009)

F • Indianapolis, IN

UCLA's only four-time first-team All-American ... Soccer America National Player of the Year (2007) ... Ranks No. 1 all-time at UCLA in scoring (173 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2006	21-20	96	19	8	1	39
2007	23-23	88	23	9	11	57
2008	22-21	99	11	6	9	31
2009	23-22	98	18	5	10	46
Totals	89-86	381	71	28	31	173

Christina DiMartino (2005-08)

 $\mathsf{MF} \bullet \mathsf{Massapequa}, \mathsf{NY}$

Three-time NSCAA All-American (2006-08) ... MAC Hermann Trophy finalist (2008) ... Soccer America MVP Team (2006-08) ... Pac-10 POY (2008)

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2005	26-26	37	5	2	5	15
2006	21-21	46	5	1	7	17
2007	24-24	53	6	1	12	24
2008	25-24	40	6	2	6	18
Totals	96-95	176	22	6	30	74

Erin Hardy (2005-08)

D • Costa Mesa, CA

NSCAA All-American (2008) ... All-Pac-10 selection (2006-08) ... NSCAA All-Region selection (2007) ... Pac-10 All-Freshman Team (2005).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2005	25-25	2	0	0	0	0
2006	21-21	0	0	0	0	0
2007	15-15	0	0	0	0	0
2008	24-24	3	0	0	2	2
Totals	85-85	5	0	0	2	2

Valerie Henderson (2004-08)

GK • Orinda, CA

NSCAA All-American (2005) ... Soccer America Freshman All-American (2004) ... NCAA All-Tournament Team (2004) ... UCLA career win leader (76).

YEAR	GP-GS	Min.	Sv.	SH0	GA	GAA	W-L-T
2004	25-25	2278	65	12	17	0.67	18-7-0
2005	25-24	2057	45	10	12	0.53	20-2-2
2006	21-21	1869	61	8	15	0.72	18-3-0
2007	24-24	2100	69	8	14	0.60	20-2-2
Totals	95-94	8305	240	38	58	0.63	76-14-4

Sydney Leroux (2000-09)

F • Vancouver, BC, Canada

Two-time NSCAA All-American (2009 and '10) ... MAC Hermann Trophy Semifinalist (2009) ... Soccer America MVP Team (2009 and '10).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2008	19-18	50	5	2	6	16
2009	24-24	98	23	7	2	48
2010	20-20	77	13	6	1	27
Totals	53-62	225	41	15	9	91

Tracey Milburn (1998-2000)

F • Moorpark, CA

NSCAA All-American (2000) ... Pac-10 Player of the Year (2000) ... Three-time All-Pac-10 (1998-00) ... Played on school's first College Cup team.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1998	22-15	66	11	2	3	25
1999	21-21	50	9	2	6	24
2000	24-24	83	13	1	6	32
Totals	67-60	199	33	5	15	81

Mary-Frances Monroe (2001)

MF • Tariffville, CT

Four-time NSCAA All-American ... NSCAA All-American at UCLA in 2001 ... Three-time All-American at UConn ... MAC Hermann Trophy finalist (1999-01).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2001	23-23	106	12	6	4	28

Iris Mora (2002-05)

F • Cancun, Mexico

Three-time NSCAA All-American (2003-05) ... UCLA's career assist leader (38) ... Ranks fourth in career scoring at UCLA (104 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2002	14-6	27	7	1	0	14
2003	25-22	61	13	6	14	40
2004	19-19	34	4	3	9	17
2005	26-26	35	9	4	15	33
Totals	84-73	157	33	14	38	104

Jill Oakes (2002-05)

D/MF • West Hills, CA

Two-time NSCAA All-American (2004-05) ... Soccer America MVP Team (2005) ... MAC Hermann Trophy semifinalist (2006).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2002	19-18	39	3	1	4	10
2003	19-18	24	1	1	2	4
2004	25-25	35	3	2	2	8
2005	26-26	34	3	0	6	12
Totals	89-87	132	10	4	14	34

Nandi Pryce (2000-03)

D • Casselberry, FL

Two-time NSCAA All-American (2002-03) ... Soccer America MVP Team (2002 and '03) ... Co-Pac-10 Player of the Year (2003).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2000	6-4	6	0	0	1	1
2001	14-13	13	0	0	0	0
2002	21-21	13	1	0	1	3
2003	25-24	24	0	0	5	5
Totals	66-62	56	1	0	7	9

Stephanie Rigamat (2000-01)

F • La Crescenta, CA

NSCAA All-American in 2001 ... Hermann Trophy Candidate in 2001 ... Soccer America MVP Team (2000) ... Played on school's first College Cup team.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2000	24-18	55	13	8	11	37
2001	23-23	67	13	4	4	30
Totals	47-41	122	26	12	15	67

Rhi Tanaka (1996-97)

D • Huntington Beach, CA

NSCAA All-American in 2007 ... NSCAA All-Far-West Region in 1996 and '97 ... First-team All-Pac-10 (1997) ... Transfer from USC.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1996	13-12	3	1	0	0	2
1997	22-22	4	0	0	1	1
Totals	35-34	7	1	0	1	3

1995 UCLA Bruins

2000 UCLA Bruins

Joy Fawcett — 10-6-1

9/7	@ So. Cal. College	W , 11-0
9/10	Pepperdine	L, 2-4 (0T)
9/13	vs. USC	W, 6-0
9/16	Cal State Fullerton	W, 3-1
9/16	UCSD	L, 2-3 (OT)
9/26	CS San Bernardino	L, 1-2
9/29	Cal Baptist	W, 1-0
10/6	@ Pepperdine	L, 0-4
10/8	@ LMU	W, 1-0
10/9	Chico State	T, 1-1 (OT)
10/17	UC Irvine	W, 3-1
10/22	@ Cal State Fullerton	W, 1-0
10/26	LMU	W, 3-1
10/29	USC	W, 2-0
10/30	Washington State	L, 2-4 (0T)
11/6	@ San Diego St.	W, 4-1
11/7	@ San Diego	L, 0-1

1994

Joy Fawcett — 11-4-3

9/3	@ LMU	W, 4-1
9/5	San Diego	W, 2-1
9/10	Santa Clara	L, 0-2
9/15	vs. Washington St.	T, 0-0 (OT)
9/16	vs. Hawaii	W, 1-0
9/18	@ New Mexico	W, 2-1(0T)
9/25	Cal Poly SLO	L, 0-2 (OT)
9/27	@ USC	W, 1-0
10/1	Arizona	W, 4-0
10/3	@ UC Irvine	T, 0-0 (OT)
10/6	@ Pepperdine	W, 1-0
10/9	UCSB	L, 0-2
10/12	USC	W, 3-1 (OT)
10/21	Cal State Fullerton	W, 1-0
10/23	SDSU	W, 1-0
10/30	Stanford	T, 1-1 (OT)
11/5	@ Cal	L, 0-1
11/6	@ San Francisco	W, 3-1

1995

Joy Fawcett — 14-4-2 / 5-2 Pac-10 (2nd)

9/2	vs. Colgate	W, 5-1
9/3	vs. Virginia	T, 1-1 (OT)
9/8	@ San Diego St.	T, 2-2 (OT)
9/9	@ San Diego	W, 1-0
9/16	@ Arizona	W, 3-1
9/19	USC	W, 4-1
9/22	@ UC Santa Barbara	W, 4-0
9/24	St. Mary's	W, 2-0
9/29	Washington	W, 1-0
10/1	UC Irvine	L, 1-3 (OT)
10/4	@ Cal State Fullerton	W, 1-0
10/6	Cal	W, 2-0
10/13	Washington State	W, 1-0
10/17	LMU	W, 2-1
10/22	@ Stanford	L, 1-2
10/30	@ Cal State Northridge	W, 3-0
10/27	@ Oregon St.	L, 0-3
10/30	Nebraska	W, 1-0 (OT)
11/4	vs. San Francisco	W, 3-1
11/11	Washington (NCAA 1st Rd.)	L, 1-2

1996

Joy Fawcett — 11-7-1 / 4-3 Pac-10 (4th)

9/5	@ Cal Poly SLO	L, 0-1
9/8	Arizona	W, 6-0
9/10	@ Cal State Northridge	L, 1-2
9/13	@ North Carolina	L, 1-3
9/15	Duke	L, 1-2
9/22	Hawai'i	W, 2-0
9/25	Fresno State	W, 3-0
9/27	San Diego	T, 0-0 (OT)
9/29	@ UC Irvine	W, 5-1
10/2	Cal State Fullerton	W, 1-0
10/6	San Diego State	W, 2-1
10/16	@ Pepperdine	W, 3-2
10/18	@ Washington	W, 1-0 (OT)
10/20	@ Washington St.	W, 2-0
10/23	@ USC	L, 2-3
10/27	@ Cal	L, 1-2 (OT)
10/29	@ San Francisco	W, 3-2 (OT)
11/1	Oregon State	W, 2-0
11/3	Stanford	L, 1-2 (OT)

1997

Joy Fawcett — 19-3 / 9-0 Pac-10 (1st)

-		. ,
8/30	@ San Diego St.	W, 2-0
9/2	San Jose State	W, 4-1
9/5	@ Cal State Fullerton	W, 4-1
9/7	Pepperdine	W, 3-0
9/10	UC Irvine	W, 3-2
9/19	@ Rutgers	W, 2-0
9/20	vs. Connecticut	L, 0-1
9/26	@ San Diego	W, 4-1
9/29	BYU	L, 1-3
10/5	San Francisco	W, 3-1
10/10	@ California	W, 1-0
10/12	@ Stanford	W, 2-1
10/17	@ Oregon	W, 6-0
10/19	@ Oregon St.	W, 3-0
10/26	USC	W, 3-1
10/31	Arizona	W, 2-1
11/2	ASU	W, 3-0
11/7	Washington	W, 2-0
11/9	Washington State	W, 4-0
11/16	@ Portland (NCAA 1st Rd.)	W, 1-0
11/22	@ SMU (NCAA 2nd Rd.)	W, 3-2
11/29	@ Notre Dame (NCAA Quarterfinal)	L. 0-8

1998

Todd Saldana — 17-4-1 / 7-2 Pac-10 (T-1st)

9/1	Navy	W, 3-0
9/4	Cal Poly SLO	W, 1-0
9/6	San Diego State	L, 0-1
9/12	vs. Loyola (Baltimore)	W, 5-0
9/13	vs. UNC-Charlotte	W, 1-0
9/18	Nebraska	W, 5-1
9/20	vs. Baylor	W, 1-0
9/23	Cal State Fullerton	W, 2-1 (20T)
9/27	San Diego	T, 2-2 (20T)
9/30	@ UC Irvine	W, 1-0
10/3	vs. Villanova	W, 1-0
10/4	@ Hawaii	W, 4-1
10/9	@ Washington	W, 2-0
10/11	@ Washington St.	W, 3-0
10/16	California	L, 1-2 (20T)
10/18	Stanford	W, 2-1
10/23	Oregon	W, 2-0
10/25	Oregon State	W, 4-1
11/1	@ USC	L, 4-5
11/6	@ Arizona	W, 4-0
11/8	@ ASU	W, 2-1
11/14	BYU (NCAA 2nd Rd.)	L, 0-2

1999

Jillian Ellis — 15-5-1 / 6-2-1 Pac-10 (3rd)

8/28	@ Cal State Fullerton	W, 4-1
9/4	vs. Florida	L, 1-3
9/6	vs. Maryland	W, 1-0
9/10	vs. UNC-Charlotte	W, 7-0
9/12	@ Wake Forest	W, 1-0
9/17	UC Irvine	W, 2-0
9/22	Cal Poly SLO	W, 5-1
9/26	@ San Diego St.	W, 3-0
10/1	vs. North Carolina	L, 0-4
10/3	vs. Texas Christian	W, 1-0
10/8	ASU	W, 5-0
10/10	Arizona	W, 6-1
10/15	Washington State	W, 2-1
10/17	Washington	T, 3-3 (OT)
10/22	@ Stanford	L, 0-6
10/24	@ California	W, 3-2 (OT)
10/29	@ Oregon St.	W, 2-0
10/31	@ Oregon	L, 1-2
11/7	USC	W, 3-0
11/13	San Diego (NCAA 2nd Rd.)	W, 2-1(0T)
11/20	@ Santa Clara (NCAA Rd. of	16) L, 0-7

2000

Jillian Ellis — 19-4-1 / 6-2-1 Pac-10 (3rd)

		(,
3/25	@ Clemson	L, 0-1
3/27	vs. Georgia State	W, 5-0
9/1	vs. Georgia	W, 6-1
9/3	@ Florida	W, 4-0
9/8	vs. Vanderbilt	W, 2-0
9/10	vs. Baylor	W, 3-0
9/24	@ San Diego	W, 3-0
9/29	Fresno State	W, 3-0
10/1	@ LMU	W, 3-0
10/6	Marquette	W, 5-1
10/8	@ USC	T, 1-1(20T)
10/13	Oregon State	W, 3-0
10/15	Oregon	W, 8-0
10/20	@ Washington St.	W, 1-0
10/22	@ Washington	L, 0-1 (0T)
10/27	Stanford	W, 5-0
10/29	Cal	W, 4-1
11/3	@ Arizona St.	L, 0-1 (20T)
11/5	@ Arizona	W, 8-0
11/11	USC (NCAA 2nd Rd.)	W, 3-0
11/19	Texas A&M (NCAA 3rd Rd.)	W, 4-0
11/25	@ Clemson (NCAA Quarterfina	
12/1	vs. Portland (NCAA Semifinal)	W, 1-0
12/3	vs. North Carolina (NCAA FI	nal) L, 1-2

The 2003 Bruins

Jillian Ellis — 20-3 / 8-1 Pac-10 (1st)

9/1	vs. Portland	W, 1-0
9/3	vs. Denver	W, 5-1
9/7	vs. Louisville	W, 7-0
9/9	vs. Syracuse	W, 2-0
9/21	@ San Diego	W, 2-0
9/28	@ James Madison	W, 2-1
9/30	@ William & Mary	W, 2-0
10/5	LMU	W, 3-0
10/7	Princeton	W, 2-0
10/12	Arizona	W, 2-0
10/14	ASU	W, 3-2
10/18	@ Santa Clara	L, 0-3
10/21	USC	W, 2-1
10/26	@ Oregon	W, 2-0
10/28	@ Oregon State	L, 1-2
11/2	Washington	W, 1-0
11/4	Washington State	W, 3-1
11/9	@ California	W, 2-0
11/11	@ Stanford	W, 1-0
11/16	Cal State Fullerton (NCAA	1st Rd.) W, 3-0
11/18	Pepperdine (NCAA 2nd Rd.)	W, 2-1
11/25	Dayton (NCAA Rd. of 16)	W, 3-1
12/2	Florida (NCAA Quarterfinal)	L. 0-1 (20T

2002

Jillian Ellis — 18-4 / 8-1 Pac-10 (2nd)

8/30	USD	W, 6-0
9/6	Virginia	W, 4-3 (OT)
9/8	Penn State	L, 0-1 (20T)
9/13	vs. San Francisco	W, 4-1
9/15	@ Hawaii	W, 2-0
9/20	@ Fresno State	W, 3-0
9/22	Cal State Northridge	W, 4-0
9/25	BYU	W, 6-0
10/4	Santa Clara	L, 1-2 (0T)
10/6	@ LMU	W, 3-2
10/11	Cal	W, 1-0
10/13	Stanford	L, 0-1
10/18	@ Arizona	W, 1-0
10/20	@ Arizona State	W, 3-0
10/27	@ USC	W, 2-0
11/1	Oregon	W, 2-0
11/3	Oregon State	W, 4-1
11/8	@ Washington	W, 2-1
11/10	@ Washington State	W, 2-1
11/15	LMU (NCAA 1st Rd.)	W, 4-0
11/17	USC (NCAA 2nd Rd.)	W, 1-0 (20T)
11/23	Texas A&M (NCAA Rd. of 1	6) L, 0-0 (PKs)

2003

Jillian Ellis — 20-2-3 / 8-0-1 Pac-10 (1st)

8/29	@ Santa Clara	T, 1-1 (20T)
8/31	@ Pepperdine	W, 2-0
9/3	UC Santa Barbara	T, 0-0 (20T)
9/5	St. Mary's	W, 1-0 (OT)
9/12	vs. WiscMilwaukee	W, 4-0
9/14	vs. Oakland	W, 6-2
9/19	vs. North Carolina	L, 2-5
9/21	@ Duke	W, 2-1
10/3	@ UNLV	W, 1-0
10/7	@ San Diego	W, 2-0
10/9	Washington State	W, 2-1 (OT)
10/11	Washington	W, 3-2 (20T)
10/17	@ Stanford	T, 0-0 (20T)
10/19	@ California	W, 1-0
10/24	ASU	W, 4-1
10/26	Arizona	W, 4-0
10/29	LMU	W, 5-0
11/2	USC	W, 2-0
11/7	@ Oregon State	W, 3-1
11/9	@ Oregon	W, 3-2 (20T)
11/14	San Diego (NCAA 1st Rd.)	W, 2-0
11/16	Pepperdine (NCAA 2nd Rd.)	W, 2-0
11/21	Kansas (NCAA Rd. of 16)	W, 1-0
11/28	Penn State (NCAA Quarterfin	nal) W, 4-0
12/5	vs. North Carolina (NCAA Semifi	inal) L, 0-3

2004

Jillian Ellis — 18-7 / 6-3 Pac-10 (T-1st)

0.40=	0 01	111 1
8/27	San Diego	W, 4-0
8/29	@ Loyola Marymount	W, 2-1
9/5	UCSB	W, 6-1
9/10	@ Virginia	L, 1-3
9/12	vs. Maryland	L, 1-2
9/17	@ SMU	W, 2-0
9/19	@ Texas A&M	W, 1-0
9/24	Pepperdine	W, 1-0
10/1	Utah	L, 1-2
10/3	Santa Clara	W, 1-0
10/8	Oregon State	W, 4-1
10/10	Oregon	W, 6-0
10/15	@ Washington State	L, 0-1
10/17	@ Washington	W, 5-1
10/22	Stanford	W, 1-0
10/24	Cal	L, 0-1 (20T
10/29	@ Arizona State	W, 1-0
1/31	@ Arizona	L, 0-1
11/7	@ USC	W, 3-2 (20T
11/12	Pepperdine (NCAA 1st Rd.)	W, 1-0
11/14	San Diego (NCAA 2nd Rd.)	W, 3-0
11/20	Duke (NCAA Rd. of 16)	W, 2-0
11/27	@ Ohio State (NCAA Quarte	erfinal) W, 1-0
12/3	vs. Princeton (NCAA Semifir	nal) W, 2-0
12/5	vs. Notre Dame (NCAA Final	L, 1-1 (PKs

Jillian Ellis — 22-2-2 / 7-0-2 Pac-10 (1st)

8/26	Long Beach State	W, 3-0
8/28	@ San Diego	W, 4-1
9/2	vs. Princeton	W, 1-0
9/4	vs. Florida Atlantic	W, 2-0
9/9	Penn State	L, 0-1 (20T)
9/11	Colorado	W, 2-0
9/16	@ Santa Clara	W, 2-1 (OT)
9/18	@ St. Mary's	W, 4-0
9/23	Denver	W, 1-0
9/28	@ UC Santa Barbara	W, 5-0
10/2	@ Pepperdine	W, 2-1
10/7	USC	W, 3-2 (20T)
10/14	@ Oregon	W, 3-0
10/16	@ Oregon State	W, 3-0
10/21	Washington	W, 4-0
10/23	Washington State	T, 0-0 (20T)
10/28	@ Cal	W, 2-0
10/30	@ Stanford	T, 0-0 (20T)
11/4	Arizona	W, 2-1 (20T)
11/6	ASU	W, 2-1
11/11	Miss. Valley St. (NCAA 1st I	Rd.) W, 9-0
11/13	Colorado (NCAA 2nd Rd.)	W, 3-0
11/19	Marquette (NCAA Rd. of 16)	W, 4-0
11/25	Virginia (NCAA Quarterfinal)	W, 5-0
12/2	vs. Florida State (NCAA Se	mifinal) W, 4-0
12/4	vs. Portland (NCAA Final)	L, 0-4

2006

Jillian Ellis — 21-4 / 8-1 Pac-10 (1st)

8/25	@ Penn State	L, 1-3
8/27	vs. Maryland	W, 3-0
9/1	San Diego State	W, 1-0
9/3	Long Beach State	W, 1-0
9/8	Texas A&M	W, 2-1
9/10	UConn	W, 3-0
9/15	Cal State Northridge	W, 1-0
9/22	@ Santa Clara	L ,0-3
9/24	Pepperdine	W, 3-0
9/29	San Diego	W, 3-0
10/1	Gonzaga	W, 1-0
10/6	CAL	W, 4-1
10/8	Stanford	W, 2-0
10/15	@ USC	W, 2-1 (OT)
10/20	@ Arizona	W, 1-0
10/22	@ Arizona State	W, 2-1
10/27	Washington	W, 2-0
10/29	Washington State	W, 2-0
11/3	@ Oregon	L, 1-2
11/5	@ Oregon State	W, 4-0
11/10	UNLV (NCAA 1st Rd.)	W, 6-1
11/12	CS Fullerton (NCAA 2nd Rd.)	W, 3-1
11/17	Florida (NCAA Rd. of 16)	W, 3-2
11/24	Portland (NCAA Quarterfinal)	W, 2-1
12/1	vs. North Carolina (NCAA Semifinal) L, 0-2

The 2010 Bruins

2007

Jillian Ellis — 20-2-2 / 9-0 Pac-10 (1st)

9/2	vs. Texas	L, 1-2
9/7	Illinois	W, 4-2
9/9	San Francisco	W, 3-0
9/14	@ San Diego	T, 0-0 (20T)
9/16	@ Cal State Northridge	W, 3-1
9/21	@ Pepperdine	T, 1-1 (20T)
9/23	Hawai'i	W, 6-0
9/28	Portland	W, 2-1 (OT)
10/5	@ San Diego State	W, 5-1
10/7	Santa Clara	W, 4-1
10/12	Oregon State	W, 1-0
10/14	Oregon	W, 3-0
10/19	@ Stanford	W, 2-0
10/21	@ Cal	W, 2-0
10/26	USC	W, 2-0
11/2	Arizona State	W, 3-1
11/4	Arizona	W, 3-0
11/9	@ Washington State	W, 2-0
11/11	@ Washington	W, 3-0
11/16	Cal State Fullerton (NCAA	1st Rd.) W, 3-1
11/18	Oklahoma State (NCAA 2nd	d Rd.) W, 4-0
11/23	Virginia (NCAA Rd. of 16)	W, 2-1 (OT)
11/30	Portland (NCAA Quarterfinal)	W, 3-2 (20T)
12/7	USC (NCAA Semifinal)	L, 1-2

2008

Jillian Ellis — 22-1-2 / 9-0 Pac-10 (1st)

8/26	UCSB	W, 2-1
8/30	@ Portland	W, 1-0
9/1	@ Portland State	W, 7-0
9/7	UC IRVINE	W, 3-0
9/12	@ UConn	W, 3-0
9/14	vs. Brown	T, 0-0 (20T)
9/19	Miami	W, 3-0
9/21	New Mexico	W, 3-0
9/25	@ Santa Clara	T, 0-0 (20T)
10/3	Pepperdine	W, 1-0
10/5	San Diego	W, 3-0
10/10	Washington State	W, 2-1
10/12	Washington	W, 4-0
10/17	@ Arizona State	W, 3-0
10/19	@ Arizona	W, 2-0
10/24	@ USC	W, 2-1
10/31	Stanford	W, 1-0
11/2	Cal	W, 3-0
11/7	@ Oregon State	W, 2-1
11/9	@ Oregon	W, 2-0
11/14	Fresno State (NCAA 1st Rd.)	W, 5-0
11/17	San Diego (NCAA 2nd Rd.)	W, 1-0
11/22	USC (NCAA Rd. of 16)	W, 1-0
11/19	Duke (NCAA Quarterfinal)	W, 6-1
12/5	vs. North Carolina (NCAA Semifina	ı) L, 0-1

2009

Jillian Ellis — 21-3-1 / 8-1 Pac-10 (2nd)

8/22	@ North Carolina	L, 2-7
8/28	@ San Diego	T, 1-1 (20T)
8/30	@ Long Beach State	W, 4-0
9/4	@ Illinois	W, 2-1
9/6	vs. Florida	W, 3-0
9/13	Gonzaga	W, 2-0
9/18	Utah	W, 6-1
9/20	Missouri	W, 5-0
9/25	@ Cal State Northridge	W, 2-0
9/27	@ UC Santa Barbara	W, 3-1
10/2	@ Pepperdine	W, 2-0
10/9	Arizona	W, 2-0
10/11	Arizona State	W, 3-2 (20T)
10/16	@ Cal	W, 1-0
10/18	@ Stanford	L, 0-2
10/23	Oregon	W, 5-1
10/25	Oregon State	W, 3-0
10/30	USC	W, 2-1
11/6	@ Washington	W, 2-1
11/8	@ Washington State	W, 2-0
11/13	Boise State (NCAA 1st Rd.)	W, 7-1
11/15	SDSU (NCAA 2nd Rd.)	W, 5-0
11/20	Virginia (NCAA Rd. of 16)	W, 3-0
11/28	Portland (NCAA Quarterfinals)) W, 2-1
12/4	vs. Stanford (NCAA Semifina	als) L, 1-2 (OT)

2010

Jillian Ellis — 13-8-2 / 5-4 Pac-10 (4th)

8/22	Cal Poly	W, 7-0
8/27	@ Wisconsin	W, 1-0
9/29	vs. Northwestern	L, 0-1
9/5	CSUN	W, 4-1
9/10	Notre Dame	W, 2-1 (20T)
9/12	UCSB	T, 1-1 (20T)
9/17	vs. Denver	W, 4-2
9/19	@ Colorado	L, 0-1 (20T)
9/24	San Diego	W, 2-0
9/26	Santa Clara	W, 1-0
10/1	Pepperdine	L, 0-1
10/8	Cal	W, 1-0
10/10	Stanford	L, 0-2
10/15	@ Oregon	W, 3-1
10/17	@ Oregon State	L, 0-3
10/22	@ USC	L, 0-1
10/29	Washington	L, 0-1
10/31	Washington State	W, 2-0
11/5	@ Arizona	W, 1-0
11/7	@ Arizona State	W, 3-0
11/11	BYU (NCAA 1st Rd.) T, 0-0) (W 4-3 PKs)
11/13	UCF (NCAA 2nd Rd.)	W, 2-1
11/19	@ Stanford (NCAA Rd. of 16	s) L, 0-3

Points

1.	Lauren Cheney, 2007	57
2.	Traci Arkenberg, 1997	52
3.	Sydney Leroux, 2009	48
4.	Lauren Cheney, 2009	46
	Danesha Adams, 2005	46
6.	Traci Arkenberg, 1995	43
7.	Traci Arkenberg, 1996	42
8.	Kara Lang, 2005	40
	Iris Mora, 2003	40
10.	Lauren Cheney, 2006	39

Goals

1.	Sydney Leroux, 2009	23
	Lauren Cheney, 2007	23
3.	Traci Arkenberg, 1997	22
4.	Danesha Adams, 2005	21
5.	Lauren Cheney, 2006	19
6.	Lauren Cheney, 2009	18
	Traci Arkenberg, 1995	18
8.	Kara Lang, 2005	17
	Traci Arkenberg, 1996	17
10.	Danesha Adams, 2007	15

Assists

1.	Iris Mora, 2005	15
2.	Iris Mora, 2003	14
3.	Christina DiMartino, 2007	12
4.	Lauren Cheney, 2007	11
	Stephanie Rigamat, 2000	11
6.	Lauren Cheney, 2009	10
	Lauren Barnes, 2009	10
	Kristy Howard, 1993	10
9.	Kara Lang, 2008	9
	Lauren Cheney, 2008	9
	Lauren Wilmoth, 2007	9
	Iris Mora, 2004	9
	Staci Duncan, 1998	9

Shots

1.	Traci Arkenberg, 1997	129
2.	Traci Arkenberg, 1994	110
3.	Mary-Frances Monroe, 2001	106
	Traci Arkenberg, 1996	106
	Traci Arkenberg, 1995	106
6.	Kara Lang, 2005	101
7.	Lauren Cheney, 2008	99
8.	Sydney Leroux, 2009	98
	Lauren Cheney, 2009	98
	Bristyn Davis, 2004	98

Sarah Lombardo

Game-Winning Goals

Lauren Cheney, 2007	9
Danesha Adams, 2005	9
Lauren Cheney, 2006	8
Stephanie Rigamat, 2000	8
Sydney Leroux, 2009	7
Danesha Adams, 2006	7
Traci Arkenberg, 1997	7
Traci Arkenberg, 1994	7
Sydney Leroux, 2010	6
Lauren Cheney, 2008	6
Iris Mora, 2003	6
Mary-Frances Monroe, 2001	6
Traci Arkenberg, 1995	6
Traci Arkenberg, 1996	6
	Danesha Adams, 2005 Lauren Cheney, 2006 Stephanie Rigamat, 2000 Sydney Leroux, 2009 Danesha Adams, 2006 Traci Arkenberg, 1997 Traci Arkenberg, 1994 Sydney Leroux, 2010 Lauren Cheney, 2008 Iris Mora, 2003 Mary-Frances Monroe, 2001 Traci Arkenberg, 1995

Saves

1.	Gretchen Overgaard, 1994	103
2.	Lindsay Culp, 1996	91
3.	Ashley Thompson, 2008	82
4.	Lindsay Culp, 1998	81
5.	CiCi Peterson, 2001	74
6.	Amy Palmer, 1993	70
7.	Valerie Henderson, 2007	69
8.	Lindsay Culp, 1997	68
9.	Valerie Henderson, 2004	65
10.	Chante' Sandiford, 2010	63

Shutouts

1.	Ashley Thompson, 2008	13
2.	Valerie Henderson, 2004	12
	CiCi Peterson, 2000	12
4.	CiCi Peterson, 2001	11
5.	Valerie Henderson, 2005	10
	Sarah Lombardo, 2002	10
	Lindsay Culp, 1998	10
8.	Chante' Sandiford, 2009	9
9.	Chante' Sandiford, 2010	8
	Valerie Henderson, 2007	8
	Valerie Henderson, 2006	8
	Lindsay Culp, 1997	8
	Lindsay Culp, 1996	8
	Gretchen Overgaard, 1994	8

Wins

1.	Ashley Thompson, 2008	22
2.	Chante' Sandiford, 2009	21
3.	Valerie Henderson, 2007	20
	Valerie Henderson, 2005	20
5.	CiCi Peterson, 2000	19
6.	Valerie Henderson, 2006	18
	Valerie Henderson, 2004	18
	Sarah Lombardo, 2002	18
	CiCi Peterson, 2001	18
10.	Lindsay Culp, 1998	17
	Lindsay Culp. 1997	17

Goals Against Average

(Minimum 500 minutes played)

1.	Ashley Thompson, 2008	0.25
2.	CiCi Peterson, 2000	0.44
3.	Gretchen Overgaard, 1994	0.52
4.	Valerie Henderson, 2005	0.53
5.	Sarah Lombardo, 2002	0.56
6.	CiCi Peterson, 2001	0.57
7.	Valerie Henderson, 2007	0.60
8.	Chante' Sandiford, 2009	0.64
9.	Valerie Henderson, 2004	0.67
10.	Arianna Criscione, 2003	0.68

NCAA Tournament Single-Season Records

Points

1.	Sydney Leroux, 2009	16
2.	Kara Lang, 2005	15
3.	Lauren Cheney, 2009	14
	Danesha Adams, 2005	14
5.	Danesha Adams, 2006	11

Goals

1.	Sydney Leroux, 2009	8
2.	Kara Lang, 2005	7
3.	Danesha Adams, 2005	6
4.	Lauren Cheney, 2009	5
	Danesha Adams, 2006	5

Assists

1.	Christina DiMartino, 2007	5
2.	Lauren Cheney, 2009	4
	Lauren Wilmoth, 2009	4
	McCall Zerboni, 2005	4
	Iris Mora, 2005	4
	Iris Mora, 2004	4

Sydney Leroux

Christina DiMartino

Traci Arkenberg

Lauren Cheney

Points

1.	Lauren Cheney, 2006-09	173
2.	Traci Arkenberg, 1994-97	169
3.	Danesha Adams, 2004-07	140
4.	Iris Mora, 2002-05	104
5.	Sydney Leroux, 2008-Present	91
6.	Staci Duncan, 1998-01	88
7.	Sarah-Gayle Swanson, 2000-03	87
8.	Tracey Milburn, 1998-00	81
	Venus James, 1997-99	81
10.	Lindsay Greco, 2000-04	77

Goals

1.	Lauren Cheney, 2006-09	71
	Traci Arkenberg, 1994-97	71
3.	Danesha Adams, 2004-07	60
4.	Sydney Leroux, 2008-Present	41
5.	Sarah-Gayle Swanson, 2000-03	35
	Staci Duncan, 1998-01	35
7.	Iris Mora, 2002-05	33
	Tracey Milburn, 1998-00	33
9.	Kristina Larsen, 2006-09	30
	Venus James, 1997-00	30

Assists

1.	Iris Mora, 2002-05	38
2.	Lauren Cheney, 2006-09	31
3.	Christina DiMartino, 2005-08	30
4.	Traci Arkenberg, 1994-97	27
5.	Lauren Barnes, 2007-10	25
6.	Lauren Wilmoth, 2006-09	23
7.	Venus James, 1997-00	21
8.	Danesha Adams, 2004-07	20
9.	Lindsay Greco, 2000-04	19
10.	Kara Lang, 2005-09	18
	Staci Duncan, 1998-01	18

Game-Winning Goals

	3	
1.	Lauren Cheney, 2006-09	28
2.	Danesha Adams, 2004-07	26
	Traci Arkenberg, 1994-97	26
4.	Sydney Leroux, 2008-Present	15
5.	Iris Mora, 2002-05	14
	Sarah-Gayle Swanson, 2000-03	14
7.	Staci Duncan, 1998-01	13
8.	Stephanie Rigamat, 2000-01	12
9.	Kristina Larsen, 2006-09	11
10.	Venus James, 1997-00	10

Shots

1.	Traci Arkenberg, 1994-97	451
2.	Lauren Cheney, 2006-09	381
3.	Danesha Adams, 2004-07	320
4.	Bristyn Davis, 2002-06	227
5.	Kristina Larsen, 2006-09	225
6.	Lindsay Greco, 2000-04	213
7.	Kara Lang, 2005-09	200
8.	Tracey Milburn, 1998-00	199
9.	Staci Duncan, 1998-01	197
10.	Venus James, 1997-00	192

Hat Tricks

1.	Traci Arkenberg, 1994-97	5
2.	Sydney Leroux, 2008-Present	2
	Danesha Adams, 2004-07	2
	Sarah-Gayle Swanson, 2000-03	2
	14 players tied with one	

Games Played

	,	
1.	McCall Zerboni, 2005-08	98
2.	Lindsay Greco, 2000-04	97
3.	Lauren Barnes, 2007-10	96
	Dea Cook, 2006-09	96
	Lauren Wilmoth, 2006-09	96
	Christina DiMartino, 2005-08	96
7.	Valerie Henderson, 2004-07	95
	Stacy Lindstrom, 2002-06	95
	Kendal Billingsley, 2001-04	95
10	Danesha Adams, 2004-07	94

Iris Mora

Valerie Hendersor

Games Started

1.	Lauren Barnes, 2007-10	95
	Lauren Wilmoth, 2006-09	95
	Christina DiMartino, 2005-08	95
4.	Valerie Henderson, 2004-07	94
5.	Danesha Adams, 2004-07	92
6.	Kylie Wright, 2007-10	89
7.	Whitney Jones, 2000-03	88
8.	Jill Oakes, 2002-05	87
	Breana Boling, 1998-01	87
10.	Lauren Cheney, 2006-09	86
	Dea Cook, 2006-09	86

Multiple Goal Games

1.	Traci Arkenberg, 1994-97	18
2.	Lauren Cheney, 2006-09	16
3.	Danesha Adams, 2004-07	15
4.	Sydney Leroux, 2008-09	11
5.	Kara Lang, 2005-09	6
	Kristina Larsen, 2006-09	6
7.	Iris Mora, 2002-05	5
	Sarah-Gayle Swanson, 2000-03	5
	Staci Duncan, 1998-01	5
10	. Venus James, 1997-00	4
	Tracey Milburn, 1998-00	4

Saves

1.	Lindsay Culp, 1996-99	265
2.	Valerie Henderson, 2004-07	240
3.	CiCi Peterson, 1998-01	177
4.	Gretchen Overgaard, 1994-95	160
5.	Chante' Sandiford, 2009-Present	123
6.	Ashley Thompson, 2004-08	100
7.	Amy Palmer, 1993	70
8.	Sarah Lombardo, 2001-04	54
9.	Arianna Criscione, 2003-04	39
10.	Joanna Quinlivan, 1994-95	18

Shutouts

1.	Valerie Henderson, 2004-07	38
2.	Lindsay Culp, 1996-99	31
3.	CiCi Peterson, 1998-01	26
4.	Chante' Sandiford, 2009-Present	17
5.	Ashley Thompson, 2004-08	16
6.	Gretchen Overgaard, 1994-95	15
7.	Sarah Lombardo, 2001-04	14
8.	Arianna Criscione, 2003-04	7
9.	Amy Palmer, 1993	5

Goals Against Average

(Min. 1,000 minutes played)

1.	Ashley Thompson, 2004-08	0.39
2.	Valerie Henderson, 2004-07	0.63
3.	Sarah Lombardo, 2001-03	0.64
4.	Arianna Criscione, 2003-04	0.66
	Gretchen Overgaard, 1994-95	0.66
6.	CiCi Peterson, 1998-01	0.76
7.	Lindsay Culp, 1996-99	0.96
8.	Amy Palmer, 1993	1.39

Wins

1.	Valerie Henderson, 2004-07	76
2.	Lindsay Culp, 1996-99	52
3.	CiCi Peterson, 1998-01	45
4.	Chante' Sandiford, 2009-Present	34
5.	Sarah Lombardo, 2001-03	26
6.	Ashley Thompson, 2004-08	25
7.	Gretchen Overgaard, 1994-95	20
8.	Arianna Criscione, 2003-04	14
9.	Amy Palmer, 1993	9
10.	Joanna Quinlivan, 1994-95	3
	Shanelle Eng, 1993-96	3

NCAA Tournament Career Records

Points

г	ภแเอ	
1.	Danesha Adams, 2004-07	41
2.	Lauren Cheney, 2006-09	38
3.	Kara Lang, 2005-09	24
4.	McCall Zerboni, 2005-08	21
	Iris Mora, 2002-05	21
6.	Christina DiMartino, 2005-08	19
7.	Sydney Leroux, 2008-Present	18
8.	Kristina Larsen, 2006-09	16
9.	Lindsay Greco, 2000-04	14
10.	Bristyn Davis, 2003-06	13
	Sarah-Gayle Swanson, 2000-03	13

Goals

1.	Danesha Adams, 2004-07	19
2.	Lauren Cheney, 2006-09	14
3.	Kara Lang, 2005-09	10
4.	Sydney Leroux, 2008-Present	9
5.	McCall Zerboni, 2005-08	7
6.	Kristina Larsen, 2006-09	6
	Iris Mora, 2002-05	6
8.	Christina DiMartino, 2005-08	5
	Bristyn Davis, 2003-06	5
	Lindsay Greco, 2000-04	5
	Sarah-Gayle Swanson, 2000-03	5

Assists

	00.010	
1.	Lauren Cheney, 2006-09	10
2.	Christina DiMartino, 2005-08	9
	Iris Mora, 2002-05	9
4.	Lauren Wilmoth, 2006-09	7
	McCall Zerboni, 2005-08	7
6.	Lauren Barnes, 2007-10	4
	Kristina Larsen, 2006-09	4
	Kara Lang, 2005-09	4
	Jill Oakes, 2002-05	4
	Lindsay Greco, 2000-04	4

NSCAA All-Americans

NOUAA P	III-AIIICI ICAIIS
1997	Traci Arkenberg
	Rhiannon Tanaka (3rd)
2000	Tracey Milburn (2nd)
2001	Mary-Frances Monroe
	Stephanie Rigamat (2nd)
2002	Nandi Pryce
2003	Nandi Pryce
-	Iris Mora
2004	Jill Oakes (2nd)
	Iris Mora (3rd)
2005	Jill Oakes
	Danesha Adams (2nd)
-	Valerie Henderson (2nd)
2006	Lauren Cheney
	Christina DiMartino
	Danesha Adams (3rd)
2007	Lauren Cheney
	Christina DiMartino (2nd)
	Danesha Adams (3rd)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy (2nd)
2009	Lauren Cheney
	Sydney Leroux (3rd)
2010	Sydney Leroux (3rd)
	Lauren Barnes (3rd)

Soccer America MVPs

/ U
Traci Arkenberg
Stephanie Rigamat
Nandi Pryce
Nandi Pryce
Kendal Billingsley
Jill Oakes
Danesha Adams
Christina DiMartino
Lauren Cheney
Danesha Adams (2nd)
Christina DiMartino (2nd)
Lauren Cheney
Christina DiMartino
Lauren Cheney
Sydney Leroux (2nd)
Sydney Leroux

Soccer Buzz All-Americans

000001	DULL All Alliolioulis
2000	Krista Boling
2002	Nandi Pryce
	Jill Oakes
2003	Nandi Pryce
	Iris Mora
2004	Jill Oakes (2nd)
	Bristyn Davis (HM)
2005	Jill Oakes
	Danesha Adams
	Kara Lang
2006	Lauren Cheney
	Christina DiMartino
	Danesha Adams (2nd)
	Erin Hardy (4th)
2007	Lauren Cheney
	Christina DiMartino (2nd)
	Danesha Adams (3rd)
2008	Christina DiMartino
	Erin Hardy
	Lauren Cheney (2nd)

Freshman All-Americans

ooiiiiiaii	All Alliolioulo	
2000	Kathryn Lee (SB)	
Sa	rah-Gayle Swanson (SA, SB)	

Kara Lang

2002	Jill Oakes (SA, SB)
2004	Danesha Adams (SA, SB)
	Valerie Henderson (SA, SB 3rd)
2005	Kara Lang (SB)
	Christina DiMartino (SB)
2006	Lauren Cheney (SB)*
	Lauren Wilmoth (SB 2nd)
2007	Lauren Barnes (SA, SB 2nd)
	Kylie Wright (SB 2nd)
2008	Sydney Leroux (SB 3rd)
2009	Zakiya Bywaters (SA 2nd)
	Chelsea Cline (SA 2nd)
	· · · · · · · · · · · · · · · · · · ·

First-team unless indicated SB - Soccer Buzz, SA - Soccer America * Indicates National Freshman of the Year

Academic All-Americans

2003	Sarah Lombardo (CoSIDA)
2007	Valerie Henderson (NSCAA)

CoSIDA Academic All-District

1997	Shannon Thomas
2002	Sarah Lombardo (2nd)
2003	Sarah Lombardo
2004	Kendal Billingsley (2nd)
2005	Mary Castelanelli
2006	Mary Castelanelli (3rd)
2007	Valerie Henderson
2008	Kara Lang (2nd)
2009	Jenna Belcher (3rd)

NSCAA Coach of the Year

2000 Jillian Ellis

NSCAA All-Region

1996	Traci Arkenberg
	Rhiannon Tanaka (2nd)
1997	Traci Arkenberg
	Rhiannon Tanaka
	Shannon Thomas (2nd)
1998	Skylar Little
	Staci Duncan (2nd)
	Lindsay Culp (3rd)
	Sommer Hammoud (3rd)
	Venus James (3rd)
1999	Venus James (3rd)
	Skylar Little (3rd)
	Tracev Milburn (HM)

2000	Tracey Milburn
	Krista Boling (2nd)
	Venus James (3rd)
2001	Mary-Frances Monroe
	Stephanie Rigamat
	Krista Boling (2nd)
	Sarah-Gayle Swanson (2nd)
2002	Nandi Pryce
	Jill Oakes (2nd)
	Whitney Jones (3rd)
2003	Nandi Pryce
	Iris Mora
	Sarah-Gayle Swanson (2nd)
	Whitney Jones (2nd)
	Jill Oakes (3rd)
2004	Iris Mora
	Jill Oakes
	Bristyn Davis (3rd)
2005	Danesha Adams
	Jill Oakes
	Valerie Henderson
	Iris Mora (2nd)
	Mary Castelanelli (3rd)
2006	Christina DiMartino
	Lauren Cheney
	Danesha Adams
	Valerie Henderson (3rd)
2007	Danesha Adams
	Christina DiMartino
	Lauren Cheney
	Erin Hard (2nd)
	Valerie Henderson (3rd)
2008	Lauren Cheney
	Ashley Thompson
	Christina DiMartino
	Erin Hardy
	McCall Zerboni (3rd)
2009	Lauren Cheney
	Sydney Leroux
	Lauren Barnes (2nd)
	Kristina Larsen (2nd)
	Lauren Wilmoth (3rd)
2010	Lauren Barnes
	Sydney Leroux
	Kylie Wright (2nd)

Jillian Ellis

Soccer Buzz All-Region

1997	Traci Arkenberg^
	Rhi Tanaka
	Shannon Thomas (2nd)
	Sommer Hammoud (3rd)*
1998	Skylar Little
	Lindsay Culp (2nd)
	Staci Duncan (3rd)
	Breana Boling (3rd)
	Venus James (3rd)
1999	Tracey Milburn (2nd)
	Skylar Little (3rd)
2000	Tracey Milburn
	Krista Boling (2nd)
	Stephanie Rigamat (3rd)
2004	Karissa Hampton (3rd)
2001	Stephanie Rigamat
	Mary-Frances Monroe
	Krista Boling (2nd)
2002	Sarah-Gayle Swanson (3rd) Nandi Pryce
2002	
	Whitney Jones (2nd) Jill Oakes (2nd)
2003	Iris Mora
2003	Nandi Pryce^
	Sarah-Gayle Swanson (2nd)
	Whitney Jones (2nd)
2004	Bristyn Davis
	Jill Oakes
	Iris Mora (2nd)
	Kendal Billingsley (3rd)
2005	Danesha Adams
	Jill Oakes
	Kara Lang (2nd)
	Iris Mora (3rd)
	Mary Castelanelli (3rd)
2006	Lauren Cheney^*
	Danesha Adams
	Christina DiMartino
	Erin Hardy
	Valerie Henderson (3rd)
2007	Danesha Adams
	Lauren Cheney^
	Christina DiMartino
	Erin Hardy (2nd)
2000	Valerie Henderson (2nd)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy
	Lauren Wilmoth (2nd)
	Ashley Thompson (2nd)
	Kylie Wright (3rd)
	∧ West Region Player of the Vear

^ West Region Player of the Year * West Region Freshman of the Year

NCAA All-Tournament

2000	Karissa Hampton
	Venus James
2003	Nandi Pryce
2004	Kendal Billingsley
	Danesha Adams
	Iris Mora
	Valerie Henderson
	Bristyn Davis
2005	Danesha Adams
	Jill Oakes
	Iris Mora
2007	Lauren Cheney
	Christina DiMartino
2008	Lauren Cheney
2009	Lauren Cheney
	Sydney Leroux
	·

Pac-10 Coach of the Year

1997	Joy Fawcett
2003	Jillian Ellis
2007	Jillian Ellis

Pac-10 Player of the Year

Traci Arkenberg
Tracey Milburn
Nandi Pryce (co)
Lauren Cheney
Christina DiMartino

Pac-10 Freshman of the Year

1997	Sommer Hammoud
1999	Jessica Winton (co)
2006	Lauren Cheney

All-Pac-10

1995	Traci Arkenberg
1000	Shannon Thomas
	Tiffany Brown (2nd)
	Louise Lieberman (2nd)
1996	Traci Arkenberg
	Rhiannon Tanaka (2nd)
	Shannon Thomas (2nd)
1997	Traci Arkenberg
	Rhiannon Tanaka
	Shannon Thomas
	Sommer Hammoud (2nd)
	Beth Thompson (2nd)
1998	Staci Duncan
	Tracey Milburn
	Breana Boling (2nd)
	Venus James (2nd)
1999	Tracy Milburn
	Staci Duncan (2nd)
	Venus James (2nd)
	Skylar Little (2nd)
2000	Krista Boling
	Karissa Hampton
	Tracey Milburn
	Breana Boling (2nd)
	CiCi Peterson (HM)
2001	Krista Boling
	Mary-Frances Monroe
	Stephanie Rigamat
	Sarah-Gayle Swanson
	Whitney Jones (2nd)
	Nandi Pryce (2nd)
	Breana Boling (HM)
	Bethany Bogart (HM)

Cici Peterson

2002	Whitney Jones
	Jill Oakes
	Nandi Pryce
	Iris Mora (2nd)
	Sarah-Gayle Swanson (2nd)
	Kat Lee (HM)
2003	Nandi Pryce
2000	Iris Mora
	Whitney Jones
	Sarah-Gayle Swanson
	Jill Oakes (2nd)
2004	Iris Mora
2004	Jill Oakes
	Bristyn Davis (2nd) Kendal Billingsley (HM)
0005	
2005	Danesha Adams
	Jill Oakes
	Valerie Henderson
	Iris Mora (2nd)
	Mary Castelanelli (HM)
	Kara Lang (HM)
	Christina DiMartino (HM)
2006	Lauren Cheney
	Danesha Adams
	Christina DiMartino
	Valerie Henderson (2nd)
	Erin Hardy (HM)
	Stacy Lindstrom (HM)
2007	Lauren Cheney
	Danesha Adams
	Christina DiMartino
	Valerie Henderson
	Erin Hardy (2nd)
	Kara Lang (2nd)
	Kylie Wright (HM)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy
	Ashley Thompson
	Lauren Wilmoth (2nd)
	Kylie Wright (2nd)
	McCall Zerboni (HM)
2009	Lauren Cheney
	Sydney Leroux (2nd)
	Lauren Wilmoth (2nd)
	Lauren Barnes (2nd)
	Kristina Larsen (HM)
	Dee Ceels (UMA)

Dea Cook (HM)

Sydney Leroux
Lauren Barnes
Kylie Wright
Zakiya Bywaters (HM)
Jenna Richmond (HM)

Pac-10 All-Freshman Team

ı uu	IO All I I Collillall Icalli
2005	Kara Lang
	Christina DiMartino
	Erin Hardy
2006	Lauren Cheney
	Kristina Larsen
2007	Lauren Barnes
	Kylie Wright
2008	Sydney Leroux
2009	Zakiya Bywaters
	Chelsea Cline
2010	Jenna Richmond
	Natalia Ledezma

Pac-10 All-Academic

1994	Kelly Robson (2nd)
	Mari Meinhart (HM)
1995	Shannon Thomas
	Tiffany Brown (2nd)
	Melanie Hom (HM)
	Mari Meinhart (HM)
	Gretchen Overgaard (HM)
	Miriam Parsa (HM)
	Cheryl Williams (HM)
1996	Shannon Thomas
	Sarah Connell (2nd)
	Tiffany Brown (HM)
	Larisa Kiremidjian (HM)
	Mari Meinhart (HM)
1997	Shannon Thomas
	Lindsay Culp (2nd)
	Tiffany Brown (HM)
	Larisa Kiremidjian (HM)
-	Beth Thompson (HM)
1998	Lindsay Culp
	Larisa Kiremidjian (2nd)
1999	Lindsay Culp
	Bethany Bogart (HM)
2000	Bethany Bogart (HM)
	Brittany Whalen (HM)

2001	Bethany Bogart (HM)
	Sarah-Gayle Swanson (HM)
	Brittany Whalen (HM)
2002	Sarah Lombardo
	Kendal Billingsley (HM)
2003	Sarah Lombardo
	Jill Oakes (HM)
	Kathryn Lee (HM)
	Kendal Billingsley (HM)
	Kim Devine (HM)
2004	Kendal Billingsley (HM)
	Kim Devine (HM)
	Mary Castelanelli (HM)
	Michelle Gleason (HM)
	Julie Hoshizaki (HM)
	Crystal James (HM)
	Jill Oakes (HM)
2005	Mary Castelanelli (HM)
	Valerie Henderson (HM)
2006	Mary Castelanelli (2nd)
	Catherine Calvert (2nd)
	Valerie Henderson (HM)
	Christina DiMartino (HM)
2007	Catherine Calvert (HM)
	Dea Cook (HM)
	Valerie Henderson (HM)
	Kara Lang (HM)
2008	Catherine Calvert (HM)
	Kara Lang (HM)
2009	Jenna Belcher
	Elise Britt (HM)
	Dana Wall (HM)
	Kara Lang (HM)
	Dea Cook (HM)
2010	Elise Britt
	Dana Wall (2nd)

UCLA Female Athlete of the Year

1997	Traci Arkenberg
------	-----------------

All honors are first-team unless otherwise indicated

UCLA Athletics Hall of Fame

2008* Traci Arkenberg

^{*} Indicates induction year

Points	
1. 2009	214
2. 2000 3. 2005 4. 2007	205
3. 2005	198
4. 2007	190
5. 2008	181
Coolo	
Goals	
1. 2000	76
2. 2009	70
2005	70
4. 2007	63
5. 2008	60
Accieto	
Assists	
1. 2009	74
2007	64
3. 2008	61
4. 2005	58
5. 2003	57

Shots	
1. 2003	501
2. 2008	492
3. 2001	470
4. 2000	465
5. 2005	456
Course	
Saves	
1. 1994	109
2. 1996	91
3. 2008	88

Saves	
1. 1994	109
2. 1996	91
3. 2008	88
4. 1998	83
5. 2007	78
Fewest Goals	Allowed
Fewest Goals 1. 2008	Allowed 6
1. 2008	6
1. 2008 2. 2000	6
1. 2008 2. 2000 3. 2005	6 10 12

Goals Against	Avg.
1. 2008	0.23
2. 2000	0.41
3. 2005	0.45
4. 2002	0.57
5. 2001	0.60
Best Home Re	cord
1. 2008 (14-0-0)	1.000
2007 (14-0-0)	1.000

1.000

1.000

2006 (16-0-0)

2009 (12-0-0)

2000 (8-0-0)	1.000
Best Road	Record
1. 2008 (8-0-1)	.944
2005 (8-0-1)	.944
3. 2001 (10-1-0)	.909
1997 (10-1-0)	.909
5. 2003 (7-0-2)	.888

O : daiiioo ((1100014)
1. 2003	7 (4-0-3)
1994	7 (3-1-3)
3. 2005	6 (3-1-2)
4. 2007	5 (3-0-2)
2002	5 (2-3-0)
Wins	
1. 2008	22
2005	22
3. 2006	21
2009	21
5. 2007	20
2003	20
2001	20

OT Games (Record)

Winning Pct.	
1. 2008 (22-1-2)	.920
2. 2005 (22-2-2) 3. 2007 (20-2-2)	.885
3. 2007 (20-2-2)	.875
4. 2001 (20-3-0)	.870
5. 1997 (19-3-0)	.864
Shutouts	
1. 2008	19
2. 2005 3. 2003	18
3. 2003	15
2000	15
5. 2006	13
2004	13
2001	13

Miscellaneous Records

Team (Single Game)

Most Goals Scored (All Games)	11 vs. So. Calif. College (9/7/93)
Most Goals Scored (vs. Division I)	9 vs. Miss. Valley St. (11/11/05)
Most Goals Allowed	8 vs. Notre Dame (11/29/97)
Most Shots Taken (All Games)	49 vs. So. Calif. College (9/7/93)
Most Shots Taken (vs. Division I)	41 vs. Louisville (9/7/01)
Fewest Shots Taken (All Games)	2 vs. Santa Clara (11/20/99)
Fewest Shots Taken (vs. Division I)	2 vs. Santa Clara (11/20/99)
Fewest Shots Allowed (All Games)	0 vs. So. Calif. College (9/7/93)
Fewest Shots Allowed (vs. Division I)	0 vs. Miss. Valley St. (11/11/05)
	0 vs. Texas A&M (11/23/02)

Individual (Single-Game)

Most Goals	4, Sydney L	eroux (11/13/09 vs. Boise St., 8/22/10 vs. Cal Poly)
		4, Lauren Cheney (9/23/07 vs. Hawai'i)
		4, Danesha Adams (11/25/05 vs. Virginia)
		4, Traci Arkenberg (9/29/96 vs. UC Irvine)
Most Assists		3, Chelsea Cline (11/13/09 vs. Boise State)
		3, Christina DiMartino (9/23/07 vs. Hawai'i)
		3, Iris Mora (10/11/03 vs. Washington)
		3, Stephanie Rigamat (10/6/01 vs. Marquette)
		3, Michele Lieberman (10/12/94 vs. USC)
Most Points		9, Traci Arkenberg (9/29/96 vs. UC Irvine)
Most Saves		17, Gretchen Overgaard (10/29/94 vs. Stanford)
Quickest Goa	I Scored	00:11, Stephanie Rigamat (9/24/00 vs. USD)

Streaks (Team)

Consecutive Wins	17 (9/23/07 - 11/30/07)
Unbeaten Streak	22 (8/26/08 - 11/29/08)
Consecutive Home Wins	67 (11/4/05 - 10/1/10)
Home Unbeaten Streak	73 (9/11/05 - 10/1/10)
Consecutive Shutouts	10 (8/30/08 - 10/5/08)

Streaks (individual Single-Season)

Consecutive Shutouts	6, CiCi Peterson (9/3/00 - 10/1/00)
Consecutive Shutout Minutes	540, CiCi Peterson (9/3/00 - 10/1/00)
Consecutive Games With a Point	12, Traci Arkenberg (9/26 - 11/9/97)
Consecutive Games With a Goal	9, Traci Arkenberg (9/26 - 10/31/97)

Freshman Season Records

Goals	19, Lauren Cheney (2006)
Assists	9, Staci Duncan (1998)
Points	40, Kara Lang (2005)
Game-Winning Goals	8, Lauren Cheney (2006)
Shots	110, Traci Arkenberg (1994)
Saves	103, Gretchen Overgaard (1994)
Shutouts	12, Valerie Henderson (2004)
Wins	18, Valerie Henderson (2004)
GAA (Min. 10 Games)	0.52, Gretchen Overgaard (1994)

Gum	lulativ	e Sta	tisti	cs (u	GLA)					
Year	Shots	C-E	G	Α	Pts	GA	GAA	SH0	Saves	W-L-T (conf.)
1993	256	5-1	43	32	118	23	1.25	6	71	10-6-1 (—)
1994	331	6-0	24	22	70	13	0.64	8	109	11-4-3 (—)
1995	301	4-1	39	34	112	18	0.84	9	75	14-4-2 (5-2-0, 2nd)
1996	296	8-0	37	34	108	21	1.02	8	91	11-7-1 (4-3-0, T-4th)
1997	371	5-0	56	44	156	23	1.05	10	73	19-3-0 (9-0-0, 1st)
1998	372	7-0	50	41	141	18	0.79	11	83	17-4-1 (7-2, T-1st)
1999	307	7-0	52	39	143	32	1.50	9	68	15-5-1 (6-2-1, 3rd)
2000	465	9-0	76	53	205	10	0.41	15	66	19-4-1 (6-2-1, 3rd)
2001	470	13-1	51	27	129	14	0.60	13	76	20-3-0 (8-1-0, 1st)
2002	416	9-0	55	44	154	13	0.57	12	38	18-4-0 (8-1-0, 2nd)
2003	501	9-0	57	57	171	19	0.73	15	60	20-2-3 (8-0-1, 1st)
2004	367	22-0	50	43	143	17	0.66	13	70	18-7-0 (6-3-0, T-1st)
2005	456	21-1	70	58	198	12	0.45	18	57	22-2-2 (7-0-2, 1st)
2006	452	12-0	53	39	145	19	0.75	13	73	21-4-0 (8-1-0, 1st)
2007	392	11-1	63	64	190	16	0.65	12	78	20-2-2 (9-0-0, 1st)
2008	492	6-0	60	61	181	6	0.23	19	88	22-1-2 (9-0-0, 1st)
2009	438	13-1	70	74	214	22	0.87	12	74	21-3-1 (8-1-0, 2nd)
2010	337	9-0	34	31	99	57	0.84	9	71	13-8-2 (5-4-0, 4th)
Totals	7081	176-6	940	807	2677	353	0.84	212	1321	311-73-22 (113-22-7)

Cumulative Statistics (Opponents)

Year	Shots	C-E	G	Α	Pts	GA	GAA	SH0	Saves	Total Min
1993	158	4-0	23	15	61	43	2.35	2	103	1650
1994	252	4-1	13	9	35	24	1.18	6	110	1830
1995	210	7-1	18	12	48	39	1.83	1	103	1920
1996	234	8-0	21	16	58	37	1.79	2	105	1860
1997	201	11-1	23	19	65	56	2.55	2	123	1980
1998	203	10-2	18	15	51	50	2.20	2	137	2047
1999	182	18-2	32	22	86	52	2.43	3	122	1925
2000	151	5-0	10	9	29	76	3.09	3	170	2213
2001	173	15-1	14	5	33	51	2.19	2	180	2099
2002	109	12-0	13	8	34	55	2.43	3	153	2039
2003	166	9-0	19	16	54	57	2.18	3	177	2352
2004	192	5-1	17	9	43	50	1.94	3	149	2321
2005	155	10-1	12	13	37	70	2.61	4	146	2414
2006	202	10-0	19	21	59	53	2.10	2	140	2275
2007	178	7-0	16	15	47	63	2.54	1	137	2228
2008	201	10-0	6	5	17	60	2.33	3	176	2315
2009	219	11-0	22	23	67	70	2.76	1	149	2287
2010	201	16-1	20	17	57	34	1.44	9	110	2132
Totals	3387	172-11	316	249	881	940	2.23	52	2490	37887

Kendal Billingsley

Player	GP	GS	Sh	G	GWG	A	Pts
Danesha Adams (2004-07)	94	92	320	60	26	20	140
Janine Altman (1997-98)	30	11	5	0	0	3	3
Lindsey Appezzato (2004)	6	0	1	0	0	0	0
Traci Arkenberg (1994-97)	78	78	451	71	26	27	169
Courtney Arrigo (1999)	2	0	0	0	0	0	0
Lauren Barnes (2007-10)	96	95	65	8	3	25	41
Molly Barnes (1993-94)	25	22	9	0	0	0	0
Sherice Bartling (1995-96)	38	24	68	7	2	11	25
Meredith Bean (1993)	13	13	14	3	0	1	7
Iman Bearde (2009-10)	35	0	6	1	1	2	4
Jenna Belcher (2007-09)	32	26	11	1	1	7	9
Kendal Billingsley (2001-04)	95	59	69	12	5	5	29
Katherine Bjazevich (2000-03)	54	1	35	4	0	4	12
Kristi Blankinship (1993)	17	17	16	3	1	0	0
Victoria Bloom (2000-02)	30	0	18	2	0	1	5
Bethany Bogart (1998-01)	89	75	40	3	2	16	22
Breana Boling (1998-01)	90	87	160	18	7	9	45
Player	GP	GS	Sh	G	GWG	Α	Pts
Krista Boling (1998-01)	87	80	12	2	0	3	7

Player	GP	GS	Sh	G	GWG	Α	Pts
Krista Boling (1998-01)	87	80	12	2	0	3	7
Chelsea Braun (2010)	13	8	7	1	0	0	2
Elise Britt (2007-10)	53	16	26	1	0	5	7
Kristine Brittingham (2000-01)	2	0	0	0	0	0	0
Tiffany Brown (1994-97)	79	79	17	1	0	7	9
Charney Burk (2010)	23	18	11	0	0	3	3
Zakiya Bywaters (2009-10)	48	46	72	5	1	11	21
Catherine Calvert (2005-08)	86	39	10	1	1	2	4
Jayme Cargnoni (2002)	3	0	0	0	0	0	0
Jennifer Carlson (1993)	4	0	1	0	0	1	1
Mary Castelanelli (2003-06)	62	56	35	3	1	12	18
Lauren Cheney (2006-09)	89	86	381	71	28	31	173
Vanessa Clark (1998-99)	32	23	23	2	1	3	7
Chelsea Cline (2009-10)	46	27	33	4	1	6	14
Taylor Cochran (2007-10)	17	0	5	0	0	0	0
Sarah Connell (1994-97)	46	16	36	2	1	5	9
Dea Cook (2006-09)	96	86	20	4	2	2	10
Courteney Cosso (1998-99)	21	0	14	2	0	0	4

Player	GP	GS	Sh	G	GWG	Α	Pts
Brittany Dankworth (2004)	2	0	0	0	0	0	0
Gina Dartt (1993-95)	51	24	35	2	1	3	7
Bristyn Davis (2003-06)	93	82	227	26	4	17	69
Kim Devine (2002-04)	72	37	97	16	6	5	37
Christina DiMartino (2005-08)	96	95	176	22	6	30	74
Staci Duncan (1998-01)	89	59	197	35	13	18	88
Kelly Durbin (2001)	8	0	1	0	0	0	0
Robyn Dutton (2008)	1	0	1	0	0	0	0
Bree Edwards (1996-99)	73	51	22	1	0	7	9
Lauren Emblem (1998-01)	58	12	38	6	2	3	15
Emily Ernsdorf (2000-02)	20	0	6	0	0	1	1
Christina Eskridge (2003)	3	0	0	0	0	0	0
Mary Everett (1994)	1	0	0	0	0	0	0
Kylie Facinelli (2010)	3	0	0	0	0	0	0
Amy Fazio (2001-03)	86	56	18	1	0	10	12
Brooke Flamson (1999)	8	2	2	0	0	1	1
Nicki Friedberg (2007)	2	0	0	0	0	0	0
Barbie Gil (1993-94)	15	5	36	6	2	2	14

Player	GP	GS	Sh	G	GWG	Α	Pts
Michelle Gleason (2003-06)	57	11	19	0	0	2	2
Lindsay Greco (2000-04)	97	85	213	29	7	19	77
Sommer Hammoud (1997-98)	43	41	37	2	0	4	8
Karissa Hampton (1997-00)	78	67	41	1	0	5	7
Erin Hardy (2005-08)	85	85	5	0	0	2	2
Jessica Harris (2003-06)	32	3	5	0	0	0	0
Melanie Hom (1994-95)	26	16	28	3	1	2	8
Julie Hoshizaki (2004)	16	0	0	0	0	1	1
Kristy Howard (1993)	17	16	35	3	1	10	16
Erika Inlay (1993)	7	1	4	1	0	1	3
Venus James (1997-00)	89	63	192	30	10	21	81
Crystal James (2001-04)	45	16	38	4	3	10	18
Julia Jones (2002)	3	0	0	0	0	0	0
Whitney Jones (2000-03)	92	88	146	11	3	12	34
Michelle Kaping (1994-95)	18	10	12	0	0	3	3
Larisa Kiremidjian (1995-98)	74	63	95	14	2	7	35
Coco Kleinert (2005-08)	8	0	3	0	0	0	0
Julie Koudelka (1994-96)	41	39	10	0	0	2	2

		Sn	G	GWG	Α	Pts
57	15	60	5	0	8	18
19	2	10	0	0	0	0
74	72	264	32	7	19	83
92	53	225	30	11	11	71
18	10	3	0	0	0	0
91	84	5	0	0	3	3
44	29	9	0	0	1	1
63	62	225	41	15	9	91
78	37	101	7	2	17	31
41	33	38	5	2	6	16
95	83	118	9	1	16	34
84	68	13	0	0	5	5
11	0	6	2	0	0	4
8	0	1	0	0	0	0
6	0	3	0	0	0	0
3	0	0	0	0	0	0
61	5	36	5	1	13	23
1	0	0	0	0	0	0
	19 74 92 18 91 44 63 78 41 95 84 11 8 6	19 2 74 72 92 53 18 10 91 84 44 29 63 62 78 37 41 33 95 83 84 68 11 0 8 0 6 0 3 0 61 5	19 2 10 74 72 264 92 53 225 18 10 3 91 84 5 44 29 9 63 62 225 78 37 101 41 33 38 95 83 118 84 68 13 11 0 6 8 0 1 6 0 3 3 0 0 61 5 36	19 2 10 0 74 72 264 32 92 53 225 30 18 10 3 0 91 84 5 0 44 29 9 0 63 62 225 41 78 37 101 7 41 33 38 5 95 83 118 9 84 68 13 0 11 0 6 2 8 0 1 0 6 0 3 0 3 0 0 0 61 5 36 5	19 2 10 0 0 74 72 264 32 7 92 53 225 30 11 18 10 3 0 0 91 84 5 0 0 44 29 9 0 0 63 62 225 41 15 78 37 101 7 2 41 33 38 5 2 95 83 118 9 1 84 68 13 0 0 11 0 6 2 0 8 0 1 0 0 6 0 3 0 0 3 0 0 0 0 61 5 36 5 1	19 2 10 0 0 0 74 72 264 32 7 19 92 53 225 30 11 11 18 10 3 0 0 0 91 84 5 0 0 3 44 29 9 0 0 1 63 62 225 41 15 9 78 37 101 7 2 17 41 33 38 5 2 6 95 83 118 9 1 16 84 68 13 0 0 5 11 0 6 2 0 0 8 0 1 0 0 0 6 0 3 0 0 0 6 0 3 0 0 0 <

Player	GP	GS	Sh	G	GWG	Α	Pts	
Michelle Mangiardi (2001-02)	20	0	12	1	0	0	2	
Adrienne Manwaring (1993)	8	8	3	0	0	0	0	_
Arianna Martinez (2010)	23	13	18	0	0	3	3	_
Brynn McGrath (2004)	12	6	1	1	0	0	2	
Amelia Mathis (2008-10)	51	1	7	1	0	2	4	
Mari Meinhart (1993-96)	72	56	74	8	2	7	23	
Sophie Metz (2009)	19	5	6	0	0	2	2	
Nancy Mikacenic (2001)	12	0	4	0	0	0	0	
Tracey Milburn (1998-00)	67	60	199	33	5	15	81	
Sarah Miller (1994-97)	72	46	63	7	3	5	19	_

Player	GP	GS	Sh	G	GWG	A	Pts
Mary-Frances Monroe (2001)	23	23	106	12	6	4	28
Iris Mora (2002-05)	84	73	157	33	14	38	104
Sarah Morgan (1999-00)	28	0	13	0	0	3	3
Sonja Munevar (1993)	17	16	49	13	3	6	32
Amy Nolin (1994-95)	12	0	9	1	0	0	2
Kerry Norris (1996-97)	1	0	0	0	0	0	0
Jill Oakes (2002-05)	89	87	132	10	4	14	34
Theresa Oda-Burns (2005-06)	3	1	0	0	0	0	0
Rochelle Ouchi (1996-97, '99)	33	23	15	3	2	5	11
Miriam Parsa (1994-95)	11	1	4	1	1	0	2
Wendy Polnaszek (1996)	8	2	1	0	0	1	1
Alma Playle (2004-07)	60	8	19	0	0	1	1
Nandi Pryce (2000-03)	65	62	56	1	0	7	9
Megan Quinn (1998)	2	0	1	0	0	0	0
Jill Ratner (1993)	4	0	0	0	0	0	0
Jenna Richmond (2010)	21	21	30	5	2	4	14
Stephanie Rigamat (2000-01)	47	41	122	26	12	15	67
Katie Rivera (2002-03)	23	6	20	6	2	4	16

Player	GP	GS	Sh	G	GWG	A	Pts
Kelly Robson (1993-95)	38	21	44	5	2	0	10
Sarah Salazar (2007)	10	0	2	0	0	1	1
Christine Sanders (1993-95)	25	7	20	3	0	1	7
Jennifer Sayles (2004-06)	17	0	3	0	0	0	0
Britney Scannell (2006-07)	18	0	1	0	0	0	0
Whitney Sharpe (2008-09)	34	6	5	0	0	2	2
Sue Skenderian (1993-96)	65	57	18	1	1	4	6
Ahsha Smith (2009-10)	35	5	19	2	1	4	8
Jessica Stamp (2001)	9	0	3	0	0	0	0
Mary Stuart (1999)	2	0	1	0	0	0	0
Sarah-Gayle Swanson (2000-03)	88	70	180	35	14	17	87
Nicole Sweetman (2007-08)	2	0	0	0	0	1	1
Lauren Switzer (2006)	21	13	15	1	0	4	6
Rhiannon Tanaka (1996-97)	35	34	7	1	0	1	3
Shannon Thomas (1994-97)	72	71	93	12	6	8	32
Beth Thompson (1996-99)	56	39	38	2	1	2	6
Camille Toney (2004-05)	13	0	4	0	0	0	0
Allie True (2002)	22	17	30	1	1	4	6

Player	GP	GS	Sh	G	GWG	A	Pts
Caitlin Ursini (2003-05)	54	28	33	3	2	3	9
Rose Vandenberg (2005)	1	0	0	0	0	0	0
Paige Viloria (1993)	16	2	5	0	0	0	0
Dana Wall (2007-10)	74	18	32	2	0	4	8
Allison West (1993-94)	10	1	1	0	0	0	0
Brittany Whalen (2000-01)	21	4	4	1	0	0	2
Chrissy Whalen (1994-97)	12	3	11	2	1	1	5
Liz Willemse (1995-98)	42	8	47	8	1	6	22
Cheryl Williams (1994-95)	29	17	9	0	0	1	1
Summer Williams (2008-10)	54	8	20	1	0	5	7
Lauren Wilmoth (2006-09)	96	95	69	5	1	23	33
Jessica Winton (1999)	20	10	42	12	3	5	29
Tracey Winzen (1999-02)	67	41	59	6	1	6	18
Courtney Wright (2000)	12	1	1	1	1	0	2
Kylie Wright (2007-10)	90	89	92	5	1	5	15
Liz Zadro (2007-10)	66	2	20	5	0	3	13
Cassie Zappaterreno (1993)	9	0	10	1	0	3	5
Blake Zerboni (2005-07)	51	1	25	4	0	1	9
McCall Zerboni (2005-08)	98	73	99	13	5	17	33

Goalkeeping Statistics								
Player	GP-GS	Min	Sv	Sho	GA	GAA	W-L-T	
Arianna Criscione (2003-04)	22-15	1493	39	7	11	0.66	14-1-0	
Lindsay Culp (1996-99)	73-69	6255	265	31	67	0.96	52-15-2	
Kelsey Davis (2005)	8-2	298	8	1	0	0.00	2-0-0	
Yiana Dimmitt (2008-10)	14-2	333	16	0	7	1.89	0-1-1	
Shanelle Eng (1993-94)	7-5	438	7	1	4	0.82	3-1-0	
Jaclyn Harwood (2000-02)	9-2	276	8	0	1	0.33	0-0-0	
Val Henderson (2004-07)	95-94	8305	240	38	58	0.63	76-14-4	
Julie Kapcala (1997-98)	7-2	309	7	1	5	1.46	2-0-0	
Sarah Lombardo (2001-03)	39-31	2967	54	14	21	0.64	26-6-3	
Gretchen Overgaard (1994-95)	31-31	3014	160	15	22	0.66	20-5-5	
Amy Palmer (1993)	16-15	1482	70	5	23	1.39	9-6-1	
CiCi Peterson (1998-01)	64-58	5178	177	26	44	0.76	45-10-2	
Joanna Quinlivan (1994-95)	5-4	466	18	2	5	0.97	3-2-0	
Chante' Sandiford (2009-10)	47-46	4233	123	17	35	0.74	34-10-3	
Ashley Thompson (2005-2008)	41-28	2778	100	16	12	0.39	25-2-1	
Emily Zaplatosch (2003)	2-1	78	3	0	1	1.13	0-0-0	

UCLA Head Coaching History

Joy Fawcett (1993-97)

Year	Record	NCAA	Pac-10 Rec.
1993	10-6-1	_	_
1994	11-4-3	_	_
1995	14-4-2	T-17th	5-2/2nd
1996	11-7-1	_	4-3/T-4th
1997	19-3	T-5th	9-0/1st
Totals	65-24-7		18-5

Todd Saldana (1998)

Year	Record	NCAA	Pac-10 Rec.
1998	17-4-1	T-17th	7-2/T-1st

Jillian Ellis (1999-2010)

Year	Record	NCAA	Pac-10 Rec.
1999	15-5-1	T-9th	6-2-1/3rd
2000	19-4-1	2nd	6-2-1/3rd
2001	20-3	T-5th	8-1/1st
2002	18-4	T-9th	8-1/2nd
2003	20-2-3	T-3rd	8-0-1/1st
2004	18-7	2nd	6-3/T-1st
2005	22-2-2	2nd	7-0-2/1st
2006	21-4-0	T-3rd	8-1-0/1st
2007	20-2-2	T-3rd	9-0/1st
2008	22-1-2	T-3rd	9-0/1st
2009	21-3-1	T-3rd	8-1/2nd
2010	13-8-2	T-9th	5-4/4th
Totals	229-45-14		88-15-5

All-Time Assistant Coaches

Mark Carr	2003-2006
Merry Eyman	1994
Michelle French	2002
Drew Leonard	1993
Louise Lieberman	2009-Present
Shannon MacMillan	2007-2008
Joe Mallia	2005-2006

2011
2000-04
1995-97
1993
1997-2001
2007-2010
1995-99

Stephanie Rigamat

Points

2010	Sydney Leroux	27
2009	Sydney Leroux	48
2008	Lauren Cheney	31
2007	Lauren Cheney	57
2006	Lauren Cheney	39
2005	Danesha Adams	46
2004	Bristyn Davis	34
2003	Iris Mora	40
2002	Lindsay Greco	21
2001	Stephanie Rigamat	30
2000	Stephanie Rigamat	37
1999	Jessica Winton	29
1998	Staci Duncan	31
1997	Traci Arkenberg	52
1996	Traci Arkenberg	42
1995	Traci Arkenberg	43
1994	Traci Arkenberg	32
1993	Sonja Munevar	32

Goals

2010	Sydney Leroux	13
2009	Sydney Leroux	23
2008	Kristina Larsen	13
2007	Lauren Cheney	23
2006	Lauren Cheney	19
2005	Danesha Adams	21
2004	Bristyn Davis	14
2003	Iris Mora	13
2002	Sarah-Gayle Swanson	9
2001	Stephanie Rigamat	13
2000	Sarah-Gayle Swanson	14
1999	Jessica Winton	12
1998	Staci Duncan	11
	Tracey Milburn	11
1997	Traci Arkenberg	22
1996	Traci Arkenberg	17
1995	Traci Arkenberg	18
1994	Traci Arkenberg	14
1993	Sonja Munevar	13
	<u> </u>	

Assists

2010	Lauren Barnes	6
2009	Lauren Cheney	10
	Lauren Barnes	10
2008	Lauren Cheney	9
	Kara Lang	9
2007	Christina DiMartino	12

2006	Christina DiMartino	7
2005	Iris Mora	15
2004	Iris Mora	9
2003	Iris Mora	14
2002	Lindsay Greco	7
2001	Sarah-Gayle Swanson	6
2000	Stephanie Rigamat	11
1999	Bethany Bogart	7
1998	Staci Duncan	9
1997	Traci Arkenberg	8
1996	Traci Arkenberg	8
1995	Traci Arkenberg	7
1994	Traci Arkenberg	4
	Michele Lieberman	4
1993	Kristy Howard	10

Game-Winning Goals

	_	
2010	Sydney Leroux	6
2009	Sydney Leroux	7
2008	Lauren Cheney	6
2007	Lauren Cheney	9
2006	Lauren Cheney	8
2005	Danesha Adams	9
2004	Danesha Adams	5
2003	Iris Mora	6
2002	Sarah-Gayle Swanson	5
2001	Mary-Frances Monroe	6
2000	Stephanie Rigamat	8
1999	Staci Duncan	4
1998	Staci Duncan	5
1997	Traci Arkenberg	7
1996	Traci Arkenberg	6
1995	Traci Arkenberg	6
1994	Traci Arkenberg	7
1993	Sonja Munevar	3

Staci Duncan

Shots

2010	Sydney Leroux	77
2009	Sydney Leroux	98
	Lauren Cheney	98
2008	Lauren Cheney	99
2007	Lauren Cheney	88
2006	Lauren Cheney	96
2005	Kara Lang	101
2004	Bristyn Davis	98
2003	Bristyn Davis	82
2002	Lindsay Greco	65
2001	Mary-Frances Monroe	106

Danesha Adams

2000	Tracey Milburn	83
1999	Staci Duncan	54
1998	Tracey Milburn	66
1997	Traci Arkenberg	129
1996	Traci Arkenberg	106
1995	Traci Arkenberg	106
1994	Traci Arkenberg	110
1993	Sonja Munevar	49

Saves

2010	Chante' Sandiford	63
2009	Chante' Sandiford	60
2008	Ashley Thompson	82
2007	Valerie Henderson	69
2006	Valerie Henderson	61
2005	Valerie Henderson	45
2004	Valerie Henderson	65
2003	Arianna Criscione	37
2002	Sarah Lombardo	36
2001	CiCi Peterson	74
2000	CiCi Peterson	60
1999	CiCi Peterson	43
1998	Lindsay Culp	81
1997	Lindsay Culp	68
1996	Lindsay Culp	91
1995	Gretchen Overgaard	57
1994	Gretchen Overgaard	103
1993	Amy Palmer	70

Shutouts

2010	Chante' Sandiford	8
2009	Chante' Sandiford	9
2008	Ashley Thompson	13
2007	Valerie Henderson	8
2006	Valerie Henderson	8
2005	Valerie Henderson	10
2004	Valerie Henderson	12
2003	Arianna Criscione	7
2002	Sarah Lombardo	9
2001	CiCi Peterson	12
2000	CiCi Peterson	15
1999	Lindsay Culp	6
1998	Lindsay Culp	11
1997	Lindsay Culp	9
1996	Lindsay Culp	8
1995	Gretchen Overgaard	7
1994	Gretchen Overgaard	8
1993	Amy Palmer	5

Wins

2010	Chante' Sandiford	13
2009	Chante' Sandiford	21
2008	Ashley Thompson	22
2007	Valerie Henderson	20
2006	Valerie Henderson	18
2005	Valerie Henderson	20
2004	Valerie Henderson	18
2003	Arianna Criscione	13
2002	Sarah Lombardo	18
2001	CiCi Peterson	18
2000	CiCi Peterson	19
1999	CiCi Peterson	8
1998	Lindsay Culp	17
1997	Lindsay Culp	17
1996	Lindsay Culp	11
1995	Gretchen Overgaard	11
1994	Gretchen Overgaard	9
1993	Amy Palmer	9

Goals Against Average

2010	Chante' Sandiford	0.85
2009	Chante' Sandiford	0.64
2008	Ashley Thompson	0.25
2007	Valerie Henderson	0.60
2006	Valerie Henderson	0.72
2005	Valerie Henderson	0.53
2004	Valerie Henderson	0.67
2003	Arianna Criscione	0.68
2002	Sarah Lombardo	0.56
2001	CiCi Peterson	0.57
2000	CiCi Peterson	0.44
1999	Lindsay Culp	1.25
1998	Lindsay Culp	0.82
1997	Lindsay Culp	0.96
1996	Lindsay Culp	1.02
1995	Gretchen Overgaard	0.80
1994	Gretchen Overgaard	0.52
1993	Amy Palmer	1.39

Chante' Sandiford

1995

Seed: None / NCAA Finish: T-17th

	Nov. 11	L, 1-2	Washington	First Round @ Los Angeles	
--	---------	--------	------------	---------------------------	--

1997

Seed: None / NCAA Finish: T-5th

Nov. 16	W, 1-0	Portland	1st Round @ Portland, OR	
Nov. 22	W, 3-2	SMU	Round of 16 @ Dallas, TX	
Nov. 29	L, 0-8	Notre Dame	Quarterfinals @ South Bend, IN	

1998

Seed: None / NCAA Finish: T-17th

Nov. 14 L, 0-2 BYU 2nd Round @ Los Angeles	
--	--

1999

Seed: None / NCAA Finish: T-9th

Nov. 13	W, 2-1 (OT)	San Diego	2nd Round @ Los Angeles
Nov. 20	L, 0-7	Santa Clara	Round of 16 @ Santa Clara, CA

2000

Seed: #6 / NCAA Finish: 2nd

Nov. 11	W, 3-0	USC	2nd Round @ Los Angeles
Nov. 19	W, 4-0	Texas A&M	Round of 16 @ Los Angeles
Nov. 25	W, 2-1	Clemson	Quarterfinals @ Clemson, SC
Dec. 1	W, 1-0	Portland	Semifinals @ San Jose, CA
Dec. 3	L, 1-2	North Carolina	Final @ San Jose, CA

2001

Seed: #3 / NCAA Finish: T-5th

Nov. 16	W, 3-0	CS Fullerton	1st Round @ Los Angeles
Nov. 18	W, 2-1	Pepperdine	2nd Round @ Los Angeles
Nov. 25	W, 3-1	Dayton	Round of 16 @ Los Angeles
Dec. 2	L, 0-1 (OT)	Florida	Quarterfinals @ Los Angeles

2002

Seed: #7 / NCAA Finish: T-9th

Nov. 15	W, 4-0	Loyola Marymount	1st Round @ Los Angeles
Nov. 17	W, 1-0 (20T)	USC	2nd Round @ Los Angeles
Nov. 23	L, 0-0 (PKs)	Texas A&M	Round of 16 @ Los Angeles

2003

Seed: #4 / NCAA Finish: T-3rd

Nov. 14	W, 2-0	San Diego	1st Round @ Los Angeles	
Nov. 16	W, 2-0	Pepperdine	2nd Round @ Los Angeles	
Nov. 21	W, 1-0	Kansas	Round of 16 @ Los Angeles	
Nov. 28	W, 4-0	Penn State	Quarterfinals @ Los Angeles	
Dec. 5	L, 0-3	North Carolina	Semifinals @ Cary, NC	

2004

Seed: #14 / NCAA Finish: 2nd

Nov. 12	W, 1-0	Pepperdine	1st Round @ Los Angeles
Nov. 14	W, 3-0	San Diego	2nd Round @ Los Angeles
Nov. 20	W, 2-0	Duke	Round of 16 @ Los Angeles
Nov. 27	W, 1-0	Ohio State	Quarterfinals @ Columbus, OH
Dec. 3	W, 2-0	Princeton	Semifinals @ Cary, NC
Dec. 5	L, 1-1 (PKs)	Notre Dame	Final @ Cary, NC

2005

Seed: #1 / Finish: 2nd

Nov. 11	W, 9-0	Mississippi Valley St.	1st Round @ Los Angeles	
Nov. 13	W, 3-0	Colorado	2nd Round @ Los Angeles	
Nov. 19	W, 4-0	Marguette	Round of 16 @ Los Angeles	

Nov. 25	W, 5-0	Virginia	Quarterfinals @ Los Angeles
Dec. 2	W, 4-0	Florida State	Semifinals @ College Station, TX
Dec. 4	L, 0-4	Portland	Final @ College Station, TX

2006

Seed: #2 / Finish: T-3rd

Nov. 10	W, 6-1	UNLV	1st Round @ Los Angeles
Nov. 12	W, 3-1	Cal State Fullerton	2nd Round @ Los Angeles
Nov. 17	W, 3-2	Florida	Round of 16 @ Los Angeles
Nov. 24	W, 2-1	Portland	Quarterfinals @ Los Angeles
Dec. 1	L. 0-2	North Carolina	Semifinals @ Cary, NC

2007

Seed: #1 / Finish: T-3rd

Nov. 16	W, 3-1	Cal State Fullerton	1st Round @ Los Angeles
Nov. 18	W, 4-0	Oklahoma State	2nd Round @ Los Angeles
Nov. 23	W, 2-1 (OT)	Virginia	Round of 16 @ Los Angeles
Nov. 30	W, 3-2	Portland	Quarterfinals @ Los Angeles
Dec. 7	L. 1-2	USC	Semifinals @ College Station, TX

2008

Seed: #1 / Finish: T-3rd

Nov. 14	W, 5-0	Fresno State	1st Round @ Los Angeles	
Nov. 17	W, 1-0	San Diego	2nd Round @ Los Angeles	
Nov. 22	W, 1-0	USC	Round of 16 @ Los Angeles	
Nov. 29	W, 6-1	Duke	Quarterfinals @ Los Angeles	
Dec. 5	L, 0-1	North Carolina	Semifinals @ Cary, NC	

2009

Seed: #1 / Finish: T-3rd

Nov. 13	W, 7-1	Boise State	1st Round @ Los Angeles	
Nov. 15	W, 5-0	San Diego State	2nd Round @ Los Angeles	
Nov. 20	W, 3-0	Virginia	Round of 16 @ Los Angeles	
Nov. 28	W, 2-1	Portland	Quarterfinals @ Los Angeles	
Dec. 4	L, 1-2	Stanford	Semifinals @ College Station, TX	Ī

2010

Seed: None / Finish: T-9th

Nov. 11	T, 0-0 (4-3 PKs)	BYU	1st Round @ Los Angeles
Nov. 13	W, 2-1	UCF	2nd Round @ Los Angeles
Nov. 19	L, 0-3	Stanford	Rd. of 16 @ Stanford, CA

Record vs. Opponents in NCAA Play (43-15-1)

Boise State	1-0
BYU	0-1-1
Cal State Fullerton	3-0
Clemson	1-0
Colorado	1-0
Dayton	1-0
Duke	2-0
Florida	1-1
Florida State	1-0
Fresno State	1-0
Kansas	1-0
Loyola Marymount	1-0
Marquette	1-0
Mississippi Valley State	1-0
North Carolina	0-4
Notre Dame	0-2
Ohio State	1-0

Oklahoma State	1-0
Penn State	1-0
Pepperdine	3-0
Portland	5-1
Princeton	1-0
San Diego	4-0
San Diego State	1-0
Santa Clara	0-1
SMU	1-0
Stanford	0-2
Texas A&M	1-1
UNLV	1-0
UCF	1-0
USC	3-1
Virginia	3-0
Washington	0-1

11. Texas

15. Duke

16. Purdue

18. Georgia

21 Indiana

19. California

20. Wake Forest

22. Santa Clara

24. Boston College

Oklahoma State

13.

17. Florida

23.

12. Penn State

14. Tennessee

Texas A&M

1993

- 1. North Carolina
- 2. Stanford
- 3. Notre Dame
- 4. Santa Clara
- 5. Massachusetts
- 6. William & Mary
- 7. Portland
- 8. Duke
- 9. Wisconsin
- 10. George Mason
- 11. Connecticut
- 12. Southern Methodist
- 13. California
- 14. Dartmouth
- 15. Florida International
- 16. UC Santa Barbara
- 17. Hartford
- 18. Tulsa
- 19. Virginia
- 20. Washington

1994

- 1. Notre Dame
- 2. North Carolina
- 3. Stanford
- 4. Duke
- 5. William & Mary
- 6. Connecticut 7. Portland
- 8. Hartford
- 9. Santa Clara
- 10. Virginia
- 11. Wisconsin
- 12. Brown
- 13. Clemson 14. Dartmouth
- 15. Oregon State
- 16. George Mason
- 17. Massachusetts
- 18. Washington
- 19. Vanderbilt
- T20. George Washington
- T20. Washington State

1995

- 1. North Carolina
- 2. Portland
- 3. Southern Methodist
- 4. Connecticut
- 5. Notre Dame
- 6. Maryland
- T7. Duke
- T7. Santa Clara
- 9. Stanford 10. Virginia
- 11. Hartford
- 12. North Carolina St.
- 13. Texas A&M
- 14. William & Mary
- 15. Massachusetts
- 16. Clemson
- 17. Minnesota
- 18. Wisconsin
- 19. San Diego
- 20. Vanderbilt
- 21. Cal Poly
- 22. Kentucky
- 23. Penn State
- 24. UCLA

25. James Madison

1996

- 1. North Carolina
- 2. Notre Dame
- 3. Santa Clara

- 5. Connecticut
- 7. Maryland

- 12. Massachusetts
- 13. Harvard
- 14. James Madison
- 16. Duke
- 17. Vanderbilt
- 18. Clemson

- 21. UNC Greensboro
- 22. George Mason
- 23. Dartmouth
- 25. California

1997

- 1. North Carolina
- 2. Connecticut
- 4. Santa Clara
- 5. William & Mary
- 6. Harvard
- 7. Nebraska
- 9. Hartford
- 10. Clemson
- 11. Portland
- 14. Florida
- 15. Virginia
- 16. Southern Methodist
- 17. George Mason
- 19. Maryland
- 21. UNC Greensboro
- T22. Massachusetts
- 24. Penn State

25. Vanderbilt

- 1998
- 1. Florida
- 2. North Carolina
- 3. Santa Clara
- 4. Portland

- 7. Penn State
- 8. Dartmouth
- 10. Nebraska

- 11 Clemson
- 13. Brigham Young
- 14. Northwestern
- 15. Hartford
- 16. Georgia
- 17. Vanderbilt

- 19. Michigan 20. Virginia
- 22. Southern California
- 23 Harvard 24. Wake Forest
- 25. James Madison

- 4 Portland
- 6. Nebraska
- 8. Florida
- 9. Wisconsin
- 10. Penn State
- 11. Texas A&M

- 15. San Diego

- 19. Virginia
- 20. Wake Forest
- 24. Kentucky

- 3. Notre Dame

- 8. UCLA
- 12. Texas A&M
- 13. Minnesota

- 18. Michigan
- 20. Duke
- T22. Brigham Young

- 5. Notre Dame
- 6. Connecticut
- 9. William & Marv
- 12. San Diego State

- 18. Baylor
- 21. UCLA

- 1999
- 1. North Carolina
- 2. Notre Dame
- 3. Santa Clara
- 4. Penn State
- 5. Nebraska
- 6. Clemson
- T7. Hartford
- T7. Stanford 9. Connecticut
- 10. Florida
- 11. Texas A&M 12. Wake Forest
- 13. William & Mary 14. UCLA
- 15. Southern Methodist 16. Virginia
- T17. Harvard
- T17. USC 19. Kentucky
- 20. Brigham Young 21. Michigan
- 22. Duke
- 23. Maryland 24. San Diego

25. James Madison

- 2000 1. North Carolina
- 2. UCLA
- 3. Notre Dame
- 4. Portland 5. Clemson
- 6. Penn State 7. Santa Clara
- 8. Connecticut 9. Nebraska
- 10. Brigham Young 11. Washington
- 12. Texas A&M 13. Virginia
- 14. Florida State
- 15. California 16. Dartmouth
- 17. Duke 18. Harvard
- 19. Florida 20. Stanford
- 21. Southern California
- 22. Hartford 23. Wake Forest
- 24. Marguette 25. Michigan
- 2001 1. Santa Clara 2. North Carolina
- 3. Portland 4. Florida
- 5. UCLA 6. Penn State 7. Texas A&M
- 8. Virginia 9. Stanford
- 10. Connecticut 11. Clemson 12. Nebraska
- 13. Dartmouth 14. Rutgers
- 15. Cincinnati 16. Dayton T17. Notre Dame
- T17. St. Mary's 19. Washington

20. Florida State

21. SMU

- 22. Pepperdine
- 23. Princeton
- 24. Michigan
- 25. California
- 2002 1 Portland
- 2. Santa Clara
- 3. North Carolina
- 4. Penn State 5. Stanford
- 6. Texas A&M 7. UCLA
- 8. Connecticut
- 9. Pepperdine
- 10. Tennessee 11. Michigan
- 12. West Virginia
- 13. Nebraska 14. Texas
- 15. Notre Dame 16. Richmond
- 17. Virginia
- 18. California 19. Florida State
- 20. SMU 21. Purdue
- 22. Southern California 23. Brigham Young
- 24. Maryland T25. Charlotte
- T25. Clemson 2003
- 1. North Carolina 2. UConn
- 3. UCLA 4. Florida State 5. Santa Clara
- 6 Penn State 7. Portland
- 8. Florida 9. Notre Dame
- 10. West Virginia 11. Texas A&M
- 12. Tennessee 13. Kansas
- 14 BYLL 15. Villanova
- 16. Michigan 17. Virginia
- 18. Illinois 19. Duke
- 20. Pepperdine 21 Colorado 22. Arizona State
- 24. Utah 25. Boston College

23. Nebraska

- 2004 1. Notre Dame 2. UCLA
- 4. Princeton 5. North Carolina 6. Portland

3. Santa Clara

- 7. Virginia 8. Ohio State 9. Penn State
- t11. Duke t11 Tennessee 13. UConn

15. Texas A&M

14. Illinois

10 Washington

- 16. Texas
- 17. Boston College
- 18. Kansas
- t19. Stanford
- 22. Nebraska
- 23. Villanova
- 1. Portland
- 3. UCLA
- 5. North Carolina
- 9. Cal
- 12. Cal State Fullerton
- 14. Marguette
- 16. Duke
- 18. Pepperdine 19. West Virginia
- 20. Illinois
- T21. Colorado 23. USC 24. Florida
- 2006 1. North Carolina
- 3. UCLA 4. Florida State
- 6 Portland
- 8. Texas 9. Santa Clara
- 10. Florida
- 12. Colorado 13. Rutgers
- 16 Stanford
- t19. Cal t19. Wake Forest 21. UConn
- 22. West Virginia 23 Utah 24. Louisville
- 2. Florida State
- 5 Portland 6. North Carolina 7. West Virginia

8. Virginia

9. UConn

10. Stanford

- t19. Auburn
- 21. Florida
- 24. Maryland 25. Arizona
- 2005
- 2. Penn State
- 4. Florida State
- 6. Notre Dame
- 7. Santa Clara 8. Virginia
- 10. Boston College 11. Texas A&M
- 13. Yale
- 15. Tennessee
- 17. Arizona
- T21. Nebraska
- 25. UConn
- 2. Notre Dame
- 5. Texas A&M
- 7. Penn State
- 11. Boston College
- t14. Clemson t14. Illinois
- 17. Oklahoma State 18. Virginia
- 25. Tennessee 2007

1. USC

3. UCLA 4. Notre Dame

- 2008
- 1. North Carolina 2. Notre Dame

25. Missouri

- 3. UCLA Stanford Portland
- 6. Florida State Texas A&M 7. USC
- 9. Duke 10. Florida
- 13. Oklahoma State
- 16. San Diego
- 19. James Madison 20. BYU
- 22. Colorado 23. Illinois

25. Wake Forest

24. Wisc.-Milwaukee

- 1 North Carolina
- 4. Notre Dame 5. Portland
- Boston College 8. Wake Forest
- 12. Virginia Tech 13. Texas A&M
- 17. Central Florida 18. Washington State
- 23 Ohio State

19. Virginia

20. BYU

24. USC

25. Dayton

1. Notre Dame 2. Stanford

- - of America (ISCAA) until
- 11. Boston College 12. Virginia

14. West Virginia

- 15. Minnesota
- 17. Missouri Texas 18.
- 21. Rutgers

2009

- 2. Stanford 3. UCLA
- 6. Florida State
- 9. South Carolina 10. Santa Clara 11. Maryland
- 14. LSU 15. Florida 16. Rutgers
- 21. Oregon State 22. Penn State
- 2010
- Boston College 4 Ohio State 5. Oklahoma State

- 10. Maryland
- 13. West Virginia
- 14. UC Irvine
- 17. Oregon State
- 18. Georgetown
- 20. Duke 21. Minnesota
- 23. UNC-Greensboro 24. South Carolina
- NOTE: Poll was conducted by the Intercollegiate Soccer Coaches Association

- 6. North Carolina
- 7. Florida State
- 8. Portland 9. Virginia
- 11. Marquette
- 12. Florida
- 15. Washington
- 16. Texas A&M
- 19. Santa Clara
- 22. UCLA
- 25. Wake Forest

Lauren Cheney - USA

Jill Oakes - USA Rosie White - New Zealand

Full National Team Players Name Country Danesha Adams USA Lauren Cheney USA Tina DiMartino USA Canada Kara Lang Mary-Frances Monroe USA Iris Mora Mexico Jill Oakes USA Nandi Pryce USA Stephanie Rigamat USA Chelsea Stewart Canada New Zealand Rosie White

Above players have at least one cap with their country's full squad.

HOIIM OUP I IMPOID	World	Cup	Play	/ers
--------------------	-------	-----	------	------

Name	Country (Yr.)
Lauren Cheney	USA (2011)
Chelsea Stewart	Canada (2011)
Rosie White	New Zealand (2011)
Kara Lang	Canada (2003, 2007)
ris Mora	Mexico (1999, 2003)

Olympians

Name	Country (Yr.)
Lauren Cheney	USA (2008)
Jillian Ellis^	USA (2008)
Kara Lang	Canada (2008)
Iris Mora	Mexico (2004)
Nandi Pryce*	USA (2000)

^ Assistant Coach / * Alternate

The Boston Breakers selected Lauren Cheney with the No. 2 overall pick in the 2010 WPS Draft.

Valerie Henderson - Philadelphia Independence

Christina DiMartino - Philadelphia Independence

UCLA's WPS Draft History

2008

Name	Round	Overall Pick	Team
Jill Oakes	1st	2nd	FC Gold Pride
Danesha Adams	1st	6th	Chicago Red Stars

2009

Name	Round	Overall Pick	Team
Christina DiMartino	1st	3rd	FC Gold Pride
Valerie Henderson	3rd	33rd	Los Angeles Sol
McCall Zerboni	7th	47th	Los Angeles Sol

2010

Name	Round	Overall Pick	Team
Lauren Cheney	1st	2nd	Boston Breakers
Kristina Larsen	2nd	17th	St. Louis Athletica
Lauren Wilmoth	7th	59th	FC Gold Pride

2011

Name	Round	Overall Pick	Team
Kylie Wright	1st	7th	Atlanta Beat
Lauren Barnes	3rd	15th P	hiladelphia Independence

Danesha Adams - Philadelphia Independence

McCall Zerboni - Western New York Flash

UCLA's WUSA Draft History

2000

Name	Round	Overall Pick	Team
Skylar Little	4th	26th	Washington Freedom
Traci Arkenberg	7th	50th	San Diego Spirit
Tracey Milburn	9th	71st	Washington Freedom
Venus James	11th	88th	Bay Area CyberRays
Louise Lieberman	15th	119th	Washington Freedom

2001

Name	Round	Overall Pick	Team
Karissa Hampton	1st	6th	San Diego Spirit

2002

Name	Round	Overall Pick	Team
Mary-Frances Monroe	2nd	13th	Philadelphia Charge
Stephanie Rigamat	3rd	18th	Washington Freedom

Note: The Women's United Soccer Association (WUSA) suspended operations in 2003.

Danesha Adams - Boston Breakers

Tracy Milburn - Washington Freedom

Players celebrate a goal during a match against New Mexico in 2008.

Arizona (16-1)

Alizona (10 1)	
2010	W, 1-0 (A)
2009	W, 2-0 (H)
2008	W, 2-0 (A)
2007	W, 3-0 (H)
2006	W, 1-0 (A)
2005	W, 2-1 (2ot) (H)
2004	L, 0-1 (A)
2003	W, 4-0 (H)
2002	W, 1-0 (A)
2001	W, 2-0 (H)
2000	W, 8-0 (A)
1999	W, 6-1 (H)
1998	W, 4-0 (A)
1997	W, 2-1 (H)
1996	W, 6-0 (H)
1995	W, 3-1 (A)
1994	W, 4-0 (H)

Arizona State (13-1)

	(/
2010	W, 3-0 (A)
2009	W, 3-2 (20T) (H)
2008	W, 3-0 (A)
2007	W, 3-1 (H)
2006	W, 2-1 (A)
2005	W, 2-1 (H)
2004	W, 1-0 (A)
2003	W, 4-1 (H)
2002	W, 3-0 (A)
2001	W, 3-2 (H)
2000	L, 0-1 (ot) (A)
1999	W, 5-0 (H)
1998	W, 2-1 (A)
1997	W, 3-0 (H)

Baylor (2-0)

2000	W, 4-0 (N)
1998	W, 1-0 (N)

Boise State (1-0)

2009	W, 7-1	(H)

Brown (0-0-1)

T, 0-0 (2ot) (N)

BYU (1-2-1)

2010	T, 0-0 (20T) (H)
2002	W, 6-0 (H)
1998	L, 0-2 (H)
1997	L, 1-3 (H)

Cal (13-4)

uai (13-4)	
2010	W, 1-0 (H)
2009	W, 1-0 (A)
2008	W, 3-0 (H)
2007	W, 2-0 (A)
2006	W, 4-1 (H)
2005	W, 2-0 (A)
2004	L, 0-1 (2ot) (H)
2003	W, 1-0 (A)
2002	W, 1-0 (H)
2001	W, 2-0 (A)
2000	W, 4-1 (H)
1999	W, 3-2 (ot) (A)
1998	L, 1-2 (ot) (H)
1997	W, 1-0 (A)
1996	L, 1-2 (ot) (A)
1995	W, 2-0 (H)
1994	L, 0-1 (A)

Cal Baptist (1-0)

993	W, 1-0 (H)

Cal Poly (3-2)

2010	W, 7-0 (H)
1999	W, 5-1 (H)
1998	W, 1-0 (H)
1996	L, 0-1 (A)
1994	L, 0-2 (ot) (H)

Cal State Fullerton (11-0)

2007	W, 3-1 (H)
2006	W, 3-1 (H)
2001	W, 3-0 (H)
1999	W, 4-1 (A)
1998	W, 2-1 (ot) (H)
1997	W, 4-1 (A)
1996	W, 1-0 (H)

1995	W, 1-0 (A)
1994	W, 1-0 (H)
1993	W, 3-1 (H)
	W, 1-0 (A)

Cal State Northridge (6-1)

2010	W, 4-1 (H)
2009	W, 2-0 (A)
2007	W, 3-1 (A)
2006	W, 1-0 (H)
2002	W, 4-0 (H)
1996	L, 1-2 (A)
1995	W, 3-0 (A)

CS San Bernardino (0-1)

1993	L, 1-2 (H

Chico State (0-0-1)

T, 1-1 (ot) (H)

Clemson (1-1)

2000	L, 0-1 (H)
	W, 2-1 (A)

Colgate (1-0)

W, 5-1 (N) 1995

Colorado (2-1)

2010	L, 0-1 (2ot) (A)
2005	W, 3-0 (H)
	W, 2-0 (H)

Connecticut (2-1)

2008	W, 3-0 (A)
2006	W, 3-0 (H)
1997	L, 0-1 (N)

Dayton (1-0)

2001	W, 3-1	(

Denver (3-0)

2010	W, 4-1 (N)
2005	W, 1-0 (H)
2001	W, 5-1 (N)

2008	W, 6-1 (H)
2004	W, 2-0 (H)
2003	W, 2-1 (A)
1996	L, 1-2 (N)

Florida (3-2)

2009	W, 3-0 (N)
2006	W, 3-2 (H)
2001	L, 0-1 (2ot) (H)
2000	W, 4-0 (A)
1999	L, 1-3 (N)

Florida Atlantic (1-0)

2000

Florida State (1-0)

2005	W, 4-0 (N)

Fresno State (4-0)

2008	W, 5-0 (H)
2002	W, 3-0 (A)
2000	W, 3-0 (H)
1996	W, 3-0 (H)

Georgia (1-0)

2000	W,	6-1	(N)
	,		(/

Georgia State (1-0)

2000		W,	5-0 (N)

Gonzaga (2-0)

2009	W, 2-0 (H)
2006	W, 1-0 (H)

Hawai'i (5-0)

2007	W, 6-0 (H)
2002	W, 2-0 (A)
1998	W, 4-1 (A)
1996	W, 2-0 (H)
1994	W, 1-0 (ot) (N)

Illinois (2-0)

2009	W,	2-1	(A)
2007	W,	4-2	(H)

James Madison (1-0)

Kansas (1-0)

2003	W, 1-0 (H

Long Beach St. (3-0)

2009	W, 4-0 (A)
2006	W, 1-0 (H)
2005	W, 3-0 (H)

Louisville (1-0)

Loyola-Baltimore (1-0)

1998	W, 5-0 (I

\M 2_1 (A)

LMU (10-0) 2004

2004	vv, ∠- i (△)
2003	W, 5-0 (H)
2002	W, 3-2 (A)
	W, 4-0 (H)
2001	W, 3-0 (H)
2000	W, 3-0 (A)
1995	W, 2-1 (H)
1994	W, 4-1 (A)

993	W, 1-0 (A)
	W, 3-1 (H)
Narquette (2-0)	
005	W, 4-0 (H)
000	W, 5-1 (H)
Naryland (2-1)	
006	W, 3-0 (N)
004	L, 1-2 (N)
999	W, 1-0 (N)

Miami (1-0)

2008	W, 3-0 (H)

Miss. Valley	State	(1-0)
2005		W, 9-0 (H)

Miccouri (1-0)

wiissouri (1-0)	
2009	W, 5-0 (H)

Navy (1-0)	
1998	W, 3-0 (H)

Nebraska (2-0)

1998	W, 5-1 (H
1995	W, 1-0 (ot) (h

New Mexico (2-0)

2008	W, 3-0 (H)
1994	W 2-1 (ot) (A)

North Carolina (0-8)

2009	L, 2-7 (A)
2008	L, 0-1 (N)
2006	L, 0-2 (N)
2003	L, 2-5 (N)
	L, 0-3 (N)
2000	L, 1-2 (N)
1999	L, 0-4 (N)
1996	L. 1-3 (A)

Northwestern (0-1)

2010	L, 0-1	(N)

Notre Dame (1-2)

2010	W, 2-1 (ot) (H)
2004	L, 1-1 (PKs) (N)
1997	L, 0-8 (A)

Oakland (1-0)

2003 W, 6-2 (N)

Ohio State (1-0)

W, 1-0 (A) 2004 Oklahoma State (1-0)

2007

W, 4-0 (H) **Oregon (12-2)**

2010	W, 3-1 (A)
2009	W, 5-1 (H)
2008	W, 2-0 (A)
2007	W, 3-0 (H)
2006	L, 1-2 (ot) (A)
2005	W, 3-0 (A)
2004	W, 6-0 (H)
2003	W, 3-2 (2ot) (A)
2002	W, 2-0 (H)
2001	W, 2-0 (A)
2000	W, 8-0 (H)
1000	Ι 1-2 (Δ)

1998	W, 2-0 (H)
1997	W, 6-0 (A)

Oregon State (13-3)

2010	L, 0-3 (A)
2009	W, 3-0 (H)
2008	W, 2-1 (2ot) (A)
2007	W, 1-0 (H)
2006	W, 4-0 (A)
2005	W, 3-0 (A)
2004	W, 4-1 (H)
2003	W, 3-1 (A)
2002	W, 4-1 (H)
2001	L, 1-2 (A)
2000	W, 3-0 (H)
1999	W, 2-0 (A)
1998	W, 4-1 (H)
1997	W, 3-0 (A)
1996	W, 2-0 (H)
1995	L, 0-3 (A)

Penn State (1-3)

L, 1-3 (A)
L, 0-1 (2ot) (H)
W, 4-0 (H)
L, 0-1 (2ot) (H)

Pepperdine (12-3-1)

2010	L, 0-1 (H)
2009	W, 2-0 (A)
2008	W, 1-0 (H)
2007	T, 1-1 (2ot) (A)
2006	W, 3-0 (H)
2005	W, 2-1 (A)
2004	W, 1-0 (H)
	W, 1-0 (H)
2003	W, 2-0 (A)
	W, 2-0 (H)
2001	W, 2-1 (H)
1997	W, 3-0 (H)
1996	W, 3-2 (A)
1994	W, 1-0 (A)
1993	L, 2-4 (ot) (H)
	L, 0-4 (A)

Portland (8-1)

2009	W, 2-1 (H)
2008	W, 1-0 (A)
2007	W, 3-2 (2ot) (H)
	W, 2-1 (ot) (H)
2006	W, 2-1 (H)
2005	L, 0-4 (N)
2001	W, 1-0 (N)
2000	W, 1-0 (N)
1997	W, 1-0 (A)

Portland State (1-0)

2008		VV, 7-U (A)
	<i>,</i>	

Princeton (3-0)

2005	W, 1-0 (N)
2004	W, 2-0 (N)
2001	W, 2-0 (H)

Rutgers (1-0)

1997	W. 2-0 (A)

St. Mary's (3-0)

	-	-	-	
2005				W, 4-0 (A)
2003				W, 1-0 (ot) (H)
1995				W. 2-0 (H)

San Diego (16-1-4)

2010	W, 2-0 (H)
2009	T, 1-1 (20T) (A)
2008	W, 3-0 (H)
	W, 1-0 (H)
2007	T, 0-0 (2ot) (A)
2006	W, 3-0 (H)
2005	W, 4-1 (A)
2004	W, 4-0 (H)
	W, 3-0 (H)
2003	W, 2-0 (A)
	W, 2-0 (H)
2002	W, 6-0 (H)
2001	W, 2-0 (A)
2000	W, 3-0 (A)
1999	W, 2-1 (ot) (H)
1998	T, 2-2 (ot) (H)
1997	W, 4-1 (A)
1996	T, 0-0 (ot) (H)
1995	W, 1-0 (A)
1994	W, 2-1 (H)
1993	L, 0-1 (A)

SDSU (8-1-1)

2009	W, 5-0 (H)
2007	W, 5-1 (A)
2006	W, 1-0 (H)
1999	W, 3-0 (A)
1998	L, 0-1 (H)
1997	W, 2-0 (A)
1996	W, 2-1 (H)
1995	T, 2-2 (ot) (A)
1994	W, 1-0 (H)
1993	W, 4-1 (A)

San Francisco (6-0)

2007	W, 3-0 (H)
2002	W, 4-1 (N)
1997	W, 3-1 (H)
1996	W, 3-2 (ot) (A)
1995	W, 3-1 (N)
1994	W, 3-1 (A)

San Jose State (1-0)

1997	W, 4-1 (H)
------	------------

Santa Clara (4-5-2)

2010	W, 1-0 (H)
2008	T, 0-0 (2ot) (A)
2007	W, 4-1 (H)
2006	L, 0-3 (A)
2005	W, 2-1 (ot) (A)
2004	W, 1-0 (2ot) (H)
2003	T, 1-1 (2ot) (A)
2002	L, 1-2 (ot) (H)
2001	L, 0-3 (A)
1999	L, 0-7 (A)
1994	L, 0-2 (H)

SMU (2-0)

	•	•	
2004			W, 2-0 (A)
1997			W, 3-2 (A)

So. California College (1-0)

1993	W,	11-0 (/

Stanford (9-8-2)

	,
2010	L, 0-3 (A)
	L, 0-2 (H)
2009	L, 1-2 (N)
	L, 0-2 (A)
2008	W, 1-0 (H)

W, 2-0 (A)
W, 2-0 (H)
T, 0-0 (2ot) (A)
W, 1-0 (H)
T, 0-0 (2ot) (A)
L, 0-1 (H)
W, 1-0 (A)
W, 5-0 (H)
L, 0-6 (A)
W, 2-1 (H)
W, 2-1 (A)
L, 1-2 (ot) (H)
L, 1-2 (A)
T, 1-1 (ot) (H)

Syracuse (1-0)

2001	W, 2-0 (N

Texas (0-1)

2007	L, 1-2 (N

Texas A&M (3-1)

2006	W, 2-0 (H)
2004	W, 1-0 (A)
2002	L, 0-0 (PKs) (H)
2000	W, 4-0 (H)

TCU (1-0)

1999	W, 1-0 (N

UC Irvine (1-0)

2010	W 0 1 (II)
2010	W, 2-1 (H)

UC Irvine (6-1-1)

2008	W, 3-0 (H)
1999	W, 2-0 (H)
1998	W, 1-0 (A)
1997	W, 3-2 (H)
1996	W, 5-1 (A)
1995	L, 1-3 (ot) (H)
1994	T, 0-0 (ot) (A)
1993	W, 3-1 (H)

UCSD (0-1)

1993	L, 2-3 (ot) (H)
1000	L, Z O (Ot) (11)

UCSB (5-1-2)

2010	T, 1-1 (2ot) (H)
2009	W, 3-1 (A)
2008	W, 2-1 (H)
2005	W, 5-0 (A)
2004	W, 6-1 (H)
2003	T, 0-0 (2ot) (H)
1995	W, 4-0 (A)
1994	L, 0-2 (H)

UNC-Charlotte (2-0)

1999	W, 7-0 (N)
1998	W, 1-0 (N)

UNLV (2-0)

2006	W, 6-1 (H)
2003	W, 1-0 (A)

USC (19-4-1)

2010	L, U-1 (A)
2009	W, 2-1 (H)
2008	W, 2-1 (A)
	W, 1-0 (H)
2007	L, 1-2 (N)
	W, 2-0 (H)
2006	W, 2-1 (ot) (A)

Lindsay Greco

W, 3-2 (2ot) (H)
W, 3-2 (2ot) (A)
W, 2-0 (H)
W, 2-0 (A)
W, 1-0 (2ot) (H)
W, 2-1 (H)
T, 1-1 (A)
W, 3-0 (H)
W, 3-0 (H)
L, 4-5 (A)
W, 3-1 (H)
L, 2-3 (A)
W, 4-1 (H)
W, 1-0 (A)
W, 3-1 (ot) (H)
W, 6-0 (A)
W, 2-0 (H)

Utah (1-1)

2009	W, 6-1	(H)
2004	L 1-2	(H)

Vanderbilt (1-0)

Villanova (1-0)	VV, Z O (IV)
2000	W, 2-0 (N)

W, 1-0 (N)

W, 4-3 (ot) (H)

T, 1-1 (ot) (N)

1998

١	/irginia (4-1-1)	
2	2009	W, 3-0 (H)
2	2007	W, 2-1 (ot) (H)
2	2005	W, 5-0 (H)
7	2004	Ι 1-3 (Δ)

Wake Forest (1-0)

	•	•	
1999			W, 1-0 (N)

Washington (13-3-1)

2010		L, 0-1 (H)
2009		W, 2-1 (A)
2008		W, 4-0 (H)

2007	W, 3-0 (A)
2006	W, 2-0 (H)
2005	W, 4-0 (H)
2004	W, 5-1 (A)
2003	W, 3-2 (2ot) (H)
2002	W, 2-1 (A)
2001	W, 1-0 (H)
2000	L, 0-1 (A)
1999	T, 3-3 (ot) (H)
1998	W, 2-0 (A)
1997	W, 2-0 (H)
1996	W, 1-0 (ot) (A)
1995	W, 1-0 (H)
	L, 1-2 (H)

Washington St. (14-2-2)

2010	W, 2-0 (H)
	, , ,
2009	W, 2-0 (A)
2008	W, 2-1 (2ot) (H)
2007	W, 2-0 (A)
2006	W, 2-0 (H)
2005	T, 0-0 (2ot) (H)
2004	L, 0-1 (A)
2003	W, 2-1 (ot) (H)
2002	W, 2-1 (A)
2001	W, 3-1 (H)
2000	W, 1-0 (A)
1999	W, 2-1 (H)
1998	W, 3-0 (A)
1997	W, 4-0 (H)
1996	W, 2-0 (A)
1995	W, 1-0 (H)
1994	T, 0-0 (ot) (N)
1993	L, 2-4 (ot) (H)

William & Mary (1-0)

2001		W, 2-0 (A)
Wiesensin /1	0)	

Wisconsin (1-0)

2010		V	<i>I</i> , 1-0	(A)

Wisconsin-Milwaukee (1-0)

Marshall Field at Drake Stadium has served as the home for UCLA women's soccer since 2000.

Marshall Field at Drake Stadium

The UCLA women's soccer team enters its 12th year of play on Marshall Field at Drake Stadium. The venue has served as the home of the Bruins since 2000.

The stadium, which has served as the on-campus home of the Bruin men's and women's track and field teams since 1969, took on a new look in the spring of 1999 when it was transformed into a state-of-the-art soccer/track & field facility. The stadium provides seating for 11,700 spectators. The cost of the project was \$1.5 million and was made possible by a lead gift from Frank Marshall and Kathleen Kennedy. Marshall is a longtime UCLA soccer fan and was a member of UCLA's first NCAA men's soccer team in 1967.

The grass infield, named Marshall Field, houses a regulation 75-yard by 120-yard soccer field. The UCLA men's and women's soccer teams use this field for competition and the adjacent North Athletic Field for practice. The Bruins previously played their games on the North Athletic Field, as well as on Spaulding Field and Murdock Stadium at El Camino College. UCLA's all-time record on Frank W. Marshall Field is 114-11-3.

Marshall Field at Drake Stadium hosted its first-ever regular season soccer game on Sunday, Sept. 17, 2000 when the UCLA men defeated the University of San Francisco, 3-0. The UCLA women first played on the field on Oct. 15, 2000, defeating Oregon, 8-0 in front of 1,742 fans in attendance.

The past 13 seasons, Marshall Field has served as host of early-round NCAA Women's Soccer Tournament games. In fact, the Bruins take a 29-match NCAA home unbeaten streak at Drake Stadium into the 2011 season. UCLA's last tournament loss at home came against Texas A&M in 2002.

Home Attendance Records

No.	Date	Opponent	Attendance
1.	10/14/01	ASU	3,466
2.	10/26/07	USC	3,345
3. 4.	10/30/10	USC	3,210
4.	11/22/08	USC	3,114
5.	11/7/99	USC	2,962
6.	10/29/06	Washington St.	2,815
7.	11/13/99	San Diego	2,665
8.	10/26/97	USC	2,373
9.	11/2/08	Cal	2,324
10	10/14/07	Oregon	2,310
11.	10/13/02	Stanford	2,104
12.	11/2/03	USC	2,069
13.	11/3/02	Oregon State	2,064
14.	9/29/06	San Diego	1,891
15.	10/23/05	Washington St.	1,859
16.	10/24/04	California	1,858
17.	10/5/08	San Diego	1,822
18.	11/29/08	Duke	1,797
19.	11/25/05	Virginia	1,782
20.	10/15/00	Oregon	1,742

Win-Loss Records by Facility

3-0-0

8-1-0

Drake Stadi	um	
2000	4-0-0	
2001	8-1-0	
2002	9-4-0	
2003	10-0-0	
2004	10-2-0	
2005	11-1-1	
2006	16-0-0	
2007	14-0-0	
2008	13-0-0	
2009	12-0-0	
2010	7-3-2	
Overall	114-11-3	
El Camino College		
1996	1-0-0	
1997	4-1-0	

1998

Overall

Overall	25-10-5	
Spaulding Field		
1996	3-1-0	
1997	5-0-0	
1998	2-1-0	
1999	4-0-0	
2000	4-0-0	
2001	2-0-0	
2003	1-0-1	
Overall	21-2-1	

North Athletic Field

5-4-1

5-3-1

7-2-0

2-0-1

2-1-1

2-0-1

1-0-0

1-0-0

1993

1994

1995

1996

1998

1999

2008

2010

Dan Guerrero

Director of Athletics 10th Year UCLA '74

On April 25, 2002, Daniel G. Guerrero was named UCLA's eighth Director of Athletics. A former Bruin baseball player, Guerrero, who assumed his duties on July 1, 2002, has enjoyed great success

and exudes the pride of a student-athlete who is in charge of the program at his alma mater. Guerrero is one of the most respected and talented administrators in all of intercollegiate athletics. He is the current president of the National Association of Collegiate Directors of Athletics (NACDA) and a member of the NACDA Executive Committee and served as president of the Division I Athletic Directors Association in 2010-11.

This past year Guerrero received recognition by several prestigious organizations. In May, he was honored by the Black Coaches and Administrators Association as the Dr. Myles Brand Administrator of the Year. In April, he was presented with the Crystal Eagle Award by CORO Southern California, an organization that provides training of civic and government leaders. Additionally, he was recognized by the National Association of Basketball Coaches (NABC) with the Clifford Wells Award for distinguished service to the organization.

In Guerrero's nine years as Athletic Director, he has clearly established a pattern of "image and substance" that few in his profession can match. UCLA stands as the No. 1 University in the nation for NCAA team championships (107) won, a number that continues to grow under his direction. In those nine years, UCLA teams have won 21 NCAA team titles (the highest total in the nation in that span) in 11 different sports, finished second 17 times and have had an additional 32 Top Five finishes (70 total). A staggering 172 teams (of 207 possible) have qualified for NCAA post-season competition and the football team has appeared in seven bowl games. The program has also won 46 conference championships in 15 different sports, produced over 460 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year.

Guerrero came to UCLA in 2002 from UC Irvine, where he had served as UCI's fifth Director of Athletics for 10 years. Prior to arriving at UC Irvine, he was the Athletic Director for five years at Cal State Dominguez Hills (1988-92). He received his Bachelor's degree from UCLA in 1974 and played second base in the Bruin baseball program for four years.

Ken Weiner

Associate Athletic Director 18th Year UCLA '78

Ken Weiner enters his 18th year as Senior Associate Athletic Director-Business Operations at UCLA and his 32nd year overall with the university.

His duties include the administration and supervision of five Bruin sport programs - men's and women's soccer, women's swimming and diving, and men's and women's water polo.

He also oversees new business, project development and capital improvements for the athletic department. Weiner spearheaded the negotiations that resulted in a 20-year agreement between UCLA and the Rose Bowl, including much-needed facilities improvements for the football program. He is currently acting as owner's representative for the press box and stadium upgrades that are due to complete by 2013. In addition, he supervises the athletic facilities division, the operations of UCLA's sports practice and competition venues, game and event operations, department and team travel and UCLA Camps, Clinics and Championships.

Weiner is responsible for major capital improvements for Athletics. Projects include the renovation of the J.D. Morgan Intercollegiate Athletics Center, the Acosta Student Athlete Training Center and Knapp Football Center, the new Hall of Fame, the Jackie Robinson baseball and Easton softball clubhouse construction and stadium renovations, the Drake Track/Marshall Field renovation, a new golf practice facility, the North soccer field construction, the new Spieker Aquatic Center which opened in the fall of 2009, and the Pauley Pavilion renovation project, which is due to be completed in the Fall of 2012. Future projects include upgrades of the baseball stadium clubhouse and practice facilities, Easton Softball Stadium improvements, Drake Stadium upgrades, and construction of a new Academic Studies Center.

Prior to his appointment at UCLA Athletics, Weiner co-founded and served as Associate Director of the UCLA Central Ticket Office and continues to serve as the liaison between the Athletic Department and the CTO. He earned a Bachelor of Arts degree in Psychology from UCLA. He graduated with honors and was bestowed a Chancellor's Marshall award for service to the university. He and his wife, Caren, have two adult children, Nicole and Kevin.

Compliance

Dr. Gene Block

Chancellor Fifth Year Stanford '77

Dr. Gene Block became chancellor of UCLA in summer 2007, taking the helm of a world-class institution comprising 37,000 students and 27,000 faculty

and staff, with an annual budget of \$3.6 billion. As chief executive officer, he oversees all aspects of the university's three-part mission of education, research and service.

Previously, Dr. Block served as vice president and provost of the University of Virginia, where he also held the Alumni Council

Thomas Jefferson Professorship in Biology. With academic expertise in biological clocks, he conducts research on the neurobiology of circadian rhythms in higher organisms, leading a research lab funded by the National Institutes of Health (NIH). From 1991 to 2002, he directed the National Science Foundation's Science and Technology Center for Biological Timing. In 1997, he was named a fellow of the American Association for the Advancement of Science. He has invented a number of devices and holds a patent for a non-contact respiratory monitor for the prevention of Sudden Infant Death Syndrome.

Dr. Block joined the faculty of the University of Virginia in 1978 as an assistant professor of biology. He served as vice provost for research from 1993 to 1998 and then as vice president for research and public service until his appointment as vice president and provost in 2001. He also headed an NIH graduate training program aimed at increasing the number of scientists from underrepresented groups. In 1998, he received the Commonwealth of Virginia's Outstanding Public Service Award for his work with Virginia's business community.

A native of Monticello, NY, Dr. Block holds a bachelor's degree in psychology from Stanford University and a master's and Ph.D.in psychology from the University of Oregon. He also completed a postdoctoral fellowship at Stanford, working with the late Colin Pittendrigh, "the father of biological timing" and distinguished biologist and former Stanford President, Donald Kennedy. Dr. Block and his wife, Carol, have two adult children.

Women's Soccer Support Staff

Michael Sondheimer Academic & Student Services

Kerry Bradley Soccer Operations

Paul Brown Event Management

Jim Smuda Athletic Training

Don Morrison Faculty Athletic Ren

Nancy Ishiki Assistant Scorekeeper

Rich Herczoa **Gary Uribe** Strength & Conditioning

Joanne Suechika Academic Counseling

Leah Waller Administrative Assistant

Nation's #1 Overall College Experience

10 SIGNIFICANT REASONS TO ATTEND UCLA

1. #1 in NCAA Titles (107)

1st ever to reach the 100 title milestone; 21 NCAA Titles in the last 9 years (#1 nationally) since Dan Guerrero became UCLA Athletic Director; #1 in Olympians and Olympic Gold Medals from 1984-2008; leader in producing professional athletes; nation's finest overall combined academic, athletic and career resources for student-athletes; the best is possible at UCLA!

2. Prestigious Academic Degree / A National Leader in Producing Top Students

Ranked in the top ten among universities in most academic surveys; professional schools ranked among top five in most areas and top ten in others; #1 in the nation for undergraduate student applications every year since 1999; among all-time leaders in producing NCAA Postgraduate Scholarship winners; #1 in Kaplan Report survey of student resources for the college experience

3. Highest Quality of Life/Best Place to Live

Best in West and #2 overall public university in 'Princeton Review' in on-campus housing options and dorm food; 334 sunshine days a year; average year-round temperature of 74 degrees F.; 5 miles from the beach; thriving campus community of Westwood as part of UCLA; surrounded by Bel Air, Beverly Hills, Century City, Brentwood, and Santa Monica

4. World Class Facilities

Remodeled historic Pauley Pavilion; the Rose Bowl (Sl's #1 venue of all college sites); Los Angeles Tennis Center; Drake Stadium for track & soccer; Jackie Robinson Stadium; Easton Stadium; the new Spieker Aquatics Center; Sunset Canyon Recreation Center; numerous championship golf courses; on-campus golf practice facility; Acosta Athletic Training Complex for the best in sports medicine, athletic performance, and finest training equipment

5. Legendary Coaching, Tremendous Sport Stability, Consistently Training Winners

UCLA has Olympic, National and USA Team coaches on its staff and individuals who have trained at the highest level and know how to win! No university can match UCLA's coaching stability in that only two Bruin head coaches have left for another Division I head coaching position over the past 40 years

6. Exceptional Academic Support for All Student-Athletes

13 full-time staff working in academic and student services. This includes academic counseling, learning specialist, life skills coordinator, priority pre-enrollment in classes, academic mentors, individual and group tutoring, academic awards banquet, lecture notes, laptop lending program and career guidance

7. Your Future at the Highest Level

USA's #1 Career Center for full-time, part-time or internship positions; average personal income for a UCLA graduate is \$77,500; average home value for UCLA grads is over \$500,000; the UCLA degree means success across the world

8. Complete National Sports Media Coverage/ L.A. is the Place

More overall national, regional and local television team exposure than any other college in the nation; numerous daily newspapers; #1 in former student-athletes and students in sportscasting, news broadcasting, sports writing, acting, etc. to act as contacts for current athletes; #1 in Sports Illustrated cover appearances; Major media outlets like ESPN, Fox Sports and USA Today have offices in L.A.

9. Nation's #1 Tradition of Athletic Excellence With Historic Long-Term Success

Kareem Abdul-Jabbar, Troy Aikman, Arthur Ashe, Lauren Cheney, Jimmy Connors, Lisa Fernandez, Troy Glaus, Natalie Golda, Rafer Johnson, Jackie Joyner-Kersee, Karch Kiraly, Liz Masakayan, Ann Meyers, Jonathan Ogden, Corey Pavin, Jackie Robinson, Al Scates, Sharon Shapiro, Chase Utley, Bill Walton, and John Wooden are just a few of the most significant people that have attended/coached at UCLA. UCLA is the #1 school world-wide in name recognition

10. UCLA Intangibles/Best College Location

UCLA's overall success combining prestigious academics, top athletic finishes and tremendous social life cannot be matched by any other university. UCLA has great resources available on a daily basis for our studentathletes to be the best in any area they select. UCLA's axiom is Champions Made Here!

UCLA Top National, International Sports Power

NCAA Division I Team Championships by School

(Through Spring 2011)

Sc	hool	Men	Women	Total	
1.	UCLA	71	36	107	
2.	Stanford	61	40	101	
3.	USC	79	14	93	
4.	Oklahoma St.	50	0	50	
5.	LSU	17	25	42	
6.	Arkansas	41	0	41	
7.	Texas	18	22	40	
7.	Penn State	30	10	40	
9.	No. Carolina	10	27	37	
10.	Michigan	31	2	33	

Top Countries in Olympic Gold Medals (1984-2008)

- 1. USA
- 2. USSR/Russia
- 3. China
- 4. Germany
- 5. UCLA Athletes
- 6. Italy
- 6. Australia

UCLA's Previous National Finishes in Overall Athletic Program Surveys

FIRST PLACE FINISHES:

Men: 1973, 76, 78, 79, 81, 83, 86, 87, 88, 89, 92 Women: 1978, 79, 80, 81, 82, 85, 88, 89, 90, 91

SECOND PLACE FINISHES:

Men: 1971, 72, 74, 75, 77, 80, 82 Women: 1977. 83, 84, 86, 87, 92, 93

OTHER PLACES:

Men: 4th 84; 3rd 85; 6th 90; 10th 91; 5th 93

COMBINED FINISHES:

First: 1993

Second: 1996, 2000, 2001, 2006, 2007, 2008

Third: 1994, 95, 97, 2004, 2005

Fourth: 1998, 2010 Fifth: 1999, 2002 Sixth: 2003

UCLA's Hall of Champions includes NCAA titles in 17 different sports among its nation-leading 107 total. Since Dan Guerrero became Athletic Director in 2002-03, UCLA has won a nation-leading 21 NCAA crowns over the past 9 years.

UCLA #1 for Overall Program Awards

(men began in 1971; women in 1977; combined in 1993: NACDA in 1994)

	· · · · · · · · · · · · · · · · · · ·	
S	chool	#1 Titles
1.	UCLA	22
2.	Stanford	21
3.	Texas	8
4.	USC	6
5.	No. Carolina,	1
	Michigan, Arkansa	s,
	Arizona St.	

NCAA Titles Since 2002-03

School	#1 Titles Won
1. UCLA	21
2. Stanford	20
3. USC	16
4. Auburn	11
4. Penn State	e 11
6. North Card	olina 9

NACDA Director's Cup Athletic Program Overall Rankings (1994-2011)

(Schools ranked in the top 6 of the athletic poll)

So	chool Yo	ears Ranked Top (Nationally
1.	Stanford	18	Only 5 sch
2.	UCLA	16	in the top
3.	Florida	14	survey - U
4.	Michigan	12	North Card
5.	No. Carolina	a 11	Only 24 so
6.	Texas	7	top ten life
7.	Arizona	5	listed, the
8.	Ohio State	4	State, Cali
9.	Georgia	3	State, LSU
9.	USC	3	Notre Dan State, Tex
9.	Virginia	3	and Wash

Only 5 schools have been ranked in the top 20 every year of the survey - UCLA, Stanford, Florida, North Carolina and Texas.

Only 24 schools have made the top ten lifetime. Beside those listed, the others are Arizona State, California, Duke, Florida State, LSU, Minnesota, Nebraska, Notre Dame, Oklahoma, Penn State, Texas A&M, Tennessee, and Washington.

No. I With 107 NCAA Team Titles

UCLA's 107 NCAA team championship trophies, the most of any school in the nation, are on display in the Athletic Hall of Fame, located in the J.D. Morgan Center. UCLA has won 21 team titles in the last nine years.

Badminton - 1977; Basketball - 1978;

Water Polo - 1996; 1997;

Softball - 1978;

Tennis - 1981;

1998; 2000;

2010 Women's Gymnastics

2010 Women's Softball

2006

Water Polo (7)

2001 2007

2003 2008

2005 2009

UCLA: Simply The Best Overall University

UCLA 'Most Complete' Athletic Program

From Sports Illustrated on Campus in, April 2005: "UCLA has the most complete athletic program in the country."

Bruin Weather Helps Athletic Success

US Weather Service records for the Westwood area indicate the UCLA campus averages 334 'Sun Days' a year with an average year round temperature of 74 degrees.

'Dream College' Where Parents & Students Want to Attend

The 2011 Princeton Review survey of parents and future college students had UCLA ranked #6 nationally by parents and #7 by students as their 'Dream College' to attend. UCLA was the only public university in the top 10.

UCLA 'Most Popular' College for Applications

UCLA continues as the 'Most Popular' college for students to apply for admission in the 21st century. UCLA annually receives over 60,000 applications for 5,000 admission spots. It has been that way every year since 1999.

UCLA 'Hottest University' to Attend

Newsweek '08 College Guide: UCLA is selected as the 'Hottest University' to attend in the major college category.

UCLA One of 25 'New Ivies'

Newsweek magazine article in 2006 on the 25 'New Ivies' among colleges: "The nation's elite colleges include more than the top Ivies. A range of schools are getting fresh bragging rights like UCLA."

UCLA Campus Receives Most Media Attention

Scenic parts of the UCLA campus are utilized for more movies, television shows, and commercials than any other college. The UCLA name appears daily in more publications than any other school according to Newswatch Magazine.

UCLA Historic Accomplishment

UCLA is the only school with a No. 1 overall pick in the MLB (baseball), NFL (football), NBA (basketball) and MLS (soccer) drafts.

UCLA 'Most Interesting College'

The Kaplan Publication on 'Most Interesting Colleges', has UCLA #1 overall blending their 6 categories of Academic Facilities, Freshman Housing, Career Services, Highest Academic Standards, Hot & Trendy Universities and Best Value.

UCLA #1 Hospital in West Since 1989

UCLA was ranked #5 overall and again #1 in the West (every year since 1989) by U.S. News. The Ronald Reagan UCLA Medical Center, which opened in 2008, is a one million square foot facility. It has been labeled as 'the hospital of the future.'

UCLA in FB-BB Titles: Heisman-Wooden: Honda Awards

UCLA is one of seven Division I colleges to ever win a football and basketball national championship; UCLA is one of six colleges to ever win a Heisman Trophy in football and Wooden Award in Basketball; UCLA is #1 all-time with 4 Honda Female Athlete of the Year awards.

'Public Good' and 'Eco-Friendly' National Leader

Washington Monthly Magazine for 2010 rated UCLA #3 nationally among colleges in its contributions to the nation's 'Public Good' through Service, Social Mobility, and Research. The Sierra Club's 2010 list of top colleges committed to advancing sustainability on their campuses had UCLA #9 overall in having an 'eco-friendly' environment.

UCLA 'Coolest' School to Experience

Seventeen Magazine ranked UCLA as one of the '10 coolest schools' where you can get the best college experience. The criteria included professor's involvement, great shopping, campus safety and parties.

UCLA Has #1 Career Center

Business Week magazine has ranked the UCLA Career Center as #1 in the nation when blending opportunities for students for internships, part-time work, full-time jobs, and other needed services to prepare a person for today's job market.

Academic & Student Services (AS2)

Mission Statement: SUCCESS "Student-athletes Understand that Character Creates Educational Self-Sufficiency"

The mission of the UCLA Academic & Student Services office (AS2) and its S.U.C.C.E.S.S. Program is to provide an interactive learning environment that emphasizes life-long learning habits, goal setting, teamwork, leadership and character. Centered on the idea of the self-sufficient, independent learner, the S.U.C.C.E.S.S. Program features academic counseling, academic and student support services, and student-athlete development programs that support and encourage student-athletes to reach their full potential academically and personally.

The AS2 team promotes a healthy balance between academics and athletics and embraces UCLA's "True Bruin" philosophy setting forth the ethical standards of integrity, excellence, accountability, respect and service. Our commitment is to assist student-athletes in their transition to the university, earning their UCLA degree, and develop their skills and confidence to be champions in life.

Academic & Student Services Staff:

Dr. Christina Rivera — Assistant Athletic Director, Academic & Student Services Mike Casillas — Director of Student-Athlete Counseling

Ashley Armstrong – Director of Student-Athlete Development

Tim Anderson - Football Academic Coordinator

Liz Cadigan - Coordinator, Athletics Peer Learning Lab

Kevin Chen - Staff Associate

Ric Coy - Assistant Director, Student Services

Ja'Nae Davis – Learning Specialist

Kenny Donaldson – Assistant Director, Academic Services

Jo Guest - Staff Assistant, Athletics Peer Learning Lab

Linda Lassiter - Academic Counselor

Joanne Suechika – Academic Counselor

Nick Thornton – Eligibility Coordinator

Sabrina Youmans - Learning Specialist

UCLA's Academic & Student Services Office

ACADEMIC COUNSELING

- Program Planning & Course Selection
- Degree Progress Report Checking
- Priority Enrollment
- Major Exploration
- Graduate & Professional School Referrals
- Academic Difficulty Counseling

ACADEMIC SUPPORT SERVICES

- Academic Mentoring
- Peer Learning Sessions
- Community of Learners Program
- Directed Learning Program
- Learning Specialists
- Midterm Progress Reports
- Learning Strategies & Educational Assessments

STUDENT SUPPORT SERVICES

- Orientation Programs
- Academic Travel Coordinator
- Learning Center Computer Lab
- Scholar-Athlete Banquet
- Bruin Athletics Graduation Reception
- Awards & Postgraduate Scholarships
- Student-Athlete Assistance Fund

STUDENT-ATHLETE DEVELOPMENT

- Personal Development
 - (Health Education, Life Skills Workshops & Team Building)
- Wooden Academy: Teamwork, Leadership & Character
- Bruin Athletic Council (BAC)
- Student-Athlete Mentors (SAMS)
- Community Outreach
- Professional Development
 - (Career Exploration, Internships, Resume & Interviewing Skills)

UCLA: A Prestigious & Influential University

UCLA ranks as one of the Top Ten Universities according to the American Council of Education and Gourman Report of national educational ratings.

UCLA Ranks in the Top Ten Academic Departments among all American Universities

- Anthropology
- , Applied Science
- Art & Design
- , Asian Studies
- Bacteriology/Microbiology
- Biochemistry
- _j Biology
- ; Chemistry
- Economics/Business
- , Engineering/
 - Computer Science
- French
- Geography
- Geology
- German

- Linguistics
- Music
- Philosophy
- Physiology
- Physiological Science
- Pre-Business Education
- Pre-Education Field
- Pre-Legal Education
- Pre-Medical Education
- Psychology
- Sociology
- Spanish
- Theater Arts/
 - Communications

***UCLA is the #11 ranked overall world university and the #2 public university according to the 'London Times'

Kaplan Survey of 320 Most Interesting Colleges

(Based on academic facilities, housing, career services, value, highest academic standards & being trendy)

1. UCLA*

- 2. Stanford
- 3. Texas A & M
- 4. Texas
- 5. Penn State

*UCLA was the only institution ranked in the top 15 in all six categories

"Leading Universities" in terms of influence, according to CHANGE Magazine

- UCLA
- Chicago University
- Columbia University
- Harvard University
- Michigan University
- MIT
- Stanford University
- UC Berkeley
- Virginia University

UCLA Ranked among Top Ten Professional Schools—Cartier Report

(alphabetical order after UCLA)

BUSINESS SCHOOLS

LICI A

Carnegie–Mellon University Chicago University Cornell University Harvard University

MIT

Northwestern University Pennsylvania University Stanford University UC Berkeley

LAW SCHOOLS

UCLA

Chicago University
Columbia University
Harvard University
Michigan University
Pennsylvania University
Stanford University
UC Berkeley
Virginia University
Yale University

MEDICINE

UCLA

Columbia University
Cornell University
Harvard University
Illinois University
Johns Hopkins University
Michigan University
Stanford University
UC Berkeley
Yale University

QUALITY INSTITUTIONS

UCLA

Chicago University
Cornell University
Harvard University
Michigan University
Princeton University
Stanford University
UC Berkeley
Wisconsin University
Yale University

SCHOOL OF EDUCATION

UCLA

Chicago University
Columbia University
Harvard University
Michigan University
Pennsylvania University
Stanford University
UC Berkeley
Wisconsin University
Yale University

CURRICULUM

UCLA

Chicago University
Harvard University
Michigan University
Pennsylvania University
Princeton University
Stanford University
UC Berkeley
Wisconsin University
Yale University

UCLA-NCAA Postgraduate Scholarship Winners (67)

Rowing, 2011

Andrea Remynse Tennis, 2011

Kyle Shackleton Track/CC, 2009

Drew Shackleton Track/CC, 2009

Football, 2008

NCAA Postgraduate Scholarship Winners (67)

-	Football (17	7)
•	1966-67	Ray Armstrong*
•	1966-67	Dallas Grider
•	1969-70	Greg Jones
1	1973-74	Steve Klosterman
•	1975-76	John Sciarra
•	1976-77	Jeff Dankworth
•	1977-78	John Fowler
•	1982-83	Cormac Carney
•	1983-84	Rick Neuheisel
•	1985-86	Mike Hartmeier
•	1989-90	Rick Meyer
•	1992-93	Carlton Gray
•	1995-96	George Kase
•	1998-99	Chris Sailer
		Shawn Stuart
•	1999-00	Danny Farmer
2	2007-08	Chris Joseph
ı	Men's Gym	nastics (1)
•	1991-92	Scott Keswick

Men's Soccer (1) 1997-98 Josh Keller

Men's Basketball (5)

Kenny Heitz
Terry Schofield
Kiki Vandeweghe
Richard Petruska
George Zidek*

Men's Swimming (8)

1975-76	Tim McDonnell
1978-79	Dan Stephenson
1984-85	Bruce Hayes
1984-85	Pat Thomas
1985-86	Steve Martz
1986-87	Brian Jones
1991-92	Andrea Cecchi
1992-93	David Fleck (diving)

Men's Tennis (1)

1995-96 Srdjan Muskatirovic

Men's Tra	ick and Field (5)
1977-78	Willie Banks
1994-95	John Godina
1997-98	Josh Johnson
2008-09	Drew & Kyle Shacklet

Men's Volleyball (4)

1970-71	Ed Machado
1981-82	Karch Kiraly
1986-87	Asbjorn Volstad
1996-97	Trong Nguyen*

Men's Water Polo (4)

1982-83	Brian Black
1995-96	Thomas Wong
1999-00	Parsa Bonderso
2000-01	Sean Kern

Women's Basketball (1) 1985-86 Anne Dean

Women's Golf (1)

1985-86 Kay Cockerill

Women's Gymnastics (4)

1989-90	Jill Andrews
2002-03	Kristin Parker
2002-03	Onnie Willis
2005-06	Kate Richardson

Women's Rowing (1)

2010-11 Alaizah Koorii

Softball (2)

1992-93	Lisa Fernandez
1994-95	Jennifer Brundage

Women's Swimming (5)

1995-96	Annette Salmee
1999-00	Keiko Price
2000-01	Brigid Dwyer
2001-02	Katie Younglove
2003-04	Kristen Lewis

Women's Tennis (2)

1983-84 Karen Dewis 2010-11 Andrea Remynse

Women's Track and Field (3)

1996-97	Amy Acuff
	•
1997-98	Nada Kawar
2006-07	Jacqueline Nguyer

Women's Volleyball (2)

	, , ,
1993-94	Julie Bremner
2000-01	Flisabeth Bachma

^{*}Alternate Selections

Capital One All-American Hall of Fame (8)

1988	Donn Moomaw, FB
1990	Jamaal Wilkes, BB
1994	Bill Walton, BB
1994	Coach John Wooden, BB
1999	John Fowler, BB
2005	Cormac Carney, FB
2009	Karch Kiraly, VB
2011	Julie Bremner-Romias, VB

NCAA Silver Anniversary Award (8)

19/8	Rev. Donn Moomaw, Football 53
1981	Willie Naulls, Basketball '56
1994	Kareem Abdul-Jabbar, Basketball '6
1999	Bill Walton, Basketball '74
2003	Ann Meyers, Basketball '78
2008	Dot Richardson, Softball, '82
	Cormac Carney, Football, '82
2010	Jackie Joyner-Kersee, BB-Track, '85

Rhodes Scholarships (5)

1925	John Olmsted, Tennis
1962	William Zeltonoga, Wrestling
1969	Harold Griffin, Football
1996	Annette Salmeen, Swimming
2008	Chris Joseph, Football

NCAA Theodore Roosevelt Award (4)

1977	Tom Bradley, Former LA Mayor
1984	Rafer Johnson, Calif. Special Olym
	pics
1996	John Wooden, Former UCLA BB
	Coach
2003	Donna de Varona, Commission on

Title IX

NCAA Top Eight Award (14)

19/5-/6	John Sciarra, FB
1976-77	Jeff Dankworth, FB
1981-82	Karch Kiraly, VB
1982-83	Cormac Carney, FB
1988-89	Carnell Lake, FB
1989-90	Jill Andrews, GYM
1992-93	Carlton Gray, FB
1992-93	Scott Keswick, GYM
1993-94	Lisa Fernandez, SB
1993-94	Julie Bremner, VB
1996-97	Annette Salmeen, SW
2001-02	Stacey Nuveman, SB
2003-04	Onnie Willis, GYM
2006 07	Kata Biobardson CVM

UCLA Undergraduate Majors and Minors

COLLEGE OF LETTERS AND SCIENCE

African Languages Afro-American Studies American Indian Studies American Literature and Culture Ancient Near Eastern Civilizations

Anthropology Arabic

Art History
Asian American Studies
Asian Humanities

Asian Religions Astrophysics

Atmospheric, Oceanic and Environmental

Biochemistry
Biology
Biophysics
Business Economics¹

Central and East European Languages

and Cultures Chemistry Chemistry, General² Chemistry/Materials Science

Chemistry/Materials Science Chicana and Chicano Studies Chinese

Classical Civilization Cognitive Science¹ Communication Studies³

Comparative Literature
Computational and Systems Biology¹

Earth and Environmental Science

East Asian Studies

Ecology, Behavior, and Evolution

Economic English

Environmental Science
European Studies

French

French and Linguistics

Geography

Geography/Environmental Studies

Geology

Geology/Engineering Geology Geology/Paleobiology

Geophysics/Applied Geophysics
Geophysics/Geophysics and Space Physics

German
Global Studies¹

Greek and Latin Hebrew History¹

Greek

Human Biology and Society¹ International Development Studies¹

Iranian Studies Italian

Italian and Special Fields

Japanese Jewish Studies Korean

Latin American Studies

Linguistics

Linguistics, Applied

Linguistics and Anthropology

Linguistics and Asian Languages and

Linguistics and Computer Science

Linguistics and English
Linguistics and French
Linguistics and Italian

Linguistics and Philosophy Linguistics and Psychology

Linguistics and Scandinavian Languages

Linguistics and Spanish Marine Biology

Mathematics
Mathematics, Applied
Mathematics (Applied Scientific Control of C

Mathematics/Applied Science Mathematics/Atmospheric and Oceanic

Sciences

Mathematics/Economics
Mathematics for Teaching
Mathematics of Computation
Microbiology, Immunology, and
Molecular Genetics¹

Middle Eastern and North African Studies

Molecular, Cell, and Developmental

Biology Music History Neuroscience Philosophy Physics

Physiological Science Political Science¹

Portuguese Psychobiology¹ Psychology¹ Religion, Study of

Russian Language and Literature

Russian Studies

Scandinavian Languages and Cultures

Sociology¹

Southeast Asian Studies

Spanish

Spanish and Community and Culture

Spanish and Linguistics Spanish and Portuguese

Statistics Women's Studies

Individual Field of Concentration² Undeclared—Humanities⁴

Undeclared—Life Sciences⁴
Undeclared—Physical Sciences⁴

Undeclared—Social Sciences4

SCHOOL OF THE ARTS AND ARCHITECTURE

Architectural Studies³

Design | Media Arts Ethnomusicology

[Jazz Studies, World Music]

Music

[Composition, Performance, Music

World Arts and Cultures

[Dance, World Arts and Cultures] Individual Field of Concentration²

HENRY SAMUELI SCHOOL OF ENGINEERING AND APPLIED SCIENCE

Aerospace Engineering Bioengineering Chemical Engineering Civil Engineering Computer Science

Computer Science and Engineering

Electrical Engineering Materials Engineering

Mechanical Engineering
Undeclared—Engineering and Applied

SCHOOL OF NURSING

Nursing-Generic/Prelicensure

SCHOOL OF THEATER, FILM AND TELEVISION

Film and Television³

Theater

Individual Field of Concentration²

UNDERGRADUATE MINORS

Accounting
African Studies

Afro-American Studies
American Indian Studies

Anthropology

Applied Development Psychology Arabic and Islamic Studies

Armenian Studies

Art History

Asian American Studies
Asian Humanities

Asian Humanities Asian Languages

Atmospheric and Oceanic Sciences

Biomedical Research Central and East European Studies

Central and East European Studies Chicana and Chicano Studies Civic Engagement

Classical Civilization Cognitive Science Comparative Literature

Comparative Literature Conservation Biology Digital Humanities

Disability Studies

Earth and Environmental Science

Education Studies English

Environmental Engineering

Environmental Systems and Society European Studies

Film, Television, and Digital Media French

Geochemistry Geography

Geography/Environmental Studies

Geology

Geophysics and Planetary Physics Geospatial Information Systems and Technologies

German

Germanic Languages

Gerontology

Global Studies

Greek

Hebrew and Jewish Studies History of Science and Medicine Human Complex Systems

Italian

Labor and Workplace Studies Language, Interaction, and Culture

Language Teaching

Latin

Latin American Studies

Lesbian, Gay, Bisexual, and Transgender

Linguistics Mathematics

Mexican Studies
Middle Eastern and North African Studies

Museum Studies Music History

Naval Science Near Eastern Languages and Cultures

Near Eastern Lan Neuroscience Philosophy Political Science Portuguese Public Affairs Public Health

Public Health
Russian Language
Russian Literature

Russian Studies

Scandinavian
Social Thought

Society and Genetics South Asian Studies Southeast Asian Studies

Spanish Spanish Linguistics

Statistics

Theater
Urban and Regional Studies

Visual and Performing Arts Education Women's Studies

NOTES

- Applicants are admitted to premajor status until prerequisites are satisfactorily completed.
- 2. Not open to entering students.
- Open to junior-level applicants only [60 semester/go quarter units completed by time of transfer].
- Open to freshman-level applicants only.

UCLA's Most Popular Academic Majors

Careers in Business & Economics

Majors:

Summer Sports Business & Entertainment Program (MEMES)

Undergraduate Business Club (One of biggest in nation)

UCLA Career Center

Business full-time, part-time, internships available Positions include Management, Accounting, Sales, Marketing, Entrepreneurial Projects

Careers in Engineering/ Computer Science/Math

Majors:

Aerospace Engineering
Bioengineering
Chemical Engineering
Civil Engineering
Computer Science
Computer Science and Engineering
Electrical Engineering
Materials Engineering
Mechanical Engineering
Math/Applied Sciences

UCLA graduates have both national and international job prospects. There is a full internship program and state of the art equipment in the Samueli Engineering School.

Careers in Medicine/Sciences

Majors:

Physiological Sciences Biology (include Marine) Chemistry/Physics Human Biology & Society

Trains for positions in Athletic Training,
Sports Fitness, Genetics, Nutrition & Research
as well as Medical & Dental School

UCLA Medical Center

#I in West every year since 1999; Only Division I medical center in top 15

Careers in Law/Education

Majors:

Political Science
Psychology
Sociology
English
History
Education Minor

UCLA's Law and School of Education are highly rated. UCLA is the #1 feeder school for UCLA Law each year; UCLA has its own Elementary School and Day Care Center for student internships and a high school across the street.

Careers in Mass Media/ Motion Picture-Television/Digital Media

Majors:

Communication Studies

Motion Picture/Television/Theatre

Design/Media Arts

UCLA has three motion picture and three television studios, plus a state of the art digital media lab on campus. There is a full scale internship program in all aspects of mass media and production, plus fine arts through the Career Center.

UCLA Community Outreach/Wooden Academy

All UCLA head coaches stress involvement with the campus and the community. Whether it's volunteering at an inner-city youth clinic, speaking to children at elementary and middle schools in the area, or assisting in campus programs such as 'Marathon Kids' and 'I'm Going to College,' community service is an important aspect of being a Bruin. These outreach opportunities give student-athletes a chance to mentor youth, give back to the community and serve as ambassadors for UCLA Athletics.

Community Outreach

Bruin student-athletes, coaches and staff have the opportunity to participate in community service activities on campus and throughout the Los Angeles area. Examples of these events include;

- Marathon Kids
- · Dribble for the Cure
- · Mattel Children's Hospital
- Elementary/Middle School Visits
- Team Prime Time/Prime Time Games
- UCLA Lab School Jogathon
- I'm Going to College
- Adopt a Classroom
- Special Requests/Events

These outreach opportunities give student-athletes a chance to mentor youth, give back to the community and serve as ambassadors for UCLA Athletics.

Wooden Academy: Teamwork, Leadership and Character

The Wooden Academy is a comprehensive leadership development program designed to educate and support the standards of leadership for Bruin student-athletes. The pillars of the Wooden Academy are teamwork, leadership and character. The program is named after legendary Coach John Wooden, and strives to teach the values and principles of his Pyramid of Success. We believe that these skills will assist student-athletes in their pursuit to be successful leaders and teammates at UCLA, and as they prepare to be champions in life. Student-athletes will have the opportunity to participate in the Wooden Academy each year by attending seminars and learning practical leadership lessons from coaches, administrators and Bruin alumni.

UCLA Main Websites For Student-Athletes

UCLA MAIN WEBSITES FOR RECRUITS

UCLA Official Sports Site:

www.uclabruins.com

UCLA Internet Broadcasts:

www.uclabruins.com/multimedia/ucla-stretch.html

UCLA Official YouTube (including UCLA 'Bruintalk'):

www.YouTube.com/UCLA

UCLA Twitter Site:

http://twitter.com/UCLAAthletics

UCLA University Official Site:

www.ucla.edu

UCLA Facebook Site:

http://www.facebook.com/uclaathletics

UCLA Sports Nutrition Site:

www.fuelingbruins.blogspot.com

UCLA TWITTER SITES

UCLA Athletics:

http://twitter.com/UCLAAthletics

UCLA Football Coach Rick Neuheisel on Twitter:

http://twitter.com/CoachNeuheisel

UCLA Basketball Coach Ben Howland On Twitter:

http://twitter.com/Ben Howland

UCLA Basketball Coach Cori Close on Twitter:

http://twitter.com/CoachCloseUCLA

UCLA Gymnastics Coach Valorie Kondos Field on Twitter:

http://twitter.com/uclagymnastics

UCLA Men's Golf on Twitter:

http://twitter.com/UCLA_bruin18

UCLA Women's Golf On Twitter:

http://twitter.com/uclawomensgolf

UCLA Men's Tennis on Twitter:

http://twitter.com/uclatennis

UCLA Women's Tennis on Twitter:

http://twitter.com/uclawtennis

UCLA Women's Volleyball on Twitter:

http://twitter.com/UCLAWomensVB

UCLA Water Polo on Twitter:

http://twitter.com/uclawaterpolo

UCLA Women's Softball on Twitter:

http://twitter.com/uclasoftball

UCLA Bruins Varsity Club on Twitter:

http://twitter.com/UCLAbvc

Softball won UCLA's record 106th NCAATeamTitle. All student-athletes receive free tickets to UCLA home regular season sports events to support our great teams.

UCLA Academic Quarter System Dates

Fall Quarter: Late September-Mid-December

Winter Quarter: Early January-Mid-March

Spring Quarter: Late March-Mid-June

Summer Sessions: Late June-Mid-September

*Quarters are 10 weeks of instruction with a final

exam in week 11

UCLA Weather

- 74 degrees average year-round high temperature
- 55 degrees average year-round low temperature
- 334 average sun days a year

UCLA Student Life & Activities

UCLA offers many on-campus locales to relax, like the Sunset Canyon Recreation Center, which houses numerous pools, volleyball and tennis courts and picnic areas. Bruins can get their workout in at The Wooden Center, which was remodeled in the summer of 2005 and features cardio equipment with flat screen tv's and increased workout space. The Wooden Center also features a rock climbing wall and basketball courts.

UCLA Student Life & Activities

The Best On-Campus Housing Options; plus Great Food

UCLA On-Campus Housing Options:

All include up to 19 meals a week between 7 am and 2 am and student-athletes are guaranteed priority housing all 4 years if they desire

- A. Residence Halls (Dykstra, Sproul, Rieber, Hedrick as traditional high-rises)
 - Have separate showers for men and women, community bathrooms, study lounges, and laundry facilities on each floor;
- B. Residential Plazas (Sunset Village, De Neve, Hedrick Summit, Rieber Terrace and Rieber Vista)
 - Single/double/triple rooms with two shared bathrooms, air conditioning, study space, lounges, laundry;
- C. Residential Suites (Hitch, Saxon)
 - Furnished two-bedrooms with own entrance, living room, shared bathroom. Each has its own laundry room and sundeck/recreation area;

Standard On-Campus Housing Amenities:

- Basic Cable Television
- High Speed Internet
- Student Technological Center
- Overnight Shipping and Full Copying Services
- Recreation/Game Rooms
- Free access to basketball, volleyball, pools, tennis
- Early morning/late night restaurants
- 'To-Go' Meals
- Bruin Card Charge Services
- Weekly Maid Services

Scholarship student-athletes are guaranteed a two person dorm room for as long as they want to stay on campus

Student-athletes live in both high rise dorms and apartment-style suites

The J.D. Morgan Center

UCLA's commitment to comprehensive academic support services and a desire to expand existing resources to best serve the Bruin student-athlete of today and tomorrow remains constant. In an effort to support this ideal, UCLA's J.D. Morgan Athletic Center underwent a major expansion that upgraded the former facility into a high-tech building for the 21st century.

The project increased office space for both administrative and coaching staff, improved the student academic support services, and provided a "state of the art" Athletic Hall of Fame exhibiting the illustrious Bruin history and highlighting current events.

Below are some highlights of the J.D. Morgan Center.

Student-Athlete Academic Learning Center

- 24 computers
- 4 walk-up computers for easy printing
- Free printing
- Learning Center Monitor at all times
- Academic counselors on site

Athletics Hall of Fame

- Hall of Champions featuring UCLA's National Championship trophies
- UCLA's Hall of Fame Inductees
- Interactive Sport displays
- UCLA Spirit Theater
- Olympic Heritage
- Wooden Den (John Wooden tribute)

First Class Facilities

The UCLA campus is home to numerous first class facilities for student-athletes of all sports.

- Spaulding Field practice home for the Bruin football team, features SPRINTURF field, along with one natural grass field
- Acosta Center houses locker rooms, the Athletic Performance Center and Sports Medicine Center
- Spieker Aquatics Center opened in the Fall of 2009, this state-of-the-art aquatics center is the home to the water polo and swimming and diving teams
- Easton Stadium houses the 11-time NCAA Championship softball team
- Los Angeles Tennis Complex home to Bruin tennis teams
- Drake Stadium & Marshall Field home to the nationally-ranked soccer and track and field teams
- Rose Gilbert Learning Center located in the J.D. Morgan Center, has 24 computers and numerous printers for all of the academic needs of student-athletes
- Jackie Robinson Stadium home to the Bruin baseball team and was recently renovated with new batting areas and playing surface
- Gifford Golf Facility A 3,000 square-foot bermuda bentgrass putting green, greenside/fairway bunker, and a 3,000 square foot
 tee-box to hit balls onto the field for the golf teams to use.
- Pauley Pavilion home to the Bruin basketball, gymnastics and volleyball teams

Center For Athletic Performance

Holistic Approach To Athletic Performance

Olympic Lifting Functional Training Dynamic Flexibility Sports Nutrition
Injury Prevention
Sport Specific Conditioning

Bod Pod - Accuate Body Fat Testing Metabolic Assessment Testing 27 Olympic Lifting Platforms

The Acosta Sports Training Center

The Acosta Sports Training Center features an 8,000-square foot athletic training and rehabilitation facility with private offices for all of the certified athletic trainers, as well as a doctors' suite and a nutritionist. The facility includes three hydro pools, a large rehabilitation area with stationary bikes, treadmills, elliptical machines and private examination areas. New specialized equipment like the Bod Pod and Anti Gravity Treadmill give UCLA student-athletes an edge.

UCLA Produces the Brightest Stars

KAREEM ABDUL-JABBAR

Only player to win 6 NBA MVP awards

TROY AIKMAN

First quarterback to win 3 Super Bowls in 4 years

ARTHUR ASHE

First African-American to win Wimbledon

DONALD BARKSDALE

First African-American to win an Olympic basketball gold medal

TERRY DONAHUE

First football coach to win bowl games in 7 consecutive seasons

LISA FERNANDEZ

First softball player to be named outstanding college athlete of the year (Honda-Broderick Cup)

FLORENCE GRIFFITH-JOYNER

First woman to run the 100m in under 10.50 seconds

JACKIE JOYNER-KERSEE

Only woman to win back-to-back Olympic heptathlons; Top Female Collegiate Athlete of the Last 25 Years

KARCH KIRALY

First three-time Olympic gold medalist in volleyball

MIKE LODISH

First player to play in 6 Super Bowls

ANN MEYERS

First four-time female basketball All-American

KEN NORTON, IR.

First player to win 3 straight Super Bowls

IACKIE ROBINSON

First African-American to play Major League Baseball

AL SCATES

First collegiate coach to win 18 NCAA titles in a single sport (now has 19 titles in volleyball)

KENNY WASHINGTON

First African-American to play in the modern era NFL

JOHN WOODEN

First man elected to the Basketball Hall of Fame as a player and coach

UCLA: The #1 Tradition in College Sports

Top Row (L to R) – Reggie Miller, basketball; Troy Aikman, football; Jimmy Connors, tennis; Cobi Jones, soccer; Amy Acuff, track & field.

Second Row (L to R) – Troy Glaus, baseball; Liz Masakayan, volleyball; Kareem Abdul-Jabbar, basketball; Florence Griffith-Joyner, track & field; Karch Kiraly, volleyball. Third Row (L to R) – Jackie Robinson, football, baseball, track & field and basketball; Lisa Fernandez, softball; Arthur Ashe, tennis; Bill Walton, basketball; Jackie Joyner-Kersee, track & field.

Bottom Row (L to R) – Kim Hamilton, gymnastics; John Godina, track & field; Dot Richardson, softball; Denise Curry, basketball; Ken Norton, football.

Top 10 Countries (1984-2008)				
	TOTAL			
1) USA	311			
2) USSR/Russia	208			
3) China	163			
4) Germany	161			
5) UCLA Athletes	78			
6) Italy	70			
6) Australia	70			
8) South Korea	67			
9) France	65			
10) Romania	58			

Beying 2008

For more than 7 Olympic Games, UCLA has been #1 among colleges in total athletes participating in the games

UCLA'S SPORTS ILLUSTRATED COVERS

UCLA athletes have appeared on the cover of Sports Illustrated 122 times, the highest total of any school in the country, and at least once in 48 of the last 50 years. Here is the complete list:

- 1. Rafer Johnson (Jan. 5, 1959)
- 2. Gary Cunningham (Mar. 19, 1962)
- C.K. Yang (Dec. 23, 1963)
- Walt Hazzard (Mar. 30, 1964)
- Gail Goodrich (Mar. 29, 1965)
- 6. Doug McIntosh (Dec. 6, 1965)
- 7. Arthur Ashe (Aug. 29, 1966)
- 8. Gary Beban (Sept. 19, 1966)
- 9. Lew Alcindor (Dec. 5, 1966)
- 10. Lew Alcindor (Apr. 3, 1967)
- 11. Gary Beban (Nov. 19, 1967)
- 12. Lew Alcindor (Jan. 29, 1968)
- 13. Lew Alcindor (Apr. 1, 1968)
- 14. Lew Alcindor (Mar. 31, 1969)
- 15. Lew Alcindor (Oct. 27, 1969)
- 16. Lew Alcindor (Mar. 9, 1970)
- 17. John Vallely (Mar. 16, 1970)
- 18. Sidney Wicks (Mar. 30, 1970)
- 19. Lew Alcindor (Apr. 27, 1970)
- 20. Sidney Wicks (Nov. 30, 1970)
- 21. Lew Alcindor (Feb. 8, 1971)
- 22. Steve Patterson (Apr. 5, 1971)
- 23. Lew Alcindor (Apr. 19, 1971)
- 24. James McAlister (May 17, 1971)
- 25. Gail Goodrich (Dec. 13, 1971)
- 26. Bill Walton (Mar. 7, 1972)
- 27. Bill Walton (Apr. 3, 1972)
- 28. Lew Alcindor (Apr. 24, 1972)
- 29. Tommy Prothro (July 24, 1972)
- 30. John Wooden (Dec. 25, 1972)
- 31. Bill Walton (Feb. 5, 1973)
- 32. Kareem Abdul-Jabbar (Feb. 19, 1973)
- 33. Bill Walton (Mar. 26, 1973)
- 34. Bill Walton (Dec. 10, 1973)
- 35. Bill Walton (Feb. 25, 1974)
- 36. Jimmy Connors (Mar. 4, 1974)
- 37. Bill Walton (Mar. 25, 1974)
- 38. Bill Walton (Apr. 1, 1974)
- 39. Kareem Abdul-Jabbar (May 20, 1974)
- 40. Jimmy Connors (July 15, 1974)
- 41. Kareem Abdul-Jabbar and Bill Walton (Oct. 14, 1974)
- 42. David Meyers (Feb. 17, 1975)
- 43. Jimmy Connors (May 5, 1975)
- 44. Arthur Ashe (July 14, 1975)
- 45. Dwight Stones (June 14, 1976)
- 46. Shirley Babashoff (July 19, 1976)
- 47. Jimmy Connors (Sept. 20, 1976)
- 48. Bill Walton (Dec. 23, 1976)
- 49. Kareem Abdul-Jabbar (Feb. 14, 1977)
- 50. Sidney Wicks (Apr. 25, 1977) 51. Bill Walton and
- Kareem Abdul-Jabbar (May 27, 1977)
- 52. Bill Walton (June 13, 1977)
- 53. Bill Walton (Aug. 21, 1978)
- 54. Jimmy Connors (Sept. 18, 1978)
- 55. Bill Walton (Oct. 15, 1979)
- 56. Darren Daye (Mar. 31, 1980)
- 57. Kareem Abdul-Jabbar (May 5, 1980)
- 58. Kareem Abdul-Jabbar (Dec. 15, 1980)
- 59. Wendell Tyler (Aug. 24, 1981)
- 60. Jimmy Connors (July 12, 1982)

- 61. Jimmy Connors (Sept. 20, 1982)
- 62. Kareem Abdul-Jabbar (May 9, 1983)
- Kareem Abdul-Jabbar (Feb. 1984)
- Dwight Stones (July 2, 1984)
- Rafer Johnson (Aug. 6, 1984)
- Kareem Abdul-Jabbar (June 10, 1985)
- Kareem Abdul-Jabbar (June 17, 1985)
- Kareem Abdul-Jabbar (Dec. 23, 1985)
- Kareem Abdul-Jabbar (May 26, 1986)
- Kareem Abdul-Jabbar (June 22, 1987)
- 71. Jackie Joyner-Kersee (Sept. 14, 1987)
- 72. Kareem Abdul-Jabbar (Apr. 18, 1988)
- 73. Florence Griffith Joyner (July 25, 1988)
- 74. Jackie Joyner-Kersee and Florence Griffith Joyner (Oct. 10, 1988)
- 75. Florence Griffith Joyner (Dec. 26, 1988)
- 76. Kareem Abdul-Jabbar (Jan. 23, 1989)
- 77. Troy Aikman (Aug. 29, 1989)
- 78. Troy Aikman (Aug. 27, 1990)
- 79. Mike Powell (Sept. 9, 1991)
- 80. Jimmy Connors (Sept. 16, 1991)
- 81. Jay Schroeder (Dec. 16, 1991)
- 82. Jackie Joyner-Kersee (July 22, 1992)

- 83. Gail Devers (Aug. 10, 1992)
- 84. Arthur Ashe (Dec. 21, 1992)
- 85. Troy Aikman (Feb. 8, 1993)
- Arthur Ashe (Feb. 15, 1993)
- 87. Troy Aikman (1993 Year in Pictures)
- Troy Aikman (Aug. 1, 1994)
- Troy Aikman (Jan. 16, 1995)
- 90. Ed O'Bannon (Apr. 10, 1995)
- 91. Tyus Edney (April 1995) (UCLA Commemorative Issue)
- 92. Steve Bono (Sept. 2, 1996)
- 93. Cameron Dollar (Basketball Issue)
- 94. Kareem Abdul-Jabbar (Nov. 11, 1996)
- 95. Jackie Robinson (May 5, 1997)
- 96. Joy Fawcett (Dec. 20, 1999)
- 97. Baron Davis (May 21, 2001)
- 98. Troy Glaus (November 2002) (Angels Commemorative Issue)
- 99. Dan Guerrero (May 5, 2003)
- 100. John Wooden (March 22, 2004)
- 101. U.S. Olympic Softball Team (Aug. 30, 2004)
- 102. 50th Anniversary Edition (Sept. 27, 2004)
- 103. Kareem Abdul-Jabbar (Dec. 27, 2004)

- 104. NCAA Basketball Preview (Mar. 21, 2005)
- 105. Drew Olson (Oct. 31, 2005)
- 106. NCAA Basketball Preview (Mar. 20, 2006)
- 107. Troy Aikman (Pro Football Hall of Fame Commemorative Issue) (August 2006)
- 108. Chase Utley (Aug. 14, 2006)
- 109. Jonathan Ogden (Sept. 25, 2006)
- 110. Faces in The Crowd (Dec. 15, 2006)
- 111. NCAA Basketball Preview (Mar. 19, 2007)
- 112. Kevin Love (Nov. 19, 2007)
- 113. Kevin Love (Mar. 24, 2008)
- 114. Kevin Love (Mar. 31, 2008)
- 115. Kevin Love (Apr. 7, 2008)
- 116. Maurice Jones-Drew (Sept. 1, 2008)
- 117. College Football Commemorative (Sept. 2008)
- 118. Darren Collison/Josh Shipp (NCAA Basketball Preview) (Mar. 23, 2009)
- 119. Kenny Washington (Oct. 12, 2009)
- 120. Jasmine Dixon (NCAA Basketball Preview) (Mar. 22, 2010)
- 121. John Wooden (June 14, 2010)
- 122. Reeves Nelson (NCAA Basketball Preview) (Mar. 21, 2011)

UCLA Student-Athletes Have Job Market Success

Cormac Carney, Football U.S. District Court Judge

Ato Boldon, Track & Field Announcer NBC, Universal Sports

Eric Lin, Tennis Medical Doctor

Anita Ortega, Basketball LAPD Captain

Name, Sport

Gary Beban, Football Eric Biefeld, Soccer Pete Blackman, Basketball Bethany Bogart, Soccer Ato Boldon, Track & Field Jamie Brown, Basketball Cormac Carney, Football Kay Cockerill, Golf Courteney Cosso, Soccer Alex Decret, Tennis Maura Driscoll-Farden, Gymnastics Joel Farkas, Golf Amanda Freed, Softball Ryan Futagaki, Soccer Jen Gardner, Softball Roy Hamilton, Basketball Tim Harris, Soccer Melanie Hom, Soccer Tim Kelly, Volleyball Eric Lin, Tennis Ryan McGuire, Baseball Bob Myers, Basketball Heidi Moneymaker, Gymnastics Heath Montgomery, Tennis Paul Nihipali, Volleyball Anita Ortega, Basketball Doug Partie, Volleyball James Puffer, Water Polo

Paula Rasmussen, Gymnastics
Jill Ratner, Soccer
Mike Reider, Golf
Mary Ricks, Softball

Dr. Julie Romias, Volleyball
Tasha Schwikert, Gymnastics
LaRee Sugg, Golf
Stacy Sunny, Softball
Necie Thompson, Basketball
Kevin Walker, Basketball
Jeff Williams, Volleyball
Chuck White, Golf
Dr. Bryan Wiley, Football
Joel Wolfe, Baseball

Position

Sr. Exec. Dir., CB Richard Ellis

Firefighter, La Habra, CA **UCLA Vice-Chancellor** Lawyer, Los Angeles Announcer NBC, Universal Sports L.A. County Fire Captain US Dist. Court Judge (So. Calif) Golf Analyst, NBC-Golf Channel Director, Bruin Varsity Club Landscape Architect, Los Angeles Broadcaster Lifetime, USA Network Chairman, JF Real Estate Dev. Broadcaster, ESPN; Fox Sports West Sales Executive, LA Medical Corp. Real Estate Attorney, No. Calif. VP of Production, Fox Sports Net Sr. VP of Business, Los Angeles Lakers Ophthalmologist, San Francisco President, Bring It Promotions Residency, UCLA Medical Center UCLA MBA; Manager, Bus. Dev. Asst. GM, Golden State Warriors Hollywood Stunt Woman, TV-Movies Dentist, Santa Barbara, CA Movie Director, Video Producer Captain, Los Angeles Police Dept. President, A.B. Technical Systems Exec. Dir. Amer. Family Practice, Louisville Pediatrician, Cedars-Sinai Med. Ctr. VP of Litigation, Fox Broadcasting Sr. VP/Manager, Union Bank of Calif. President; Commercial Real Estate, **Beverly Hills** Doctor, Kaiser Inglewood Broadcaster, NBC Universal; Actress Senior Women's Admin., Richmond Univ. Production Manager, Fox Sports Net FBI Agent, California

UCLA MBA; GM Amer. Assoc Hockey

Sr. Acct. Executive, EMC Corp.

Orthopaedic Surgeon

Voice-over Actor, Bus. Consultant

Attorney, Sports Agent for WMG

Roy Hamilton, Basketball; VP Production, Fox Sports

Tim Harris, Soccer Los Angeles Lakers VP

Heidi Moneymaker, Gymnastics Movie Stuntwoman

Chuck White, Golf Voice-Over Actor

UCLA Alumni Span The World / Job Market

A Key List of Significant UCLA Alumni Accomplishments

Catherine Bell

Sara Bareilles

Jack Black

Brooke Burke

Carol Burnett

Ted Chen

Brad Delson

Rick Dickert

James Franco

Mariska Hargitay

Carrie Ann Inaba

Heather Locklean Josie Loren

Frank Marshall

Mark Harmon

Brad Garrett

Nancy Cartwright

Giada DeLaurentis

Brenda Ross Dulan

Gina Prince-Bythewood

Sean Astin Samwise Gamgee in "Lord of the Rings" Trilogy

Francis Ford Coppola Six-time Academy Award winner (The Godfather I, $\Pi_{\star}\Pi\Pi$

Carrie Ann Inaba Judge for "Dancing with the Stars'

Gabrielle Union Movie Actress "Bring It On"

Significant Accomplishment Name Former WNBA President; US Olympic Committee Val Ackerman Sean Astin Samwise Gamgee in "Lord of the Rings" Trilogy,

Actor in other major roles, "24" Actress; movies and TV Show "Jag", "Army Wives" Singer/Composer; 3-time Grammy Nominee for "Love Song," & "King of Anything" Howard L. Berman Calif. Congressman in U.S. House of Rep.

Actor; "School of Rock", "Nacho Libre" Wrote 'Love & Basketball', 'Secret Life of Bees' Ran track

TV Host; Winner 'Dancing With the Stars' Actress, Emmy Award Winner Voice of Bart Simpson on "The Simpsons" Co-Anchor KNBC "Today in LA" 6 Academy Awards (The Godfather I, II, III) Francis Ford Coppola Marilyn McCoo Davis 7-time Grammy Award winner (Fifth Dimension) Lead Guitarist, 'Linkin Park'; Multi-Grammy winner Food Network "Everyday Italian"

Skyfox, Fox-11 Meteorologist, Emmy Winner Sr. VP Wells Fargo Bank; Nat. Spokesperson Academy Award Nominee; "127 Hours", "Milk" Won Emmy as Robert in "Everybody Loves Raymond;" 1st Star Search \$100,000 winner Actress: "Law & Order"; 2005 Golden Globe winner, Emmy nominee

Actor and Producer; CBS "Navy NCIS"; People Magazine "Man of the Year"

Choreographer; Judge on "Dancing w/the Stars" Actress: "Dynasty," "Melrose Place," "Spin City" Actress: Kaylie Cruz in TV's "Make It or Break It" President of Kennedy-Marshall; helped produce "Indiana Jones" and "Back to the Future" series Astronaut; Space Shuttle Atlantis

Megan McArthur Danica McKellar Actress: "The Wonder Years;" TV's "West Wing;" Published for mathematics research

Billy Mills 1st black graduate, UCLA Law School; 1st black elected to L.A. City Council: Superior Court Judge Michael Nash Presiding Judge, L.A. Juvenile Court

Michael Ovitz Former CEO, Disney Corporation Obama advisor; actor 'House', 'Harold and Kumar' Kal Penn **Tim Robbins** Actor/Producer; 2003 Academy Award winner "Mystic River"; 2003 UCLA Alumnus of the Year

Nobutada Saji CEO, Suntory, Ltd.; Int. Businessman Henry Samueli UCLA Samueli Engineering School: Owner 2007 Stanley Cup Champion Anaheim Ducks

Golden Globe, Emmy nominee as producer of Darren Star HBO's "Sex In The City;" Assisted "BH 90210"

and "Melrose Place" Robert R. Takasugi Judge, U.S. District Court; 1st Japanese-

American appointed Fed. Court Judge Mayor of Los Angeles; former Speaker of the Antonio Villaraigosa

California Assembly

Actress; "Bring It On", "Breakin' All the Rules", Gabrielle Union "Daddy's Little Girl", "Meet Dave"

Casey Wasserman President, Owner WMG, Businessman Jaleel White Actor: Urkel in "Family Matters", Director Jane Yamamoto Newscaster-Field Reporter for Fox News-LA Los Angeles County Supervisor, 3rd District Zev Yaroslavsky

Kal Penn Obama Advisor, Actor

Mark Harmon Actor, Former Football Player People Mag. "Man of Year" Star of Navy NCIS

Heather Locklean Actress Melrose Place, Spin City

Antonio Villaraigosa Mayor of Los Angeles; former Speaker of the Calif Assembly

UCLA Alumni Networks Cover The World

UCLA Alumni in the United States (3% live in foreign countries)

UCLA Alumni Groups Exist World-Wide (www.UCLAlumni.net/FindBruins)

In California

- Los Angeles' Westside
- Downtown Los Angeles
- LA-South Bay/Beach Cities
- Lake Arrowhead Area
- Orange County
- Greater Pasadena
- Palm Springs
- Inland Empire
- San Bernardino and Riverside Counties
- Sacramento
- San Diego County
- San Fernando Valley
- San Francisco/Bay Area
- Santa Clarita
- Ventura County
- Whittier

Outside California

- Boston, MA
- Chicago, IL
- Honolulu, HI
- New York City
- New York City
- Phoenix, AZ
- Portland, OR
- Seattle, WA
- Washington DC

International

- China
- Hong Kong
- Japan
- Korea
- Singapore
- Taiwan
- Thailand

The Portfolio of the Typical UCLA Graduate

(almost 300,000 alumni were utilized for the figures below along with career center and local area housing statistics)

along with career center and local area housing statistics,		
\$77,500	Average yearly personal income	
\$765,355	Average investment portfolio value	
\$522,500	Average value of home ownership	
92%	Own their own homes or condominiums	
51%	Own other real estate properties	
68%	Hold management/professional positions	
67 %	Have done postgraduate studies after	
	UCLA	
65 %	Donate up to 10% of income to charity	
75%	Have traveled outside ILS in last 2 years	

Where UCLA Graduates Live

45% Live in Los Angeles County62% Live in Southern California77% Live in the State of California97% Live in the United States

The city of Los Angeles is internationally recognized as America's leader in the entertainment and communications industries, as well as tourism and recreation. Los Angeles and surrounding Orange County offer numerous options for fun and entertainment. Southern California is home to two NBA, NHL, MLB and MLS teams. Los Angeles also has played host to numerous sporting events including the XGames, World Cup, Super Bowl and Olympics. Southern California also has three amusement parks - Knotts Berry Farm, Magic Mountain and Disneyland.

Westwood Village Directory

Westwood Village is attached to the UCLA campus and a five minute walk from the UCLA residence halls, fraternities or sororities. Here are resources available to go with the ASUCLA Student Union.

BANKS:

Bank of America Bank of the West Chase CitiBank Wells Fargo

CELL PHONES:

AT&T Sprint T-Mobile Verizon

DEPARTMENT STORES

Best Buy Radio Shack Target (opens fall '12) Toys R Us Express

DRUGS/GENERAL ITEMS

CVS Pharmacy Rite-Aid 7-11 Store

JEWELERY/ WATCHES

Sarah Leonard Jewelers

MARKETS

Ralph's Trader Joe's Whole Foods

MOVIES:

AMC Avco Landmark Theatre Regency Theatres Westwood Crest

RESTAURANTS: Barney's Beanery

(Sports Bar)
BJ's
CPK
Jerry's Deli
Headlines
Napa Valley Grill
Novel Cafe
Palomino's

HEALTH:

UCLA Medical Center Village Eyes Optometry

FAST FOOD:

Burger King Chipotle Diddy Riese Cookies Domino's Pizza El Pollo Loco In-N-Out Burger Jersey Mike's

HAIR STYLING:

KAMI's Oakley's

CULTURE:

Geffen Playhouse Hammer Museum

Beaches/Attractions/Malls Near The UCLA Campus

Top 7 Beaches Near UCLA Campus

Santa Monica Beach/Pier

Malibu Beach

Will Rogers State Beach

Venice Beach

Hermosa Beach

Manhattan Beach

Marina del Rey (Beach/Boating Area)

Academy of Motion Pictures Armand Hammer Museum

*Beverly Center

*Century City Mall

Disney Concert Hall

*Fox Hills Mall

Getty Center

Grauman's Chinese Theatre

Greek Theatre

Griffith Observatory

Hollywood Bowl

Hollywood Walk of Fame

House of Blues

*Howard Hughes Promenade

*Kodak Theatre & Mall

La Brea Tar Pits Melrose Avenue

Museum of Natural History

Museum of Tolerance

Old Town Pasadena

Queen Mary

Riviera Country Club

Rodeo Drive

Santa Monica Pier

The Sunset Strip

*Third Street Promenade

Universal Studios

Universal City Walk

*Westside Pavilion

*Malls short driving from UCLA Campus

Ackerman Student Union Services

ADIDAS - UCLA team store
BEARWEAR - UCLA Clothing Store
BOOKZONE - Wide variety, author signings
CARD, GIFT, POSTER SHOP - For any occasion
CLINIQUE STORE - Beauty services
COMPUTER STORE - Various electronic needs
MARKET PLACE - Sundries & snacks
THINK GREEN SHOP - Special 'green' items

A LEVEL

ATM MACHINES - Bank of America, Wells
Fargo, Chase, others
BRUIN BUZZ CAFE - Best in coffees & snacks
CAMPUS CUTS - Hair Salon
CAMPUS PHOTO - Digital, photo needs
COOPERAGE - Giant Screen TV - Food:
Carl's Jr, Taco Bell, Curbside
GAME ON - Video, online games
JAMBA JUICE - Smoothies, yogurt
LECTURE NOTES - Subscription course notes
STUDENT INFO DESK - Room reservations
TEXTBOOKS - All classes, Book Buyback
TSUNAMI - Sushi, Japanese noodles, soups
U.S. POST OFFICE - Full service operation
VIEWPOINT LOUNGE - TV's, music, games

GREENHOUSE - Salad bar, soups, health items
PANDA EXPRESS - Chinese entrees
RUBIO'S - Fish tacos, burritos, health-mex
RX CANDY - Candy by the ounce
SBARRO - Italian entrees, pasta, pizza
WETZEL'S PRETZELS/RELAXATION - Bakery,
pretzels, teas & boba drinks

SECOND FLOOR

GRAND BALLROOM - Campus Events, Movies & Speakers
MEETING ROOMS - Seating for 12 to 45

THIRD FLOOR

STUDY LOUNGES - Open seating, extended hours
MEETING ROOMS - Seating for 12 to 35

WEBSITE:

www.ASUCLA.UCLA.edu

Maximum Media Exposure

Over the past ten years, UCLA has had over 95% of its football and men's basketball games broadcast live on television. UCLA 'BruinTalk' covers all UCLA sports and runs weekly over UCTV, UCLA YouTube and Dish Network. Numerous other events are televised live over ESPN or Fox Sports West.

Current and former Bruins have been featured on 122 Sports Illustrated covers

Thirteen local newspapers cover the Bruins throughout the season

Seven local television stations cover the Bruins -KCBS, KNBC, KTLA, KABC, KCAL, KTTV & FSN Prime Ticket

The Los Angeles area is home to three local sports talk radio stations

Live Olympic Sport Internet Broadcasts

All of UCLA's home events in women's basketball, volleyball, baseball, soccer and most matches in water polo are broadcast live at www.uclabruins.com. All road games in w. basketball and selected other road events are also broadcast live.

Award-Winning Website

www.UCLABruins.com is one of the most recognized websites in the world

Media Training

"Staged" videos and print interview sessions are used to help prepare student-athletes for dealing wtih the

media

FORMER UCLA ATHLETES WORKING IN ELECTRONIC MEDIA

Kareem Abdul-Jabbar Troy Aikman Charles Arbuckle Ato Boldon Mitchell Butler Kay Cockerill Wayne Cook Randy Cross Tim Daggett Terry Donahue Maura Driscoll-Farden Danny Farmer Sean Farnham Tom Feuer Amanda Freed Leslie Gudel Roy Hamilton Mark Harmon

Sport Basketball Football Football Golf Football Football Gymnastics Football Gymnastics

Football/VB Basketball Softball Rowing Basketball Football

Media Position Actor/Sportscaster (Movies, CBS) Sportscaster (FOX) Sportscaster (ESPNU) Track & Field Sportscaster (NBC/Universal Sports) Basketball Sportscaster (Fox Sports Net) Sportscaster (Golf Channel) Sportscaster (AM570 KLAC Radio) Sportscaster (CBS/CBS College Sports/Sirius)

Sportscaster (NBC) Sportscaster (Radio/TV) Host (USA/Medical Channel) Sportscaster (Prime Ticket) Sportscaster (ESPN) Track & Field Exec. Producer (FS West/Prime Ticket)

Sportscaster (ESPN/Fox Sports Net) Studio Host (Comcast) Coord. Producer (Fox Sports Net) Actor (Movies, TV)

Marques Johnson Eric Karros Karch Kiraly Don MacLean Holly McPeak Reggie Miller David Norrie Ron Pitts Tom Ramsey Jerome Richardson Jay Schroeder Matt Stevens J.J. Stokes **Dwight Stones** Rick Walker Bill Walton Michael Warren James Washington

Sport Basketball Baseball Volleyball Baskethall Volleyball Basketball Football Football Football Basketball Football Football Football Track Football Basketball Basketball

Football

Media Position Actor/Sportscaster (Movies/Fox Sports Net) Sportscaster (FOX) Sportscaster (NBC Sports/Fox Sports Net/ESPN) Sportscaster (AM 570 Radio/Fox Sports Net) Sportscaster (Fox Sports Net/Universal) Sportscaster (TBS) Sportscaster (ABC/ESPN) Sportscaster (FOX) Sportscaster (Fox Sports Net) Sportscaster (Fox Sports Radio) Sportscaster (Prime Ticket) Sportscaster (AM 570 KLAC Radio) Sportscaster (Fox Sports Net) Sportscaster (ESPN, Fox Sports Net, NBC)

Sportscaster (ESPN, Fox Sports Net)

Sportscaster (ABC, ESPN)

Actor (Television/Movies)

Sportscaster (Prime Ticket)

UCLA's Community is Where Everybody Wants To Live

- 1 Clint Eastwood
- 2 Tom Cruise/Katie Holmes
- 3 Tom Hanks/Rita Wilson
- 4 Pete Sampras/ Bridgette Wilson
- 5 Sean Astin
- 6 Nicolas Cage
- 7 Courteney Cox/ David Arquette
- 8 Warren Beatty/ Annette Bening
- 9 Kareem Abdul-Jabbar
- 10 Lionel Richie
- 11 Brad Pitt/Angelina Jolie

- 12 Dr. Phil McGraw
- 13 Samuel L. Jackson
- 14 Jack Nicholson
- 15 Ben Affleck/ Jennifer Garner
- 16 Kirsten Dunst
- 17 Al Pacino
- 18 Eddie Murphy
- 19 Halle Berry
- 20 Harrison Ford/ Calista Flockhart
- 21 John Lithgow
- 22 Paris Hilton
- 23 Casey Wasserman

- 24 Jay Leno
- 25 Charlie Sheen
- 26 Antonio Banderas
- 27 Billy Crystal
- 28 Jim Carrey
- 29 Jackie Chan
- 30 Arnold Schwarzenegger
- 31 Michael Douglas/ Catherine Zeta-Jones
- 32 Whoopi Golberg
- 33 Lindsay Lohan
- 34 Mark Harmon
- 35 David Beckham
- 36. Reese Witherspoon

Adjacent Sites

- A Westwood Village, UCLA's Mall
- B Bel Air Country Club
- C Beverly Center
- D Century City Mall
- E Santa Monica Promenade

UCLA Sites

- aa Morgan Center
- bb Pauley Pavilion
- cc Drake Stadium
- dd LA Tennis Center
- ee Spieker Aquatics
- ff Easton Stadium
 gg Robinson Stadium