

MAJOR-EVENT MEDIA SUPPORT SERVICES MENU

Expertise born of front-line service in five Olympic and Olympic Winter Games, three World Baseball Classics, two FIFA World Cups, televised award shows and championship competitions in archery, basketball, football, gymnastics, soccer, track & field, volleyball and more, can be yours.

Major events draw heavy media interest and require strong, no-fail media support to be successful. We keep the focus on the athletes and away from the personal and professional irritations that lead media to brand an event as second-class. Led by award-winning Olympic press chief Rich Perelman, we offer a full menu of world-class service options:

Pre-event – planning and outreach

- ▶ Media accreditation outreach, confirmation & distribution;
- ▶ Media facilities planning, specifications and coordination for the press, radio, television and photographers;
- ▶ Media information support, including, but not limited to:
 - = Athlete biographies and statistics;
 - = Event history, records and notes;
 - = Media guide for the entire event;
 - = Custom media-support Web site, blog and Twitter feed.

On-site – operations and support

- ▶ Athlete/team news conferences, pre-event and post-event:
 - = Hosting and interpretation – consecutive or simultaneous;
 - = Summary quotes, transcripts, and video support;
- ▶ Media information, for on-site and use via the Web:
 - = Daily event previews, notes, Speed Cards and statistics;
 - = Results enhancements: in-session event reviews and notes;
- ▶ On-site media facilities and logistics operations:
 - = Seating and spaces for press, photographers and broadcasters;
 - = Filing facilities – News conference rooms – Mixed zones;
 - = Support services: hospitality – parking – technology.
- ▶ Press and public information distribution via the event or media-support Web site, blog and Twitter feed;
- ▶ Public-sale event program or program insert as desired.

Post-event – follow-up, recap and recommendations

Select the services you need – consulting, full-scale media support planning and/or production of a specific aspect – for a custom fit with your event goals and, just as important, your budget. To learn more, contact Rich Perelman at (760) 565-7700 or at rperelman@perelman-pioneer.com.

MAJOR-EVENT MEDIA SUPPORT SERVICES

= Selected events supported and services provided =

Media Operations Planning & Production

- ▶ **SPECIAL OLYMPICS WORLD GAMES** *Los Angeles, 2015*
= Contracted media operations management effort drew an all-time record 1,729 credentialed media from 79 nations, supported by a daily Communique preview/review (e-mail: up to 25 pages) and 240-member staff at all 23 venues.
- ▶ **WORLD BASEBALL CLASSIC I-II-III** *2006-2009-2013*
= Selected by Major League Baseball for media operations plan development, staff recruitment and training and operations oversight at all sites, in Canada, Japan, Mexico, Puerto Rico, Taiwan and the United States.
- ▶ **XIX OLYMPIC WINTER GAMES** *Salt Lake City, 2002*
= Selected to manage Press Operations (concept, budgeting, planning and execution) department, servicing 2,661 media at 15 sites, with Games-period staff of 794 and budget of \$9.6 million.
- ▶ **GAMES OF THE XXIII-XXV-XXVI OLYMPIAD** *1984-1992-1996*
 - = 1996 – Atlanta: Created original press operations planning report for the Atlanta Committee for the Olympic Games, then served as consultant, and Games venue press chief at Stone Mountain Park.
 - = 1992 – Barcelona: Consultant for Main Press Center and venue press operations issues; compiled 3,358 athlete biographies in 18 sports for COOB's AMIC '92 electronic media information system.
 - = 1984 – Los Angeles: Press Chief, responsible for provision of services for 8,700 news media at 36 sites; recruited staff of 25, oversaw 1,378 Games-period employees and controlled a budget of \$9.4 million.
- ▶ **WORLD UNIVERSITY GAMES** *Buffalo, 1993*
= Developed and managed 34 departments (including press operations) for 11-day, 5,320-athlete, 117-nation, 12-sport event held for the first time in the United States; oversaw 34 full-time staff and budget of \$7.76 million.
- ▶ **NATIONAL COLUMBUS QUINCENTENNIAL CELEBRATION** *New York, 1992*
= Recruited by City of New York to assist in the six-day commemoration of Columbus' first voyage to the New World; created new events and press support program for 1,512 media attendees from 35 nations.
- ▶ **LIBERTY WEEKEND** *New York, 1986*
= Created accreditation and access systems for 18,089 applicants and news media logistics for 590 news agencies and 5,116 accredited media at 11 sites over four days and 10 events in New Jersey and New York.

Sports Statistics, Results Support and Athlete Information

- ▶ **ARCHERY:** Created first media guides and media newsletter program for the Federation Internationale de Tir l'Arc (FITA) from 1992-1996.
- ▶ **BASKETBALL:** Play-by-play statistician and post-game notes & quotes editor for UCLA (1974-2013), and eight Pacific-10 Conference Men's Tournaments (through 2005).
- ▶ **FOOTBALL:** Crew Chief and official statistician for UCLA (1990-present) and 16-time scorer for the Rose Bowl game (between 1991-2008).
- ▶ **TRACK & FIELD:** U.S. national championships lead statistician and statistical guides editor (1977-82), NCAA Championships graphics and team-scoring statistician for CBS Television (2007-11), UCLA public address announcer and/or scorer, 1982-present.
- ▶ **VOLLEYBALL:** Created news bureau, statistics and weekly media information program for the debut season of the Federation Internationale de Volley-Ball (FIVB) World League (1990).

Significant added experience with bobsleigh, NFL football, gymnastics, luge, skeleton, skiing and wrestling; created first-ever, 492-page, 534-bio, bi-lingual *GUIDE TO THE ATHLETES* for the 1992 Olympic Winter Games (Albertville, FRA).

MAJOR-EVENT MEDIA SUPPORT SERVICES WORKPLAN & SAMPLES

= Sample media facilities support options =

FACILITIES WORKPLAN	
Step 1:	Determine Goals & Budget
Step 2:	Site Surveys
Step 3:	Design & Coordination
Step 4:	Equipment Acquisition & Build-Out
Step 5:	Event Operations

Media facilities require custom programming, even if requirements remain constant, thanks to the changing nature of space availability, technologies available and the desired result.

Consider the following four samples of media facilities solutions for clients of differing styles, with distinct requirements and budget priorities:

Drawing 1:	Combined media center and interview room for 40 journalists and photographers, in the Wedgewood Ballroom of the Fairmont Miramar Hotel for the 2012 Los Angeles Marathon. Of special note was the installation of four massive 6'0" x 10'8" screens to provide media with live, closed-circuit coverage of the men's and women's race leaders, the KTLA-TV on-air feed and up-to-date race split times and statistics.
Drawing 2:	Formal interview room for 128 media and auxiliary filing facility for 45 journalists and photographers, in The Auditorium at Petco Park for the 2009 World Baseball Classic. A combined interview and filing facility was required to handle the overflow of media in San Diego for the second round of this tournament. Facilities included booths for simultaneous interpretation into four languages to meet media needs.
Drawing 3:	Full-service media center (accreditation, food service, filing facilities and interview room) in a 5,400 sq.ft. tent adjacent to Hiram Bithorn Stadium for the 2013 World Baseball Classic. Without suitable space anywhere inside the stadium, a complete media center had to be created in an air-conditioned tent on an adjacent parking lot to handle a heavy media contingent covering first-round games in San Juan, Puerto Rico.
Drawing 4:	Convention hall layout, with facilities for 800+ media at the 2000 Reform Party National Convention (photo and television camera platforms, media center and press seating). The Long Beach Convention Center was converted to a full-service national political convention hall in less than 48 hours, accommodating party delegates and national media (including all of the major television networks) for gavel-to-gavel coverage.

MEDIA WORKROOM AND POST-RACE INTERVIEW ROOM
2012 LOS ANGELES MARATHON
(Wedgewood Ballroom of the Fairmont Miramar Hotel, in Santa Monica, California)

MEDIA WORKROOM AND POST-GAME INTERVIEW ROOM
2009 WORLD BASEBALL CLASSIC - SECOND ROUND
(The Auditorium at Petco Park, San Diego, California)

MEDIA CENTER
2013 WORLD BASEBALL CLASSIC - FIRST ROUND
 (Secured tent adjacent to Hiram Bithorn Stadium, San Juan, Puerto Rico)

CONVENTION HALL

2000 REFORM PARTY OF THE USA NATIONAL CONVENTION

(Long Beach Convention Center, in Long Beach, California; in conjunction with Maury J. Blitz, Architect)

MAJOR-EVENT MEDIA SUPPORT SERVICES WORKPLAN & SAMPLES

= Sample information service options =

INFORMATION SERVICES WORKPLAN	
Step 1:	Determine Goals & Budget
Step 2:	Develop Approach & Begin Research
Step 3:	Pre-Event Compilations & Writing
Step 4:	Planning & Prep for On-Site Support
Step 5:	In-Event & Post-Event Operations

In today's content-hungry media environment, there's almost no limit to what interests both reporters and serious fans at major events of all types. Collected here are a few samples of our work which has been used to meet the needs of news media:

Pre-Event	
<p><i>Fact sheets, media guide and day-of-event previews can set the tone for media looking to cover an unfamiliar event, while more in-depth information packages establish the depth and quality of events, even for media who are experts in their own right. Samples:</i></p>	
• 1992:	National Columbus Quincentennial Celebration media "Daybook" for 3 July
• 2002:	JetBlue's Long Beach Live! street festival pre-event Fact Pack (selections)
• 2005:	adidas Track Classic media information package (selections)
• 2008:	Thumbnail biographies of leading 2008 U.S. Olympic swimmers for The World Championship Sports Network (now Universal Sports)
• 2013:	Rafer Johnson-Jackie Joyner-Kersey Track & Field Inv. program (selections)
In-Event	
<p><i>Events which distinguish themselves recognize that box scores and results sheets are only the beginning: added, expert information can assist media in shaping their stories and can bring data previously only shared in press boxes to the public through blogs and mobile apps. Samples:</i></p>	
• 2012:	Race-in-Review of the Honda LA Marathon men's elite race
• 2008:	Play-by-play and statistical notes for Arizona at UCLA college basketball game
• 2007:	In-game, real-time blog posts on the UCLA at Arizona college football game, for the "What's Bruin" blog on LATimes.com
• 1984:	Race-in-Review and statistics supplement for the 1984 Olympic track-and-field competitions for 6 August (prepared separately and in addition to the results)
Post-event	
<p><i>The end of a game, race or event is only the midway point for information support, as athlete interviews and post-event notes and statistics are an integral part of the package. Samples:</i></p>	
• 2012:	Post-game notes & quotes for Missouri at UCLA college basketball game
• 2012:	Post-event notes & quotes for the Honda LA Marathon elite races

NATIONAL COLUMBUS QUINCENTENNIAL CELEBRATION

CENTER FOR NEWS MEDIA

Five World Trade Center, Suite 2383
New York, New York 10048

DAYBOOK

for Friday, 3 July 1992

On the waterfront...

Here's the last-minute update on the Operation Sail salute to the Grand Regatta Columbus 92 Quincentenary:

- ▶ The show will go on. The parade of sail will continue even with rain, unless conditions become too dangerous.
- ▶ The total ship count has reached 266 as of 3:00 p.m. today, with 36 nations now scheduled to participate.
- ▶ The actual parade of sail will be led by a "flying wedge" of nine tugboats supplied by Marine Petroleum Transportation (MPT). The tugs will also help settle the larger ships into their berths.

A "speed card" with the particulars of ship order and sizes in the first (Class A ship) fleet has been compiled for media use. Copies are available at the Center for News Media and will be available at Governors Island tomorrow.

Out (and still out) for the evening...

The Macy's Fireworks on the Fourth show will draw a huge audience as always, but that's not the end of the Fourth of July show:

- ▶ The Laser Beacon will cover the New York Harbor area from the Celebrity Cruises ship Horizon which will be anchored between Governors Island and the Battery. Over a 60-second period, the laser will cover the island, while boaters and spectators light up their ships, their homes and perhaps themselves (with a flashlight).
- ▶ The Laser Spectacular will follow at the South Street Seaport with the New York Pops in concert while laser images trace the efforts of Columbus and salute the Age of Discovery.

Spectators will be urged to go to these events to help slow the overcrowding expected on the PATH trains to New Jersey, especially at the World Trade Center station. The trains will be running strong, but waits can be anticipated, given the extraordinary demand.

The Russians are coming, The Russians are coming!

The Brighton Beach community of Brooklyn, nicknamed "Little Odessa" for its large concentration of Russian emigres, will welcome the officers and crew of the Russian tall ships Kruzenstern, Mir and Sedov for a reception, lunch and rides at 11:30 a.m. Sunday (July 5) at the Brighton Beach Bath & Racquet Club. An invitation has also been extended to the crew of the Ukrainian ship Tovarisch.

The cadets will be welcomed by the Russian Ambassadors to the United States, Vladimir P. Lukin, and to the United Nations, Yuri Vorontsov. The cadets will also be greeted by Howard Golden, Borough of Brooklyn

COLUMBUS QUINCENTENNIAL WEEKEND

DAYBOOK FOR JULY 3, page 2

President; Simon Feldman, Vice President of the Brighton Board of Trade and President of the Board of Trade; Jerry Weinstein, President of the Brighton Business Improvement District and of the Board of Trade and Ben Lederman, Executive Director of the Brighton Business Improvement District.

Accredited members of the media are invited to attend the reception and luncheon at the Brighton Beach Bath & Racquet Club, 3205 Coney Island Avenue, Brooklyn. The cadets, who will be transported from their Pier 6 berth at the Brooklyn Marine Terminal by trains specially arranged by the New York City Transit Authority, are expected to arrive at 11:00 a.m.

Following the program, Cadets will enjoy lunch donated by Brighton Beach merchants such as National Restaurant, Primorski Restaurant, Simon Feldman Whiteacacai Supermarket, Stolichni Supermarket, Dunkin' Donuts, McDonalds, Community Board 13, Melrose Kosher Take-Home Foods and the Brighton Beach Bath & Racquet Club.

The honorees will then stroll the Boardwalk to Coney Island, where Astroland will provide complimentary rides for the cadets on the famed "Cyclone" roller coaster.

Transportation note

Media who wish to attend the ceremony and reception can travel to the Brighton Beach Bath and Racquet Club with the cadets on the subway, courtesy of the New York City Transit Authority. The group will walk from Pier 6 to Atlantic Avenue and DeKalb Avenue and load onto a special train running along the D/Q line. The train will deliver the group to the Brighton Beach stop. The Brighton Beach Bath & Racquet Club is just across the street from this stop.

THE TALK OF THE TOWN:

Mayor David N. Dinkins will deliver the keynote address for the symposium "Five Centuries: Many Peoples, Many Pasts" at the New York University School of Law on Monday, July 6.

Presentations will be made on Native American culture prior to 1492 and Columbus's impact on that culture by Ms. Ingrid Washinawatok, the Development Coordinator of the Native American Council of New York City and on European civilization and explorations of the area by Dr. Anne Paolucci, Director of the Doctor of Arts degree program in English at St. John's University.

A panel discussion will follow, moderated by Dr. Leslie Agard-Jones, a professor of African and African-American Studies at William Paterson College. The participants will include Ms. Washinawatok, Dr. Paolucci, Mr. Enrique Fernandez, editor of Mas magazine and Dr. Talat Sait Halman, a professor of Near Eastern Languages and Literatures at New York University. The panel will also take written questions from the audience.

The symposium is produced through the cooperation of New York University and the Humanities Council. Substantial guidance was

COLUMBUS QUINCENTENNIAL WEEKEND

DAYBOOK FOR JULY 3, page 3

provided by the New York City Columbus Quincentennial Commission Community Advisory Committee.

SEE YOU ON THE AIRWAVES:

The Columbus Quincentennial Weekend won't really end on July 7. The highlights of the program will be incorporated into the "DiscoverAmerica '92" television series. The Travel Channel is the likely national viewing platform for the programs, which promote travel and interest in the Western Hemisphere.

The Travel Learning Network is producing the shows, which will begin airing in August. By showcasing diverse sections of the country, the program will encourage people to discover the Americas again, an appropriate sentiment 500 years after the first European "tourists" came to see the sights.

For more information about the "DiscoverAmerica '92" series, please contact John Warner at the Teaching Learning Network at (407) 998-0666.

JetBlue's Long Beach Live! Fact Pack

(as at July 2, 2002)

- Concept:** To demonstrate the dynamic nature of Downtown Long Beach to local and regional residents and visitors.
- Dates & times:** Friday, July 5, 2002 from 5 p.m. to midnight.
Saturday, July 6 from noon to midnight.
Sunday, July 7 from noon to 9 p.m.
- Location:** Downtown Long Beach on Broadway and The Promenade:
- “West End” on Broadway from Pine Avenue to Long Beach Boulevard plus The Promenade between First and Third Streets. Entrances at Broadway and Pine and Broadway and Long Beach Boulevard.
 - “East End” on Broadway from Long Beach Boulevard to Linden Avenues (Long Beach Boulevard will remain open). Entrances at Broadway and Long Beach Boulevard and Broadway and Linden Avenue.
 - The total festival area comprises approximately 3½ acres.
- Programming:** Focused on performance entertainment, with a mix of music and street performers on and off stage:
- Budweiser stage at The Promenade Amphitheater.
 - The Grove of Anaheim stage at Broadway and Elm.
 - Museum of Latin American Art stage at Broadway and Linden.
 - Street performers – the area’s best – in the City Place Performance Pavilion, off Broadway on The Promenade, opposite the Blue Café.
 - Special programming in the Blue Café at 210 The Promenade, including admission without cover charges and free billiards (!) during Festival hours.

JetBlue's Long Beach Live! Fact Pack

(July 2, 2002 release)

Programming, cont'd

Headliners:

- Friday, July 5: 7:30 p.m. ***Soul Shakedown***, featuring Quino of Big Mountain, playing its American reggae sound including the Big Mountain top-10 hit "Baby, I Love Your Way" featured in the film "Reality Bites" (1994), on the Budweiser Stage.

- Saturday, July 6: 7:30 p.m. ***Royal Crown Revue***, the self-proclaimed seven-piece "founding fathers and reigning kings of the neo-Swing Movement" offering a finely-tuned alchemy of jazz and jump from their 2001 release "Passport to Australia" on The Grove of Anaheim Stage.

- 9:00 p.m. ***Rhythm Lords***, featuring lead guitarist and vocalist Dale Peterson, playing a unique style of blues contrasted with harder rock sounds and a dancing rhythm, on the Budweiser Stage.

- 10:15 p.m. ***Boogie Knights***, the outrageous old-school disco tribute band. With platform shoes, polyester shirts and the frizzed-up retro look, it will turn The Grove of Anaheim Stage into a time warp, '70s style!

- Sunday, July 7: 4:00 p.m. ***Long Beach Jazz Search***, a five-week jazz competition "On and Off Broadway" to find promising new artists kicks off, featuring Latin and mainstream jazz. The winner will play in the Long Beach Jazz Festival. Presented by the Los Angeles Urban League – Ron Brown Center of Long Beach on the Budweiser Stage in The Promenade Amphitheater.

JetBlue's Long Beach Live! Fact Pack

(July 2, 2002 release)

Programming, cont'd

Strong presence for food:

- Restaurant pavilions of 400 square feet, incorporating live food preparation *a la* the Food Network from area stars, including:
 - = 555 East American Steakhouse
 - = King's Pine Avenue Fish House
 - = Alegria Cocina Latina
 - = L'Opera
 - = The Madison
 - = Mum's Restaurant
 - = Buono's Authentic Pizzeria
 - = Aioli / Sixth Street Bistro
 - = Coley's Caribbean-American Cuisine
 - = Global Cuisine by Gary Arabia on The Lot
 - = Rick Royce Premier BBQ Catering
 - = Rock Bottom Restaurant and Brewery
 - = TNT Gourmet Sausages
 - = VIVA Restaurant
- American Express Chef's Pavilion of 600 square feet for culinary demonstrations by some of the area's top chefs on Broadway between Long Beach Boulevard and Elm Avenue.
- TalkRadio 790 KABC's *"The Restaurant Show"* with Mario Martinoli will be broadcast live on Saturday, July 6 from 4-6 p.m.

Displays and exhibits:

- Shamrock Shows' giant 70-foot-high Century Wheel, recalling the famous Long Beach Pike, set at Broadway and The Promenade.
- Special display areas of 600 square feet in high-traffic areas:
 - = Grand Prix Association of Long Beach, near Broadway and Pine Avenue (West End).
 - = JetBlue Pavilion on Broadway near Long Beach Boulevard (West End).
 - = Long Beach Convention & Visitors Bureau, near Broadway and Long Beach Boulevard (East End).
- 31 exhibitor booths of 100 square feet for distinctive consumer items, speciality food items and promotions from:
 - = West End exhibitors:
 - . International City Theater
 - . Marriott's Newport Coast Villas
 - . The Art Studio
 - . Buckingham Design
 - . C&G Sunglasses
 - . Cha for Tea
 - . Jerkey Hut
 - . Kitchen Connection
 - . Kona Coffee
 - . Long Beach Marathon
 - = East End exhibitors:
 - . Brentwood Bread Co.
 - . Cingular Wireless
 - . East Village Arts District
 - . Kitchen King
 - . Oshune Body Care
 - . Pacific Sunglasses
 - . Sunset Promotions
 - . ThermaView

JetBlue's Long Beach Live! Fact Pack

(July 2, 2002 release)

- . Long Beach Police Dept.
- . Los Angeles Times
- . Lyon Properties
- . M-L Enterprises
- . Old Fashion Kettle Corn
- . Sal Saucedo Nachos
- . Silver Jewelry

Promotion:

Multi-media program covering all of Southern California:

- Direct: Distribution of more than 100,000 \$1-off discount coupons at area restaurants, retailers and MetroRail and Long Beach Transit lines.
- Print: Sponsorship agreement with the *Long Beach Press-Telegram*.
- Radio: Sponsorship agreements with KABC Talk 790 and KLON-FM 88.1.
- TV: Sponsorship agreement with KCAL 9.
- Web: Visit www.downtownlongbeach.org.
- Special two-story Broadcast Center to be erected on The Promenade near Broadway, allowing panoramic views of Long Beach Live! as it happens: perfect for local TV news stand-ups.

Sponsors:

Long Beach Live! 'Summer in the City' is proudly sponsored by:

- Title sponsor JetBlue Airways
- American Express
- Anheuser Busch
- Arrowhead Mountain Spring Water
- Camden Properties
- CityPlace
- CTC Travel & Meeting Management
- Grand Prix Association of Long Beach
- The Grove of Anaheim
- TalkRadio 790 KABC Radio
- KCAL 9 Television
- KLON FM 88.1 Radio
- Long Beach Press-Telegram
- Moon Dance Catering
- Office of Supervisor Don Knabe
- Southern California Pepsi-Cola Bottling Company

Tickets:

Long Beach Live! is a gated event with four entrances on Broadway: at Pine Avenue, Long Beach Boulevard (west side and east side) and Linden Avenue.

JetBlue's Long Beach Live! Fact Pack

(July 2, 2002 release)

Tickets, continued

Ticket pricing:

- \$6 per day for adults, with \$1-off coupons widely available.
- \$3 for seniors, students with identification and children under 12.

Parking:

Parking is available at many locations in downtown Long Beach, including City Place, Landmark Square and others.

Production:

Long Beach Live! is presented by the Downtown Long Beach Associates, a business improvement district serving 1,600 stakeholders in Downtown Long Beach. Production development and coordination is contracted to Perelman, Pioneer & Company: (213) 365-7965.

(70202)

JetBlue's Long Beach Live! Performance Line-Up

(as of July 2, 2002)

<i>Day and time</i>	<i>West End:</i> <i>Budweiser Stage on The Promenade</i>	<i>East End:</i> <i>The Grove of Anaheim Stage</i>
<i>Friday, July 5:</i>		
5:00–6:15 p.m.	Max Bangwell	
6:15–7:30 p.m.		Del Noah
7:30–9:00 p.m.	Soul Shakedown featuring Quino of Big Mountain	
9:00–10:15 p.m.		Stan DeWitt & Dept. of Corrections
10:15 p.m.–Midnight	L.A. Tickets	
<i>Saturday, July 6:</i>		
12:00–1:15 p.m.	The Angry Landlords	
1:15–1:45 p.m.		Jeffrey Daymont
1:45–3:00 p.m.	Long Beach Concert Band	
3:00–4:15 p.m.		Zydeco Party Band
4:15–5:00 p.m.	Jeffrey Daymont	
5:00–6:15 p.m.		Freddie Brooks and the Dirty Cooks
6:15–7:30 p.m.	Gregg Young's 2nd Street Steel Drum Quartet	
7:30–9:00 p.m.		Royal Crown Revue
9:00–10:15 p.m.	Dale Peterson & The Rhythm Lords	
10:15 p.m.–Midnight		Boogie Knights
<i>Sunday, July 7:</i>		
12:00–1:30 p.m.		L.A. Blues (12:00) Broadway on Bixby (1:15)
1:30–3:00 p.m.	Char Wells & The Music Company	
3:00–4:00 p.m.		Doc Anello & The Swing Machine
4:00–7:00 p.m.	Jazz Search	
7:00–8:00 p.m.		Gregg Young & the 2nd Street Band

JetBlue's Long Beach Live! Restaurant Line-Up and Menus

(Menu selections and pricing current at time of printing, but are subject to change; as at July 2, 2002)

<i>Pavilion</i>	<i>Description</i>
<i>555 East/King's Pine Avenue Fish House</i> 555 East American Steakhouse 555 East Ocean Boulevard Long Beach 90802 (562) 437-0626 King's Pine Avenue Fish House 100 West Broadway, at Pine Long Beach 90802 (562) 432-PINE (7463) www.kingsseafood.com "Welcome to the House that Seafood Built"	Featured items: . Mini Prime Rib Sandwich with Horseradish Cream (\$3) . Shrimp Cocktail (\$3) Featured item: . Ceviche (\$3.50) . Fresh shucked Oysters with Cocktail Sauce and fresh Horseradish (\$1) . Oyster Shooters: Traditional/Miyagi style/Baja style (\$1.50)
<i>Ailoi/Sixth Street Bistro</i> Ailoi Restaurant and Tapas Bar 1261 Cabrillo Avenue Torrance 90501 (310) 320-9300 Sixth Street Bistro 354 West Sixth Street San Pedro 90731 (310) 521-8818	Featured items: . Chocolate Souffle (\$5) . Coconut Shrimp (\$3) . Grilled Lamb Chop with Balsamic Reduction (\$3) . Seafood Paella (\$3)
<i>Alegria/L'Opera/The Madison</i> Alegria Cocina Latina 115 Pine Avenue Long Beach 90802 (562) 436-3388 L'Opera Ristorante 101 Pine Avenue Long Beach 90802 (562) 491-0066	Featured items: . Cocktail de Camarones (\$3) . Pollo en Molé (\$3) Featured items: . Lasagna di Carne (\$3) . Mini Sacchetto di Cioccolata (\$3)

JetBlue's Long Beach Live! Chef's Pavilion Line-Up

(as at July 2, 2002)

<i>Day and time</i>	<i>Description</i>
<i>Friday, July 5:</i>	
6:30 p.m.	Todd Bowers, TNT Gourmet Sausage Company
8:00p.m.	Michael Johnson, Viva Restaurant at the Museum of Latin American Art
9:00p.m.	Ice-carving demonstration by Pratan Pimsuparp of the Anaheim Hilton
<i>Saturday, July 6:</i>	
2:00 p.m.	Richard Mead, Sage Restaurant of Newport Beach
4:00 p.m.	"The Restaurant Show" with Mario Martinoli on TalkRadio 790 KABC — LIVE!
6:30 p.m.	Gary Arabia, Global Cuisine by Gary Arabia on The Lot
8:00 p.m.	Don Coley, Coley's Caribbean-American Cuisine
9:30 p.m.	Ice-carving demonstration by Pratan Pimsuparp of the Anaheim Hilton
<i>Sunday, July 7:</i>	
1:00 p.m.	Walter Cotta, Alegria Cocina Latina
2:30 p.m.	Alexander Dziuryzinski, The Madison
4:00 p.m.	Marino Rosato, L'Opera
5:30 p.m.	Mario Nasab, La Traviata Restaurant
7:00 p.m.	Ice-carving demonstration by Pratan Pimsuparp of the Anaheim Hilton

Athlete biographies of top U.S. swimmers for Beijing 2008 for the World Championship Sports Network

(Length limited to 200-250 words per biography)

= MEN =

BRENDAN HANSEN

(Born: 15 AUG 81 • Hometown: Austin, TX)

► **SNAPSHOT:** Represented the U.S. in the 2004 Olympics in Athens and won a gold, a silver, and a bronze medal. His gold came as a member of the world-record-breaking 400-meter medley relay squad. Also won a silver in the 100-meter breaststroke and a bronze in the 200 m breaststroke. At the 2007 World Championships, he won a gold medal in the 100 m breaststroke and finished second in the 50 m breaststroke. Is the first American to simultaneously hold the world record in the 100- and 200-meter breaststroke events in more than 30 years.

► **CAREER:** Attended Haverford High School in Pennsylvania prior to attending the University of Texas. With the Longhorns, he won the NCAA championship in the 100 m and 200 m breaststroke races for four consecutive years. Never lost a breaststroke event at the conference or national level while at Texas. Majored in kinesiology but would like to pursue a career in communications after his swimming days are over. The breaststroke specialist features a unique style with a kick which is much narrower than those of his competitors. Hobbies include hunting, fishing, and camping.

GARY HALL, JR.

(Born: 26 SEP 1974 • Hometown: Miami, FL)

► **SNAPSHOT:** Three-time U.S. Olympian who has garnered a total of ten Olympic medals, five of them gold. Won the 50-meter freestyle in both

Sydney and Athens, becoming the oldest U.S. male swimmer to win an Olympic gold in 80 years, at age 32. Won two relay gold medals in Atlanta and has frequently been the anchor for U.S. relay teams in international competitions.

► **CAREER:** His father, Gary Sr. also made three U.S. Olympic swim teams between 1968-1976. The Halls are the only father/son duo to each make three American Olympic teams. Diagnosed with Type I diabetes in 1999 and is a national spokesperson for the American Diabetes Association. Is a fan favorite largely due to his pre-race antics and professional wrestling-style entrances wearing a boxing robe (instead of a sweatsuit) and shadow boxing and flexing. Attended Brophy Prep in Phoenix and the University of Texas.

MICHAEL PHELPS

(Born: 30 JUN 85 • Hometown: Ann Arbor, MI)

► **SNAPSHOT** – Drew comparisons to the iconic Mark Spitz by dominating the swimming competition in the 2004 Olympic Games in Athens, winning eight medals, six of them gold, tying the Olympic record for most medals won at one Games. Competed in Sydney in 2000, finishing fifth in the 200-meter butterfly at age 15, the youngest U.S. male swimmer at the Olympics in 68 years. At the 2007 World Championships in Melbourne, he entered seven events and returned home with seven first-place finishes (100 m & 200 m butterfly, 200 m & 400 m individual medley, 200 m free, 4x100 m & 4 x 200 m free relays), setting four individual world records.

► **CAREER** – Won the 2003 Sullivan Award as top amateur athlete in the USA by the Amateur Athletic Union. Was chosen as the World Swimmer of the Year in 2003, 2004, 2006, and 2007. Only American ever to win five national titles at the same competition. In all, has captured 34 national titles. Majoring in sports management at the University of Michigan but does not swim for the university's team. "The Baltimore Bullet" likes to play video games in his spare time. Co-authored a book with *Sports Illustrated's* Brian Cazeneuve called "Michael Phelps: Beneath the Surface" in 2004.

AARON PEIRSOL

(Born: 23 JUL 83 • Hometown: Austin, TX)

► **SNAPSHOT** – Competed in the 2000 and 2004 Olympic Games and won three gold medals plus a silver. Swept the backstroke events in Athens to become the fifth male swimmer (fourth American) to win the 100- and 200-meter backstroke in the same Games. His third Athens gold came as a member of the 400-meter Medley Relay team. His silver medal came in the 2000 Olympic Games in Sydney in the 200 m backstroke.

► **CAREER** – Bettered his own world record in winning the 100-meter backstroke at the 2007 World Championships. Prior to the 2007 World Champs had not lost a 200 m backstroke race at an international meeting since the Sydney Olympics when he finished second. Also stormed to victories in the 100 m and 200 m backstrokes at the 2005 World Championships. Was the youngest American to break the two-minute barrier in the 200 m back in 1999 at age 15. Is the former world record holder in the 200 m backstroke. Has won 11 U.S. national titles. Attended Newport Harbor High School in Orange County, California, and the University of Texas. His lifetime bests are 52.98 in the 100 m back and 1:54.44 in the 200 m back. Swims six miles a day, six days a week. Enjoys going to the beach and surfing.

RYAN LOCHTE

(Born: 03 AUG 84 • Hometown: Gainesville, FL)

► **SNAPSHOT** – Competed in the 2004 Olympic Games in Athens, winning a gold medal in the 800-meter Freestyle Relay (setting an American record) and a silver in the 200-meter Individual Medley Relay. Set three world records at the 2008 FINA Short Course World Championships in Manchester, England, and earned his first individual long-course world record winning the gold medal in the 200 m backstroke in 2007, topping Aaron Peirsol among others.

► **CAREER** – 2007 was a breakout season for Lochte. Won two gold medals and two silvers at the 2007 World Championships, emerging as the top young medley swimmer in the world. Ranked in the top ten in the world in 2007 in four different events including first in the 200 m backstroke and second in the 200 m and 400 m individual medleys. Won seven NCAA titles while at the University of Florida and was twice named NCAA Swimmer of the Year. Majored in sports recreation. Enjoys playing beach volleyball and has three dogs named Tike, Zeus, and Spidy.

GARRETT WEBER-GALE

(Born: 6 AUG 85 • Hometown: Fox Point, WI)

► **SNAPSHOT**: Made the 2008 Olympic team by winning the 50- and 100-meter freestyle races at the U.S. Olympic Trials, setting an American record in the 50 m. Narrowly missed a place on the 2004 Olympic Team, finishing seventh in the 100 m freestyle. Won gold medals at the 2005 and 2007 World Championships in the 400-meter freestyle relay. Has demonstrated steady improvement annually in the sprint races.

► **CAREER** Has had a breakout 2008 season after not being highly ranked in the world in the 50 m (31st) or 100 m free (15th) in 2007. Won an NCAA title at the University of Texas in 2006 in the 50 m freestyle. Also was a member of the Texas' gold-medal winning 400 m medley relay

team in 2004 NAAs. Majored in corporate communications and entrepreneurship while a Longhorn and was an 18-time All-American. His career goal is to own a business dealing with nutrition and healthy eating. Battles high blood pressure and has to be very careful about his diet.

= WOMEN =

AMANDA BEARD

(Born: 29 OCT 81 • Hometown: Los Angeles, CA)

► **SNAPSHOT:** Three-time Olympian who has won seven medals, two of them gold. In 1996 in Atlanta, she won a gold medal in the 400-meter medley relay and also grabbed two silver medals at the age of 14. Won a bronze medal in Sydney in 2000 and then captured three additional medals at the Athens Games including a gold in the 200-meter breaststroke. In 2003, she became the world champion and world record holder in the 200-meter breaststroke.

► **CAREER:** Became a media darling at the Atlanta Olympic Games when she often was photographed with her teddy bear, even on the medal podium. At the time, she was a student at Irvine High School in Irvine, California. Later attended the University of Arizona where she was an NCAA champion in 2001. Her modeling career includes appearances in *FHM*, the *Sports Illustrated* swimsuit edition, and *Playboy*. Placed eighth in the celebrity race in the Toyota Grand Prix of Long Beach in 2006. Has her own segment on Fox Television's "Best Damn Sports Show Period."

DARA TORRES

(Born: 15 APR 67 • Hometown: Parkland, FL)

► **SNAPSHOT:** First American to swim in four Olympic Games, winning nine medals including four golds. Oldest swimming gold-medal winner in history as a member of the victorious 400-meter medley relay and 400-meter freestyle relay teams in Sydney at the age of 33. Former world record holder in the 50 freestyle. Still extremely

competitive at age 41. First Olympic athlete to appear in the *Sports Illustrated* swimsuit issue.

► **CAREER:** Won both the 50 and 100 meter freestyle sprints at the 2007 U.S. national championships and is still ranked in the world top-ten lists in both events. Attended Beverly Hills (Ca.) High School and the University of Florida where was the Southeastern Conference Athlete of the Year in 1990 and earned a degree in telecommunications. Daughter Tessa was born in April of 2006. Has had a successful television career on ESPN, Fox, TNT, and the Discovery Channel. Favorite movie is "Chariots of Fire."

NATALIE COUGHLIN

(Born: 23 AUG 82 • Hometown: Vallejo, CA)

► **SNAPSHOT** – Made a smashing Olympic debut in Athens, winning five medals to become just the third U.S. women ever to do so. Captured the gold medals in the 100-meter backstroke and the 800-meter freestyle relay (which set a world record), silvers in the 400-meter freestyle relay and 400-meter medley relay, and a bronze in the 100 m freestyle. Won six medals (including three golds) at the 2007 World Championships and set the world record in the 100-meter backstroke. Owns 22 international medals (10 golds), five individual world records, 16 individual American records, and 13 U.S. national titles.

► **CAREER** – Will be a major factor in the freestyle, backstroke, and relay events in Beijing. Is the first woman to swim under one minute in the 100 m back and her best time is 59.21 set in February 2008. Three-time NCAA Swimmer of the Year while attending the University of California, where she studied psychology. At Cal, she entered 12 races in the NCAA finals and won 11. Would like to be a broadcaster and worked as an Olympic analyst for MSNBC at the 2006 Winter Olympics in Turin, Italy. Her favorite leisure time activities are surfing, photography, and cooking. Wrote a book with *Sports Illustrated's* Michael Silver in 2006 entitled

“Golden Girl: How Natalie Coughlin Fought Back, Challenged Conventional Wisdom, and Became America’s Olympic Champion.”

KATIE HOFF

(Born: 03 JUN 89 • Hometown: Towson, MD)

► **SNAPSHOT** – Swam in the individual medley events at the Athens Olympics at the age of 15, as the youngest member of the entire American team (all sports). Burst onto the world scene at the 2005 World Championships where she won three gold medals including both the 200- and 400-meter individual medley races. Also won three gold medals at the 2007 World Championships and again finished first in both individual medleys, setting the world record in the 400 IM. Brought the world standard down to 4:32.89 in February 2008. Will be a huge favorite in both individual medley races in Beijing.

► **CAREER** – Also holds the American records in the 200- and 400-meter freestyle races. Has won a total of 11 national titles although only 19 years old. Was named the 2005 USOC Sportswoman of the Year. Home-schooled in Maryland, she wants to go into journalism when her swimming days are over. Her mother was a basketball standout at Stanford (1980-83) where she was the first Cardinal woman to score 2,000 points in her career. In the fall of 2006 at the age of 16, signed with Octagon, the same agency which represents former North Baltimore Aquatics teammate Michael Phelps. In January 2006, she signed a

record 10-year sponsorship deal with Speedo, which, at the time, was the longest athletic contract in Speedo’s history. Hoff’s hobbies include shopping and rock climbing.

KATE ZEIGLER

(Born: 27 JUN 88 • Hometown: Great Falls, VA)

► **SNAPSHOT** – Broke swimming’s longest-lasting world record in June of 2007 when she smashed Janet Evans’ world best in the 1,500 meter freestyle with a clocking of 15:42.54. Also finished first at the World Championships in 2007 in both the 800- and 1,500-meter freestyle events. Scored the same double at the 2006 Pan Pacific Championships. Broke Sippy Woodhead’s 25 year-old U.S. record in the 800 meter freestyle at the 2005 FINA World Cup in New York. Was ranked number one in the world in both the 800 m and 1,500 m and third in the 400 m freestyle in 2007. Last year was the first season that Zeigler swam the 1,500 seriously.

► **CAREER** – Has already won nine American titles in the freestyle distance races. Is a sophomore at George Mason University (she turned pro in 2006 and is not competing for the GMU team now) and wants to go into interior decoration or psychology. Was a basketball and softball player before turning to aquatics. Hobby is shopping. Likes to celebrate a big victory by going out with her mother and getting her nails done.

These biographies were submitted, along with dozens of other profiles in other sports, on a scheduled basis between May 26-June 26, 2008, approximately six weeks prior to the opening of the Olympic Games in Beijing.

***The Home Depot Center
Carson, California
Sunday, May 22, 2005***

***A USA Track & Field
Visa Championship Series Event***

***Press, Radio and Television
Information***
(Meet Day Edition)

Loose Spikes

(Meet Day Edition)

About the Meet

- ▶ This is the third elite invitational meet held at the Home Depot Center. The first two were known as The Home Depot Track & Field Invitational; the 2005 edition will be the first adidas Track Classic:
 - The meet is produced by the Anschutz Entertainment Group (AEG) under the direction of Home Depot Center Managing Director Bill Peterson.
 - The Meet Director is Rich Perelman; elite athlete invitations were handled by Mark Wetmore (Boston) and Bruce Tenen (Los Angeles).
- ▶ The meet is a part of USA Track & Field's Visa Championship Series. The Home Depot Invitational is the only Golden Spike/Visa Championship Series meet ever held in the Southern California area. Los Angeles is an appropriate site: more world records (137) have been set here than in any other U.S. city, with New York (60) and Philadelphia (40) a distant second and third. Los Angeles ranks fourth worldwide among world-record setting cities, with London (195), Moscow (146) and Paris (141) ahead. The most recent was a 4x200 m record by the Santa Monica Track Club (Mike Marsh, Leroy Burrell, Floyd Heard and Carl Lewis) at Mt. SAC on 4/17/94; the last major record was 5/20/90 as Randy Barnes threw the shot 75-10 1/4 at the Jack-in-the-Box meet at Drake Stadium.
- ▶ The track & field facility at The Home Depot Center houses an Italian-designed, Canadian-made Mondo Super-X nine-lane track with full field-event facilities inside. There are now 8,015 permanent seats in the facility.

Event information

- ▶ As of May 20, the program includes 21 events (6 field, 15 track) plus an opening program featuring Olympians from 1932 (when Los Angeles hosted the Games for the first time) through 2004.
- ▶ Based on field sizes as of May 20, the total number of participants is projected at 457 (169 elite plus 288 youth in the relays).
- ▶ A prize purse of \$143,150 is offered for the meet, in five levels depending on the event:

A: \$6,000-3,000-1,500-1,000-750-500:	Men's 100-400; Women's 200-100 Hurdles
B: \$4,000-2,000-1,000-800-600-400:	Men's 1500-3000-110 Hurdles-400 Hurdles-Shot Put; Women's 100-400-1500
C: \$2,000-1,000-800-600-400-200:	Men's Javelin; Women's High Jump-Pole Vault
D: \$1,500-1,000-750-500:	Men's 100 (B)
E: \$750-500-250:	Men's Steeple-Triple Jump
- ▶ The fields in the 20 elite events includes approximately 77 Olympians from 14 nations, including Australia, Bahamas, British Virgin Islands, Canada, Cameroon, Cote d'Ivoire, Ethiopia, Ghana, Jamaica, Kenya, Kuwait, Panama, Puerto Rico and the United States (51).

2005 adidas Track Classic Event Charts, page 4

- ▶ Drug testing on approximately 14 athletes selected at random will be done by the U.S. Anti-Doping Agency. The lead testing agent for this meet is Chris Starr.

The Home Depot Invitational 2003-04:

Capacity crowds watched The Home Depot Track & Field Invitational in 2003 and 2004, with the following winning performances (meet records in bold):

<i>The Home Depot Invitational 2003:</i>	<i>(June 1)</i>	<i>The Home Depot Invitational 2004:</i>	<i>(May 22)</i>
M 100:	9.94 , Maurice Greene (USA-adidas)	M 100:	9.86w, Maurice Greene (USA-adidas)
M 400:	45.02 , Calvin Harrison (USA-Nike)	M 400:	45.56, Brandon Simpson (Jamaica)
M 1500:	3:37.59, Jason Lunn (USA-Nike Farm)	M 800:	1:46.82 , Jebreh Harris (USA-Holyfield Int)
M 3000:	8:20.16 , Jacque Sallberg (USA-unat)	M 1500:	3:35.71 , Alan Webb (USA-Nike)
M 110H:	13.20w, Allen Johnson (USA-Nike)	M 110H:	13.12w, Larry Wade (USA-Nike)
		M 400H:	49.08 , LaBronze Garrett (USA-Holyfield)
		M PV:	5.60 m (18-4½), Toby Stevenson (USA)
M LJ:	8.23 m (27-0), Hussein Al-Sabee (Saudi)	M LJ:	8.41 mw (27-7¼), Hussein Al-Sabee (SA)
M SP:	21.69 m (71-2), Kevin Toth (USA-Nike)	M SP:	22.35 m (73-4), Christian Cantwell (USA)
W 100:	10.79w, Kelli White (USA-Nike)	W 100:	10.99w, Marion Jones (USA-Nike)
W 400:	49.62 , Ana Guevara (Mexico)	W 400:	51.46, Jearl Miles-Clark (USA-N.Balance)
W 1500:	4:03.43 , Regina Jacobs (USA-Nike)	W 800:	2:03.57 , Chantee Earl (USA-Nike)
W 3000:	9:21.46 , Sarna Becker (USA-Nike Farm)	W 1500:	4:06.33, Shayne Culpepper (USA-adidas)
W 100H:	12.58w, Miesha McKelvy (USA-Nike)	W 100H:	12.44w, Melissa Morrison (USA-adidas)
		W HJ:	1.98 m (6-6), Tisha Waller (USA-Nike)
W PV:	4.50 m (14-9), Stacy Dragila (USA-Nike)	W PV:	4.43 m (14-6 1/4), Dana Ellis (Canada)
		W LJ:	7.13 mw (23-4¾), Marion Jones (USA) (Meet Rec: 6.62 m (21-8¾), Grace Upshaw (USA))
W DT:	64.71 m (212-4), Aretha Hill (USA-Nike)	W DT:	56.93 m (186-9), Stephanie Brown (USA)
Attendance:	10,094	Attendance:	11,255

Officials and Rules

Officials are provided by the Southern California Association of USA Track & Field. Starters are Ron Battle and Beverly Lewis; the meet referee is Bob Marcus, with Bob Baker serving as field judge.

The meet will be run under USA Track & Field rules. In the running events, a first false start is charged against the entire field. A second false start will disqualify competitors. In the triple jump, discus and javelin, all competitors will receive six attempts, but the order for the last three attempts will be in reverse order of standing after three rounds. Competitors in the shot put will receive six attempts in their listed order.

Opening Ceremonies

A parade of Olympians will begin the festivities at noon, celebrating the great history of Los Angeles in track & field as well as the Home Depot Center's designation as a U.S. Olympic Training Site. The participants, as of May 20, include:

Don Bragg	1960: pole vault (gold medalist)
Patty van Wolvelaere	1968: 80 m hurdles; 1972: 100 m hurdles
Kate Schmidt	1972: javelin (bronze medalist); 1976: javelin (bronze medalist)
Dwight Stones	1972: high jump (bronze medalist); 1976: high jump (bronze medalist); 1984: high jump
James Butts	1976: triple jump (silver medalist)
Willie Banks	1980: triple jump; 1984: triple jump; 1988: triple jump
Tonie Campbell	1984: 110 m hurdles; 1988: 110 m hurdles (bronze medalist)
Mike Conley	1984: triple jump (silver medalist); 1992: triple jump (gold medalist); 1996: triple jump
Greg Foster	1984: 110 m hurdles (silver medalist); 1988: 110 m hurdles
Johnny Gray	1984: 800 m; 1988: 800 m; 1992: 800 m (bronze medalist); 1996: 800 m
Danny Everett	1988: 400 m (bronze medalist); 1992: 400 m
Mike Powell	1988: long jump (silver medalist); 1992: long jump (silver medalist); 1996: long jump
Quincy Watts	1992: 400 m (gold medalist)
Sheila Hudson	1996: triple jump
Dr. Mark Crear	1996: 110 m hurdles (silver medalist); 2000: 110 m hurdles (bronze medalist), and just awarded his PhD in biology!

Television

The meet will be televised live on ESPN from 1:00 to 3:00 p.m. Pacific time. The producer is Rich O'Connor with on-air announcers Mark Jones, Larry Rawson and Dwight Stones.

The Home Depot Center

This remarkable facility, constructed on 125 acres on the campus of California State University, Dominguez Hills, includes a 27,000-seat soccer stadium (home to the L.A. Galaxy and Chivas USA), an 8,000-seat tennis center (expandable to 13,000 seats), the track facility, a beach volleyball facility and the only indoor velodrome in the United States. It cost \$150 million to build with construction taking only 15 months from groundbreaking in late February 2002 to its opening on June 1, 2003.

Upcoming major track & field events

May 30	Payton Jordan U.S. Open at Stanford, California
June 4	Nike Prefontaine Classic at Eugene, Oregon
June 11	Reebok Grand Prix at New York, New York
June 23-26	USA Track & Field National Championships at The Home Depot Center
August 6-14	IAAF World Championships at Helsinki, Finland

2005 adidas Track Classic Event Charts, page 12

No. 7	Women's 100 m Hurdles: Clash of the Champions: World and Olympic (Prize purse of \$12,750: \$6,000-3,000-1,500-1,000-750-500)	1:02 p.m.
Lane	<ul style="list-style-type: none"> ► <i>World Record:</i> 12.21, Yordanka Donkova (Bulgaria), 1988 ► <i>American Record:</i> 12.33, Gail Devers (Nike), 2000 ► <i>World Leader:</i> 12.67, Perdita Felicien (Canada) 	<i>Best mark</i>
1	Michelle Perry (26) USA/Nike - 6th at '04 Trials, but OG in heptathlon (finished 14th); Pan-Am 4th '03; NCAA hep 2d for UCLA '01; 3-time Pac-10 100H champ '99-01; near-PR 12.78 at Modesto 5/7	12.74 '04
2	Vonette Dixon (29) Jamaica/adidas - World Champs 8th '01 and 9th in '03; Commonwealth Games silver '02; NCAA 60mH indoor champ for Auburn '00	12.72 '03
3	Jenny Adams (26) USA/adidas - Member of World Champs team '01 (5th at WC) and '03 (6th); finished 2d at USATF '01 and 3d in '03; was 5th at '04 Trials; NCAA A-A 5x for Houston in 100H/LJ '99 (6th 100H) and '00 (2d 100H, LJ champ); ranked world-3d in '01, 6th in '02-'03-'04	12.63 '01
4	Melissa Morrison (33) USA/adidas - Olympic bronze medalist in '00 and '04; U.S. champ '97; 2d at '00 Trials and 3d in '04; world-ranked 7 of last 8 years by T&FN: 5th in '04	12.53 '98 & '04
5	Joanna Hayes (28) USA/Nike - Olympic champ in OR 12.37, making her no. 7 ever; 2d to Gail Devers in photo at Trials after finishing 5th in 100H and 4th in 400H '00; 5x A-A for UCLA in 100H/400H ('99 champ) from '96-99; Pan-Am 400H champ '03	12.37 '04
6	Perdita Felicien (24) Canada/Nike - Fell in '04 OG final, but ranked world-2d by T&FN; sensational '03 as NCAA, Canadian and World Champ; NCAA champ '02 for Illinois; beat Gail Devers in '04 World Indoors 60mH for gold by 0.03	12.53 '03
7	Michelle Freeman (36) Jamaica/adidas - 6th in '96 OG; set 8 NRs at 100H 1990-98; bronze medalist in '97 World Champs; '94 Commonwealth Games champ; 4th in '04 Jamaican champs	12.52 '97 & '98
8	Lolo Jones (22) USA/Nike - Beat Felicien 12.93-13.46 at Drake Relays 4/30/05; 3x NCAA A-A for LSU in '02 (2d)-'03 (5th)-'04 (4th); reached '04 Trials semis; won SEC 100H in '02-'03-'04; ranked 10th U.S. by T&FN	12.77 '04
9	Anjanette Kirkland (31) USA/Nike - World Champ in 2001; USATF 3d in '01-'02; 3-time NCAA A-A for Texas A&M in '95-'96-'97; maternity in '03 (daughter Jadin born 5/4); ran 12.90 in '04 comeback	12.42 '01

World All-time Top Ten:

12.21	Yordanka Donkova (Bul) '88
12.24	Donkova '88
12.25	Ginka Zagorcheva (Bul) '87
12.26	Donkova '86
	Lyudmila Narozhilenko (Rus) '92 (now Ludmila Engquist (Swe))
12.27	Donkova '88
12.28	Narozhilenko '91
	Narozhilenko '92
12.29	Donkova '86
12.32	Narozhilenko '92
	(10 performances by 3 performers)
12.33	Gail Devers (USA) '00
12.36	Grazyna Rabsztyń (Pol) '80
	Vera Komisova (Rus) '80
12.37	Joanna Hayes (USA) '04
12.39	Natalia Grigoryeva (Ukr) '91
12.42	Bettine John (GDR) '83
	Anjanette Kirkland (USA) '01

U.S. All-time Top Ten:

12.33	Gail Devers (Nike) '00
12.37	Devers '99
	Joanna Hayes (Nike) '04
12.39	Devers '00
12.40	Devers '02
12.42	Anjanette Kirkland (Nike) '01
	Devers '02
	Devers '02
12.46	Devers '93
12.47	Devers '00
	(10 performances by 2 performers)
12.51	Miesha McKelvy (Nike) '03
12.53	Melissa Morrison (Reebok) '98 and '04
12.56	Danielle Caruthers (Nike) '04
12.61	Jackie Joyner-Kersey (WClass) '88
12.62	Nichole Denby (Texas) '04
12.63	Angie Vaughn (Texas) '98
	Jenny Adams (Nike) '01
12.65	Donica Merriman (adidas) '03

*11th Annual
Rafer Johnson-
Jackie Joyner-Kersey
Invitational Track & Field Meet*

featuring

*Drake Stadium, UCLA
Los Angeles, California • Saturday, April 6, 2013*

*11th Annual Rafer Johnson-Jackie Joyner-Kersey
Invitational Track & Field Meet
Notebook*

► *The Meet:*

Begun in 2003, today's meet salutes two of UCLA's greatest champions, Rafer Johnson and Jackie Joyner-Kersey. Both are Olympic gold medalists and world-record holders: Johnson won the decathlon in 1960 and set three world records in that event between 1955 and 1960; Joyner-Kersey won the Olympic heptathlon in 1988 and 1992 and the long jump in 1988, and set seven heptathlon world records in all, including her still-standing mark of 7,291, set in 1988.

Both were also outstanding basketball players: Johnson for John Wooden at UCLA and Joyner-Kersey for Billie Moore, and have gone on to represent UCLA brilliantly in the years following their athletic careers as role models and humanitarians.

Today's competition will feature UCLA, LSU and TCU in dual-meet competition, along with added entries from world-class athletes training in Southern California. The schedule of events:

9:00 a.m.	W Hammer	12:45 p.m.	M Triple Jump	2:10 p.m.	W 100 m
9:00 a.m.	W Pole Vault	12:50 p.m.	W 3000 m Steeplechase	2:15 p.m.	M 100 m
10:00 a.m.	M Hammer	1:05 p.m.	M 3000 m Steeplechase	2:20 p.m.	W 800 m
11:15 a.m.	W Javelin	1:15 p.m.	W Discus	2:25 p.m.	M 800 m
11:15 a.m.	W Long Jump	1:20 p.m.	W Shot Put	2:40 p.m.	W 400 m Hurdles
11:15 a.m.	M Long Jump	1:20 p.m.	W 1500 m	2:50 p.m.	M 400 m Hurdles
11:30 a.m.	M Pole Vault	1:30 p.m.	M 1500 m	3:00 p.m.	W 200 m
11:50 a.m.	W Shot Put	1:40 p.m.	W 100 m Hurdles	3:05 p.m.	W 200 m
12:15 p.m.	M Javelin	1:50 p.m.	M 110 m Hurdles	3:15 p.m.	W 3000 m
12:30 p.m.	W High Jump	1:55 p.m.	M Discus	3:25 p.m.	M 3000 m
12:30 p.m.	W 4 x 100 m	2:00 p.m.	M High Jump	3:50 p.m.	W 4 x 400 m
12:40 p.m.	M 4 x 100 m	2:00 p.m.	W 400 m	4:00 p.m.	M 4 x 400 m /38/
12:45 p.m.	W Triple Jump	2:05 p.m.	M 400 m		

► *Officials:*

Today's officials are from the Southern Pacific Association of USA Track & Field. The meet referee is Bob Marcus. Starters are Bill Moore and Jeff Haspell.

► *Scoring:*

Dual-meet scoring will be effect for men's and women's meets between LSU-UCLA, LSU-TCU and TCU-UCLA. All will be scored with 5 points for first place, 3 for second and 1 point for third except for the relay events (5 points for the winner only). There are 19 events each for men and women and 163 total points at stake: it takes 82 or more to win.

► *The Coaches:*

All three collegiate squads are led by outstanding coaching staffs:

LSU:	Head coach Dennis Shaver (9th year), assisted by Bernie Brazell (sprints), Mark Elliott (distances), Todd Lane (jumps), Debbie Parris-Thymes (sprints), Derek Yush (throws).
TCU:	Head coach Darryl Anderson (9th year), assisted by Kevin Henderson (hurdles), John Kenneson (throws), Shawn Jackson (jumps), Liz Wort (distances) and David Freeman (operations).
UCLA:	Director of Track & Field Mike Maynard (4th year), Women's Head Coach Jeanette Bolden (20th year) and assistants Chris Asher (sprints), Forest Braden (distances), Johnny Gray (middle distances), Jack Hoyt (jumps) and volunteer assistants Anthony Curran (jumps), Sharon Day (jumps and multi-events), Maurice Greene (sprints), Rob Jarvis (multi-events), Bobby Jersee (sprints) and Darrell Smith Jr. (hurdles).

The Inside Lane

by JOE BRUIN

There's nothing quite like spring at UCLA's Drake Stadium, one of America's finest track & field facilities. Today's meet is especially festive, as it's the only scoring home meet of the 2013 season, but against two powerhouses, LSU and TCU. A few notes to consider:

HISTORY IN THE MAKING: Although all three teams have been track & field powers for years, this is a rare meeting between the schools. UCLA and LSU have met only once on the men's side, a thrilling 77-77 tie in 1989 at Drake Stadium. The stars included LSU's Slip Watkins, who won the 100 m and 200 m in 10.50 and 20.92 and Bruins Derek Knight (110 m Hurdles in 14.10 and 400 m Hurdles in 50.54) and David Wilson, who took the shot (61-2) and hammer (218-1).

The Bruin women and LSU have met twice, splitting the series. LSU won in a quadrangular meet in 1986 (LSU 81, UCLA 65, Wisconsin 42, Iowa State 7) and the Bruins held off the Tigers, 85-51 at Drake Stadium in 1989. That '89 meet was a scorcher, with LSU sprint star Dawn Sowell winning the sprints in 11.10 and 22.85 and Tananjalyne Stanley running 13.25 for LSU in the 100 m Hurdles.

UCLA and TCU have met twice before, both times at Drake Stadium, but with no scoring as the Horned Frogs sent only selected athletes and did not field a full team. But that doesn't mean the competition hasn't been hot, with Olympians Jon Drummond of TCU winning the 100 m in

1991 in 10.37 and UCLA's Danny Everett taking the 200 m in 20.65 in 1986. On the women's side, Bruin All-American Janeene Vickers won three events in the 1991 meet, taking the 100 m (11.60), 200 m (23.20) and 100 m Hurdles in 13.57, matching Bruin Gayle Kellon's triple in 1986 (400m: 53.98, HJ: 5-6 1/2; LJ: 18-2).

HAPPY ANNIVERSARY: Worth remembering are some great UCLA track & field teams celebrating anniversaries this year:

40th:	1973 Men's NCAA Champions
35th:	1978 Men's NCAA Champions
30th:	1983 Women's NCAA Champions
25th:	1988 Men's NCAA Champions

HAIL THE HALL OF FAMERS: Expected to be in attendance today are UCLA's men's head coaches from 1965 to today: Jim Bush (1965-1984), Bob Larsen (1985-1999), Art Venegas (2000-09) and current director of track & field, Mike Maynard (2010-present). Both Bush and Larsen are U.S. Track Coaches Association Hall of Famers, with Bush elected in 1996 and Larsen in 2003. No wonder: under Bush, UCLA won five NCAA Championships in 1966-71-72-73-78, seven conference championships and had a dual-meet record of 152-21 (including UCLA's first-ever wins over USC!); under Larsen, UCLA has an astonishing 118-3-1 dual record, two national titles in 1987 and 1988 and was 15-0 vs. USC. He also took UCLA to its first-ever NCAA Cross Country Championships, in 1979 and had top-five finishes in 1980 and 1981. Venegas may be on the way to the Hall of Fame as well, as one of America's greatest throws coaches: his charges won 33 individual NCAA title and compiled 178 All-American performances. Among his pupils are throws legends including John Brenner, John Godina, Seilala Sua, Jessica Cosby and many more.

SCHEDULE REMINDERS: Although the Bruins will compete as a team only once at Drake Stadium this season, you can see UCLA in action several more times this season in Southern California:

April	18-21:	Mt. SAC Relays
April	27:	at USC
May	04-06:	Pacific-12 Conference Multi-Events Championships, at USC
May	11-12:	Pacific-12 Conference Track & Field Championships, at USC

Event-by-Event: Sprints

100 m - 200 m - 400 m

► 100 METERS:

World Record:	10.49	Florence Griffith-Joyner (USA)	1988
American Record:	10.49	Florence Griffith-Joyner	1988
Collegiate Record:	10.78	Dawn Sowell (LSU)	1989
RJ-JJK Meet:	11.12	Muna Lee (Nike)	2008
UCLA-LSU Meet:	11.10	Dawn Sowell (LSU)	1989
UCLA-TCU Meet:	11.60	Janeene Vickers (UCLA)	1991
Stadium Record:	10.93	Evelyn Ashford (Puma)	1982
UCLA Record:	10.97	Gail Devers	1987
LSU Record:	10.78	Dawn Sowell	1989
TCU Record:	11.08	Beverly McDonald	1993
World Leader:	11.25	Melissa Breen (AUS)	
American Leader:	11.34	Cleo Van Buren	
Collegiate Leader:	11.35	Ashton Purvis (Tx A&M)	

Women's Records

Men's Records

9.58	Usain Bolt (JAM)	2009
9.69	Tyson Gay	2009
9.89	Ngoni Makusha (Fla St)	2011
10.29	Mickey Grimes (Nike)	2008
10.50	Slip Watkins (LSU)	1989
10.37	Jon Drummond (TCU)	1991
10.02	James Sanford (USC)	1980
9.90	Ato Boldon	1996
9.89	Richard Thompson	1989
9.97	Raymond Stewart	1989
10.14	Ameer Webb (USA)	
10.14	Ameer Webb	
10.14	Ameer Webb (Tx A&M)	

Women

Leading collegiate entrants, with 2013 and lifetime-best marks

Men

Chaniqua Corinealdi	TCU	Sr.	11.75	11.41 '12
Lorraine Ugen	TCU	So.	11.74	11.55 '12
Aliyah Davis	LSU	Fr.	12.31w	11.73w '11
Takeia Pinckney	LSU	Jr.	11.61	11.26 '10
Toshika Sylvester	LSU	Jr.	11.74	11.54 '11
Brea Buchanan	UCLA	So.	no mark	11.74 '11
Kylie Price	UCLA	So.	no mark	11.70 '12

Damar Forbes	LSU	Sr.	no mark	no mark
Shermund Allsop	LSU	Jr.	10.55	10.29 '12
Ramone Bailey	TCU	So.	10.31w	10.55 '12
Charles Silmon	TCU	Sr.	9.94w	10.05 '12
Raymond Bozmans	TCU	Fr.	10.57w	10.27 '12
Maxwell Dyce	UCLA	Sr.	10.46	10.46 '13

Preview: Three-time All-American Pinckney of LSU was fourth in the NCAA 100 m in 2010 and will be chased by 2012 Mountain West 100 m champ Lorraine Ugen of TCU. UCLA answers with two All-Americans of its own, but in different events: Brea Buchanan (indoor 60 m Hurdles), who is having a breakout season and long jumper Kylie Price, fresh from her fourth-place NCAA indoor finish. Among the Open Division entries is a treat: 2012 Olympic long jump champion Brittney Reese, trying to improve on her lifetime best of 11.66 in the 100 m, as well as Mandy White (11.44 in 2012), a two-time Pac-10 scorer for Oregon.

Preview: All eyes will be on All-American Charles Silmon of TCU, who was the top collegian in the hot Texas Relays 100 m, finishing fourth in a wind-aided 9.94! The Horned Frogs also have Ramone Bailey, fourth in the Mountain West 100 m in 2012, while LSU will counter with Shermund Allsop, who anchored the NCAA champion 4 x 100 m relay last June. Bruin Maxwell Dyce has already set a lifetime best of 10.46 this season and is looking to break up the LSU-TCU party from lane four. Among the Open Division entries, check out Rubin Williams (10.12 in 2008) and Jerome Avery (10.17 '04 and last year's RJ-JJK Invite winner) to challenge Silmon.

► 200 METERS:

World Record:	21.34	Florence Griffith-Joyner (USA)	1988
American Record:	21.34	Florence Griffith-Joyner	1988
Collegiate Record:	22.04	Dawn Sowell (LSU)	1989
RJ-JJK Meet:	22.31	Carmelita Keter (Nike)	2012
UCLA-LSU Meet:	22.85	Dawn Sowell (LSU)	1989
UCLA-TCU Meet:	23.20	Janeene Vickers (UCLA)	1991
Stadium Record:	22.3	Randy Givens (Fla St)	1982 (hand)
Stadium Record:	22.31	Carmelita Jeter (Nike)	2012
UCLA Record:	22.23	Florence Griffith (UCLA)	1983
LSU Record:	22.04	Dawn Sowell	1989
TCU Record:	22.67	Beverly McDonald	1993
World Leader:	22.85	Kamaria Brown (USA)	

Women's Records

Men's Records

19.19	Usain Bolt (JAM)	2009
19.32	Michael Johnson	1996
19.69	Walter Dix (Fla St)	2007
20.46	Greg Nixon (Asics)	2010
20.92	Slip Watkins (LSU)	1989
20.65	Danny Everett (UCLA)	1986
20.00	Ato Boldon (UCLA)	1996
19.80	Ato Boldon (UCLA)	1996
20.02	Xavier Carter	2005
20.08	Kim Collins	2001
20.27	Delano Williams (Turks & Caicos)	

Rafer Johnson-Jackie Joyner-Kersey Invitational Notebook

American Leader:	22.85	Kamaria Brown	20.69	Calesio Newman
Collegiate Leader:	22.85	Kamaria Brown (Tx A&M)	20.71	Ameer Webb (Tx A&M)

<i>Women</i>		<i>🏊 Leading collegiate entrants, with 2013 and lifetime-best marks 🏊</i>						<i>Men</i>			
Kimberlyn Duncan	LSU	Sr.	22.58i	22.19	'12	Charles Silmon	TCU	Sr.	20.96i	20.56	'11
Toshika Sylvester	LSU	Jr.	23.89i	23.91	'11	Narada Jackson	TCU	Jr.	no mark	21.35	'11
Siedda Herbert	LSU	Sr.	24.38i	24.47	'12	Harvey McSwain	TCU	Fr.	21.20w	21.20	'12
Veronica Jones	TCU	Jr.	24.50	23.90	'09	Aaron Ernest	LSU	So.	20.53i	20.53	'12
Chaniqua Corinealdi	TCU	Sr.	24.23	23.50	'12	Cyril Grayson	LSU	Fr.	21.89i	21.89i	'13
Kelly Rhines	UCLA	Fr.	24.49	24.49	'13	Maxwell Dyce	UCLA	Sr.	21.24	20.75	'11
Yasmin Woodruff	UCLA	Sr.	no mark	23.70	'09	Yusef Merriweather	UCLA	Jr.	21.75	21.47	'11

Preview: LSU's Kimberlyn Duncan is, in a word, special. She barely missed the 2012 U.S. Olympic team, finishing fourth in the Trials, after winning her second straight NCAA 200 m title. She added her third straight NCAA Indoor 200 m win last month in a brilliant 22.58. The race for second could be led by TCU's Chaniqua Corinealdi, the 2012 Mountain West 200 m champ, with Bruin Yasmin Woodruff and LSU's Toshika Sylvester in pursuit. Open Division entries include 2012 Olympic long jump bronze medalist Kelly Okagbare (22.63 in 2012), London 4 x 400 m relay gold medalist Keshia Baker (23.26 in 2012) and former UC San Diego star Kelly Fogarty (23.15 in 2012).

Preview: TCU's Silmon is back for more, but he'll have to fend off UCLA's Maxwell Dyce (20.75 best, from 20.11) and LSU soph All-American Aaron Ernest, the World Junior silver medalist in the 100 m and 200 m in 2012.

Also watch for Rubin Williams as an Open Division entry: he was the Pan-American Games bronze medalist in 2007 and has a best of 20.34 from 2009.

► **400 METERS:**

<i>Women's Records</i>			
World Record:	47.60	Marita Koch (GDR)	1985
American Record:	48.70	Sanya Richards	2006
Collegiate Record:	50.10	Monique Henderson (UCLA)	2005
RJ-JJK Meet:	51.48	Keshiaa Baker (unat)	2012
UCLA-LSU Meet:	53.05	Schowanda Williams (LSU)	1986
UCLA-TCU Meet:	53.98	Gayle Kellon (UCLA)	1986
Stadium Record:	49.89	Jarmila Kratochvilova (Cze)	1985
UCLA Record:	49.96	Monique Henderson (UCLA)	2005
LSU Record:	50.60	LaTarsha Stroman	1997
TCU Record:	52.27	Jessica Young	2011
World Leader:	51.55	Jessica Beard (USA)	
American Leader:	51.55	Jessica Beard	
Collegiate Leader:	51.63	Shaunae Miller (Georgia)	

Men's Records

43.18	Michael Johnson (USA)	1999
43.18	Michael Johnson	1999
44.00	Quincy Watts (USC)	1992
45.51	Greg Nixon (unat)	2011
47.62	Dino Napier (LSU)	1989
46.18	Michael Cannon (TCU)	1986
44.32	Gabriel Tiacoh (Wash St)	1986
43.87	Steve Lewis (UCLA)	1988
44.28	Derrick Brew	1999
45.10	Lewis Banda	2006
45.66	Nijel Amos (BOT)	
46.14	Torin Lawrence	
46.24	Brunson Miller (Clem)	

<i>Women</i>	<i>🏊 Leading collegiate entrants, with 2013 and lifetime-best marks 🏊</i>						<i>Men</i>				
Siedda Herbert	LSU	Sr.	54.77i	53.59	'12	Pete Lauderdale	UCLA	So.	47.80	47.80	'13
Montene Speight	LSU	So.	55.06	53.62	'11	Wally Rodriguez	UCLA	So.	49.03	47.63	'11
Kelly Rhines	UCLA	Fr.	no mark	55.51i	'13	Quincy Downing	LSU	So.	46.94	46.18	'12
Katie Reed	UCLA	So.	no mark	53.47	'10	Darrell Bush	LSU	Fr.	47.16i	46.95	'11
Ashle Cadlwell	TCU	So.	55.16	55.72	'11	Joshua Washington	TCU	So.	47.13i	47.13i	'13
						Ronnie Baker	TCU	Fr.	46.95i	46.95i	'13

Preview: Expect a tight race here, with UCLA's Katie Reed, LSU's Siedda Herbert and Montene Speight evenly matched on paper.

The class of the field will likely come from Open Division entries Keshia Baker (50.76 best, from 2010; gold medalist on the U.S. 4 x 400 m relay in London 2012) and former Bruin star Joy Eaton (best of 52.61 in 2011). Baker won the Rafer Johnson-Jackie Joyner-Kersey Invite 400 m last year in a meet-record time of 51.48.

Preview: Quincy Downing, who won a gold medal on the American World Junior Championships 4 x 400 m team in 2012, is the favorite and has already broken 47 seconds this spring. UCLA is counting on sophs Pete Lauderdale and Wally Rodriguez to break up a potential Tiger 1-2 with Darrell Bush (46.95 in 2011). Freshman Ronnie Baker, an All-Big 12 indoor selection, posted a lifetime best of 46.95 indoors this season. Open Division entry Gil Roberts is a former Texas Tech All-American and has a sparking best of 44.84 from 2012.

Arizona vs. UCLA

Pauley Pavilion, UCLA - Saturday, February 2, 2008

Starters: Arizona - Budinger & Hill, f; Brielmaier, c; McClellan & Bayless, g.

Starters: UCLA - Mbah A Moute & Shipp, f; Love, c; Collison & Westbrook, g.

Officials: Reed, referee; Eggers and Giron, umpires.

Time	Home	Visitor	= FIRST HALF =	* Time since last score		** Unanswered pts.	
				Diff.	Home *	Visitor *	Home ** Visitor **
19:29	2		Westbrook coast to coast for soaring finger roll	2	0:31		2
18:54	4		Love right side layin off Westbrook's bounce to base	4	0:35		4
18:22		3	(3) Budinger 21 ft. top of circle swish Ast Bayless	1		1:38	3
17:29		5	McClellan 12 ft. in-lane flying right hand banker	-1		0:53	5
16:54	6		Shipp flying out of bounds but flips in bank layin Fouled on shot	1	2:00		2
16:54	7		Shipp (Brielmaier p1, t1) shoots one: x (UCLA: Aboya for Mbah A Moue)	2			3
16:41			Brielmaier (Aboya p1, t1) shoots two: o,o	2			
16:07	8		Love (Hill p1, t2) shoots two: o,x	3	0:47		1
15:17	10		Love right side layin after spinning baseline dribble	5	0:50		3
14:48	12		Love (Brielmaier p2, t3) shoots two: x,x	7	0:29		5
14:48			Time out on the floor #1 (UCLA: Mbah A Moute for Shipp)	7			
14:48			Ariz: Wise for Brielmaier	7			
14:33		6	Bayless (Mbah A Moute p1, t2) shoots two: x,o	6		2:56	1
14:11	14		Collison (Wise p1, t4) shoots two: x,x	8	0:37		2
13:20	16		Mbah A Moute 12 ft. left baseline ceiling scraper	10	0:51		4
13:18			Arizona time out #1 (UCLA: Mata-Real, Shipp for Love, Westbrook)	10			
13:03			Aboya (p2, t3) called for block on Wise (UCLA: Keefe for Aboya)	10			
12:49	19		(3) Collison dials long distance from 909 area code & 25 ft. on stop & pop	13	0:31		3
12:45			Arizona time out #2 (UCLA 17-2 in 4:05)	13			
12:37			Mata-Real (p1, t4) called for hipcheck on hedge vs. Wise	13			
11:40			Time out on the floor #2 (UCLA; Westbrook for Collison)	13			
11:19			Hill (p2, t5) runs over Mata-Real on drive	13			
11:19			Ariz: Brielmaier for Hill; UCLA: Love for Mata-Real	13			
10:00		8	Brielmaier (Keefe p1, t5) shoots two: x,x	11		4:33	2
10:00			Ariz: Johnson for Budinger; UCLA: Collison for Keefe	11			
9:46	21		Love right low post turns right for 5 ft. banker Ast Westbrook	13	3:03		2
9:16			Bayless (p1, t6) trips Shipp on fast break	13			
8:59	23		Westbrook 4 ft. left side off drive thru lane	15	0:47		2
8:56			Arizona time out #3 (UCLA: Aboya for Mbah A Moute)	15			
8:44	10		Brielmaier backdoor layin off McClellan's ast (1st Arizona FG in 8:45)	13		1:16	2
8:01	12		Bayless catches loose ball, drive for right hand layin	11		0:43	4
7:33	25		Collison (Brielmaier p3, t7) shoots one and one: x,x	13	1:26		2
7:33			Time out on the floor #3 (Ariz: Onobun, Budinger for Brielmaier,Bayless)	13			
7:33			UCLA: Mbah A Moute for Shipp	13			
7:23		14	Wise (Love p1, t6) shoots two: x,x	11		0:38	2
7:13			Ariz: Bayless for Johnson	11			
7:13	27		Love (Onobun p1, t8) shoots one and one: x,x (UCLA: Mata-Real for Love)	13	0:20		2
7:00			Mata-Real (Onobun p2, t9) shoots one and one: o	13			
7:00			UCLA: Shipp for Aboya	13			
6:30	29		Shipp shape left side layin on Collison's bullet ast	15	0:43		2
6:30			Arizona time out #4	15			
6:12			Bayless (Shipp p1, t7) shoots one and one: o	15			
5:53	31		Westbrook 10 ft. driving in-lane stop, pop & drop fallaway	17	0:37		2
5:35		16	Budinger slashes thru lane for left side left hand layin	15		1:48	2
5:12	33		Westbrook drives right base, stops & pops 12 ft. right baseline moonball	17	0:41		2
4:08			UCLA time out #1 (UCLA: Aboya for Mbah A Moute)	17			
3:45	34		Westbrook (Onobun p3, t10) shoots two: o,x	18	1:27		1
3:45			Time out on the floor #4 (UCLA: Mbah A Moute,Love for Mata-Real,Aboya)	18			
3:26		18	Bayless drives down the middle for right hand layin	16		2:09	2
3:11	36		Love (Onobun p4, t11) shoots two: x,x	18	0:34		2
3:11			Ariz: Brielmaier for Onobun	18			
2:35		20	Brielmaier left side layin off wild melee on loose ball	16		0:51	2
2:19	38		Love right side layin off Westbrook's coop-a-loop ast	18	0:52		2
1:33	40		Mbah A Moute 12 ft. right base golden archer fallaway	20	0:46		4
1:13		22	Bayless left side layin on turnaound at base	18		1:22	2
1:03	42		Shipp right side layin off Collison's pass to base	20	0:30		2

HALFTIME SCORE: UCLA 42, ARIZONA 22

LA Times.com UCLA sports blog for November 3, 2007

What's Bruin blog, reported by Rich Perelman

Game 9 Planner: UCLA at Arizona: Saturday, November 3, 2007

So what now? Trick or treat?

Which Bruin team will show up? The one that played gritty football on the road at Oregon State until the offense woke up and some lucky bounces turned a nail-biter into a 40-14 win? Or last week's inept offensive performance that led to a 27-7 win for a Washington State team that had been winless in the conference?

Although most Bruin fans have a strong memory of UCLA's last trip to Tucson, a 52-14 drubbing of a then-undefeated Bruin team in 2005, Bruin coach Karl Dorrell's team won there in his first season in 2003, 24-21. That was in the middle of a five-game win streak, but was followed by a five-game losing streak to end the season.

Today, UCLA will have to focus its defensive efforts on stopping Arizona quarterback Willie Tuitama. After being better known as a runner in his first two years, he's completed 64.6% of his passes this season for 2,804 yards and 21 touchdowns against just nine interceptions. Arizona has passed on 63% of its scrimmage plays so far this year.

The Wildcats have taken 22 sacks, however and have lost 11 fumbles in addition to the nine interceptions, so turnovers and mistakes are a problem for Arizona. That could present opportunities for the Bruin front seven to bring pressure and make Tuitama hurry. His favorite receiver, by far, is Mike Thomas, who has 63 catches for 712 yards and nine touchdowns.

The Wildcat defense has been steady, giving up 130.7 yards a game on the ground, but only 243.9 yards a game through the air. Bruin quarterback Patrick Cowan looked faster and more mobile in practice this week and if he can return to a healthy form, he can cause some trouble. With Khalil Bell out, Chris Markey returns to the starting 11 and will be assisted by Chane Moline and Christian Ramirez, both of whom got reps in practice this week.

If the Bruins are going to win, they had better get an early lead. Arizona has been outscored 157-110 in the first halves of their games, but have been strong in the third quarter (64-40) and in the fourth (77-54). Just last week, Tuitama led the 'Cats back from a 26-41 deficit in Seattle as Arizona shocked Washington, 48-41. In the fourth quarter, he completed 13 of 14 passes for 130 yards and three touchdowns. But Arizona is 0-5 when its opponent scores first.

UCLA has its Rose Bowl fate in its own hands going into today's game. On paper, Arizona is the least impressive of the four remaining Bruin opponents – including Arizona State, Oregon and USC – but beating lesser teams has been an issue for the 2007 UCLA football team.

No one knows what to expect, even the oddsmakers. UCLA opened a three-point choice, but the spread was down to one on Friday with an over-under of 49. That projects to a 25-24 UCLA win, but after the Utah, Notre Dame and Washington State games, no one can predict if this will be a trick or a treat for the Bruins in the Arizona desert.

[Posted 12:14 a.m.]

LATimes.com UCLA sports blog for November 3, 2007, *page 2*

UCLA-Arizona first quarter: Slater to the rescue

Well, Arizona had lost all five games this season in which its opponent scored first. That's something they don't have to worry about now, after taking the opening kickoff for a field goal.

- >> How about Matthew Slater? The kickoff return unit has been the terrific all season and it's the second touchdown return of the season for the diminutive (6-0, 198) senior returner.
- >> UCLA defensive coordinator DeWayne Walker consistently says that the defense needs not only to get teams off the field, but rest from the offense. They didn't get it thanks to the Slater return and Arizona goes 3 plays and 68 yards for a touchdown. So far, Arizona has run 12 plays for 113 yards, a 9.4 per play average.
- >> The offense accommodated Walker on its first drive: 9 plays, 66 yards in 3:49. Let's see if the defense benefits from the rest. They got the Wildcats off the field, but it took a Mike Thomas drop of a Willie Tuitama pass to do it.
- >> Did you see that Slater got blocked on the punt return by Andre Cason, but still got up and made the tackle. This is one guy who is playing.
- >> Yards in the quarter: Arizona 21 plays for 158 yards; UCLA 14 plays for 76 yards

End of the quarter: UCLA 14, Arizona 13

[Posted 1:25 p.m.]

UCLA-Arizona second quarter: What the @\$%^ is going on?

Spread offenses are supposed to be tough for defenses to stop, but this is alarming. Trey Brown got faked out by Mike Thomas for 46 yards and then Chris Jennings beat Christian Taylor for 55 and a touchdown. Arizona has run 24 plays for 254 yards, 10.6 yards-per-play average.

- >> Arizona's second-quarter possessions: touchdown-punt (thanks to Bruce Davis)-touchdown-punt-end of the half. The Wildcats had 187 yards in the quarter on just 20 plays (9.4 per play).
- >> UCLA's second quarter possessions: punt after 7 plays, punt after 3 plays, punt after 3 plays, punt after 3 plays. The Bruins had a miserable 27 net yards in the quarter on 16 plays, a 1.7 average.
- >> *Halftime statistics:* Arizona 41-385 (8.4 average); UCLA 30-103 (3.4 average); Rushing: Grigsby (Az) 11-92; Moline (UCLA) 4-37; Passing: Tuitama (Az) 13-23, 238 yards, 2 TD; Cowan (UCLA) 7-16, 65 yards, 1 TD; Receiving: Thomas (Az) 3-71; D. Johnson (UCLA) 2-22.
- >> The Cats are 2-0 this season when leading at halftime.

End of the half: Arizona 27, UCLA 14

[Posted 2:27 p.m.]

LATimes.com UCLA sports blog for November 3, 2007,
page 3

UCLA-Arizona third quarter: "They have to run it like they believe in it"

ABC analyst Tim Brant has leveled UCLA in its comments, saying of the Bruin offense that "They have to run it like they believe in it." He likes the added pressure UCLA is bringing on defense, but it didn't help as Arizona capitalized on a Christian Taylor late-hit penalty for a 72-yard drive on its first possession of the second half.

- >> ABC's sideline reporter Todd Harris reported that the UCLA training staff was looking at Pat Cowan's head after he had already suffered a bruised thumb at the end of the second quarter. Osaar Rashaan will finally get on the field as the Bruin quarterback.
- >> Harris reported that both Christian Ramirez and Patrick Cowan have concussions and are out for the rest of the day. The Bruins are now down to Craig Sheppard at tailback, with Khalil Bell out, Chris Markey hurt, Ramirez out and only Chane Moline also healthy.
- >> Nice job by Osaar Rashaan in his first try at quarterback: 12 plays and 43 yards for a field goal by Kai Forbath. Rashaan's running ability gives the Bruins a dimension that has been solely missing. How about running the wishbone?
- >> Yards in the quarter: UCLA 102, Arizona 38

End of the quarter: Arizona 34, UCLA 17

[Posted 2:51 p.m.]

UCLA-Arizona fourth quarter: All Osaar all the time

Osaar Rashaan had "playmaker" written all over him as a receiver during the summer and in fall camp. The Bruin coaches simply did not have any confidence in him to run the right patterns, or to consistently catch the ball. Moved to quarterback because there wasn't anyone else, he was skipped over in the Notre Dame game, but now . . . in his first three series as a Bruin QB, UCLA has scored 10 points.

- >> The Rasshan factor energized the Bruin offense and the Bruin defense. Look at the possessions once he came into the game:
 - Arizona: Punt (4 plays), punt (3 plays), punt (5 plays), punt (5 plays) and ran out the clock.
 - UCLA: Field goal (12 plays), punt (4 plays), touchdown (7 plays), field goal (11 plays), lost on downs (4 plays).
- >> Yards in the quarter: UCLA 83, Arizona 46.

Final score: Arizona 34, UCLA 27

[Posted 4:07 p.m.]

LATimes.com UCLA sports blog for November 3, 2007,
page 4

UCLA-Arizona post-game: So much for the Pac-10 title

Although UCLA may have some mathematical possibility of winning the Pac-10 championship after the rest of today's games play out, the Bruins' chances of getting to the Rose Bowl game on January 1 look pretty remote.

In fact, with three games left against teams which have a combined record coming into today of 21-3, it's not clear that the Bruins (5-4) will even be bowl-eligible.

Moreover, they now have two injured quarterbacks (Ben Olson, Patrick Cowan), three injured running backs (Khalil Bell, Chris Markey, Christian Ramirez), three injured receivers (Marcus Everett, Gavin Ketchum, Brandon Breazell, although he played today) and let's not even start counting the injuries to the defensive line.

So, now what?

- >> What's unquestioned is that sophomore quarterback Osaar Rasshan gave the Bruins a lift. UCLA outscored Arizona after he took over at quarterback, 17-0 and had 183 offensive yards to 90 for Arizona in the remainder of the game.
- >> When Rasshan came in, the Bruin defense suddenly stiffened, helped in part by the Bruin offense running 12, four, seven, and 11 plays on his first four drives. Overmatched by Arizona's speed and size at wide receiver, the Bruin defensive line was valiant in the last quarter and a half. For the game, senior end Bruce Davis had five tackles, three sacks and broke up a third-down pass to give Rasshan one last chance to tie the game at the end of the fourth quarter.
- >> Now comes an excruciating decision for Karl Dorrell: try once again with a gimpy Patrick Cowan, or give Rasshan, a sophomore, a chance to develop. Who gives the Bruins the best chance to win? Based on their play on Saturday, Rasshan has escapability but much less touch in the passing game. If Cowan continues playing (and the concession he suffered may have ended that), can he be protected against continuous blitzing?
- >> What about the season? A 5-4 record is not what the Bruins had in mind after nine games. Neither did Dorrell. And UCLA athletic director Dan Guerrero has noticed.
- >> *Team statistics:* Arizona, 70-469 total yards (6.7 per play); rushing: 34-128; passing: 36 attempts-341. UCLA, 69-288 total yards (4.2 per play); rushing: 41-145; passing: 28-143.
- >> *Individual leaders:* Arizona rushing: Grigsby, 20-124, 1 TD; passing: Tuitama, 21-36, 341 yards, 3 TD; receiving: Gronkowski, 6-94, 1 TD. UCLA rushing: Chance Moline, 15-62, 1 TD and Rasshan, 8-57; passing: P. Cowan, 7-18, 65 yards, 1 TD and Rasshan, 3-10, 78 yards; receiving: D. Johnson, 4-74.

[Posted 4:46 p.m.]

HONDA MARATHON

Men's Elite Field Race in Review *Sunday, March 18, 2012 • Los Angeles, California*

<i>Mile</i>	<i>Description</i>
Start	The men's race started on time at 7:29 a.m. The weather was 45 degrees with 84% humidity. Winds were out of the WNW at 2 mph. Nearly 23,000 were running in today's race, the 8 th highest total in Los Angeles Marathon history. Elias Kemboi led the elite pack of 10 runners as they made their way down Elysian Park Avenue onto Sunset Boulevard.
1	Kemboi led the first mile with a time of 5:06. Gudisa Shentema was in second and Teodoro Vega ran in third place as they made their way down Sunset.
2	Moving down Broadway, Kemboi continued to lead with an overall time of 10:06. Vega moved up to second with Shentema close by in third place in the lead pack of eight runners.
3	As they turned onto 1 st Street, Vega took the lead with a time of 14:48. Kemboi fell back into second place and David Mandago moved into third place as the men's group stayed tightly packed in a group of eight runners.
4	Vega continued to lead on Central Avenue with a time of 19:48. Mandago improved to second place and Stephen Muange moved into third place.
5	The pack of eight elite runners moved past The Music Center onto Grand Avenue, with Vega leading the pack with an overall time of 24:59. Mandago continued in second place with Dereje Yadete climbing into third place.
6	After passing the Echo Park Reservoir on Glendale Boulevard, Vega continued to lead pack with a time of 30:03 with Mandago and Yadete running second and third.
7	Moving back onto Sunset Boulevard, Mandago took the lead briefly at the 34:51 mark followed by Vega and Yadete.
8	Continuing down Sunset, Vega took the lead back in the pack of eight with a time of 39:45. Yadete moved up to second place with Mandago slipping to third.
9	As the elite runners entered Hollywood Boulevard, Vega still led the elites with an overall time of 44:53. Muange moved back up into second place and Mandago continued in third, shedding his undershirt during this mile.
10	Continuing on Hollywood Boulevard, Vega continued to lead with a time of 49:57. Yadete moved up to second with Mandago maintaining his third place position.

2012 HONDA LA MARATHON MEN'S RACE IN REVIEW, page 2

<i>Mile</i>	<i>Description</i>
11	Vega remained in the lead with an overall time of 55:02. Mandago moved up into second place and Simon Njoroge climbed into third on Hollywood Boulevard.
12	With the elite pack of eight coming back onto Sunset Boulevard, Vega maintained his lead with a time of 1:00:06 with Yadete in second and Mandago in third. The pack continued their average 5:00 mile pace.
13	At Sunset Boulevard near Fairfax Avenue, Vega continued his lead at 1:05:25. Muange moved up to second place and Kemboi climbed back into third place. At the halfway mark of 13.1 miles, it continued to be Vega, Muange and Kemboi at 1:05:57 continuing their average 5-minute mile pace.
14	On Sunset Boulevard, the lead pack started to string out a bit with Vega falling off the lead pack pace. Njoroge took over the lead with an overall time of 1:10:15 followed by Yadete and Mandago.
15	With the lead pack now at six runners, they moved into West Hollywood with Weldon Kirui taking over the lead with a time of 1:14:36. Kemboi moved up to second place with Mandago maintaining third place. Kirui ran the 15th mile in a reported 4:21.
16	In Beverly Hills on Burton Way, the elite men's race became a two-man contest. Njoroge took over the lead with a time of 1:19:33. Kirui maintained pace in second place with a time of 1:19:34.
17	On Rodeo Drive in Beverly Hills, Njoroge and Kirui were one and two, respectively, with an overall time of 1:24:00. They ran this mile in 4:27.
18	Njoroge continued to lead as they exited Beverly Hills on Santa Monica Boulevard with a time of 1:28:57. Kirui was running right behind Njoroge. The mile pace slowed to 4:57.
19	On Santa Monica Boulevard near Westholme Avenue, Njoroge continued to lead with an overall time of 1:33:45. Kirui continued to keep pace in second place.
20	Moving onto Sepulveda Boulevard, Njoroge and Kirui continued to run one and two, respectively, with a time of 1:38:45.
21	While on the Veteran's Administration property, Njoroge led with a time of 1:44:05. Kirui was in second place, keeping pace with Njoroge.
22	Njoroge looked to break Kirui as they exited the V.A. property and on San Vicente Blvd., he improved his lead with an overall time of 1:49:09. Kirui slipped to second with a time of 1:49:20.
23	Continuing on San Vicente past Bristol Avenue, Njoroge continued to lead with an overall time of 1:54:28. Kirui maintained his second place position with a time of 1:54:50. In third place was Muange with a time of 1:55:15.

2012 HONDA LA MARATHON MEN'S RACE IN REVIEW, page 3

<i>Mile</i>	<i>Description</i>
24	Njoroge ran a 5:22 mile moving into Santa Monica, with a time of 1:59:50. Kirui continued in second place with a time of 2:00:32.
25	In Santa Monica on San Vicente Boulevard, Njoroge maintained his lead with a time of 2:05:15.
26	Moving onto Ocean Avenue, Njoroge was all alone with an overall time of 2:10:54.
Finish	Simon Njoroge won the 27th Honda LA Marathon with a time of 2:12:12.

Games of the
XXIIIrd Olympiad
Los Angeles 1984

Jeux de la
XXIIIe Olympiade
Los Angeles 1984

Notes & Quotes

Notes & Déclarations

ATHLETICS

RACE IN REVIEW, STATISTICS AND NOTES

Monday, 06 August 1984

Evening Session

PAGE N-6

AT-N-073

WOMEN'S 400 METERS - FINAL

Race in Review: Cook (GBR) took charge of the race in the first 100 Meters and led through the top of the curve. Down the backstretch, the race developed on the outside, with Cook leading, with Brisco-Hooks (USA), Cheeseborough (USA) and Leatherwood (USA) chasing her. As they entered the home-stretch, Brisco-Hooks was the leader, followed by Cheeseborough, a step back. Brisco-Hooks held off the charge of Cheeseborough for the Gold Medal, with Cook holding on for the Bronze. Payne (CAN) finished well to grab third from Leatherwood in the last 30 meters.

Notes: Brisco-Hooks (USA) established a new Olympic Record, breaking the old record of 48.88, set by Marita Koch (GDR) in Moscow in 1980. It is also a "Monday Record", breaking Koch's record of 48.88. It is also an American Record, breaking the record of 49.28, set by Cheeseborough in Los Angeles, at the Olympic Trials, on 19 June 1984. Brisco-Hooks' mark moves her to number 4 on the all-time list, with Cheeseborough now number 6. A brief recap of the all-time list:

47.99 Jarmila Kratochvilova (TCH) 1983
48.16 Marita Koch (GDR) 1982
48.59 Tatana Kocembova (TCH) 1983
48.63 Valerie Brisco-Hooks (USA) TODAY
48.98 Olga Vladykina (URS) 1984
49.05 Chandra Cheeseborough (USA) TODAY

(more)

Games of the
XXIIIrd Olympiad
Los Angeles 1984

Jeux de la
XXIIIe Olympiade
Los Angeles 1984

Notes & Quotes

Notes & Déclarations

ATHLETICS

RACE IN REVIEW, STATISTICS AND NOTES

Monday, 06 Monday 1984

PAGE N-7

Evening Session

AT-N-074

WOMEN'S 800 METERS - FINAL

Race in Review: Gallagher (USA) led the bunched pack through the first 150 meters, but Dorio (ITA) took over at the 200 mark, with Melinte and Gallagher a step back. Melinte (ROM) took over the lead moving to the 600 mark and held on to it the rest of the way, opening it up slightly down the final 100m. Gallagher chased her over the last 150m, but could not move on her and faded slightly down the last 50m. Lovin (ROM) moved up through the pack in the last 300 meters to grab the Bronze Medal.

SPLITS: 200	27.68 Dorio (ITA)	400	57.28 Dorio	600	1:27.85 Melinte
	27.91 Gallagher (USA)		57.42 Melinte		1:27.92 Gallagher
	27.98 Wysocki (USA)		57.48 Gallagher		1:28.05 Lovin
	27.98 Melinte (ROM)		57.58 Lovin		1:28.14 Klinger
	28.14 Lovin (ROM)		57.65 Baker		1:28.14 Baker
	28.15 Baker (GBR)		57.66 Klinger		1:28.28 Dorio
	28.23 Klinger (FRG)		57.85 O'Shea		1:28.38 O'Shea
	28.27 O'Shea (IRL)		58.04 Wysocki		1:29.16 Wysocki

MEN'S 800 METERS - FINAL

Race in Review: Koech (KEN) took the pacing chores by sprinting past Jones (USA) on the curve. The pack stayed very bunched for the first 600 meters with Koech leading all the way. Cruz (BRA) moved up on the curve, followed by Coe (GBR) and Jones. As they entered the straight, Cruz opened up and moved away, with Coe giving chase. Jones got out of traffic and moved to third. Coe and Jones tried to make a run at Cruz, but by the end, Cruz was pulling away.

SPLITS: 200	24.02 Koech (KEN)	400	51.07 Koech	600	1:17.80 Koech
	24.15 Cruz (BRA)		51.16 Cruz		1:17.83 Cruz
	24.24 Jones (USA)		51.29 Coe		1:17.93 Coe
	24.38 Ovett (GBR)		51.30 Jones		1:17.98 Konchella
	24.52 Coe (GBR)		51.32 Gray		1:17.99 Jones
	24.72 Sabia (ITA)		51.45 Ovett		1:18.23 Gray
	24.79 Gray (USA)		51.58 Sabia		1:18.33 Sabia
	24.90 Konchellah (KEN)		51.64 Konchellah		1:18.53 Ovett

Notes: Cruz's time of 1:43.00 is a new Olympic Record, breaking the old record of 1:43.50, set by Alberto Juantorena (CUB) in Montreal 1976. It is also a new "Monday Record", breaking his own mark of 1:44.32 on 18 July 1983. Cruz becomes the second fastest 800 meter runner in history and his time is the third fastest ever run, behind only Sebastian Coe's world record 1:41.73 in 1981 and Coe's 1:42.33 in 1979 (also a world record at the time).

(more)

Games of the
XXIIIrd Olympiad
Los Angeles 1984

Jeux de la
XXIIIe Olympiade
Los Angeles 1984

Notes & Quotes

Notes & Déclarations

ATHLETICS

RACE IN REVIEW, STATISTICS AND NOTES

Monday, 06 August 1984

Evening Session

PAGE N-9

AT-N-078

Men's 3000 Meter Steeplechase - First Round

Heat 1 - Race in Review: The pack was fairly bunched through most of the race, with Diemer (USA) taking the last lead approaching the last waterjump. With less than one lap left, the top six placers had separated themselves from the rest of the field, and most were content to qualify for the semis.

1000 meter splits and leaders:

1000 2:52.33 Pannetta (ITA)
2000 5:44.37 Debacker (FRA)

Heat 2 - Race in Review: Korir (KEN) led a pack of 8 runners into the last lap, when they began to spread out. Korir held the lead all the way, with the other qualifiers running easily as Boffi (ITA) and Gregorek (USA) faded back.

1000 meter splits and leaders:

1000 2:54.16 Korir (KEN)
2000 5:43.33 Korir (KEN)

Heat 3 - Race in Review: After some jockeying around in the first half of the race, Renner (NZL) and Kariuki (KEN) picked up the pace and the field spread out. The top three finishers established their positions with over 2 laps left and ran easily from there. Marsh (USA), no better than 8th with 600m left began to move up and coming off the last water jump moved up into the group of qualifiers, all of whom ran easily in to the finish.

1000 meter splits and leaders:

1000 2:50.03 Philippou (CYP)
2000 5:36.96 Renner (NZL)

(more)

Post-Game Notes
Follows UCLA 97, Missouri 94 (OT)
Pauley Pavilion, UCLA
Friday, 28 December 2012

Game scoring composite:

Time	Interval	Interval score	Game score	Notes
FIRST HALF				
14:04	5:56	Missouri 11, UCLA 8	Missouri 11, UCLA 8	Bowers (M), 6 pts., T. Wear (U), 4 pts.
11:00	3:04	UCLA 15, Missouri 0	UCLA 23, Missouri 11	Muhammad (U), 5 pts., D. Wear (U), 6 pts.
09:30	1:30	Missouri 10, UCLA 2	UCLA 25, Missouri 21	Bell (M), 3-pt. play; Jankovic (M), 3-pointer
07:54	1:36	UCLA 8, Missouri 2	UCLA 33, Missouri 23	Anderson (U), 4 pts.
02:42	5:12	Missouri 22, UCLA 8	Missouri 45, UCLA 41	Last 25 M points: Bell (M) 10 straight, then Pressey, 4 in a row; Brown, 5 in a row; Ross, 6 in a row
00:00	2:42	UCLA 6, Missouri 2	UCLA 47, Missouri 47	Bruins 6-0, then Oriakhi scored at the buzzer for M
SECOND HALF				
17:13	2:47	UCLA 12, Missouri 4	UCLA 59, Missouri 51	Muhammad & Adams back-to-back 3-pters. to start half
11:10	6:03	Missouri 20, UCLA 12	UCLA 71, Missouri 71	T. Wear (U), 6 pts., Pressey (M), 8 pts.
08:41	2:29	UCLA 6, Missouri 3	UCLA 77, Missouri 74	Ross (M), 3-pt.; D. Wear-T. Wear-Muhammad, 2 pts ea.
05:34	3:07	Missouri 12, UCLA 0	Missouri 86, UCLA 77	Pressey (M), 5 pts., Ross-Bell-Bowers, 2 pts. each
01:45	3:49	UCLA 9, Missouri 0	UCLA 86, Missouri 86	Adams (U), 3-point play
00:00	1:45	UCLA 2, Missouri 2	UCLA 88, Missouri 88	Bowers (M), 2 pts @ 1:17.; Adams (U), 2 pts. @ 0:11
OVERTIME				
00:00	5:00	UCLA 9, Missouri 6	UCLA 97, Missouri 94	Muhammad (U), 7 of 9 Bruin points; Ross (M) 3-4 FT

Notes:

- (1) UCLA improves to 10-3 on the season, while Missouri fell to 10-2.
- (2) In the all-time series between the schools, UCLA now leads 6-1 and is 5-0 in Pauley Pavilion.
- (3) UCLA coach Ben Howland is now 1-0 vs. Missouri while Tigers coach Frank Haith is now 0-1 vs. UCLA.
- (4) UCLA opened the game shooting 3-14 from the field (.214) in the first 4:42 of the game; in the remaining 40:18 of the game and overtime, they shot 37-65 (.569) and finished 40-79 (.506).
- (5) UCLA junior forward David Wear set a season high 16 points tonight; his previous season high was 13 twice before.
- (6) UCLA junior forward Travis Wear scored 22 points tonight, a new career high; old high of 20 came vs. Arizona on 1/03/12.
- (7) UCLA freshman forward Shabazz Muhammad scored 27 points tonight, equaling his career high set vs. Fresno State (12/22/12). It's the 10th time in his 10 games this season that he has scored in double figures.
- (8) UCLA senior guard Larry Drew II had 10 assists and 3 turnovers; in the four games of the current UCLA homestand, Drew II has 38 assists to 6 turnovers (ratio of 6.33:1).
- (9) Missouri guard Phil Pressey equaled his career game high of 12 assists in the first half, and then finished with a new career high of 19. He had previously dished out 12 assists four times. He had a double-double with 19 points as well, his second double-double of the season.
- (10) Missouri guard Keion Bell had a seasonal high of 17 points tonight; his prior was 13 vs. Nicholls State on 11/16/12.
- (11) Missouri made 12 3-pointers tonight; it's the most by the Tigers since their 16 treys vs. Texas Tech on 3/03/12.
- (12) The attendance tonight was 11,854, the second-largest crowd in Pauley Pavilion this season.

Post-Game Quotes
Follows UCLA 97, Missouri 94 (OT)
Pauley Pavilion, UCLA
Friday, 28 December 2012

Quotes from UCLA Head Coach Ben Howland:

I am really happy for our team. Our guys practiced Christmas night and three of our guys did not go home and that was a huge sacrifice, just to prepare for this game. It was a great performance collectively by the Wears. It was the best game of their UCLA careers.

Pressey brought his "A" game tonight. He had 12 assists in the first half, which tied his career high. He finished with 19 assists. He is a very good player. Give Missouri a lot of credit; they are going to win a lot of games this year. They made some big shots. They are a great team. I give Pressey credit because he played 44 minutes; that guy is really a great player.

Powell sprained his ankle. He told the trainer he was about 80%. Also Jordan [Adams] was suffering cramps during the game.

[At the end of regulation,] We only had two fouls and we wanted them to dribble more. I thought we fouled too quickly, though. My throat went into my stomach on that last three-point "Hail Mary" by Bowers. If he would have made that, it would have been a second overtime.

Quotes from UCLA freshman forward Shabazz Muhammad:

This is one of our biggest wins that we've got right now. They are a top-10 team. I feel very comfortable out there. Larry [Drew II] trusts me on that shot [three-pointer in overtime], so I took it. We are such a better team since the Cal Poly game. We have really played better defense. As you can see from the box score, we are all very talented offensive players.

Quotes from UCLA junior forward Travis Wear:

Awesome win for us going into conference. It feels really good to get this win. I just wanted to put it together for this game. I felt like I haven't played my best this season.

Quotes from UCLA junior forward David Wear:

It was a good team win. We had a collectively good practice. I'm one of the veterans, so I really wanted to show a huge effort for this game.

Quotes from Missouri Head Coach Frank Haith:

We had an eight-point lead with three minutes to go in the game and we didn't execute very well. We made some really gambling plays and that really cost us. We need to learn how to finish a game out in the last three minutes.

The play [in overtime] was for Earnest [Ross] on a screen but Phil [Pressey] took the shot off a ball screen action and he didn't make it.

Somehow we have got to get to the free throw line, get to the bonus. With 10 seconds left to go in the game we only had two fouls called against them. We have to be a little bit more aggressive. We have to find a way to get aggressive on the road. We will learn from it [the loss]. There is a lot of basketball left in the season.

Quotes from Missouri senior forward Laurence Bowers:

We just didn't execute. They made a lot of shots. The Wear twins played great. Shabazz played great. They had a lot of confidence. I don't think we executed our game plan. I think we shot ourselves in the foot with certain plays.

UCLA is a great team. I'm not going to take anything away from them. They got off to a slow start but we are definitely seeing how great of a team they were tonight. [Shabazz] is so multi-dimensional. He can shoot it from the outside and he can post-up. He just played an all-around great game. I think he is going to have an incredible season. They beat us.

HONDA MARATHON

Men's Elite Post-Race Notes & Quotes *Sunday, March 18, 2012 • Los Angeles, California*

Notes:

- (1) Simon Njoroge of Kenya won the 27th Honda LA Marathon in a time of 2:12:12, making him the 11th different Kenyan male to win the race. Kenyan men have won 13 of the last 15 Honda LA Marathons.
- (2) Njoroge, 31 years old, won his 7th marathon in 17 tries, and has won six of the last nine marathons he has entered. Simon has finished every marathon he has entered, never finishing lower than 8th place. He also won the Niagara Falls Marathon in 2006, giving him marathon wins on both coasts.
- (3) Njoroge won the first place prize of \$25,000 and a 2012 Honda CR-V AWD EX-L with an MSRP of \$29,795.
- (4) Weldon Kirui of Kenya came in second place with a time of 2:13:40. He won \$12,500. Stephen Muange of Kenya came in third place with a time of 2:13:50 and won \$10,000. Hailu Seifu of Ethiopia came in fourth place with a time of 2:15:35 and won \$5,000. David Mandago of Kenya came in fifth place with a time of 2:17:49 and won \$2,500.
- (5) The 27th Honda LA Marathon had nearly 23,000 entrants making it the 8th largest field in the history of the event.

Quotes from 1st-place finisher: Simon Njoroge (Kenya)

First, I would like to thank God for giving us this opportunity. I thought that the weather was good, but during the last few kilometers it was very cold. From the first kilometer, we tried to push the pace up to try to catch the girl's leader. When I knew that I could not catch her, I tried to go with Weldon (Kirui). We worked back and forth until the 22-mile mark when I went for the win, because we could not catch the ladies. Thank you.

The weather was not so bad at the start, but at the end, for the last six miles, it was very cold, but I was happy that I won.

For my next race, I will be deciding with my trainer and my manager where I will be running next.

Quotes from 2nd-place finisher: Weldon Kirui (Kenya)

I would like to thank you for the opportunity to come to participate in the Los Angeles Marathon. In fact, the course was very nice, and the weather was very nice. In the last few miles, I was having a problem in my [right] leg. Then I tried to come with my best attempt to stay with my friend (Njoroge), but because of the problem with my leg, I was not able to stay with him.

The last six miles were very cold, which was very hard.

Women's Elite Post-Race Notes & Quotes

Sunday, March 18, 2012 • Los Angeles, California

Notes:

- (1) Fatuma Sado (1st, 2:25:39), recorded a personal best in achieving the 4th-best performance in the history of the Honda LA Marathon's women's division. Her previous best was 2:28.01 in the 2011 Istanbul Marathon. In the four marathons she has run, she placed no lower than second.
- (2) Sado won a total of \$149,795 in prizes including a 2012 Honda CR-V AWD EX-L and \$100,000 for winning the Honda LA Marathon Challenge.

Quotes from 1st-place finisher: Fatuma Sado

Thank you very much, the race was good. When I started I had a little pain in the front of my left leg. I pushed myself and felt okay but toward the end the pain came back. The weather was cold when I started and at the end it was windy; that is why I did not get so good a time. It was also hard to figure out my time, because I am not used to miles; I train in kilometers.

At the end I was looking back for the men (for the Challenge).

I am successful running marathons because I train with the elite Ethiopian marathoners. I have not decided on my next race. My coach will decide my next race.

Quotes from 2nd-place finisher: Misiker Mekonnin

Thank you LA Marathon. I had a good training period for the race. I tried to go out with the leaders but I had back pain in the first miles. I felt better after 10 miles, and picked up the pace. There was good weather, but windy at the end.

My next race is the New York Marathon.

