

UCLA MEN'S VOLLEYBALL

2012 MEDIA GUIDE

**NICK
VOGEL**

**JEREMY
CASEBEER**

**LEGENDARY
HEAD COACH
AL SCATES**

**KYLE
CALDWELL**

**WESTON
DUNLAP**

**JACK
POLALES**

**THOMAS
AMBERG**

**RYAL
JAGD**

19-TIME NCAA CHAMPIONS

UCLA ATHLETICS HALL OF FAME STEIN METZGER

STEIN METZGER WAS A STAND-OUT SETTER FOR THE BRUINS FROM 1993-96. DURING HIS CAREER, UCLA CAPTURED FOUR CONFERENCE TITLES AND THREE NCAA CROWNS (93-95-96). METZGER STARTED ON TWO OF THOSE NATIONAL CHAMPIONSHIP TEAMS AND EARNED NCAA ALL-TOURNAMENT HONORS TWICE. METZGER RANKS SECOND ON THE UCLA ALL-TIME LIST IN SET ASSISTS WITH 5,158, AND OWNS TWO OF THE TOP FIVE UCLA SINGLE SEASON MARKS IN SET ASSISTS. HE WAS NAMED FIRST-TEAM ALL-CONFERENCE IN 1996 AND AN AVCA 1ST TEAM ALL-AMERICAN IN 1995 AND 1996. IN 1996, HE WAS ALSO HONORED AS CONFERENCE PLAYER-OF-THE-YEAR AND THE AVCA NATIONAL CO-PLAYER OF THE YEAR. METZGER REMAINS ONE OF THE MOST COLORFUL AND POPULAR PLAYERS ON THE AVP CIRCUIT. HE PAIRED WITH JAKE GIBB TO FORM THE 2005 AVP TEAM OF THE YEAR WHILE CAPTURING FOUR EVENT TITLES, LEADING THE TOUR IN DIGS (950), RANKING SECOND IN HITTING PERCENTAGE (.452) AND THIRD IN KILLS (1,314). DURING HIS BEACH CAREER, HE HAS CAPTURED A TOTAL OF 18 TITLES (16 DOMESTIC, 2 INTERNATIONAL), WON BRONZE AT THE 2001 GOODWILL GAMES AND SILVER AT THE 2003 FIVB WORLD CHAMPIONSHIPS. METZGER WAS ALSO A 2004 OLYMPIAN IN BEACH VOLLEYBALL WHERE HE AND PARTNER DAX HOLDREN FINISHED FIFTH.

UCLA QUICK FACTS

Address	J.D. Morgan Center, PO Box 24044 Los Angeles, CA 90024-0044
Athletic Dept. Phone	(310) 825-8699
Ticket Office	(310) UCLA-WIN
Chancellor	Dr. Gene Block
Director of Athletics	Daniel G. Guerrero
Faculty Athletic Rep.	Donald Morrison
Sr. Associate Director/M. Volleyball	Glenn Toth
Enrollment	38,476
Founded	1919
Colors	Blue and Gold
Nickname	Bruins
Conference	Mountain Pacific Sports Federation
Conference Phone	(530) 669-7600
Conference Fax	(530) 669-7627
Conference Website	www.mpsports.org
National Affiliation	NCAA Division I
Home Courts (Capacities)	Pauley Pavilion (12,800) John Wooden Center (2,000)
Home Records	at Pauley (407-80, 836) at JWC (59-8, 881)
Press Row Phone	(310) 825-1899
Head Coach (Alma Mater)	Al Scates (UCLA '61)
Scates' Office Phone	(310) 794-5683
Scates' Career Record	1,217-282 (.812), 49 yrs.
Assistant Coaches	Brian Rofer (UCLA '82) J.T. Wenger (UCLA '04)
Volunteer Asst. Coach	Greg Harasymowycz (CS Northridge '00)
Harasymowycz's Office Phone	(310) 206-6398
Undergraduate Assistant Coach	Tom Hastings
Statistician	Nicole Favreau
Staff Athletic Trainer	Tandi Hawkey
Student Trainers	Melissa Wilcox, Nicole Herman
Staff Equipment Manager	Sean Markus
Athletic Performance Coach	Gary Uribe
Managers	Sean Lee, Jeff Alpert
Video	David Godoy
Marketing Director	Nancy Ishiki
Academic Counselor	Linda Lassiter
2011 Overall Record	16-15
2011 MPSF Record/Finish	9-13, 8th
2011 MPSF Tournament Finish	T-5th
2011 NCAA Finish	DNQ
Lettermen/Starters Returning	16/6
Lettermen/Starters Lost	3/1
NCAA Post-Season Record	52-7 (.881)
NCAA Titles	19
National Championships	24
Men's Volleyball Contacts: Rich Bertolucci, Mike Leary	
SID Emails	mleary@athletics.ucla.edu rbert@athletics.ucla.edu
SID Office Phone	(310) 206-8141
.....	(310) 206-7873
SID Fax	(310) 825-8664
Website	www.uclabruins.com

CREDITS

The 2012 UCLA Men's Volleyball media guide was written and edited by Rich Bertolucci, Associate Sports Information Director and Mike Leary, Assistant Sports Information Director. Special assistance and thanks to Nancy Ishiki. Photography by ASUCLA Campus Studio (Don Liebig). Special thanks to Getty Images and the FIVB for their photos. The men's volleyball media guide is only available online.

UCLA SCHEDULE

Dec. 30	vs. British Columbia#	7:00 pm
Jan. 3	vs. Manitoba#	7:00 pm
Jan. 6	vs. CSUN^	10:00 am
	vs. TBD^	7:00 pm
Jan. 7	vs. TBD^	TBA
Jan. 12	vs. Lewis&	6:00 pm
Jan. 13	vs. Springfield&	6:00 pm
Jan. 14	at Hawai'i&	9:00 pm
Jan. 20	vs. Stanford*	7:00 pm
Jan. 21	vs. Pacific*	7:00 pm
Jan. 25	vs. CSUN*	7:00 pm
Jan. 27	vs. UCSB*	7:00 pm
Feb. 1	at Pepperdine*	7:00 pm
Feb. 3	at USC*	7:00 pm
Feb. 10	at UCSB*	7:00 pm
Feb. 14	at Long Beach St.*	7:00 pm
Feb. 17	at Hawai'i*	9:00 pm
Feb. 18	at Hawai'i*	9:00 pm
Feb. 24	vs. Cal Baptist	7:00 pm
Feb. 29	vs. Long Beach St.*	7:00 pm
Mar. 2	at CSUN*	7:00 pm
Mar. 8	vs. UC San Diego*	7:00 pm
Mar. 10	vs. UC Irvine*	7:00 pm
Mar. 14	vs. USC*	7:00 pm
Mar. 16	vs. Pepperdine**	7:00 pm
Mar. 30	at UC San Diego*	7:00 pm
Mar. 31	at UC Irvine*	7:00 pm
Apr. 6	vs. BYU*	7:00 pm
Apr. 7	vs. BYU*	7:00 pm
Apr. 13	at Pacific*	7:00 pm
Apr. 14	at Stanford*	7:00 pm
Apr. 21	MPSF Quarterfinals	TBA
Apr. 26	MPSF Semifinals	TBA
Apr. 28	MPSF Finals	TBA
May 3	NCAA Semifinals (USC)	TBA
May 5	NCAA Finals (USC)	TBA

All home matches are in **bold** and played at John Wooden Center unless otherwise indicated. All times listed are Pacific Time.

*— MPSF matches

**— Kilgour Cup

#— Exhibition Match

^— at UCSB Invite (Santa Barbara, Calif.)

&— at Outrigger Hotels Invitational (Honolulu, Hawai'i)

2012 UCLA BRUINS

2012 Roster	2
2012TV/Radio Roster	3

THE COACHING STAFF

Head Coach Al Scates	4
Assistant Coach Brian Rofer	7
Assistant Coach J.T. Wenger	7
Volunteer Asst. Coach Greg Harasymowycz	7
Where Are They Now	8

PLAYER BIOGRAPHIES

The Players	9
-------------------	---

THE 2011 SEASON

2011 Results	19
Record vs. Opponents	19
2011 Individual Statistics	20
2011 Individual Season Bests	21
Miscellaneous Statistics/Final Rankings	21
2011 MPSF Final Standings and Statistics	22

UCLA RECORDS

All-Time UCLA Volleyball Records	23
Career and Season Charts	24
Rally-Scoring Career and Season Charts	27

UCLA HISTORY

UCLA Volleyball Lettermen	28
UCLA's 19 NCAA Championships	30
UCLA's NCAA Championship Results	33
NCAA Volleyball Championship Summary	34
UCLA's Championship Starters	35

BRUIN ALL-STARs

USVBA All-Americans	36
NCAA All-Americans	36
NCAA All-Tournament Team Selections	37
All-Conference Selections	37
Players of the Year	38
U.S. National Team Members	38
UCLA Professional Players	39
Academic All-Stars	39
Magazine Covers	39
All-Time Pro Beach Victories	40
Career Earnings List	40
Career Beach Team Victories	40
Saluting UCLA's Hall of Famers	41
Saluting UCLA's Olympians	42
Olympic Team Members	42

GENERAL INFORMATION

Key Administrators and Support Staff	45
Pauley Pavilion	46
2012 Opponents	47

2012 ROSTER/PRONUNCIATION GUIDE

No.	Name	Pos	Ht.	Wt.	Yr.	Hometown (High School)
1	Jamey Ker**	L	6-0	165	Jr.†	Valencia, CA (Valencia)
3	Kristian Kuld	L	6-2	205	Jr. †	Toronto, Ontario, Canada (Crescent School)
4	Matthew Hanley*	OH	6-2	175	So.†	Pacific Palisades, CA (Palisades Charter)
6	Weston Dunlap***	Q	6-8	200	Sr.†	Newport Beach, CA (Newport Harbor)
7	Nick Vogel***	Op	6-9	200	Sr.	El Cajon, CA (Valhalla)
8	Kyle Caldwell**	S	6-9	225	Sr.	Newport Beach, CA (Newport Harbor)
12	Evan Mottram	L	6-1	170	So. †	Leona Valley, CA (Quartz Hill)
14	Jack Polales***	Q	6-7	190	Sr.†	Winnetka, IL (New Trier)
15	Robart Page*	OH	7-0	230	So.	Rochester, NY (Victor)
16	Dane Worley*	OH	6-2	170	So.†	Tustin, CA (Foothill)
17	Spencer Rowe*	Op	6-6	205	So.	Trabuco Canyon, CA (Mission Viejo)
18	Thomas Amberg***	Q	6-7	220	Sr.	El Cajon, CA (Valhalla)
19	Scott Vegas*	S	6-6	200	Jr.†	Pacific Palisades, CA (Palisades Charter)
23	Gonzalo Quiroga*	OH	6-4	185	So.	San Juan, Argentina (Medalla Milagrosa)
25	Connor Bannan*	S	6-5	185	So. †	Newport Beach, CA (Corona Del Mar)
26	Max Greer	Q	6-11	220	Jr. †	San Jose, CA (Archbishop Mitty)
27	Ryal Jagd**	OH	6-4	190	Sr.†	Palos Verdes, CA (Palos Verdes)
28	Kene Izuchukwu	OH	6-0	170	Fr. †	Ladera Heights, CA (Palisades Charter)
30	Jeremy Casebeer**	OH	6-4	205	Sr.†	Santa Barbara, CA (Santa Barbara)
36	Jonathan Bridgeman**	Op	6-7	225	Jr.	Solvang, CA (Valley Union)

*Varsity letters earned. †Has utilized redshirt year.

Head Coach: Al Scates, 50th year

Assistants: Brian Rofer, J.T. Wenger

Volunteer Assistant Coach: Greg Harasymowycz

Undergraduate Assistant Coach: Tom Hastings

Staff Athletic Trainer: Tandi Hawkey

Student Athletic Trainers: Melissa Wilcox, Nicole Herman

Managers: Sean Lee, Jeff Alpert

Video: David Godoy

Statistician: Nicole Favreau

Staff Equipment Manager: Sean Markus

Athletic Performance Coach: Gary Uribe

ALPHABETICAL PRONUNCIATION ROSTER

No.	Name	Pronunciation
30	Jeremy Casebeer	CASE-beer
28	Kene Izuchukwu	Kenny E-ZOO-choo-KOO
27	Ryal Jagd	Rye-uhl Jade
1	Jamey Ker	Jay-mee
3	Kristian Kuld	Christian
12	Evan Mottram	MOT-trum
15	Robart Page	Robert
14	Jack Polales	Poe-LAL-es
23	Gonzalo Quiroga	Key-ROW-ga
17	Spencer Rowe	standard
19	Scott Vegas	standard
7	Nick Vogel	VOE-gul
16	Dane Worley	wore-lee

#1
JAMEY KER
L :: 6-0 :: 165 :: RS-Jr.
Valencia, CA
Valencia HS

#3
KRISTIAN KULD
L :: 6-2 :: 205 :: RS-Jr.
Toronto, Ontario, Canada
Crescent School

#4
MATT HANLEY
OH :: 6-2 :: 175 :: RS-So.
Pacific Palisades, CA
Palisades Charter HS

#6
WESTON DUNLAP
Q :: 6-8 :: 200 :: RS-Sr.
Newport Beach, CA
Newport Harbor HS

#7
NICK VOGEL
Op :: 6-9 :: 200 :: Sr.
El Cajon, CA
Valhalla HS

#8
KYLE CALDWELL
S :: 6-9 :: 225 :: Sr.
Newport Beach, CA
Newport Harbor HS

#10
CONNOR BANNAN
S :: 6-5 :: 185 :: RS-So.
Newport Beach, CA
Corona Del Mar HS

#12
EVAN MOTTRAM
L :: 6-1 :: 170 :: RS-So.
Leona Valley, CA
UCSB (Quartz Hill HS)

#14
JACK POLALES
Q :: 6-7 :: 190 :: RS-Sr.
Winnetka, IL
New Trier HS

#15
ROBERT PAGE
OH :: 7-0 :: 230 :: So.
Rochester, NY
Victor HS

#16
DANE WORLEY
OH :: 6-2 :: 170 :: RS-So.
Tustin, CA
Foothill HS

#17
SPENCER ROWE
Op :: 6-6 :: 220 :: So.
Trabuco Canyon, CA
Mission Viejo HS

#18
THOMAS AMBERG
Q :: 6-7 :: 220 :: Sr.
El Cajon, CA
Valhalla HS

#19
SCOTT VEGAS
S :: 6-6 :: 200 :: RS-Jr.
Pacific Palisades, CA
Palisades Charter HS

#23
GONZALO QUIROGA
OH :: 6-4 :: 185 :: So.
San Juan, Argentina
Medalla Milagrosa HS

#27
RYAL JAGD
OH :: 6-4 :: 190 :: RS-Sr.
Palos Verdes, CA
Palos Verdes HS

#28
KENE IZUCHUKWU
OH :: 6-0 :: 170 :: RS-Fr.
Ladera Heights, CA
Palisades Charter

#30
JEREMY CASEBEER
OH :: 6-4 :: 205 :: RS-Sr.
Santa Barbara, CA
Santa Barbara HS

#36
JONATHAN BRIDGEMAN
Op :: 6-7 :: 225 :: Jr.
Solvang, CA
Santa Ynez Valley Union HS

AL SCATES
Head Coach
50th Year

Al Scates (UCLA '61)

• Head Coach • 50th Season

CAREER HIGHLIGHTS

- UCLA Alumni Award for Professional Achievement
- USA Volleyball Hall of Fame
- AVCA Hall of Fame
- UCLA Athletics Hall of Fame
- California Beach Volleyball Hall of Fame
- 21 National Championships
- 19 NCAA Championships
- 17 NCAA Tournament Most Outstanding Players
- 23 Conference Championships
- 52 First-Team All-Americans
- 1,217 career victories
- Six-time Coach of the Year
- First Recipient of USAVB All-Time Great Coaches Award

Each season the UCLA volleyball team points toward one goal: winning the NCAA championship. First place is the desired finish. Al Scates, entering his 50th season as UCLA head coach, has coached UCLA to 19 NCAA titles, capturing nearly half of the championships awarded since 1970. The 2012 season will be Scates' final season as UCLA head coach as he has announced his retirement following this season.

Wrote the late Jim Murray, a Pulitzer Prize winning columnist for the Los Angeles Times, "Al Scates?! Precisely. The one and only. The man who is to volleyball what (John) Wooden was to basketball, (Red) Sanders was to football, Napoleon to artillery..."

"California boasts some of the world's best sporting mentors, among them UCLA volleyball coach Al Scates . . ." wrote Sally B. Donnelly in Time Magazine.

Scates' program produces unparalleled success because of three elements: 1) outstanding student-athletes; 2) an excellent coaching staff and 3) a winning tradition.

Al Scates and UCLA volleyball won NCAA championships in 1970-71-72-74-75-76-79-81-82-83-84-87-89-93-95-96-98-2000-06. He is the only coach to have guided his team to three successive titles three times, including four straight from 1981-84. Scates was named Coach of the Year in 1984, '87, '93, '96, '98 and 2006.

Scates' 49-year coaching record of 1,217-282 (.812) is one of the best in collegiate sports. That record ranks first among all Division I volleyball coaches. In addition to their 19 NCAA titles, the Bruins also won USVBA collegiate championships in 1965 and '67 under Scates' stewardship. During his five decades at UCLA, he has coached 52 different first-team NCAA and 26 USVBA All-Americans, 44 U.S. National Team members, 27 Olympians and seven different Players of the Year.

In 2011, Scates guided the Bruins to their 48th playoff appearance. Junior Weston Dunlap and freshman Gonzalo Quiroga earned All-MPSF honors as the Bruins won their sixth Outrigger Hotels Tournament title in 11 appearances, with Dunlap leading the nation in hitting percentage for the season. Quiroga set a UCLA freshman record by serving 39 aces and in addition, juniors Thomas Amberg and Jeremy Casebeer were voted to the All-MPSF Academic Team.

In 2010, Scates won his nation-leading 1,200th

career match on Apr. 9 against Long Beach State at the Pyramid. The Bruins defeated top-ranked Cal State Northridge twice and eventual NCAA champion Stanford once as senior Garrett Muagututia ended his career as one of the program's elite players. Muagututia earned second-team All-America honors and four other players were named to the MPSF All-Academic Team.

In 2009, several freshmen emerged as future stars and Muagututia earned All-America honors.

In 2008, the Bruins extended their national record to 46 consecutive winning seasons before falling in the first round of the MPSF playoffs. UCLA's playoff berth was its 45th under Scates. In addition, senior Tony Ker earned national Defensive Player of the Year honors for the third straight season, another first, and he was named a First-Team AVCA All-American.

In 2007, the Bruins recorded their 45th consecutive winning season. Ker became the 52nd first-team All-American in the Scates Era and Steve Klosterman became the Bruins' all-time leader in kills and points during the rally-scoring era.

In 2006, Scates guided the Bruins to their most exciting NCAA title, taking a team that was 12-12 through mid-season and leading it on a 14-match march through the last third of the league season, the MPSF playoffs and the NCAA Tournament. No player earned AVCA 1st Team All-America or 1st Team All-MPSF honors, and yet, when the dust settled at the end of the season, the Bruins were NCAA champions once again. Their final 26-12 mark and they became the first seventh-seeded team in league history to win the conference tournament.

At the NCAA Championship, Steve Klosterman earned Most Outstanding Player honors and seniors Damien Scott and Dennis Gonzalez were named to the All-Tournament Team.

Scates was named the 2006 Coach of the Year by Spike/Volleyball magazine.

In 2005, Scates guided the Bruins to a record of 26-6 and an appearance in the NCAA Finals for the 24th time, a collegiate record. Quick hitter Paul Johnson became UCLA's 51st First-Team All-American and freshman Ker earned second-team honors. The Bruins finished second in conference play with a record of 18-4 and both Ker and Johnson were First-Team All-MPSF selections. On March 8,

AL SCATES ERA ACCOMPLISHMENTS

- Inducted into the AVCA Hall of Fame in 2004;
- First active coach inducted into the USA Volleyball Hall of Fame;
- First active coach inducted into the UCLA Athletics Hall of Fame;
- 2003 UCLA Alumni Association Award for Professional Achievement;
- Inducted into the California Beach Volleyball Hall of Fame in 1998;
- First recipient of USA Volleyball's All-Time Great Volleyball Coaches Award;
- In 2003, his fourth book, "The Complete Guide to Volleyball Conditioning," was published;
- 19 NCAA titles since 1970, including six in the last 17 years;
- Named coach of the USA Volleyball All-Era Team, 1978-2002;
- Named co-coach of the 15th Anniversary All-MPSF Team;
- 2001 U.S. Sports Academy Distinguished Service Award;
- Six-time NCAA Coach of the Year;
- 1998 USA Volleyball National Coach of the Year;
- U.S. Olympic Committee 1998 Coach of the Year;
- A 52-7 (.881) record in NCAA Tournament* matches;
- A record of 25-1 in NCAA Tournament* matches in Pauley Pavilion;
- More collegiate victories (1,217) than any volleyball coach in Division I;
- Only coach to guide three teams (1979, '82 and '84) to undefeated seasons;
- Co-invented the Vertec in 1979;
- UCLA men's volleyball holds 27 NCAA records under his direction;
- Has coached 52 first-team NCAA and 26 USVBA All-Americans, 44 U.S. National Team members, 33 Olympians and seven different Players of the Year;
- USVBA Leader in Volleyball Award;
- Founded the SCVA in 1963 and served as its commissioner until 1972

*NCAA record among schools with five or more appearances.

2005 Scates won his 1,100th match -- a 3-0 victory in Pauley Pavilion against Penn State.

On Dec. 16, 2004, Scates was inducted into the AVCA Hall of Fame.

In 2004, the Bruins recorded an overall record of 24-6, 17-5 in conference play. Two players earned All-America honors and six were selected to various All-MPSF Teams. At the Olympics in Athens, five former players represented UCLA, including four who played on the beach.

On May 17, 2003, Scates received the UCLA Alumni Association Award for Professional Achievement.

In September 2003, Scates was named as a coach to the USA Volleyball Men's All-Era Team for the period between 1978-2002, joining former Bruin players Doug Partie and Karch Kiraly.

On October 3, 2003 Scates was inducted into the UCLA Athletics Hall of Fame, the first active coach in UCLA history to be enshrined.

In 2003, he co-authored his fourth book, "The Complete Guide to Volleyball Conditioning," with former UCLA Strength Coach, Mike Linn.

In 2002, the Bruins rose to No. 1 in the rankings before untimely injuries to key starters at playoff time ended their season. Still, three starters earned post-season honors, and three other players earned all-conference acclaim. Sophomore Adam Shrader was named ASICS/Volleyball Libero of the Year and senior Matt Komer earned second-team AVCA All-America honors. Freshman Jonathan Acosta earned distinction in Sports Illustrated's Faces in the Crowd.

In 2001, seniors Mark Williams and Adam Naeve earned first-team AVCA All-America honors and led the Bruins to the NCAA finals for the second time in three years. The Bruins won their 23rd league title, 11th in the previous 13 years. Scates also was awarded the Distinguished Sports Award by the U.S. Sports Academy.

On Feb. 3, 2001, Scates won his 1,000th career match, a 3-1 triumph at Pepperdine. In addition, the Bruins won their fourth straight Outrigger Hotels Invitational. Finally, Scott Morrow and Adam Naeve earned NCAA All-Tournament honors.

In 2000, senior Brandon Taliaferro inspired the Bruins on the court and Scates prepared them for an exciting run to the national championship. Forced to win the grueling MPSF Championship, the Bruins defeated defending NCAA champion BYU in the first round, beat Loyola Marymount in the semifinals and ousted Pepperdine in the league championship match to earn the top seed at the NCAAAs. Then, they swept Penn State in the semifinals and Ohio State in the finals to capture title No. 18. Taliaferro earned Player of the Year honors from Volleyball Magazine, senior Matt Davis earned Libero of the Year honors and Williams, Seth Burnham, Evan Thatcher and Morrow earned either All-America, NCAA All-Tournament or All-MPSF honors.

In 1999, five of six starters received all-league accolades and juniors Taliaferro and Naeve repeated as AVCA First-Team All-Americans.

In 1998, Scates' masterful expertise brought the Bruins to the NCAA finals for the sixth straight season. After outlasting Lewis University in the NCAA semifinals, the Bruins' championship experience enabled them to sweep Pepperdine for their 17th title. Scates also earned a unique trifecta of coaching accolades: he was voted AVCA, USA Volleyball and U.S. Olympic Com-

mittee Coach of the Year. Finally, he was elected to the California Beach Volleyball Hall of Fame.

In 1997, Scates guided a team that had lost the co-player of the year and its primary passer to the NCAA title match for the fifth consecutive year. The Bruins, who rallied from an 0-2 deficit in the final, came within two swings of stealing their third straight title. Scates coached the Bruins to their fifth consecutive MPSF Mountain Division crown and was named 1997 MPSF Coach of the Year. On February 19, 1997, the Bruins defeated USC on the road, capturing Scates' 900th career victory.

In 1996, Scates took a team that lost four starters from the previous season's national championship squad and guided it to a fourth straight division title and league championship, finally culminating in UCLA's 16th NCAA title and 21st national championship in men's volleyball.

In 1995, Scates guided the Bruins to their 15th NCAA title, a 31-1 record and a third straight conference divisional title. The Bruins finished the season with 19 straight victories, and were ranked No. 1 nationally in the coaches poll for 34 consecutive weeks dating to 1993. From 1993-95, the Bruins amassed streaks of 42 consecutive conference victories, 34 straight home wins and 28 straight road triumphs. In May of 1995, he was selected as one of the inaugural recipients of USA

Volleyball's All-Time Great Volleyball Coaches Award. Scates became the first active coach to be inducted into the Volleyball Hall of Fame in ceremonies at Holyoke, MA, in October of 1993.

Under Scates, UCLA holds 27 NCAA men's volleyball team and individual records, including consecutive victories (48), consecutive home court victories (83), consecutive NCAA tournament victories (15) and most undefeated seasons (3). No other program boasts an undefeated season.

In 1984, Scates saw three of his former players, Karch Kiraly, Dave Saunders and Steve Salmons, lead the U.S. Olympic volleyball team to the gold medal. In addition, former UCLA All-Americans Doug Partie and Ricci Luyties joined Kiraly and Saunders on the 1988 Olympic Team, which successfully defended its Olympic title.

Under the leadership of Kiraly, Partie and Salmons, the U.S. Team completed its only Triple Crown, adding

a 1986 World Championship title to its 1985 World Cup crown and '84 Olympic gold medal. Kiraly left no doubt that he was the world's best volleyball player, earning World Cup and USA Cup Most Valuable Player honors.

At the 1992 Olympics, Partie returned to the USA Team and led it to a bronze medal. Fred Sturm (UCLA '76) served as head coach.

At the 1996 Atlanta Games, Kiraly made history by becoming the only male volleyball player ever to win three Olympic gold medals. Kiraly and partner, Kent Steffes, won the inaugural Olympic Beach Volleyball competition at Atlanta Beach. Indoors at Atlanta, Scates served as a consultant to the U.S. team, watching former All-Americans Jeff Nygaard and Dan Landry as well as coaches Fred Sturm and Rudy Suwara.

On the AVPTour, former Bruins Sinjin Smith and Randy Stoklos were the beach circuit's premier team in the 1980s. Smith won 139 professional beach tournaments. Prior to his retirement, Kiraly dominated the beach circuit by winning a record 148 open beach tournaments. He also has earned more than \$3 million in his professional beach career.

Scates played on six USA championship teams and was named All-American several times.

During his first year coaching at UCLA, Scates founded the Southern California Volleyball Assn. and served as its commissioner from 1963-72. The SCVA is now known as the Mountain Pacific Sports Federation.

He chaired the NCAA Volleyball Committee for two years and was also chairman of the USVBA Collegiate Volleyball Committee. From 2005-07, he served a three-year term on the AVCA Board of Directors as the men's collegiate representative.

The UCLA alumnus earned a BS in Physical Education in 1961 and completed his Master's in P.E. from UCLA in 1962.

The former UCLA All-American has traveled the world as both a player and coach, and is recognized as one of the United States' foremost volleyball authorities. In the summer of 1997, he guided a contingent of current and former collegiate players at the World University Games in Sicily.

In 1999 Scates served as the Head Coach of the USA Team that competed in the World University Games in Mallorca, Spain.

Scates and his wife, Sue, live in Encino. Sue is a Broker Associate for Coldwell Banker in Encino. They have three children, daughters Tracy (UCLA '86) and Leslie (Northern Arizona '04), and a son, David (CS Northridge '93), and four grandchildren. Tracy and her husband live in San Rafael. Tracy is a freelance trainer, facilitator and coach; helping organizations with strategic change and leadership development. David is a teacher at Hoover High in Glendale and a U.S. Coast Guard reservist. Leslie is a special education teacher in Arizona.

AL SCATES' CAREER RECORD

Year	Record	Conf. Finish	National Finish*
1963	26-3	2nd	Second, USVBA
1964	23-4	1st	Second, USVBA
1965	24-2	1st	USVBA Champions
1966	25-3	1st	Second, USVBA
1967	23-3	1st	USVBA Champions
1968	24-5	2nd	Fourth, USVBA
1969	27-3	2nd	Second, USVBA
1970	24-1	1st	NCAA Champions
1971	29-1	2nd	NCAA Champions
1972	27-7	2nd	NCAA Champions
1973	21-8	4th	Regional Runner-up
1974	30-5	3rd	NCAA Champions
1975	27-8	4th	NCAA Champions
1976	15-2	1st	NCAA Champions
1977	19-4	2nd	Regional Runner-up
1978	21-3	1st	NCAA Runner-up
1979	30-0	1st	NCAA Champions
1980	32-2	1st	NCAA Runner-up
1981	32-3	2nd	NCAA Champions
1982	29-0	1st	NCAA Champions
1983	27-4	1st	NCAA Champions
1984	38-0	1st	NCAA Champions
1985	32-8	3rd	Regional Runner-up
1986	30-9	2nd	Regional Runner-up
1987	38-3	1st	NCAA Champions
1988	28-10	4th	First Round, Regionals
1989	29-5	1st, tie	NCAA Champions
1990	23-5	1st	Regional Runner-up
1991	16-9	1st	Regional Runner-up
1992	17-7	2nd	Regional Runner-up
1993	24-3	1st	NCAA Champions
1994	27-2	1st	NCAA Runner-up
1995	31-1	1st	NCAA Champions
1996	26-5	1st	NCAA Champions
1997	24-5	1st	NCAA Runner-up
1998	28-4	1st	NCAA Champions
1999	20-7	3rd	First Round, Regionals
2000	29-5	1st	NCAA Champions
2001	24-8	1st	NCAA Runner-up
2002*	25-7	T-2nd (T-5th)	First Round Regionals
2003*	15-14	9th (N/A)	—
2004*	24-6	3rd (2nd)	Regional Semifinals
2005*	26-6	2nd (T-5th)	NCAA Runner-up
2006*	26-12	7th (1st)	NCAA Champions
2007*	19-11	5th (T-5th)	First Round, Regionals
2008*	17-14	5th (T-5th)	First Round, Regionals
2009*	14-16	8th (T-5th)	First Round, Regionals
2010*	16-14	7th (T-5th)	First Round, Regionals
2011*	16-15	8th (T-5th)	First Round, Regionals

Totals 1,217-282 23 Titles, 19 NCAA Titles, (.812) 1 shared 2 USVBA titles

NCAA Record: 1,029-245 (.808)

*MPSF Tournament finish listed in parentheses.

UCLA also won USVBA Collegiate Championships in 1953, '54 and '56.

COLLEGIATE RECORDS IN THE AL SCATES ERA

TEAM & COACHING RECORDS

Most NCAA Championships: 19, by Al Scates (1970-present)

Consecutive Winning Seasons: 46, by Al Scates (1963-2008)

Most Victories: 1,217 by Al Scates (1963-present)

Highest Winning Percentage, Season: 1.000 by UCLA in 1984 (38-0), 1979 (30-0) and 1982 (29-0).

Undefeated Seasons: 3 by UCLA — 1979, 1982, 1984

Consecutive Victories: 48 by UCLA from 1983-85

Number of Weeks Ranked No.1: 113 by AVCA

Consecutive Home Court Victories: 83 by UCLA from 1975-83

Best Team Hitting Percentage, Season: .420 by UCLA in 1993

TEAM & INDIVIDUAL NCAA TOURNAMENT RECORDS

Most NCAA Championships Won: 19 by UCLA

Most NCAA Tournament Victories: 52

Best NCAA Tournament Record and Percentage*: 52-7 (.881) by UCLA

Best NCAA Tournament Home Record: 25-1 (.962) by UCLA

Best NCAA Finals Record*: 19-6 (.760) by UCLA

Best NCAA Finals Home Record: 9-1 (.900) by UCLA

Consecutive NCAA Tournament Victories: 15 by UCLA

NCAA Tournament Appearances: 25 by UCLA

Longest NCAA Championship Final: 3 hours, 27 minutes, UCLA vs. Hawaii, 1996

Highest Team Hitting Percentage, Match: .562 by UCLA vs. IPFW, 1994

Highest Team Hitting Percentage, Tournament: .463 by UCLA, 1993

Highest Individual Hitting Percentage, Match: .867 by Jeff Nygaard, UCLA vs. Ohio State, 1993

Most Team Kills, Match: 132, UCLA vs. Lewis, 1998

Most Losses by an NCAA Champion: 12, UCLA, 2006

Individual Season and Career Records

Most Total Blocks, Career: 682 by Trevor Schirman, 1987-90

Most Matches With Double Figure Blocks, Season: 9 by Trevor Schirman in 1990

Most Matches With Double Figure Blocks, Career: 19, by Trevor Schirman, 1987-90

Highest Hitting Percentage, Season: .539 by Tim Kelly, 1994

*Based on five or more NCAA appearances.

BRIAN ROFER

Assistant Coach :: 22nd Year :: UCLA '82

Recognized as one of the top assistant coaches in collegiate volleyball, Brian Rofer begins his 22nd year as a member of Al Scates' staff.

Under Rofer, the Bruins' recruiting efforts have netted some of the top high school players in the nation, including Erik Sullivan, John Speraw, Jeff Nygaard, Stein Metzger, Kevin Wong, Paul Nihipali, Fred Robins, Tom Stillwell, Danny Farmer, Brandon Taliaferro, Adam Naeve, Mark Williams, Matt Komer, Scott Morrow, Jonathan Acosta, Steve Klosterman

and Tony Ker. Many of these players were instrumental in the Bruins advancing to 10 NCAA finals and winning six national championships since 1993.

A member of the 1979 NCAA title team, Rofer lettered for Scates from 1978-80 as a middle blocker. He played with former UCLA All-Americans Sinjin Smith, Peter Ehrman, Steve Salmons, and Karch Kiraly among others.

In 1990, Rofer served as the head boys' volleyball coach at Edison High School and led the Chargers to a runner-up finish in the CIF 4A championship. He was named Orange County Coach of the Year.

At Fountain Valley High School, where he graduated in 1977, Rofer lettered three years in volleyball as a middle blocker and once in basketball. In volleyball he earned All-CIF and All-State honors as a senior and helped lead his team to the CIF 4A quarterfinals.

Rofer, who graduated with a degree in Psychology, resides in Angeleno Heights, a historic Los Angeles neighborhood. Recently, he wrote a children's book, "I Know the Monster is Real," available for purchase in the UCLA Student Store. Brian is the proud father of eight year-old Remington Brian Rofer.

J.T. WENGER

Assistant Coach :: 6th Year :: UCLA '04

Former UCLA volleyball standout J.T. Wenger begins his sixth season as the Bruins' assistant coach.

In the summer of 2011, J.T. served as the Assistant Coach at the World University Games in Shenzhen, China, a branch of the U.S. National Team, working with some of the top collegiate talent from around the country. The last two seasons, Wenger has been named to the AVCA's prestigious "30-Under 30" coaching list, a chart noting some of the country's top young volleyball coaches.

Wenger's duties include being Data Volley Coordinator, developing Outside, Opposite, and Middle Hitter's attacking, blocking, defense, and strategic game comprehension, tracking the players' academic progress and co-directing the UCLA summer camps. Since Wenger's arrival, Bruin volleyball players have continued to earn spots year-in and year-out on the Director's Honor Roll.

In the summer of 2009, J.T. was also the Assistant Coach for the USA Men's Junior National Volleyball Team that competed in the World Championship in Pune, India. In December 2007, Wenger coached the U.S. Team in the Maccabi Games. Also in 2006-07, the UCLA men's volleyball program achieved the highest team grade point average among all of UCLA's teams with 25 or more members.

During the summers of 2007, 2008 and 2010, J.T. was a primary member of the coaching staff for the USA High Performance Pipeline Select Group A.

Wenger lettered three seasons (2001, '03 and '04) for the Bruins and played extensively as a senior in 2004. That season he played in 28 matches, slammed 216 kills and averaged 2.8 kpg. The Bruins finished with a record of 24-6 and advanced to the MPSF semifinals. Wenger graduated with a degree in Political Science in 2004. He was named to the Director's Honor Roll eight times.

After graduation, Wenger worked in the finance industry at both the Chicago Mercantile Exchange and the Chicago Board of Trade for SMW Trading.

Prior to working as a commodities trader, Wenger played professional volleyball for the Corozal Plataneros of the Puerto Rico Superior League.

From the Fall of 2004 to the Summer of 2005, Wenger served as head coach for the Boys 15 Elite team for Adversity Volleyball under the direction of Mike Hulett in Northfield, IL.

Since his graduation in 2004, he has been involved with boy's and girl's club volleyball in both Chicago and Los Angeles. He has coached with Adversity, Sunshine Volleyball Club, and Pacific Palisades Volleyball Club.

Wenger and his wife Marissa reside in Santa Monica.

GREG HARASYMOWYCZ

Volunteer Assistant :: 4th Year :: CSUN '00

Greg Harasymowycz enters his fourth season as the Bruins' volunteer assistant coach after serving in a similar capacity at Cal State Northridge from 2003-08.

Originally from Buffalo, NY, Harasymowycz lettered three seasons in volleyball at Sweet Home Sr. High School, where he earned all-section and all-state honors as an outside hitter in 1994.

In 1996, he lettered one season at the University of LaVerne before transferring to Cal State Northridge, where he played three seasons for the Matadors.

Following his graduation from CS Northridge in 2000, he served as an assistant coach for the Matadors and they recorded a mark of 115-70 during his tenure on the staff. As an assistant coach for the Pacific Palisades Volleyball Club in 2007, Harasymowycz helped lead the team to a silver medal at the Jr. Olympics.

For the past four seasons, he has worked as an instructor at the UCLA Volleyball Camp.

TOM HASTINGS

Undergraduate Assistant :: 1st Year :: UCLA '12

Tom Hastings begins his first season as the Bruins' undergraduate assistant after spending the last four years as a member of the UCLA volleyball team.

Hastings attended Esperanza High School in Yorba Linda, CA and earned three varsity letters in volleyball under Coach Isaac Owens. Hastings also played for the Balboa Bay Club and won U-17 and U-18 bronze medals at the Junior Olympics. Current UCLA quick hitter Weston Dunlap was a teammate of Hastings on that club team.

At UCLA, he played four years under Coach Al Scates as a libero, playing in 82 matches and recording 584 digs in his career. His 584 digs rank fourth on UCLA's all-time rally scoring chart (since 2001). He recently graduated from UCLA in 2011 with a degree in history.

Melissa Wilcox
Student Athletic Trainer

Nicole Herman
Student Athletic Trainer

Sean Lee
Student Manager

Jeff Alpert
Student Manager

WHERE ARE THEY NOW

Name	Years Lettered at UCLA	Career Highlights
Andy Banachowski.....	1965-68.....	Former Head Women's Coach, UCLA
Jeremy Brandt.....	1994.....	Actor, Redondo Beach, CA
Doug Brooks.....	1975-77.....	Dentist
Jeff Campbell.....	1985.....	Head Men's Coach, Cal State Northridge
Dennis Cline.....	1974-76.....	Attorney at Law, Los Angeles
Dan Conners.....	2001.....	Assistant Women's Coach, Nebraska
Matt Davis.....	1997-2000.....	Dentist, San Diego
Peter Ehrman.....	1978-81.....	Branch Manager and President of Investments, Morgan Stanley, Honolulu, HI
Greg Giovanazzi.....	1975-77.....	Head Women's Coach, Johns Hopkins University
Mike Gottschall.....	1975-77.....	U.S. Air Force, retired; Operational Requirements Manager, SAIC Bellvue, Neb.
Steve Gulnac.....	1979-81, '83.....	Honda Research and Development Coordinator, Torrance, CA
Bruce Herring.....	1969-71.....	San Diego City Manager
Tim Kelly.....	1991-94.....	President, Bring It Promotions
Tony Ker.....	2005-08.....	Assistant Women's Volleyball Coach, Cal State Bakersfield
Mark Kinnison.....	1980-82.....	President of Commerical Wood Products, Dove Canyon, CA
Karch Kiraly.....	1979-82.....	Assistant Coach, USA Women's Volleyball
Mark Knudsen.....	1992.....	President, Gold Mountain Media, Inc.; Head Boys' Coach, Valencia HS
Ricci Luyties.....	1981-84.....	Head Women's Coach, UC San Diego
Ed Machado.....	1968-71.....	President, Reef Publishers, Leucadia, CA
Lee Mason.....	1960-61.....	Judge
Stein Metzger.....	1993-96.....	Professional Beach Volleyball Player, Honolulu
Trong Nguyen.....	1994-97.....	Orthopaedic Surgeon
David Nichols.....	1974-75, '77.....	Head Women's Coach, Florida Gulf Coast University
Paul Nihipali.....	1994-97.....	Producer/Director
Jeff Nygaard.....	1992-95.....	Professional Beach Volleyball Player, Assistant Men's Coach, USC
Dave Olbright.....	1976-78.....	Sales Manager, Jostens, Santa Ana, CA
Doug Partie.....	1981-84.....	President, A.B. Technical Systems
Chris Peña.....	2001-04.....	Graduate Student, The Netherlands
Doug Rabe.....	1975-78.....	Tenat Healthcare, Dallas, TX
Scott Rolles.....	1978, '80.....	Restaurant Owner, Hawaii
Brian Rofer.....	1978-80.....	UCLA Assistant Coach
Larry Rundle.....	1965-66.....	Owner, Westlake Tennis Club
Dave Saunders.....	1979-82.....	KSON Advertising Executive, San Diego, CA
Adam Shrader.....	2001-04.....	Attorney
Mike Sealy.....	1990-93.....	Head Women's Coach, UCLA
Sinjin Smith.....	1976-79.....	FIVB Executive Director
Matt Sonnichsen.....	1986-89.....	Head Women's Coach, Louisiana Tech University
John Speraw.....	1992-95.....	Head Men's Coach, UC Irvine
Tom Stillwell.....	1995-98.....	Chairman, Creative Division, L.A. Filmco
Steve Stovitz.....	1984-86.....	Sports Medicine, University of Minnesota
Fred Sturm.....	1972-73, '75-76.....	Head Coach, Denmark Men's Team
Erik Sullivan.....	1992-95.....	Assistant Women's Coach, University of Texas
Reed Sunahara.....	1982-84, '86.....	Head Women's Coach, University of Cincinnati
Steve Suttich.....	1978.....	Former Head Women's Coach, Washington
Rudy Suwara.....	1967-70*.....	Retired USA Men's Assistant Coach
Brandon Taliaferro.....	1997-2000.....	Owner, A-Z Leak Detection
Mike Timmons.....	1978-81.....	Senior Marketing Director, Centerstone Insurance and Financial, Anaheim, CA
Toshi Toyoda.....	1969.....	CPA, Seattle, WA
Asbjorn Volstad.....	1984-87.....	Computer Engineer, Norway
Ron Von Hagen.....	1973*.....	Property Management and Investments, Telluride, CO
J.T. Wenger.....	2001, 2003-04.....	UCLA Assistant Coach
Mark Williams.....	1998-2001.....	Professional Beach Volleyball Player, FIVB
Jeff Williams.....	1985-87.....	Senior Account Executive, EMC Corp.
Court Young.....	1998-99.....	Actor, Los Angeles

*Year(s) served as an assistant coach.

Ricci Luyties

Reed Sunahara

Andy Banachowski

John Speraw

L-r: Fred Sturm,
Greg Giovanazzi,
Mike Sealy

Dave Nichols

Career Highs

Points: 25.5
Kills: 23
Blocks: 10
Digs: 4
Aces: 4

...Two-time member of the DHR (Spring and Winter, 2011) ... Competed for Team USA at World University Games in China.

2010 - Played in 30 matches with 28 starts ... Hit .500 or better in 13 matches ... Established a career-high of 23 kills (.500) and 25.5 points at UCI (3/27) ... Also added five block assists ... Posted 14 kills (.632) at UH (2/5) with two aces, four total blocks and 17.0 points ... Recorded 13 kills (.462), an ace and three block assists for 15.5 points vs. Stanford (4/16) ... Scored 15.0 points vs. UOP (4/17): 13 kills (.321), one ace and three block assists ... Recorded nine blocks vs. BYU (1/30) ... Served three aces at UOP (2/13) ... Led the team with 119 total blocks and ranked second at 1.09 bps ... All-MPSF Academic Team selection.

#18 THOMAS AMBERG

Quick Hitter :: 6-7 :: 220 :: Senior :: El Cajon, CA :: Valhalla HS

Junior National Team - Played several matches with the U.S. Jr. National Team in Pune, India over the summer of 2009.

2009 - Started 24 of the 27 matches he played as a freshman ... Earned Honorable Mention All-MPSF honors ... Led the Bruins in blocking at 1.33 bpg, a figure that ranked eighth in the MPSF ... Recorded double-digit kills in seven matches and added one double-double (10 kills, 10 blocks) vs. BYU (3/28) ... Recorded a career-high of 18 kills (.773) with an ace, three block assists and 20.5 points vs. Grand Canyon ... Led the team with 13 kills (.375), four aces and six total blocks for 20.5 points vs. Pep (4/8) ... His four aces put him in the UCLA single game record book ... Scored a career-high of 21.0 points vs. UH (4/2) with 17 kills (.593) and eight block assists ... Earned a spot on the Director's Honor Roll in the Fall of 2008.

High School -- Six-time letterman in water polo and volleyball for coaches Ryan Needles (water polo) and Doug Bobington (volleyball) at Valhalla HS ... In water polo, he earned three varsity letters and First-Team All-Grossmont League honors ... In volleyball, he was an all-league first-team member and a two-time Grossmont Conference Player of the Year ... 2008 Volleyball Second-Team All-American and a member of the Fab 50 list ... Valhalla HS volleyball Player of the Year ... Led the Norsemen to a Div. II third place finish.

Club Volleyball - Played for the Seaside Volleyball Club that finished fifth nationally in 2008.

Personal - Has two older brothers, Philip and Stephen ... Chose UCLA for its academics ... Earned a spot on the Principal's Honor Roll with a 4.41 grade point average ... Valhalla's 2008 Scholar Athlete of the Year ... Member of the San Diego Union-Tribune All-Academic Team for volleyball and water polo ... Admires LaDainian Tomlinson, the New York Jets running back ... Brother Stephen graduated from UCLA ... Cousin Jessie Amberg graduated from UCLA ... Full name is Thomas James Amberg ... Sociology major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2009	27	89	203	57	409	.357	2.3	9	18	22	0.3	10	108	118	1.3	285.0	3.2
2010	30	109	239	61	475	.375	2.2	5	15	39	0.3	9	110	119	1.1	318.0	2.9
2011	23	79	163	35	314	.408	2.1	6	21	24	0.3	14	65	79	1.0	230.5	2.9
Totals	80	277	605	153	1,198	.380	2.2	20	54	85	0.3	33	283	316	1.1	833.5	3.0

Career Highs

Assists: 57

#10 CONNOR BANNAN

Setter :: 6-3 :: 175 :: RS-Sophomore :: Newport Beach, CA :: Corona Del Mar HS

2011 - Played in nine matches with one start against PSU (3/9) ... Recorded a career-high of 57 assists vs. PSU (3/9) and scored 0.5 points with one block assist ... For the season, he recorded 76 assists for an average of 5.0 per set ... Played mostly as a serving specialist.

2010 - Did not play.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2011	9	15	0	0	1	.000	0.0	76	0	5	0.3	0	1	1	0.07	0.5	0.03
Totals	9	15	0	0	1	.000	0.0	76	0	5	0.3	0	1	1	0.07	0.5	0.03

Career Highs

Points: 13
Kills: 11
Blocks: 4
Digs: 3
Aces: 2

36 JONATHAN BRIDGEMAN

Quick Hitter :: 6-7 :: 225 :: Junior :: Solvang, CA :: Santa Ynez Valley Union HS

2011 - Played in 11 matches and started twice ... Scored 8.5 points vs. LBS (1/8) on six kills (.300), two aces and one block assist ... Scored 6.5 points off the bench vs. PSU (1/13) with six kills (.364) ... Started vs. BSU (1/14) and scored 7.5 points on six kills and three block assists ... Finished the season averaging 1.0 kills per set and 1.3 points per set.

2010 - Played in 20 matches with a start vs. Cal Baptist (1/8) ... Established a career-high with 11 kills and 13.0 points vs. UCSD (2/24) and added an ace and two block assists ... Recorded seven kills, four total blocks (2+2) and three digs vs. BYU (1/30) ... Compiled 11.0 points vs. BYU (1/7): seven kills (.462), four total blocks and an ace.

High School - Lettered three years in volleyball at Santa Ynez Valley Union HS, leading the Pirates

to the Los Padres League championship each year ... The Pirates never lost a league match during his tenure ... Earned Div. II CIF 3rd team honors and Santa Barbara News-Press All-County Team acclaim as a senior ... Also served as team captain in 2008 ... One of Volleyball's 32 Underclassmen to Watch in 2008.

Club Volleyball - Played five years for the Santa Barbara Volleyball Club, which won the bronze medal at the 2008 Jr. Olympics ... Was a 2008 JO All-Tournament Team selection and was named Most Inspirational ... Also a member of the Southern California High Performance team which traveled to Slovenia, Germany, Austria and Italy.

Personal - Was a member of the National Honor Society and the California Scholarship Federation ... Has two older siblings, Katherine and Greg ... Chose UCLA for its "perfect balance of sports and academics" ... Lists his athletic thrill as winning the bronze medal at the Jr. Olympics ... Admires Olympic gold medalist Todd Rogers ... Was a missionary in Africa for six weeks when he was five ... Enjoys croquet, paintball, basketball and golf as hobbies ... Full name is Jonathan Grice Bridgeman ... Hopes to major in Geophysics.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2010	20	42	44	21	108	.213	1.0	2	4	11	0.3	4	12	16	0.4	58.0	1.4
2011	11	22	23	19	57	.070	1.0	1	2	9	0.4	1	7	8	0.4	29.5	1.3
Totals	31	64	67	40	165	.163	1.0	3	6	20	0.35	5	19	24	0.4	87.5	1.35

Career Highs

Points: 23.5
Kills: 21
Blocks: 7
Digs: 14
Aces: 2
Assists: 52

8 KYLE CALDWELL

Setter :: 6-9 :: 225 :: Senior :: Newport Beach, CA :: Newport Harbor HS

2011 - Started 24 times in 26 matches played, mostly at opposite ... Scored a season-high of 22 points vs. LBS (3/5): 17 kills (.412), an ace and a career-high of seven total blocks ... Also recorded a season-high of 13 digs ... Scored 21.5 points vs. UCSB (2/9): 16 kills (.400), four aces and three block assists ... Scored 17.5 points vs. PSU (3/9): 16 kills, three blocks and 11 digs ... Recorded 14 kills (.591) and four block assists vs. Pepp (1/25) ... Recorded 12 double-digit kill matches, eight matches in which he hit .300 or better and 13 matches in which he scored double-digit points ... Finished the season with 2.5 kills per set, 1.5 digs per set and 2.9 points per set ... Made the Director's Honor Roll for Spring 2011 ... Competed for Team USA in 2011 Pan Am Games.

2010 - Played in 13 matches and started six before academic issues forced him to sit out Spring

Quarter ... Recorded season-highs of eight kills (.389), 52 set assists, five total blocks and 11.5 points in a four-game loss to UC Irvine (3/5) ... Recorded five kills twice: vs. UCSD (.400) on Jan. 7 scoring seven points and vs. CS Northridge (.375) on Feb. 19 scoring 5.0 points ... Averaged 1.36 pps, 1.16 dps, 1.0 kps and 7.3 assists per set.

2009 - Started 10 of the 21 matches he played as a freshman ... Recorded five double-digit kill matches, including a 21-kill (.562), 14-dig performance vs. Cal Baptist

... Recorded a second double-double vs. UCSD (1/23): 10 kills (.412) and 10 digs ... Recorded 12 kills (.435) and five digs vs. LUC (2/14).

High School - Eight-time letterman in basketball and volleyball for coaches Larry Hirst (basketball) and Dan Glenn (volleyball) at Newport Harbor HS ... In basketball, he was a two-time All-Sunset League selection, earning co-MVP honors as a senior in 2008 ... Also earned All-CIF honors twice and was nominated to play in the 2008 McDonald's All-Star game ... Broke 11 school records ... In a 2008 league game against Marina, he broke NHHS's single game scoring record by pouring in 47 points and grabbing 20 rebounds ... As the Sailors' starting center, he averaged 21.9 ppg, 13.3 rebounds and 3.6 assists last season ... In volleyball, he was a three-time all-league selection, earning MVP honors in 2008 ... Also was a three-time All-CIF honoree, earning first-team and All-America honors in 2008 ... Named 2008 Orange County Player of the Year.

Club Volleyball - Led the Balboa Bay Volleyball Club to the bronze medal in 2006 at the Junior Olympics, where he was named MVP ... In 2007, the BBVC won the gold medal ... Member of the 2008 U.S. Men's Jr. National Team, which won the bronze medal in El Salvador.

Personal - Has one younger brother, Cody ... Chose UCLA "for its phenomenal athletics and academics" ... Lists his athletic highlight as committing to UCLA and representing the U.S. in the NORCECA tournament in El Salvador ... Admires his grandfather, George Yardley "because he showed me how to be successful in athletics and life" ... Yardley, a member of the NBA Hall of Fame, was a small forward for the Detroit Pistons in the late 1950s and early '60s, earning all-star honors several times ... Full name is Kyle J. Caldwell ... Undeclared major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2009	21	51	102	55	236	.199	2.0	9	14	63	1.2	1	24	25	0.5	129.0	2.5
2010	13	37	37	13	85	.282	1.0	270	6	43	1.2	1	13	14	0.4	50.5	1.4
2011	26	86	216	97	481	.247	2.5	111	9	132	1.5	3	50	53	0.6	253.0	2.9
Totals	60	174	355	165	802	.236	2.0	390	29	238	1.3	5	87	92	0.5	432.5	2.5

Career Highs

Points: 17.0
Kills: 14
Blocks: 7
Digs: 8
Aces: 2

30 JEREMY CASEBEER

Outside Hitter :: 6-4 :: 205 :: RS-Senior :: Santa Barbara, CA :: Santa Barbara HS

2011 - Played in 27 matches with 15 starts ... Named to the Outrigger Hotels All-Tournament Team after scoring 9.5 points in the finale vs. UH (1/15) ... Also received 73 serves without an error during that tournament ... Best match was a 17.0 point effort vs. LBS (1/8) in which he recorded 14 kills (.346), two aces and two block assists ... Scored 14.5 points off the bench vs. UCSD (1/7) on nine kills (.471), two aces and five total blocks ... Scored 12 points on 10 kills (.381) and four block assists vs. CSN (1/19) ... Led the Bruins with 10 kills (.364) vs. UCI (3/24) ... Led the regulars with a service reception percentage of .961 ... Earned a spot on the DHR in the spring.

2010 - Played in 21 matches with 12 starts ... Recorded career-highs of 12 kills (.625) and 15.0 points at UOP (2/13) ... In a start vs. UCI (3/5), he

recorded 11 kills, an ace and one block assist for 12.5 points ... Also passed 31 serves with just one error in that match ... In a start vs. Ball St. (3/10), he recorded eight kills, an ace and a career-high of seven total blocks for 12.5 points ... Recorded 10 kills and 11.0 points vs. BYU (1/30) ... Came off the bench at UH (2/4) and scored 10

points: eight kills (.889), four total blocks and three digs ... Passed 21 serves without an error vs. UH ... Recorded 13 matches without a reception error and ranked second on the team with a service reception percentage of .978.

2009 - Redshirted the season due to a knee injury.

2008 - Played in four matches and started once as a freshman ... In his only start vs. LBS (1/18), he recorded five kills, four digs, two total blocks and six points.

High School - Four-year varsity letterman as an outside hitter for Coach Chad Anderson ... As a senior, he earned All-CIF and All-Channel League honors ... Led the Dons to a 35-4 record and a runnerup finish at the CIF Division II Championships in 2007 ... He recorded 13 kills in the finals ... Voted SBHS's MVP in 2007 and earned Most Improved Player honors in 2006 ... Served as team captain as a senior ... 2007 Volleyball Fab 50 selection ... Won a gold medal in the 2006 AAU U-18 Beach Olympics in Manahattan Beach.

Club Volleyball - Played for Club Santa Barbara.

Personal - Chose UCLA "because of its dominance in athletics and its prestige" ... Lists his most memorable athletic moment as playing in front of a sold out crowd in Argentina against UCPN ... Admires Lithuanian phenom Zydrunas Ilgauskas for his finesse and all-around play ... Enjoys going to the beach and traveling in his spare time ... Has two older sisters ... Political Science major with a minor in Geography/ Environmental Studies and Environmental Systems and Society.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2008	4	5	7	8	19	.000	1.4	1	0	5	1.0	0	3	3	0.6	8.5	1.7
2010	21	53	108	52	228	.246	2.0	11	7	66	1.2	7	26	33	0.6	135.0	2.5
2011	27	74	142	69	331	.221	1.9	10	10	73	1.0	2	37	39	0.5	172.0	2.3
Totals	52	132	257	129	578	.221	1.9	22	17	144	1.1	9	66	75	0.6	315.5	2.4

The 2011 Outrigger Hotels Invitational Champions

Career Highs

Points: 20.0
Kills: 16
Blocks: 8
Digs: 8
Aces: 2

#6 WESTON DUNLAP

Quick Hitter :: 6-8 :: 200 :: RS-Senior :: Newport Beach, CA :: Newport Harbor HS

2011 - Made 29 starts in 31 matches played ... Named 2nd Team All-MPSF after leading the nation in kill percentage at .446 ... Named AVCA Player of the Week on Mar. 28 ... Voted onto the Outrigger Hotels All-Tournament Team ... Named UCLA/Muscle Milk Athlete of the Week for Jan. 18 ... Slammed a career-high of 16 kills (.480) with an ace and six BAs for a career-best 20.0 points vs. LUC (3/11) ... Connected on 14 kills (.524) for 15.0 points vs. LBS (1/21) ... Recorded 14 kills (.545) vs. PSU (3/9) and added seven BAs and 17.5 points ... Scored 16.5 points vs. UOP (2/26): 14 kills (.611) and four total blocks ... Recorded a line of 10-1-14 (.643) vs. UH (1/15) with 15.0 points ... Converted 13 kills (.688) vs. USC (1/28) ... Hit .300 or better in 24 of 31 matches played ... Recorded 16 double-digit kill matches and scored

337.5 points, second most on the team.

2010 - Made two starts in 19 matches played ... In a start against UCI (3/5), he recorded a season-high of seven kills (.400), and added an ace and four block assists for 10.0 points ... Scored 11.5 points and pounded nine kills (.350) with five block assists off the bench vs. UCSB (1/20) ... Scored seven points at CSN (1/22) on four kills and six block assists ... Came off the bench vs. Lewis (3/3) and spiked seven kills (1.000).

2009 - Played in four games of the match against CS Northridge (1/9) before being sidelined for the season with a knee injury ... Recorded four kills, seven block assists and 7.5 points ... Was granted a medical redshirt.

2008 - Made nine starts in 19 matches ... Recorded his career highs of 15 points and 13 kills (.458) vs. UH (1/5) ... Scored 11.5 points off the bench vs. BSU (3/1) on nine kills and five block assists ... Also made nine kills vs. Stanford (1/11).

High School - Earned six varsity letters in basketball (3) and volleyball (3) at Newport Harbor HS ... Played power forward for Coach Larry Hirst in basketball and middle blocker for Coach Dan Glenn in volleyball ... In basketball as a senior, he earned First-Team All-Seaview League and team MVP honors and was named to the Newport-Mesa "Dream Team" ... In volleyball, he earned first-team all-league honors twice, and All-CIF acclaim as a senior ... In 2006, he was named MVP of the Orange County Championships tournament ... In 2007, he led the Sailors in kills and blocks ... 2007 Volleyball Fab 50 selection.

Club Volleyball - Won a pair of bronze medals with Balboa Bay on the U-16 and U-17 Junior Olympic Teams and also earned JO All-Tournament honors both seasons.

Personal - Chose UCLA because of Al Scates, the winning tradition in volleyball and the school's reputation in academics ... Father Kent is a 1977 UCLA graduate ... Mother Irene is an author ... Has one older sister ... History major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2008	19	48	71	28	160	.269	1.85	0	1	23	0.5	1	38	39	0.8	92.0	1.9
2009	1	4	4	5	13	.000	1.0	0	0	2	0.5	0	7	7	1.8	7.5	1.9
2010	19	31	46	16	105	.286	1.5	1	2	10	0.3	1	20	21	0.7	59.0	1.9
2011	31	108	276	66	471	.446	2.6	15	11	33	0.3	7	87	94	0.9	337.5	3.1
Totals	70	191	397	115	749	.376	2.1	16	14	68	0.4	9	152	161	0.8	496.0	2.6

Career Highs

Points: 11.5
Kills: 11
Blocks: 2
Digs: 8
Aces: 2

#4 MATT HANLEY

Outside Hitter :: 6-2 :: 175 :: RS-Sophomore :: Pacific Palisades, CA (Palisades HS)

2011 - Played in 22 matches with four starts ... Recorded a career-high of 11 kills (.348) with eight digs vs. LBS (1/8) and 11.5 points ... Delivered nine kills, two aces and one BA for 11.5 points vs. LUC (3/11) ... Connected on eight kills and recorded six digs vs. PSU (3/9) for 8.5 points.

2010 - Redshirted the season.

High School - Lettered four years for Coach Christopher Forrest at Palisades High, two as a libero and two as an outside hitter ... Helped lead

the Dolphins to the CIF title in 2008.

Club Volleyball - Played for the Pacific Palisades Volleyball Club ... Won a gold medal in the 15s division and a bronze medal in the 18s division.

Personal - Son of Linda (Robertson) Hanley, a 1981 UCLA All-American outside hitter and 1996 beach Olympian ... Father John is an architect ... Chose UCLA for its volleyball and academics ... Lists his greatest athletic thrill as winning the 2008 CIF championship ... Admires Usain Bolt, the Olympic sprint champion ... Enjoys surfing as a hobby ... Has one brother, Turner ... Born in Santa Monica ... Undeclared major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2011	22	46	40	27	103	.126	0.9	4	4	27	0.6	1	5	6	0.1	47.5	1.0
Totals	22	46	40	27	103	.126	0.9	4	4	27	0.6	1	5	6	0.1	47.5	1.0

#28 KENE IZUCHUKWU

Outside Hitter :: 6-0 :: 170 :: RS-Freshman :: Ladera Heights, CA :: Palisades Charter HS

2011 - Redshirted the season.

High School - Four-year volleyball letterman for coach Chris Forrest at Palisades Charter HS ... Three-time First-Team All-City selection, who was voted 2010 Division I Los Angeles City Section Player of the Year ... Voted the 2010 Palisadian Post Outstanding Senior Athlete ... Voted Farmer's Prime Ticket Student-Athlete of the Week in 2010 ... Helped lead the Dolphins to the 2008 L.A. City

Section Championship.

Club - Played three years for the Pacific Palisades Volleyball Club and one year for the Manhattan Beach Surf Volleyball Club ... Member of the Boys Junior Olympic gold medal team with MBSVC.

Personal - Second oldest of four siblings ... Chose UCLA for its great athletic tradition and "high standard of education" ... Admires former Bruin great Reggie Miller ... Born in Albany, NY ... Political Science/Economics major.

#27 RYAL JAGD

Outside Hitter :: 6-4 :: 190 :: RS-Senior :: Palos Verdes, CA :: Palos Verdes HS

2011 - Played in 16 matches without a start ... Came off the bench vs. USC (1/28) and scored 9.0 points on six kills, three aces and one block assist ... Came off the bench vs. BYU (2/5) and scored 4.0 points on four kills.

2010 - Played in seven matches with one start ... In his only start (at USC, 4/3), he recorded six kills ... Came off the bench to score 12.0 points on 10 kills (.500) with two aces ... Set career-highs for aces and digs (6) and tied one for kills at Pep ... Also took 23 serves without an error ... Pounded seven kills off the bench at BYU (4/24) in the MPSF quarterfinals and added one block assist.

2009 - Redshirted the season.

2008 - Broke into the lineup at Hawai'i (2/14) and slammed a career-high of 10 kills in 21 swings and recorded an ace and three block assists in two games of action ... Also recorded six kills in one game (13 swings) at Ball State (2/29) ... For the season, he played in five matches and eight games.

UCLA Football (2007) - Practiced as a receiver on the scout team ... Did not see action in any games.

High School - Six-time letterman in volleyball (4) and football (2) for coaches Pat Fresch (FB) and Pat Lynch (VB) ... In football, he played receiver, linebacker, defensive back and PK holder ... On offense, he caught 40 passes for 742 yards and six touchdowns in his career ... On defense, he recorded 184 tackles and six interceptions, and recovered four fumbles and blocked two punts ... 2007 1st Team All-Bay League selection on both offense and defense ... Also a 1st Team All Bay Area selection ... Played in the Lions All-American Game ... In volleyball, he was a three-time All-CIF honoree, two-time All-Bay League 1st team selection, and twice earned All Bay Area acclaim ... 2006, '07 Palos Verdes volleyball MVP and three-year captain ... Daily Breeze MVP in football (2006) and MVP in volleyball (2007) ... 2007 PVHS Senior Athlete of the Year (football and volleyball).

Club Volleyball - Played for the Southern California Volleyball Club (SCVC) for three years ... Was the MVP of his USA youth national team in 2006.

Personal - Grew up "bleeding blue and gold" and lists his biggest athletic thrill as "being accepted to UCLA to play football and volleyball and catching the winning two-point conversion in the final 30 seconds for a 14-13 victory against a rival high school" ... Lists Danny Farmer, a four-year UCLA football and volleyball letterman, as the athlete he most admires ... Mother Kim (Poppa) Jagd was UCLA's assistant women's volleyball coach for more than 15 years and played two seasons for the Bruins ... Father Mike coaches volleyball at rival Peninsula HS ... Sister Nikki lettered as a setter for the Bruins in 2007 ... Enjoys fishing and camping in his spare time ... History major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2008	5	8	20	13	44	.159	2.5	1	1	8	1.0	0	4	4	0.5	23.0	2.9
2010	7	17	25	10	56	.268	1.5	2	3	14	0.8	0	2	2	0.1	29.0	1.7
2011	16	36	16	16	46	.000	0.4	1	3	17	0.5	1	2	3	0.1	21.0	0.6
Totals	28	61	61	39	146	.151	0.4	4	7	39	0.6	1	8	9	0.1	73.0	1.2

Career Highs
Digs: 16

#1 JAMEY KER

Libero :: 6-0 :: 165 :: RS-Junior :: Valencia, CA :: Valencia HS

2011 - Played in three matches with one start ... Played two sets vs. USC (4/14) and received four serves without an error.

2010 - Redshirted the season.

2009 - Earned a varsity letter by playing in 82 sets 25 matches ... Averaged 2.04 digs per set with 167 total digs ... Posted a reception percentage of .945 in 595 chances ... Established a career high of 16 digs against Stanford (2/5) in a five-set victory ... Recorded 15 digs against UCI (3/6) in a five-set loss ... Also had 14 digs against LBS (1/21) ... As a true freshman, he recorded six double-digit dig matches

and four matches without any reception errors (min. 10 attempts) ... Recorded a kill against UCSD and finished the season with one kill in three attempts ... Added 17 set assists for a .304 percentage.

High School - Earned four varsity letters as an outside hitter under former Bruin Mark Knudsen at Valencia HS ... Helped lead the Vikings to four consecutive Foothill

League championships (2005-08) ... First-team All-Foothill League in 2005 and '06 ... 2007 and '08 Foothill League MVP ... Second-Team All-CIF in 2006, 1st Team All CIF in 2007 and CIF Player of the Year in 2008 ... Two-year (2007-08) captain ... In 2005, the Vikings advanced to the CIF D2 finals; in 2006 they won the CIF D2 championship and in 2008 they won the CIF D2 and national championships.

Club Volleyball - Won bronze medals with SynergyVBC in 2005 and '06 and earned all-tournament honors in 2006.

Personal - Continues a legacy of Ker brothers at UCLA: oldest brother Tony was a three-time national defensive player of the year for the Bruins (2005-08) and older brother Kevin was a four-year letterman at setter for UCLA (2007-10) ... Father Walt coached the Cal State Northridge women's team to three DII national championships and was on the Bruins' staff in 2006 ... Mother Cathy was was an All-American volleyball player at Cal State Northridge ... Chose UCLA for its volleyball and academics ... Lists his greatest athletic thrill as winning the 2006 CIF title after rallying from an 0-2 deficit ... Full name is James Christopher Ker ... Born in his hometown ... History major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2009	25	82	1	0	3	.333	0.01	17	0	167	2.0	0	0	0	0.0	1.0	0.01
2011	3	4	0	1	1	.000	0.0	0	0	0	0.0	0	0	0	0.0	0.0	0.0
Totals	28	86	1	1	4	.000	0.01	17	0	167	1.9	0	0	0	0.0	1.0	0.01

#3 KRISTIAN KULD

Libero :: 6-2 :: 205 :: RS-Junior :: Toronto, Ontario, Canada :: Crescent School

High School - Three-sport high school athlete, who played soccer, rugby and basketball ... At Crescent School, he played three years of soccer for coaches Stuart Cumner and Dave Budden ... Played one season in rugby for coach Don Haag and one in basketball for coaches Ari Hunter and Terry Bidink ... In soccer, he was captain and played

sweeper for a team that won a silver medal in the Canadian Independent School National Championships ... In basketball, Crescent twice advanced to the Ontario Private School Finals ... In 2007, the Crescent rugby team advanced to the prep finals ... Did not play high school volleyball, but played six years at the club level.

Club Volleyball - Played five years (2003-2007) for coaches Val and John Long with the Toronto West Volleyball Club ... Toronto West won the 2004 and '05 provincial championships ... Played two seasons for Pakmen Volleyball Club and coach Kelly Smith ... In 2008, Pakmen won the Rochester Can-Am championship and the Cana-

dian national championship ... For Pakmen he was the libero and he played outside hitter, libero and setter for Toronto West.

Beach Volleyball - Two-time bronze medalist at the U-18 Nationals (2007-08) ... Won the 2008 AAU Americas Challenge in San Juan, PR and the Ontario U-18 championship ... Participated in the 2008 U-19 Canadian World Team Championship training camp ... Coached by Herman Humana, who coached the 1996 Canadian Olympic beach team of John Child and Mark Hesse to a bronze medal.

Personal - Youngest of three siblings ... Brother Erik was a former captain and outside hitter at Harvard ... Also has a sister Silvi ... Mother Hedy-Ann is a research associate ... Father Arvo is a physician ... Chose UCLA for its "prestige academically and athletically and to be a part of the most successful athletic school in the USA" ... Lists winning the U-18 national championship with Pakmen as his athletic highlight ... Admires his brother's work ethic and competitiveness ... Lists global outreach as his hobby ... Ethnic background is Estonian and his last name means, "gold" ... Full name is Kristian Edward Kuld ... Born in his hometown ... Geography major.

#12 EVAN MOTTRAM

Libero :: 6-1 :: 170 :: RS-Sophomore :: Leona Valley, CA :: Quartz Hill HS (UC Santa Barbara)

2011 (UC Santa Barbara) - Played in four matches, recording 10 digs and one set assist.

High School - Four-year letterman for coach Justin Harris at Quartz Hill HS, where he earned 1st Team All-Golden League four times ... Led Quartz Hill to the 2008 Div. 3 CIF Championship ... Also voted the 2008 Golden League's Player of the Year ... Two-time CIF 1st Team selection in 2008 and

National Teams - Member of the 2010 Jr. National Team ... Won gold medals in 2008 and '10 at the NORCECA tournament ... Voted Best Best Receiver in 2009 NORCECA tournament ... Voted best Libero/Best Receiver in the 2008 NORCECA tournament.

Personal - Transferred to UCLA because of the academics, volleyball and career opportunities ... Lists his biggest athletic thrill as beating Balboa Bay 19-17 in the third set to win the 2008 Jr. Olympics gold medal ... Admires Lakers great Kobe Bryant ... Has an older sister, Alexis, and older brother, Chase ... Born in Lancaster, CA ... Business/Economics major.

'09 ... Quartz Hill did not lose a set in 2008 and was 63-0.

Club Volleyball - Won a gold medal at the 2008 Jr. Olympics with the Pacific Palisades VB Club ... Also won a bronze medal in 2009 ... As a member of the Santa Monica VB Club, he won a silver medal in 2007 ... 2008 Jr. Olympics All-Tournament team member.

#15 ROBERT PAGE

Outside Hitter :: 7-0 :: 230 :: Sophomore :: Victor, NY :: Victor HS

2011 - Played in 22 matches with 15 starts ... Scored his career-high of 15 points in a start at outside hitter vs. BYU (2/4), recording 13 kills (.524) and four BAs ... Recorded a career-high of 14 kills (.619) vs. Stanford (2/25) ... Scored 12.5 points vs. UOP (2/26) on nine kills (.400), three aces and one block assist ... Recorded nine kills (.381), an ace and two block assists for 11.0 points vs. UCSB (2/9) ... Scored 10.0 points vs. UOP (4/8) with six kills and four aces ... Averaged 1.8 kps and 2.3 pps.

High School - Three-year volleyball and one-year basketball letterman at Victor High School for coach Dave Wisniewski (volleyball) ... Considered the No. 1 recruit in his class by ESPN ... 2010 Feb 50 selection by Volleyball ... Member of the 2008 and '09 New York State championship team ... AVCA

USA Volleyball - Member of the 2008 and 2010 Boys Youth National Training Team ... Named "Best Blocker" and selected to the All-Tournament Team of the High Performance Championship.

Club Volleyball - Played several years for Pace Bootlegger and earned Jr. Olympics (U-18) All-Tournament Team honors ... Three-year captain for Pace Bootlegger ... His team finished ninth in the 2010 JO's in Austin, TX.

Personal - Son of Drs. William and Stephanie Page ... Has one younger brother, Stephen, and a younger sister, Melissa ... Chose UCLA because of its prestige in both academics and athletics and its winning tradition ... Has played beach volleyball for three years ... Favorite food is "Surf & Turf" ... Favorite musical genres are rock, rap and reggae ... Favorite musical group is the Dave Matthews Band ... Interests include playing the guitar, skiing and golf ... A dual citizen of Switzerland and the United States ... Major interests in Biology.

Career Highs

Points: 15.0
Kills: 14
Blocks: 4
Digs: 5
Aces: 4

2010 High School 1st Team All-American ... 2008 and '09 All-Greater Rochester 1st Team selection and 2009 Player of the Year ... 2009 Section V tournament MVP.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2011	22	56	103	53	251	.199	1.8	9	15	43	0.8	0	22	22	0.4	129.0	2.3
Totals	22	56	103	53	251	.199	1.8	9	15	43	0.8	0	22	22	0.4	129.0	2.3

Career Highs

Points: 25.5
Kills: 25
Blocks: 8
Digs: 10
Aces: 3

digit kills in 21 of 30 matches, raising his career total to 37 ... Ranked second on the team with 378 kills, 3.6 kps, 4.24 pps and 436.5 points ... On UCLA's single season rally-scoring charts, he ranked ninth in kills, eighth in kps and ninth in total points ... Earned All-MPSF Academic honors after landing on the Director's Honor Roll in Winter (2010) and Spring (2009).

#14 JACK POLALES

Opposite :: 6-7 :: 190 :: RS-Senior :: Winnetka, IL :: New Trier HS

2011 - Started five times in 13 matches played ... Converted a season-high of 13 kills and scored 14 points vs. UCSB (1/7) ... Recorded nine kills (.444), four total blocks and 12.5 points vs. UCSD (1/7) ... Spiked seven kills and scored 8.5 points vs. LBS (1/21) ... Came off the bench vs. USC (4/14) and scored 9.5 points on six kills, three aces and one block assist ... His three aces was a career-high ... Averaged 1.6 kps and 2.0 pps.

2010 - Started 27 times in 30 matches ... Established a career-high of 25 kills (.422) vs. USC (1/13) ... Pounded 21 kills and scored 22.5 points vs. UCI, 3/5 ... Also added 10 digs ... Recorded 20 kills vs. CSN (2/19) and set a career-high of eight block assists ... Also recorded 20 kills at Pep (3/31) ... Recorded three matches of 19 kills and two of 18 ... For the season, he registered in double-

2009 - Emerged as a consistent offensive force, starting 20 times in 26 matches ... Led the team with 310 kills and a 3.5 kps average ... Established a career-high of 22 kills (.333) and 22.0 points vs. UCI (3/6) ... Recorded three matches of 19 kills and two of 18 kills ... Hit better than .300 12 times and exceeded .400 five times ... Led the Bruins 11 times in kills ... Member of the 2009 All-MPSF Academic Team.

2008 - Redshirted the season.

High School - Three-year volleyball letterman for coach Sue Hack at New Trier HS ... 2008 Feb 50 selection by Volleyball ... Two-time first-team all-conference selection ... Led his team to a runner-up state finish in 2007 ... As a senior in 2007, he recorded 310 kills, hit .549, with 121 total blocks (26 solos) and 17 aces ... Statistically in 2006, he recorded 210 kills and hit .520 with 51 total blocks (24 solos) and 15 aces ... Also played center on the freshman and sophomore basketball teams at New Trier HS ... Played freshman volleyball and led the Trevians to a 29-1 record, a conference title and three local tournament titles.

Club Volleyball - Played three years for Adversity Elite which placed in the Gold Division ... In 2006, Adversity won three tournaments, including the Asics Junior National Championships ... Served as the team's captain for two years.

Personal - Has one older sister ... Chose UCLA because of its academics ... Also plays hockey and lists his greatest athletic thrill as scoring the winning goal in a triple overtime championship game ... Enjoys video games and snowboarding ... Born in Evanston, IL ... Political Science major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2009	26	88	310	120	661	.287	3.5	3	5	98	1.1	2	56	58	0.7	345.0	3.9
2010	30	103	378	145	825	.282	3.6	10	10	160	1.5	3	91	94	0.9	436.5	4.2
2011	13	35	57	34	168	.137	1.6	3	4	32	0.9	4	11	15	0.4	70.5	2.0
Totals	69	226	745	299	1654	.269	3.3	16	19	290	1.2	9	158	167	0.7	852.0	3.8

Career Highs

Points: 22.5
Kills: 20
Blocks: 4
Digs: 17
Aces: 6

BAs ... Also passed 24 serves without an error ... Overall, he scored in double-digits 14 times ... Two-time Director's Honor Roll member ... Earned the Off the Block Fan Choice Offseason Award, recognizing the best performance from current NCAA

#23 GONZALO QUIROGA

Outside Hitter :: 6-4 :: 185 :: Sophomore :: San Juan, Argentina :: Medalla Milagrosa

2011 - Started 26 of 31 matches played ... Named to the All-MPSF 2nd Team and to the MPSF All-Freshman Team ... Named MPSF Player of the Week Mar. 14 ... Hit .300 or better in 13 of 31 matches ... Led the team with 298 kills, 360.5 points and 39 aces ... His season total for aces (39) set a UCLA freshman record ... Ranked seventh overall among MPSF players at 0.36 aps ... Ranked sixth in league matches at 0.37 aps ... Scored a career-high 22.5 points against UOP (4/8) on 16 kills, six aces and one block assist ... Six aces was a career-high ... Set a school-record by recording five aces in one set at BYU on Feb. 4 ... Scored 20.5 points vs. Stanford (2/25) on 16 kills (.556), four aces and one block assist ... Also received 40 serves in that match without an error ... Led the Bruins with 19.0 points vs. PSU (3/9) on 15 kills (.444), two aces and four

men's volleyball players in international tournaments during the 2011 summer ... Captained the Argentina National Team to a fifth place finish at the Boys Youth National Team ... Competed in the Pan Am Games for Argentina in the fall.

Club Volleyball - Veteran player for Obras Sanitarias in his hometown and the Argentine Youth National Team ... In April 2010, he earned MVP honors and "Best Reception" as a member of the South American Champion Argentine Youth National Team ... That team finished second in the Boys Youth Olympic Games in Singapore in August and was the runnerup in the South American Jr. Championship in September ... Helped lead Argentina to the bronze medal in the 2009 Youth World Championships in Italy ... Helped lead his San Juan province team to the 2009 Bi-National Championship between Argentina and Chile ... In 2008, he helped lead Argentina to the U-16 South American championship in Brazil ... Led Obras Sanitarias to the San Carlos Championship (U-16) and earned MVP honors ... Has played for Obras Sanitarias since 2000 and has helped lead the team to numerous national titles.

Personal - Has an older brother Rodrigo, a younger brother Tomas and a younger sister Guadalupe ... Chose UCLA for its reputation as the best volleyball program ... Lists his greatest athletic thrill as winning the silver medal in the Youth Olympic Games ... Admires his brother Rodrigo as his favorite athlete ... Uncle Raul Quiroga played volleyball for Argentina in the 1984 Olympics in Los Angeles ... Undeclared major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2011	31	110	298	87	670	.315	2.7	33	39	137	1.3	4	39	43	0.4	360.5	3.3
Totals	31	110	298	87	670	.315	2.7	33	39	137	1.3	4	39	43	0.4	360.5	3.3

Career Highs

Points: 5.0
Kills: 5
Blocks: 1
Digs: 3
Aces: 0

#17 SPENCER ROWE

Opposite :: 6-6 :: 220 :: Sophomore :: Trabuco Canyon, CA :: Mission Viejo HS

2011 - Played in five matches with one start ... Scored a career-high 5.0 points at Stanford (2/25) on five kills ... Recorded three kills and a block assist for 3.5 points vs. Pepp (4/16) ... Recorded a pair of kills vs. USC (4/23) ... Three-time member of the Director's Honor Roll, who boasted a 4.0 gpa in Winter Quarter.

High School - Lettered four seasons for coach Gus Culver at Mission Viejo HS as an outside hitter ... In 2010, he earned 1st Team All-Orange County, 1st Team All-South Coast League and 1st Team All-Tournament in the Orange County Championships as an outside hitter ... Mission Viejo HS MVP in 2010, Volleyball Fab 50 selection and one of ESPN Rise Top 25 players ... Outstanding student who graduated with a grade point average above 4.6 ...

Earned MVHS Male Scholar Athlete of the Year ... Diablo Academic Excellence Award in Humanities (2010) and Chemistry and Algebra II (2008) ... Four-time Principal's Honor Roll member ... Member of the California Scholarship Federation.

USA Volleyball - Member of the U.S. Boys Youth Team in Sept. of 2009 ... Played in FIVB Boys Youth (U-19) World Championships in Italy ... Scored 13.0 points vs. Poland (8k, 0.580, 5bk) in 3-0 victory ... Also a member of the team in 2008 and 2007.

Club Volleyball - Member of the Orange Coast Volleyball Club, which won bronze medals in 2007, '08 and 2010 ... Also earned all-tournament team honors at JO's.

Personal - Has one sister, Sophie ... Chose UCLA because it "offered the best mix of academics, locale and athletics" ... Lists his most memorable athletic moment as beating defending world champion Iran in the first match of the 2009 World Youth Championships in Italy ... Uncle, Tom Duke was a member of the 1990 and '94 U.S. National Team and NCAA Player of the Year in 1988 ... Great Aunt, Gretchen Cowan attended UCLA ... Full name is Spencer William Rowe ... Hopes to major in Political Science with interests in government intelligence.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2011	5	8	12	8	29	.138	1.5	0	0	5	0.6	0	2	2	0.3	13.0	1.6
Totals	5	8	12	8	29	.138	1.5	0	0	5	0.6	0	2	2	0.3	13.0	1.6

Career Highs

Assists: 4

#19 SCOTT VEGAS

Setter :: 6-6 :: 200 :: RS-Junior :: Pacific Palisades, CA :: Palisades Charter HS

2011 - Played in six matches with one start ... In a start vs. PSU (3/9), he recorded a kill and one block assist for 1.5 points ... Also recorded a kill and four set assists vs. LBS (1/8)

2010 - Played in one match and three games and recorded one block assist for 0.5 points.

2009 - Redshirted the season.

High School - Lettered four years at setter for coach Chris Forrest at Palisades Charter HS ... As a senior in 2008, he earned 1st team all-league

and all-city honors and was selected MVP of his team, which won the L.A. City Championship.

Club Volleyball - Played for the Pacific Palisades VB club.

Personal - Has two older brothers, Matt and Brett ... Chose UCLA for its "excellent volleyball program and outstanding academics" ... Admires Phoenix Suns point guard Steve Nash ... Enjoys mountain biking in his spare time ... Once bungee jumped 440 feet in New Zealand ... Full name is Scott Alexander Vegas ... Pre Business-Economics major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2010	1	3	0	0	0	.000	0.0	0	0	0	0.0	0	1	1	0.3	0.5	0.1
2011	6	10	1	0	2	.500	0.1	6	0	1	0.1	0	2	2	0.2	2.0	0.2
Totals	7	13	1	0	2	.500	0.08	6	0	1	0.08	0	3	3	0.1	2.5	0.02

Career Highs

Points: 22.5

Kills: 21

Blocks: 11

Digs: 3

Aces: 3

at UH (2/4) and at LBS (4/9) ... Led the team in blocking average at 1.1 bps ... Earned a spot on the Director's Honor Roll for Fall (2009).

#7 NICK VOGEL

Quick Hitter :: 6-9 :: 200 :: Senior :: El Cajon, CA :: Valhalla HS

2011 - Played in 16 matches with eight starts ... Scored a season-high of 11.5 points vs. LBS (1/8) on nine kills (.333), an ace and three total blocks ... Scored 10.5 points vs. UCSD (1/7) on seven kills (.875) and four total blocks ... Recorded eight kills (.800) and five block assists for 10.5 points vs. CSN (3/2) ... Tied a career-high with three aces vs. LUC (3/11) ... Averaged 0.9 bps and 2.3 pps ... Earned a spot on the DHR in the Spring ... Competed for Team USA at the Pan Am Games in the fall.

2010 - Played in 28 matches with 25 starts ... Recorded a season-high of 14 kills (.458) vs. CSN (2/19), plus an ace and seven block assists for 18.5 points ... Scored 18.5 points at BYU (4/24): 13 kills (.520), two aces and six total blocks ... Scored 18.0 points vs. BYU (1/30): 13 kills (.435) and three aces ... Recorded a career-high of 11 total blocks twice:

2009 - Played in 29 matches and started 20 times as a freshman ... Hit .400 or better 11 times, a team leader ... Pounded a career-high of 21 kills (.690) with three block assists at LUC ... Recorded 15 kills (.520), five total blocks and an ace for 19.0 points vs. UH (4/2) ... Came off the bench vs. Stanford (2/5) to spark the Bruins to a five-set, come-from-behind victory with 14 kills (.571), six total blocks and 17.0 points ... Tied for the team lead with 23 aces ... Served a career-high of three aces vs. GCU and added 12 kills (.526).

High School - Lettered in volleyball, soccer and tennis at Steele Canyon HS before transferring to Valhalla HS as a senior ... Was a doubles player in tennis and earned four varsity letters ... Earned three varsity letters in volleyball ... As a freshman and sophomore he played goalkeeper on the soccer team ... In 2008, Valhalla won the Grossmont League (South Division) and advanced to the quarterfinals of the CIF tournament ... Was a HS teammate of Thomas Amberg at Valhalla.

Club Volleyball - Three-year member of the Epic Volleyball Club ... Served as team captain during his final year and ended the season with a silver medal at the 2008 Jr. Olympics, where he also earned all-tournament team honors.

Personal - Started playing volleyball as a high school sophomore ... Enjoys volleyball because of the teamwork and intensity on the court ... Chose UCLA because of "its incredible academics and athletics tradition," and its proximity to home ... Enjoys spending time at the beach, playing guitar and piano and writing ... Anthropology major.

Career Statistics

Yr.	MP	GP	K	E	Att	Pct	KPG	Ast	SA	DG	DPG	BS	BA	TB	BPG	Pts	PPG
2009	29	89	192	52	347	.403	2.2	6	23	16	0.2	10	70	80	0.9	260.0	2.9
2010	28	99	202	67	405	.333	2.0	4	28	28	0.3	11	98	109	1.1	290.0	2.9
2011	16	42	63	28	125	.280	1.5	4	9	9	0.2	6	34	40	0.9	95.0	2.3
Totals	73	230	457	147	877	.353	2.0	14	60	53	0.2	27	202	229	1.0	645.0	2.8

match against Woodbridge HS.

Club Volleyball - Won gold as a member of the OC Riptides Volleyball Club in the 2009 Jr. Olympics ... Also was the MVP of the 2009 Jr. Olympics All-Tournament Team in Atlanta ... 2007 silver medalist and member of the Jr. Olympics All-Tournament

#16 DANE WORLEY

Outside Hitter :: 6-2 :: 170 :: RS-Sophomore :: Tustin, CA :: Foothill HS

2011 - Played in one match in 2011 and did not record any offensive statistics.

2010 - Redshirted the season.

High School - Four-year letterman at Foothill HS in Tustin ... Two-time 1st Team All-Sea View League selection and league MVP as a senior in 2009 ... In 2009, he recorded 321 kills, 55 aces and 19 blocks in 19 matches ... In 2007, he smashed 47 kills in a

Team ... Also was a three-time state beach volleyball champion.

Personal - His late father, Geoff Worley, was a AAA beach player in the 1980s ... Mother Tracy Worley Hagen is the former four-term mayor of Tustin ... She played doubles at Wimbledon in 1982 ... Two uncles, Kenny Wills (swimming) and Chris Wills (water polo) are UCLA graduates ... Admires Lakers superstar Kobe Bryant for his "intensity and preparation" ... Enjoys football, basketball, guitar and movies in his spare time ... Chose UCLA because it was a life-long goal ... Lists his greatest athletic thrill as winning the gold medal in the 2009 Jr. Olympics ... Has one older sister, Jamie ... Full name is Dane Robert Worley ... Born in his hometown ... Undeclared major.

OVERALL RECORD: 16-15 (8-5 home; 4-10 away; 4-0 neutral; 9-13 conference, 8th place MPSF)

Date	Opponent	Score	Scores by Set	MPSF	Overall	Att.
Jan. 7	vs. UC San Diego [^]	W (3-1)	25-22, 25-12, 23-25, 25-15	-	1-0	50
Jan. 7	at UC Santa Barbara [^]	L (1-3)	13-25, 25-23, 25-27, 23-25	-	1-1	615
Jan. 8	vs. Long Beach State [^]	W (3-2)	17-25, 20-25, 25-19, 25-16, 15-13	-	2-1	310
Jan. 13	vs. Penn State [#]	W (3-1)	23-25, 25-19, 25-22, 25-18	-	3-1	3,135
Jan. 14	vs. Ball State [#]	W (3-1)	25-22, 25-20, 23-25, 30-28	-	4-1	3,240
Jan. 15	at Hawai'i [#]	W (3-0)	25-19, 25-14, 25-21	-	5-1	3,679
Jan. 19	Cal State Northridge*	W (3-1)	25-19, 25-19, 22-25, 25-17	1-0	6-1	637
Jan. 21	at Long Beach State*	L (2-3)	25-19, 25-22, 14-25, 20-25, 13-15	1-1	6-2	907
Jan. 26	Pepperdine*	W (3-0)	25-21, 25-20, 25-20	2-1	7-2	420
Jan. 28	USC*	L (1-3)	22-25, 25-23, 24-26, 16-25	2-2	7-3	2,251
Feb. 4	at BYU*	L (1-3)	17-25, 25-14, 23-25, 21-25	2-3	7-4	3,006
Feb. 5	at BYU*	L (0-3)	21-25, 25-27, 20-25	2-4	7-5	4,101
Feb. 9	UC Santa Barbara*	L (1-3)	11-25, 23-25, 25-18, 25-27	2-5	7-6	422
Feb. 11	at UC Santa Barbara*	L (1-3)	25-23, 18-25, 22-25, 20-25	2-6	7-7	490
Feb. 17	Hawai'i*	W (3-0)	25-21, 25-22, 28-26	3-6	8-7	663
Feb. 19	Hawai'i*	L (0-3)	19-25, 21-25, 22-25	3-7	8-8	754
Feb. 25	at Stanford*	L (1-3)	24-26, 25-21, 22-25, 17-25	3-8	8-9	985
Feb. 26	at Pacific*	W (3-0)	25-23, 25-19, 25-15	4-8	9-9	255
Mar. 2	at Cal State Northridge*	W (3-0)	26-24, 27-25, 25-23	5-8	10-9	512
Mar. 4	Long Beach State*	W (3-2)	18-25, 25-16, 25-19, 23-25, 15-13	6-8	11-9	1,176
Mar. 9	Penn State	W (3-2)	25-23, 24-26, 25-20, 22-25, 19-17	-	12-9	424
Mar. 11	Loyola-Chicago	W (3-2)	24-26, 25-18, 24-26, 25-20, 15-8	-	13-9	485
Mar. 24	UC Irvine*	W (3-0)	25-20, 25-23, 25-21	7-8	14-9	758
Mar. 26	at UC San Diego*	W (3-0)	25-20, 25-23, 25-21	8-8	15-9	516
Mar. 30	at UC Irvine*	L (1-3)	25-19, 24-26, 20-25, 15-25	8-9	15-10	1,273
Apr. 1	UC San Diego*	L (0-3)	21-25, 21-25, 22-25	8-10	15-11	411
Apr. 8	Pacific*	W (3-0)	25-19, 25-19, 25-22	9-10	16-11	400
Apr. 9	Stanford*	L (0-3)	18-25, 18-25, 17-25	9-11	16-12	1,064
Apr. 14	at USC*	L (0-3)	12-25, 22-25, 21-25	9-12	16-13	1,500
Apr. 16	at Pepperdine*	L (1-3)	19-25, 25-22, 20-25, 23-25	9-13	16-14	673
Apr. 23	at USC%	L (1-3)	25-23, 18-25, 18-25, 21-25	-	16-15	1,414

Home matches in **bold**

*MPSF matches

[^]—at UCSB Invitational[#]—at Outrigger Hotels Invitational[&]—Match played at John Wooden Center[%]—MPSF playoffs.

All home matches played in Pauley Pavilion unless indicated otherwise

UCLA'S ALL-TIME RECORD VS. OPPONENTS

American (PR)..... 1-0	Concordia (NY)..... 5-0	Loyola-Marymount..... 59-1	Springfield College..... 4-0
Ball State..... 22-2	George Mason..... 10-0	Manitoba..... 2-0	Stanford..... 61-17
BYU..... 35-22	Grand Canyon..... 2-0	Navy..... 1-0	UC Davis..... 15-0
BYU (Hawaii)..... 1-0	Hawaii..... 56-20	Ohio State..... 13-1	UC Irvine..... 54-13
Cal Baptist..... 6-1	Humboldt State..... 1-0	Oregon..... 2-0	UC Riverside..... 1-0
Calgary..... 3-0	IPFW..... 5-0	Pacific..... 32-2	UC San Diego..... 49-4
California..... 27-0	Laval..... 1-0	Penn State..... 24-6	UC Santa Barbara..... 116-32
Cal Poly Pomona..... 5-0	La Verne..... 4-0	Pepperdine..... 74-35	UC Santa Cruz..... 15-0
Cal Poly SLO..... 10-0	Lewis..... 14-3	Rutgers-Newark..... 7-0	UC San Francisco..... 2-0
CS Northridge..... 58-12	Long Beach State..... 76-34	San Diego State..... 62-2	USC..... 86-39
CS San Bernardino..... 2-0	Loyola-Chicago..... 6-0	San Jose State..... 1-0	Westmont College..... 1-0
Chico State..... 3-0			

FINAL 2011 INDIVIDUAL STATISTICS

OVERALL STATISTICS: 16-15 (8-5 home; 4-10 away; 4-0 neutral)

No. Player	MP	GP	K	KPG	E	TA	Pct	Ast	SA	SE	SA/G	RE	Dig	DPG	BS	BA	TB	BPG	Pts
#23 Gonzalo Quiroga	31	110	298	2.71	87	670	.315	33	39	85	0.35	34	137	1.25	4	39	43	0.39	360.5
#6 Weston Dunlap	31	108	276	2.56	66	471	.446	15	11	33	0.10	1	33	0.31	7	87	94	0.87	337.5
#8 Kyle Caldwell	26	86	216	2.51	97	481	.247	111	9	49	0.10	1	132	1.53	3	50	53	0.62	253.0
#18 Thomas Amberg	23	79	163	2.06	35	314	.408	6	21	64	0.27	2	24	0.30	14	65	79	1.00	230.5
#30 Jeremy Casebeer	27	74	142	1.92	69	331	.221	10	10	44	0.14	16	73	0.99	2	37	39	0.53	172.5
#15 Robart Page	22	56	103	1.84	53	251	.199	9	15	30	0.27	17	43	0.77	0	22	22	0.39	129.0
#7 Nick Vogel	16	42	63	1.50	28	125	.280	4	9	40	0.21	0	9	0.21	6	34	40	0.95	95.0
#10 Alex Scattareggia	29	106	44	0.42	11	90	.367	1057	16	50	0.15	0	122	1.15	8	46	54	0.51	91.0
#14 Jack Polales	13	35	57	1.63	34	168	.137	3	4	18	0.11	0	32	0.91	4	11	15	0.43	70.5
#4 Matt Hanley	22	46	40	0.87	27	103	.126	4	4	16	0.09	5	27	0.59	1	5	6	0.13	47.5
#36 Jonathan Bridgeman	11	22	23	1.05	19	57	.070	1	2	13	0.09	0	9	0.41	1	7	8	0.36	29.5
#27 Ryal Jagd	16	36	16	0.44	16	46	.000	1	3	6	0.08	4	17	0.47	1	2	3	0.08	21.0
#33 Phil Darin	17	32	11	0.34	4	27	.259	0	1	3	0.03	0	5	0.16	1	6	7	0.22	16.0
#12 Spencer Rowe	6	8	12	1.50	8	29	.138	0	0	5	0.00	0	5	0.62	0	2	2	0.25	13.0
#19 Scott Vegas	6	10	1	0.10	0	2	.500	6	0	3	0.00	0	1	0.10	0	2	2	0.20	2.0
#21 Tom Hastings	31	116	1	0.01	1	2	.000	49	0	0	0.00	31	234	2.02	0	0	0	0.00	1.0
#25 Connor Bannan	9	15	0	0.00	0	1	.000	76	0	7	0.00	0	5	0.33	0	1	1	0.07	0.5
#17 Chen Levitan	2	4	0	0.00	0	0	.000	0	0	1	0.00	0	0	0.00	0	0	0	0.00	0.0
#16 Dane Worley	1	1	0	0.00	0	0	.000	0	0	1	0.00	0	0	0.00	0	0	0	0.00	0.0
#1 Jamey Ker	4	4	0	0.00	1	1	-1.000	0	0	0	0.00	1	0	0.00	0	0	0	0.00	0.0
- TEAM	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	-	-	-
UCLA Totals	31	116	1466	12.64	556	3170	.287	1385	144	468	1.24	120	908	7.83	52	416	260.0	2.24	1870.0
Opponents	31	116	1413	12.18	538	3056	.286	1341	123	424	1.06	142	937	8.08	62	404	264.0	2.28	1800.0

MPSF STATISTICS: 9-13 (8th place)

No. Player	MP	GP	K	KPG	E	TA	Pct	Ast	SA	SE	SA/G	RE	Dig	DPG	BS	BA	TB	BPG	Pts
#23 Gonzalo Quiroga	22	78	215	2.76	66	478	.312	23	29	63	0.37	27	100	1.28	2	25	27	0.35	258.5
#6 Weston Dunlap	22	72	192	2.67	48	336	.429	14	8	22	0.11	1	22	0.31	4	51	55	0.76	229.5
#8 Kyle Caldwell	22	72	181	2.51	81	401	.249	79	9	40	0.12	1	107	1.49	3	41	44	0.61	213.5
#18 Thomas Amberg	16	56	106	1.89	22	207	.406	5	13	40	0.23	2	13	0.23	13	49	62	1.11	156.5
#15 Robart Page	18	50	92	1.84	45	224	.210	9	12	29	0.24	13	39	0.78	0	22	22	0.44	115.0
#30 Jeremy Casebeer	20	47	79	1.68	46	197	.168	7	4	27	0.09	14	39	0.83	0	22	22	0.47	94.0
#7 Nick Vogel	11	28	41	1.46	22	84	.226	2	5	27	0.18	0	7	0.25	3	26	29	1.04	62.0
#10 Alex Scattareggia	21	73	33	0.45	8	65	.385	763	4	33	0.05	0	95	1.30	4	28	32	0.44	55.0
#14 Jack Polales	7	18	24	1.33	15	75	.120	1	4	11	0.22	0	13	0.72	0	2	2	0.11	29.0
#27 Ryal Jagd	15	33	16	0.48	16	46	.000	1	3	6	0.09	4	16	0.48	1	2	3	0.09	21.0
#12 Spencer Rowe	4	6	10	1.67	6	23	.174	0	0	5	0.00	0	5	0.83	0	2	2	0.33	11.0
#33 Phil Darin	13	23	5	0.22	0	12	.417	0	0	2	0.00	0	4	0.17	1	2	3	0.13	7.0
#4 Matt Hanley	14	21	5	0.24	6	18	-.056	1	1	4	0.05	3	5	0.24	0	1	1	0.05	6.5
#36 Jonathan Bridgeman	3	5	1	0.20	3	7	-.286	0	0	1	0.00	0	0	0.00	0	0	0	0.00	1.0
#21 Tom Hastings	22	78	1	0.01	1	2	.000	32	0	0	0.00	23	167	2.14	0	0	4	0.00	1.0
#19 Scott Vegas	2	4	0	0.00	0	1	.000	0	0	0	0.00	0	0	0.0	0	1	1	0.25	0.5
#1 Jamey Ker	2	3	0	0.00	0	0	.000	0	0	0	0.00	1	0	0.00	0	0	0	0.00	0.0
#25 Connor Bannan	7	7	0	0.00	0	0	.000	18	0	3	0.00	0	0	0.00	0	0	0	0.00	0.0
- TEAM	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-
UCLA Totals	22	78	1001	12.83	385	2176	.283	955	92	313	1.18	93	632	8.10	31	274	168.0	2.15	1261.0
Opponents	22	78	972	12.46	349	2075	.300	925	93	280	1.19	92	661	8.47	45	293	191.5	2.46	1256.5

2011 UCLA RECORD BREAKDOWN

all matches	16-15
vs. conference opponents.....	9-13
home matches at Pauley Pavilion.....	7-3
home matches at the Wooden Center	1-2
Playing on a Tuesday.....	0-0
Playing on a Wednesday	4-2
playing on a Thursday	3-1
playing on a Friday.....	5-7
playing on a Saturday.....	4-5
in three-set matches.....	8-5
in four-set matches	4-9
in five-set matches	4-1

2011 FINAL TEAM RANKINGS**FINAL 2011 AVCA POLL**

1. Ohio State (14)
2. UC Santa Barbara
3. USC (2)
4. UC Irvine
5. BYU
6. Long Beach State
7. Stanford
8. Hawai'i
9. Penn State
- 10. UCLA**
11. Pepperdine
12. Loyola-Chicago
13. Lewis
14. UC San Diego
15. Pacific

Former Bruin setter Alex Scattareggia

2011 UCLA TEAM HIGHS & LOWS

	UCLA High	UCLA Low
Kills:	70 vs. Penn St., 3/9	27 at USC, 4/14
Attempts:	151 vs. LBSU, 3/4	73 at Hawai'i, 1/15
Hit. Pct.:	.484 at Pacific, 2/26	.041 vs. Stanford, 4/9
Assists:	67 vs. Penn St., 3/9	29 vs. Stanford, 4/9
Aces:	12 vs. Pacific, 4/8	1 four times
Digs:	62 vs. LBSU, 3/4	14 at BYU, 2/5
Blocks:	22.5 vs. UCSD, 1/7	2.0 vs. Pacific, 4/8
	Opponent High	Opponent Low
Kills:	61 by USC, 1/28	27 by Hawai'i, 1/15
Attempts:	148 by LBSU, 3/4	68 by Pacific, 4/8
Hit. Pct.:	.458 by Stanford, 2/25	.068 by Hawai'i, 1/15
Assists:	58 by USC, 1/28	23 by Pacific, 2/26
Aces:	10 by UCI, 3/30	0 twice
Digs:	53 by LBSU, 3/4	17 by Pacific, 4/8
Blocks:	14.5 by USC, 1/28	3.0 by Pepperdine, 1/26

2011 INDIVIDUAL SEASON-BESTS

Points	22.5 Gonzalo Quiroga vs. Pacific, 4/8
	22.0 Kyle Caldwell vs. LBSU, 3/4
	21.5 Kyle Caldwell vs. UCSB, 2/9
	21.0 Gonzalo Quiroga at LBSU, 1/21
	20.5 Quiroga at LUC, 3/11 and at Stanford, 2/25
Kills.....	20 Gonzalo Quiroga at LBSU, 1/21
	18 Gonzalo Quiroga vs. LUC, 3/11
	17 Kyle Caldwell vs. LBSU, 3/4
	16 Four players, seven times
Attempts	35 Kyle Caldwell vs. Penn St., 3/9
	35 Gonzalo Quiroga vs. LBSU, 3/4
	34 Kyle Caldwell vs. LBSU, 3/4
	33 Gonzalo Quiroga at LBSU, 1/21
	32 Gonzalo Quiroga at USC, 4/23
Hitting Pct.812 Weston Dunlap vs. Ball St., 1/14
	.800 Nick Vogel at CSUN, 3/2
	.688 Weston Dunlap vs. USC, 1/28
	.667 Weston Dunlap vs. CSUN, 3/2
	.667 Gonzalo Quiroga vs. LUC, 3/11
	.667 Thomas Amberg vs. CSUN, 1/19
Assists.....	57 Connor Bannan vs. Penn St., 3/9
	56 Alex Scattareggia vs. LUC, 3/11
	56 Alex Scattareggia vs. LBSU, 3/4
	54 Alex Scattareggia at Stanford, 2/15
	47 Alex Scattareggia vs. UCSB, 2/9
Aces.....	6 Gonzalo Quiroga vs. Pacific, 4/8
	5 Gonzalo Quiroga at BYU, 2/4
	4 Robert Page vs. Pacific, 4/8
	4 Kyle Caldwell vs. UCSB, 2/9
	4 Alex Scattareggia vs. UCSD, 1/7
	4 Quiroga at Stanford, 2/25 and vs. Ball St.
Digs	17 Gonzalo Quiroga vs. LBSU, 3/4
	13 Alex Scattareggia vs. LBSU, 3/4
	12 Three players, six times
Total Blocks	8 Thomas Amberg at UCSD, 3/26
	8 Thomas Amberg at LBSU, 1/21
	8 Weston Dunlap vs. CSUN, 1/19
	7 Three players, four times

FINAL 2011 MPSF STANDINGS

Team	League Record			Overall		
	W	L	Pct.	W	L	Pct.
USC	20	2	.909	23	4	.852
BYU	16	6	.727	20	8	.714
Stanford	15	7	.682	19	9	.679
UC Irvine	14	8	.636	19	12	.613
Hawai'i	13	9	.591	15	13	.536
Long Beach State	12	10	.524	15	14	.517
UC Santa Barbara	11	11	.500	18	15	.545
UCLA	9	13	.409	16	15	.516
Pepperdine	7	15	.318	11	15	.423
Pacific	5	17	.227	11	19	.367
Cal State Northridge	5	17	.227	7	22	.241
UC San Diego	5	17	.227	9	20	.310

2011 MPSF STATISTICAL LEADERS (MPSF STATISTICS ONLY)

HITTING PERCENTAGE

1. Scott Slaughter, UCSB	.499
2. Eric Mochalski, STAN	.451
3. Weston Dunlap, UCLA	.446
4. Futi Tavana, BYU	.436
5. Matt Pollock, PEPP	.423
6. Cory Yoder, UCI	.409
7. Thomas Amberg, UCLA	.408
8. Drew Staker, CSUN	.405
9. Calvin Ross, UCSD	.398
10. Austin Zahn, USC	.391

ASSIST AVERAGE

1. Riley McKibbin, USC	12.24
2. Vince Devany, UCSB	11.64
3. Evan Barry, STAN	11.56
4. Anthony Spittle, UCI	11.36
5. Nejc Zemljak, HAW	11.04
6. Kasey Crider, PEPP	10.93
7. Joe Kauliakamoa, BYU	10.33
8. Patrick Tunnell, PAC	10.29
9. Alex Scattareggia, UCLA	9.97
10. Phil Bannan, UCSD	9.84

KILL AVERAGE

1. Jonas Umlauf, HAW	5.57
2. Carson Clark, UCI	4.54
3. Brad Lawson, STAN	4.33
4. Jeff Menzel, UCSB	4.18
5. Robb Stowell, BYU	4.08
6. Maurice Torres, PEPP	4.04
7. Murphy Troy, USC	4.00
8. Taylor Hughes, PAC	3.88
9. Spencer McLachlin, STAN	3.79
10. Taylor Sander, BYU	3.67

DIG AVERAGE

1. Javier Caceres, PAC	2.65
2. Erik Shoji, STAN	2.62
2. Henry Cassiday, USC	2.62
4. Andy McGuire, UCSB	2.37
5. Kirk Francis, LBSU	2.29
6. Kaleo Baxter, CSUN	2.25
7. Tom Hastings, UCLA	2.02
8. Mike McMahon, PEPP	1.98
9. Nejc Zemljak, HAW	1.96
10. Riley McKibbin, USC	1.91

BLOCKING AVERAGE

1. Futi Tavana, BYU	1.52
2. Sean Daley, PAC	1.27
3. Antwain Aguillard, LBSU	1.19
4. Ryan Meehan, LBSU	1.16
5. Matt Pollock, PEPP	1.09
5. Shane Welch, HAW	1.09
7. Chaz Hindsley, PAC	1.05
8. Steven Shandrick, USC	1.04
9. Otavio Souza, BYU	1.02
10. Thomas Amberg, UCLA	1.00

POINTS AVERAGE

1. Jonas Umlauf, HAW	6.10
2. Carson Clark, UCI	5.23
3. Murphy Troy, USC	4.81
4. Brad Lawson, STAN	4.79
5. Maurice Torres, PEPP	4.75
6. Jeff Menzel, UCSB	4.72
7. Robb Stowell, BYU	4.62
8. Taylor Hughes, PAC	4.56
9. Taylor Sander, BYU	4.51
10. Tony Ciarelli, USC	4.35

SERVICE ACE AVERAGE

1. Phil Bannan, UCSD	0.51
2. Taylor Sander, BYU	0.44
3. Carson Clark, UCI	0.42
4. Murphy Troy, USC	0.40
5. Maurice Torres, PEPP	0.38
6. Tony Ciarelli, USC	0.37
Gonzalo Quiroga, UCLA	0.37
8. Jeremy Dejno, UCI	0.31
9. Jim Baughman, LBSU	0.29
10. Joshua Walker, HAW	0.28

CONFERENCE CHAMPIONS

2011	UC Santa Barbara
2010	Stanford
2009	USC
2008	Pepperdine
2007	UC Irvine
2006	UCLA
2005	Pepperdine
2004	BYU
2003	BYU
2002	Pepperdine
2001†	UCLA
2000†	UCLA
1999†	BYU
1998†	Pepperdine
1997†	Stanford
1996†	UCLA
1995†	UCLA
1994*	UCLA , Stanford
1993*	UCLA , Stanford
1992*	Pepperdine, Long Beach St.
1991*	UCLA , USC
1990*	UCLA , Long Beach St.
1989#	UCLA , Stanford
1988	USC
1987	UCLA
1986	USC
1985	Pepperdine
1984	UCLA
1983	UCLA
1982	UCLA
1981	USC
1980	UCLA
1979	UCLA
1978	UCLA
1977	USC
1976	UCLA
1975	UC Santa Barbara
1974	UC Santa Barbara
1973	Long Beach State
1972	San Diego State
1971	San Diego State
1970	UCLA
1969	UC Santa Barbara
1968	San Diego State
1967	UCLA
1966	UCLA
1965	UCLA
1964	UCLA

UCLA's MPSF Playoff Record: 24-11
(since 1993)

*Division champions. #Shared title.

† MPSF Champion under divisional playoff format.

SINGLE SEASON TEAM RECORDS

Best Records: (1.000) 38-0, 1984; 30-0, 1979; 29-0, 1982
Worst Record: 14-16 (.466), 2009
Most Matches Won: 38, 1984 and '87
Most Matches Lost: 16, 2009
Most Matches Played: 41, 1987 (38-3)
Least Matches Played: 17, 1976 (15-2)
Longest Winning Streak: 48 matches, 1983-85
Longest Home Winning Streak: 83 matches, 1975-82
Longest Losing Streak: 5 matches, 2011
Most Shutouts: 26 (3-0), 1995
Best Hitting Percentage: .420, 1993 (1891-467-3389, 89g)
Most Kills Per Game: 21.74, 1989
Most Service Aces, Season: 232, 2001*
Most Service Aces Per Game: 2.03, 1998
Most Blocks Per Game: 7.6 (4.16), 1996
Most Digs Per Game: 13.5, 1986

SINGLE SEASON INDIVIDUAL RECORDS

Most Total Attempts: 1,298, Paul Nihipali, 1997
Most Kills: 650, Jeff Nygaard, 1994 and Paul Nihipali, 1997
Most Points: 553.5, Steve Klosterman, 2007**
Best Hitting Percentage: .539, Tim Kelly, 1994
Most Solo Blocks: 40, Trevor Schirman, 1989
Most Block Assists: 203, Scott Morrow, 2000
Most Total Blocks: 221, Trevor Schirman, 1990
Most Blocks Per Game: 2.12, Trevor Schirman, 1990
Most Set Assists: 1,848, Brandon Taliaferro, 1998
Most Matches With Double Figure Blocks: 9, Trevor Schirman, 1990
Most Digs: 368, Tony Ker, 2008
Most Digs Per Game: 3.2, Tony Ker, 2008
Most Service Aces: 63, Mark Williams, 2000
Most Services Aces (Freshman): 39, Gonzalo Quiroga, 2011
Most Triple Doubles: 2, Tom Stillwell, UCLA vs. Lewis, 3/4/97 (11k, 17d, 16b) and vs. BYU, 3/28/97 (19k, 13d, 12b)
Most Matches With Double Figure Digs: 18, Matt Davis, 2000 and Tony Ker, 2008

SINGLE MATCH INDIVIDUAL RECORDS

Most Kills: 52, Paul Nihipali (vs. UCSB, 4/27/96)
Consecutive Kills: 31, Steve Klosterman (vs. CSN, 2/21/07)
Most Total Attempts: 89, Paul Nihipali (vs. Lewis, 3/4/97)
Highest Hitting Percentage (minimum 10 attempts): .900, Don Dendinger (vs. SDSU, 2/21/87); Tim Kelly (vs. UC Irvine, 2/26/93); Mark Williams (vs. LMU, 1/15/98); Steve Klosterman (vs. La Verne, 1/14/04); Allan Vince (vs. UC Irvine, 1/7/05).
Most Set Assists: 110, Brandon Taliaferro (vs. Lewis, 4/30/98)
Most Service Aces: 10, Adam Naeve (vs. Pepperdine, 2/3/01)*
Most Block Solos: 7, Trevor Schirman (vs. CSUN, 4/10/89)
Most Block Assists: 18, Adam Naeve (vs. LMU, 1/30/99)
Most Total Blocks: 18, Dave Mochalski (vs. USC, 4/9/82), Adam Naeve (vs. LMU, 1/30/99)
Most Digs: 27, Tony Ker (vs. Hawai'i, 1/5/08)

SINGLE SET INDIVIDUAL RECORDS

Most Aces: 5, Gonzalo Quiroga (vs. BYU, 2/4/11)
Consecutive Aces: 4, Adam Naeve (vs. Pepperdine, 2/3/01)*
Most Kills: 21, Ed Ratledge (Game 4 vs. CS Northridge, 2/17/00)

SINGLE SET TEAM RECORDS

Highest Game Score: 42-44 (Game 4, Hawaii d. UCLA, 1/19/01)*
Most Aces: 7, (vs. Stanford, 3/12/93)

SINGLE MATCH TEAM RECORDS

Most Kills: 139 (vs. UCSB, 2/12/87)
Fewest Kills: 27 (vs. USC, 4/14/11)
Most Errors: 61 (vs. UCSB, 2/12/87)
Most Total Attempts: 341 (vs. UCSB, 2/12/87)
Fewest Total Attempts: 60 (vs. LMU, 2/17/84)
Highest Hitting Percentage: .666 (vs. LMU, 2/17/84)
Lowest Hitting Percentage: .041 (vs. Stanford, 4/9/11)
Lowest Hitting Percentage, Opponent: -.041 Rutgers- Newark vs. UCLA, 3/16/05 (26-30-97)*
Most Service Aces: 14 (vs. USC, 3/7/93) and (vs. Pepperdine, 2/3/01)*
Most Block Solos: 17 (vs. Pepperdine, 3/18/83)
Most Block Assists: 44 (vs. Hawaii, 4/13/83)
Longest Match: 3 hours, 45 minutes (vs. UCSB, 2/12/87)

INDIVIDUAL CAREER RECORDS

Most Kills: 2,096, Paul Nihipali, 1994-97
Most Attempts: 4,063, Paul Nihipali, 1994-97
Highest Hitting Percentage: .462, Tim Kelly, 1991-94
Most Matches With Double Figure Kills: 101, Paul Nihipali, 1994-97
Most Total Blocks: 682, Trevor Schirman, 1987-90
Most Solo Blocks: 120, Trevor Schirman, 1987-90
Most Matches With Double Figure Blocks: 19, Trevor Schirman, 1987-90
Most Set Assists: 6,840, Brandon Taliaferro, 1997-00
Most Digs: 1,220, Tony Ker, 2005-08*
Most Matches With Double Figure Digs: 60, Tony Ker, 2005-2008*
Most Aces: 178, Adam Naeve, 1997-01
Most Triple-Doubles: 2, Tom Stillwell, UCLA vs. Lewis, 3/4/97 (11k, 17d, 16bk) and vs. BYU, 3/28/97 (19k, 13d, 12bk)

ATTENDANCE RECORDS

Largest International Crowd: 23,000 UCLA vs. Republic of China, 1980, at the Chinese Sport and Cultural Center.
Largest Pauley Pavilion Crowd: 9,809 UCLA vs. Pepperdine, 1984 NCAA Championship.

Team and individual statistics were not kept prior to 1981.

*Record set during rally scoring season.

**2004 was the first season points were kept.

CAREER LEADERS

Kills

1. Paul Nihipali, 1994-97	2,096
2. Jeff Nygaard, 1992-95	1,800
3. Adam Naeve, 1997-99, 2001	1,587
4. Steve Klosterman, 2004-07	1,513
5. Garrett Muagututia, 2007-2010	1,473
6. Trevor Schirman, 1987-90	1,374
7. Mark Williams, 1998-2001	1,245
8. Ozzie Volstad, 1984-87	1,237
9. Evan Thatcher, 1997-2000	1,083
10. Tom Stillwell, 1995-98	1,047

Total Blocks

1. Trevor Schirman, 1987-90	682
2. Jeff Nygaard, 1992-95	658
3. Tom Stillwell, 1995-98	544
4. Adam Naeve, 1997-99, 2001	538
5. Scott Morrow, 2000-03	522
6. Paul Nihipali, 1994-97	492
7. Tim Kelly, 1991-94	458
8. Mike Whitcomb, 1988-91	410
9. Brandon Taliaferro, 1997-00	396
10. Paul Johnson, 2002-05	365

Aces

1. Adam Naeve, 1997-01	178
2. Brandon Taliaferro, 1997-2000	176
3. Mark Williams, 1998-2001	164
4. Jeff Nygaard, 1992-95	123
5. Stein Metzger, 1993-96	110
6. Kevin Wong, 1992-95	107
7. Garrett Muagututia, 2007-2010	99
Kevin Ker, 2007-2010	99
9. Matt Komer, 1999-2002	93
10. Paul Johnson, 2002-05	90

Digs

1. Tony Ker, 2005-08	1,220
2. Adam Shrader, 2001-04	1,089
3. Brandon Taliaferro, 1997-2000	831
4. Fred Robins, 1996-99	777
5. Mark Williams, 1998-2001	752
6. Erik Sullivan, 1992-95	747
7. Ozzie Volstad, 1984-87	746
8. Garrett Muagututia, 2007-2010	741
9. Matt Sonnichsen, 1986-89	618
10. Paul Nihipali, 1994-97	612

Set Assists

1. Brandon Taliaferro, 1997-2000	6,840
2. Stein Metzger, 1993-96	5,158
3. Rich Nelson, 2000-03	4,846
4. Mike Sealy, 1990-93	4,749
5. Kevin Ker, 2007-2010	3,173
6. Matt Wade, 2006-2009	3,166
7. Dennis Gonzalez, 2003-06	3,104
8. Matt Sonnichsen, 1986-89	3,088

SEASON LEADERS

Kills

1. Paul Nihipali, 1997	650
Jeff Nygaard, 1994	650
3. Paul Nihipali, 1996	590
4. Adam Naeve, 1998	528
5. Paul Nihipali, 1995	525
6. Jeff Nygaard, 1995	511
7. Garrett Muagututia, 2008	473
8. Steve Klosterman, 2007	472
9. Steve Klosterman, 2006	466
10. Mark Williams, 2000	465

Total Blocks

1. Trevor Schirman, 1990	221
2. Scott Morrow, 2000	220
3. Tom Stillwell, 1996	213
4. Trevor Schirman, 1989	189
5. Jeff Nygaard, 1995	188
6. Jeff Nygaard, 1994	180
7. Don Dendinger, 1986	177
8. Seth Burnham, 2000	176
9. Tom Stillwell, 1997	175
10. Mike Whitcomb, 1989	170

Aces

1. Mark Williams, 2000	63
2. Brandon Taliaferro, 2000	59
3. Adam Naeve, 2001	56
Adam Naeve, 1998	56
5. Stein Metzger, 1996	53
6. Mark Williams, 2001	51
Brandon Taliaferro, 1998	51
8. Brandon Taliaferro, 1999	50
9. Paul Johnson, 2005	49
10. Jeff Nygaard, 1994	48

Digs

1. Tony Ker, 2008	368
2. Matt Davis, 2000	364
3. Tony Ker, 2006	318
4. Ozzie Volstad, 1986	308
5. Adam Shrader, 2002	303
6. Paul George, 2006	272
7. Tom Hastings, 2010	270
8. Tony Ker, 2005	269
9. Adam Shrader, 2004	267
10. Tony Ker, 2007	265

Set Assists

1. Brandon Taliaferro, 1998	1,848
2. Brandon Taliaferro, 2000	1,800
3. Stein Metzger, 1996	1,792
4. Brandon Taliaferro, 1997	1,707
5. Stein Metzger, 1994	1,589
6. Rich Nelson, 2002	1,546
7. Brandon Taliaferro, 1999	1,485
8. Rich Nelson, 2001	1,477

Jeff Nygaard

Brandon Taliaferro

Formal statistics have evolved slowly in the sport of collegiate volleyball since the sport was sanctioned by the NCAA in 1970. Unfortunately, the accuracy and definitions of such statistics kept by member schools was not ensured until 1986. The record-keeping for certain categories, for example, set assists and blocking, only has been required in the last 22 years. With due respect to the legends of UCLA Men's Volleyball, their names are not listed because our records are incomplete.

CAREER LEADERS

Hitting Percentage

1. Tim Kelly, 1991-94	.462
2. Paul Johnson, 2002-05	.448
3. Chris Peña, 2001-04	.438
4. Danny Farmer, 1996-99	.42772
5. Jeff Nygaard, 1992-95	.42771
6. Adam Naeve, 1997-99, 2001	.424
7. Tom Stillwell, 1995-98	.419
8. Scott Morrow, 2000-03	.398
9. Mike Whitcomb, 1988-91	.386
10. Don Dendinger, 1985-88	.385

Minimum 1000 attempts.

Kills Per Game

1. Paul Nihipali, 1994-97	5.40
2. Jeff Nygaard, 1992-95	5.14
3. Adam Naeve, 1997-99, 2001	4.60
4. Dan Landry, 1990-93	4.28
5. Rich Bland, 1990-93	4.17
6. Steve Klosterman, 2004-07	3.84
7. Trevor Schirman, 1987-90	3.52
8. Jeff Williams, 1984-87	3.48
9. Tim Kelly, 1991-94	3.43
10. Garrett Muagututia, 2007-2010	3.38

Minimum 1000 attempts.

Blocking Average

1. Jeff Nygaard, 1992-95	1.88
2. Trevor Schirman, 1987-90	1.75
3. Tom Stillwell, 1995-98	1.72
4. Mike Whitcomb, 1988-91	1.58
5. Tim Kelly, 1991-94	1.55
6. Don Dendinger, 1985-88*	1.51
7. Adam Naeve, 1997-99, 2001	1.41
8. Scott Morrow, 2000-03	1.40
9. Paul Nihipali, 1994-97	1.26
10. Ozzie Volstad, 1984-87**	1.23

Minimum 200 games played.

*Three-year average. **Two-year average.

SEASON LEADERS

Hitting Percentage

1. Tim Kelly, 1994	.539
2. Paul Johnson, 2005	.491
3. Jeff Nygaard, 1993	.487
4. Tim Kelly, 1993	.470
5. Karch Kiraly, 1981	.466
6. Chris Peña, 2003	.458
7. Karch Kiraly, 1982	.457
8. Tim Kelly, 1992	.452
9. Adam Naeve, 2001	.447
10. Chris Peña, 2004	.446
Don Dendinger, 1988	.446
Weston Dunlap, 2011	.446

Minimum 300 attempts.

Kills Per Game

1. Jeff Nygaard, 1994	6.98
2. Paul Nihipali, 1997	6.19
3. Paul Nihipali, 1996	6.14
4. Paul Nihipali, 1995	5.64
5. Adam Naeve, 1998	5.50
6. Jeff Nygaard, 1995	5.16
7. Ozzie Volstad, 1987	4.96
8. Ed Ratledge, 2000	4.79
9. Adam Naeve, 1999	4.65
10. Trevor Schirman, 1989	4.38

Minimum 300 attempts.

Blocking Average

1. Trevor Schirman, 1990	2.12
2. Tom Stillwell, 1996	2.08
3. Jeff Nygaard, 1992	2.03
4. Jeff Nygaard, 1994	1.93
5. Jeff Nygaard, 1995	1.89
6. Trevor Schirman, 1989	1.85
Scott Morrow, 2000	1.85
8. Tim Kelly, 1991	1.82
9. Tom Stillwell, 1997	1.804
10. Adam Naeve, 1999	1.802

Minimum 75 games played.

Paul Nihipali

GREAT FACES IN BRUIN HISTORY

Undated Alumni Team photo (l-r, back row): Steve Gulnac, Ricci Luyties, Steve Salmons, Dave Mochalski, Dave Saunders, Randy Stoklos, Greg Giovanazzi, Doug Partie and Wally Martin. (l-r, front row): Mark Kinnison, Mark Anderson, Sinjin Smith, Mike Sondheimer, Dave Brown, Karch Kiraly, Mike Timmons and John Zajec.

INDIVIDUAL-CAREER

Hitting Percentage

1. Paul Johnson, 2002-05	.448
2. Adam Naeve, 2001	.447
3. Chris Peña, 2001-04	.438
5. Scott Morrow, 2001-03	.381
6. Thomas Amberg, 2009-	.380
7. Weston Dunlap, 2008-	.376
8. Jamie Diefenbach, 2006-09	.373
9. Nick Vogel, 2009-	.353
10. Allan Vince, 2003-05	.343
(Min 250 Att/Yr)	

Kills

1. Steve Klosterman, 2004-07	1,513
2. Garrett Muagututia, 2007-2010	1,473
3. Jonathan Acosta, 2001-05	963
4. Chris Peña, 2001-04	920
5. Paul Johnson, 2002-05	883
6. Sean O'Malley, 2006-2009	779
7. Paul George, 2004-07	773
8. Cameron Mount, 2001-02	770
9. Jack Polales, 2009-	745
10. Matt Komer, 2001-02	690
(Min 250 Att/Yr)	

Total Attacks

1. Steve Klosterman, 2004-07	3,262
2. Garrett Muagututia, 2007-2010	3,116
3. Jonathan Acosta, 2001-05	1,943
4. Sean O'Malley, 2006-09	1,714
5. Chris Peña, 2001-04	1,680
6. Jack Polales, 2009-	1,654
7. Cameron Mount, 2001-02	1,586
8. Paul Johnson, 2002-05	1,580
9. Paul George, 2004-07	1,557
10. Matt Komer, 2001-02	1,445
(Min 250 Att/Yr)	

Set Assists

1. Rich Nelson, 2001-03	4,346
2. Matt Wade, 2006-2009	3,166
3. Dennis Gonzalez, 2003-06	3,104
4. Kevin Ker, 2007-2010	2,021
5. Alex Scattareggia, 2009-11	1,149
6. Julio "Gaby" Acevedo, 2005	575
7. Beau Peters, 2004-07*	482
8. Kyle Caldwell, 2009-	390
9. Adam Shrader, 2001-04	126
10. Dan Conners, 2001	125

*UCLA totals only.

Aces

1. Garrett Muagututia, 2007-2010	99
Kevin Ker, 2007-2010	99
3. Paul Johnson, 2002-05	90
4. Steve Klosterman, 2004-07	79
5. Chris Peña, 2001-04	75
6. Matt Komer, 2001-02	72
7. Kris Kraushaar, 2002-05	71
Cameron Mount, 2001-02	67
9. Nick Vogel, 2009-	60
10. Paul George, 2004-07	59

Digs

1. Tony Ker, 2005-08	1,220
2. Adam Shrader, 2001-04	1,089
3. Garrett Muagututia, 2007-2010	741
4. Tom Hastings, 2008-2011	584
5. Rich Nelson, 2001-03	483
6. Steve Klosterman, 2004-07	472
7. Paul George, 2004-07	438
8. Kris Kraushaar, 2002-05	381
9. Jonathan Acosta, 2001-05	375
10. Matt Wade, 2006-2009	363

Block Solos

1. Garrett Muagututia, 2007-2010	44
2. Paul Johnson, 2002-05	40
3. Steve Klosterman, 2004-07	39
4. Chris Peña, 2001-04	35
5. Thomas Amberg, 2009-	33
6. Jonathan Acosta, 2001-04	32
7. Jamie Diefenbach, 2006-09	29
8. Nick Vogel, 2009-	27
9. Allan Vince, 2003-05	23
10. Paul George, 2004-07	22

Block Assists

1. Paul Johnson, 2002-05	325
2. Thomas Amberg, 2009-	283
3. Scott Morrow, 2001-03	281
4. Chris Peña, 2001-04	256
5. Jamie Diefenbach, 2006-09	254
6. Steve Klosterman, 2004-07	253
7. Garrett Muagututia, 2007-2010	204
8. Nick Vogel, 2009-	202
9. Rich Nelson, 2001-03	191
10. Jack Polales, 2009-	158

Total Blocks

1. Paul Johnson, 2002-05	365
2. Thomas Amberg, 2009-	316
3. Scott Morrow, 2001-03	302
4. Steve Klosterman, 2004-07	292
5. Chris Peña, 2001-04	291
6. Jamie Diefenbach, 2006-09	283
7. Garrett Muagututia, 2007-2010	248
8. Nick Vogel, 2009-	229
9. Rich Nelson, 2001-03	211
10. Jonathan Acosta, 2001-05	175

Total Points

1. Steve Klosterman, 2004-07	1,757.0
2. Garrett Muagututia, 2007-2010	1,718.0
3. Paul Johnson, 2002-05	1,175.0
4. Chris Peña, 2001-04	1,158.0
5. Jonathan Acosta, 2001-05	1,094.0
6. Paul George, 2004-07	926.0
7. Cameron Mount, 2001-03	909.5
8. Sean O'Malley, 2006-2009	889.0
9. Jack Polales, 2009-	852.0
10. Matt Komer, 1999-00	841.5

Steve Klosterman

Paul George

*2001 was the advent of complete rally scoring matches.

INDIVIDUAL SINGLE SEASON

Points

1. Steve Klosterman, 2007	553.5
2. Paul Johnson, 2005	551.0
3. Garrett Muagututia, 2008	547.0
4. Steve Klosterman, 2006	528.0
5. Garrett Muagututia, 2010	509.5
6. Paul George, 2006	474.0
7. Nick Scheftic, 2006	457.5
8. Jack Polales, 2010	436.5
9. Paul George, 2007	416.0
10. Steve Klosterman, 2004	397.0

Kills

1. Garrett Muagututia, 2008	473
2. Steve Klosterman, 2007	472
3. Steve Klosterman, 2006	466
4. Garrett Muagututia, 2010	446
5. Matt Komer, 2002	434
6. Paul Johnson, 2005	413
7. Cameron Mount, 2002	408
8. Paul George, 2006	400
9. Jack Polales, 2010	378
10. Jonathan Acosta, 2003	371

Total Attacks

1. Steve Klosterman, 2006	1,016
2. Steve Klosterman, 2007	994
3. Garrett Muagututia, 2007	958
4. Matt Komer, 2002	871
5. Cameron Mount, 2002	835
6. Paul George, 2006	806
7. Damien Russell, 2006	761
8. Cameron Mount, 2001	751
9. Sean O'Malley, 2008	741
10. Jonathan Acosta, 2003	740

Set Assists

1. Rich Nelson, 2002	1,546
2. Rich Nelson, 2001	1,477
3. Rich Nelson, 2003	1,323
4. Matt Wade, 2008	1,068
5. Dennis Gonzalez, 2004	1,066
6. Alex Scattareggia, 2011	1,057
7. Dennis Gonzalez, 2006	974
8. Matt Wade, 2006	804
9. Kevin Ker, 2007	778
10. Matt Wade, 2009	706

Aces

1. Adam Naeve, 2001	56
2. Mark Williams, 2001	51
3. Paul Johnson, 2005	49
4. Matt Komer, 2002	46
5. Gonzalo Quiroga, 2011	39
6. David Russell, 2006	38
7. Allan Vince, 2005	37
8. Kris Kraushaar, 2004	35
9. Cameron Mount, 2002	34
10. Paul Johnson, 2004	33
Cameron Mount, 2001	33

Digs

1. Tony Ker, 2008	368
2. Tony Ker, 2006	318
3. Adam Shrader, 2002	303
4. Paul George, 2006	272
5. Tom Hastings, 2010	270
6. Tony Ker, 2005	269
7. Adam Shrader, 2004	267
8. Tony Ker, 2007	265
9. Adam Shrader, 2003	263
10. Adam Shrader, 2001	256

Block Solos

1. Paul Johnson, 2005	19
2. Nick Scheftic, 2006	18
3. Allan Vince, 2005	16
4. Paul Johnson, 2004	15
Chris Peña, 2003	15
6. Paul George, 2006	14
Garrett Muagututia, 2008	14
Sean O'Malley, 2009	14
Thomas Amberg, 2011	14
10. Jonathan Acosta, 2003, 2005	13
Steve Klosterman, 2006	13
David Russell, 2006	13
Damien Scott, 2006	13

Block Assists

1. Paul Johnson, 2005	140
2. Adam Naeve, 2001	125
3. Scott Morrow, 2001	121
4. Jamie Diefenbach, 2007	111
David Russell, 2006	111
6. Nick Scheftic, 2006	109
7. Jamie Diefenbach, 2008	108
Thomas Amberg, 2009	108
9. Scott Morrow, 2002	101
10. Paul Johnson, 2004	92
Chris Peña, 2002	92

Total Blocks

1. Paul Johnson, 2005	159
2. Adam Naeve, 2001	135
3. Scott Morrow, 2001	131
4. Nick Scheftic, 2006	127
5. David Russell, 2006	124
6. Jamie Diefenbach, 2007	123
7. Thomas Amberg, 2009	118
8. Jamie Diefenbach, 2008	116
9. Paul Johnson, 2004	107
10. Scott Morrow, 2002	106

Hitting Percentage

1. Paul Johnson, 2005	.491
2. Chris Peña, 2003	.458
3. Adam Naeve, 2001	.447
4. Chris Peña, 2004	.446
Weston Dunlap, 2011	.446
6. Paul Johnson, 2004	.443
7. Nick Scheftic, 2006	.427
8. Chris Peña, 2002	.418
9. Jamie Diefenbach, 2008	.415
10. Thomas Amberg, 2011	.408

Kills Per Game

1. Steve Klosterman, 2007	4.29
2. Steve Klosterman, 2006	4.12
3. Garrett Muagututia, 2008	4.04
4. Steve Klosterman, 2004	3.88
5. Garrett Muagututia, 2010	3.90
6. Jonathan Acosta, 2003	3.75
7. Matt Komer, 2002	3.71
8. Cameron Mount, 2002	3.61
9. Jack Polales, 2010	3.60
10. Sean O'Malley, 2008	3.59

Minimum 300 attempts.

Set Assists Average

1. Rich Nelson, 2002 (1546)	13.68
2. Dennis Gonzalez, 2004 (1066)	13.67
3. Rich Nelson, 2003 (1323)	12.97
4. Rich Nelson, 2001 (1477)	12.63
5. Dennis Gonzalez, 2006 (974)	12.18
6. Dennis Gonzalez, 2005 (976)	12.05
7. Matt Wade, 2008 (1068)	11.48
8. Gaby Acevedo, 2005 (575)	10.45
9. Alex Scattareggia, 2011 (1057)	9.97
10. Matt Wade, 2006 (804)	8.93

Minimum 300 assists. Assists in parentheses.

Ace Average

1. Mark Williams, 2001 (51)	0.51
2. Adam Naeve, 2001 (56)	0.47
3. Paul Johnson, 2005 (49)	0.41
4. Matt Komer, 2002 (46)	0.39
5. Ian Burnham, 2001 (28)	0.35
Gonzalo Quiroga (39)	0.35
7. Matt Komer, 2001 (32)	0.33
Kris Kraushaar, 2004 (35)	0.33
Allan Vince, 2005 (37)	0.33
10. Paul Johnson, 2004 (33)	0.32

Minimum 20 aces. Aces in parentheses.

Digs Average

1. Tony Ker, 2008 (368)	3.23
2. Tony Ker, 2006 (318)	2.79
3. Adam Shrader, 2002 (303)	2.71
4. Adam Shrader, 2003 (263)	2.53
5. Tony Ker, 2007 (265)	2.52
6. Tony Ker, 2005 (269)	2.49
7. Adam Shrader, 2004 (267)	2.47
8. Adam Shrader, 2001 (256)	2.08
9. Paul George, 2006 (272)	2.06
10. Jamey Ker, 2009 (167)	2.04

Minimum 100 digs. Digs in parentheses.

Blocking Average

1. Paul Johnson, 2005 (159)	1.34
2. Thomas Amberg, 2009 (118)	1.33
3. Scott Morrow, 2002 (106)	1.23
4. Jamie Diefenbach, 2007 (123)	1.22
5. Scott Morrow, 2003 (65)	1.18181
6. Scott Morrow, 2001 (131)	1.18180
7. Paul Johnson, 2002 (64)	1.16
8. Adam Naeve, 2001 (135)	1.14
9. Jamie Diefenbach, 2008 (116)	1.11
10. Chris Peña, 2003 (104)	1.06

Minimum 50 total blocks. TBs in parentheses.

*2001 was the advent of complete rally scoring matches.

UCLA VOLLEYBALL LETTERMEN, 1960-PRESENT

A

Julio "Gaby" Acevedo, 05
Jonathan Acosta, 02-03-04-05
Jim Adomoli, 60-61-62-63
Mike Allio, 64-66-68
Thomas Amberg, 09-11
Rick Amon, 78-79-81
Tom Anderson, 60-61
Mark Anderson, 80-82
John Anselmo, 89-91-92-93
Peter Ashley, 75-76-77

B

Aleksandar Babic, 91
Carl Bailey, 60-61
Andy Banachowski, 65-68
Connor Bannan, 11
Tom Barr, 64
Bob Becker, 64
Ed Becker, 69-70
John Bekins, d., 73-74-75
Pete Blackman, 62
Rich Bland, 90-92-93
Aaron Boone, 95
Brian Boone, 89-90
Dylan Bowermaster, 07-10
Jeremy Brandt, 94
Jim Brazier, 72
Jonathan Bridgeman, 10-11
Doug Brooks, 75-76-77
Dave Brown, 78-79
Doug Brown, 74-75
Steve Burian, 63-64-65-66
Ian Burnham, 01
Seth Burnham, 97-98-00

C

Kyle Caldwell, 09-11
James Calonico, 64
Jeff Campbell, 85
John Carmack, 63
Scott Carter, 67
Jeremy Casebeer, 10-11
Eric Chaghouri, 05-06-07
Tom Chamales, 73
Seth Champi, 99-00
Roger Clark, 81-82-83-84
Jamie Cleary, 87-88
Denny Cline, 74-75-76
George Conkey, 66-67-68
Jim Conkey, 62
Dan Conners, 01
Greg Coon, 00-01
Ron Coon, 71-72-73
Buddy Cox, 74
Anthony Curci, 85-87-88-89

D

Matt Davis, 97-98-99-00
Jesse Debban, 01-03
Ned DeGroot, 65
Mike Denver, 92
Don Dendinger, 85-86-87-88
Jamie Diefenbach, 06-07-08
Mike Diehl, 92-93
Mike Desroches, 63-64
Aaron Dodd, 04-05

Andy Klussmann

Kurt Donaldson, 74
Steve Drummy, 61-62-63-65
Weston Dunlap, 08-11

E

Steve Eddy, 66
Peter Ehrman, 78-79-80-81
Dale Eicks, 68
Keith Erickson, 65
Gordon Evans, 60-63

F

Danny Farmer, 96-97-98-99
Mike Franklin, 72-73-75-76
Ken Freeman, 71-72-73
Steve Fritzen, 67-68

G

Mike Garcia, 88-90
Gray Garrett, 02-03-05
Paul George, 05-06-07
Greg Giovanazzi, 76-77-78
Wally Goodrick, 82-83-84
Dennis Gonzalez, 03-04-05-06
Stan Gordon, 67-68
Mike Gottschall, 75-76-77
Matt Grace, 99
Larry Griebenow, 71-72
Steve Gulnac, 79-80-81-83
Kurt Gunderson, 83-84
Andor Gyulai, 97-98

H

Matt Hanley, 11
Albert Hanneman, 90
Bill Hansard, 77
Jason Harper, 95, 96
Thomas Hastings, 08-11

Carl Henkel, 88-89-90-91
Scott Herdman, 89-90-91
John Herren, 73-74-75
Bruce Herring, 69-70-71
Dane Holtzman, 69-70
Jerald Hyde, 62-63

I

Chris Irvin, 73-74-75
Richard Irvin, 70-71-72

J

Jeff Jacobs, 72-73
Charlie Jackson, 96-97-98
Ian Jackson, 06
Ryal Jagd, 10-11
Marcin Jagoda, 01-04
Barry Johnson, 62
Paul Johnson, 02-03-04-05

K

Tim Kelly, 91-92-93-94
K.C. Keller, 76-77-78-79
Jamey Ker, 09, 11
Kevin Ker, 07-08-09-10
Tony Ker, 05-06-07-08
Kirk Kilgour, d., 69-70-71

Mark Kinnison, 80-81-82
Karch Kiraly, 79-80-81-82
Gordon Kleinpeter, 60-61
Steve Klosterman, 04-05-06-07
Andy Klussmann, 83-84-85-86
Matt Komer, 99-00-01-02
Mark Knudsen, 92
Kris Kraushaar, 02-03-04-05

L

Arne Lamberg, 85-86-87
Dan Landry, 90-91-92-93
Chris Lee, 68
Bob Leonard, 71-72-73-74
Bill Levin, 63
Chen Levitan, 10
Phil Leymeyer, 60-61-62
David Lin, 00
Phil Lingman, 65
Ricci Luyties, 81-82-83-84

M

Mike McCann, 67-68
Matt McKinney, 03-04-05
Bjorn Maaseide, 90
Ed Machado, 68-69-70-71
Mike Madison, 68-69
Lee Mason, 60-61

Denny Cline (r) and Greg Giovanazzi

Wally Martin, 81-82-83-84
 Jim Menges, 72-73-74
 Robert Metcalf, 70
 Stein Metzger, 93-94-95-96
 Joe Mica, 75-76-77-79
 Greg Miller, 66-67
 Dave Mochalski, 82
 Scott Morrow, 00-01-02-03
 Ben Moselle, 96-97-98
 Cameron Mount, 00-01-02
 Garrett Muagututia, 07-10
 Sean Myhill, 77

N

Adam Naeve, 97-98-99-01
 Rich Nelson, 00-01-02-03
 George A. Negrete, 76
 Trong Nguyen, 94-95-96-97
 David Nichols, 74-75-77
 Shaun Nichols, 07
 Paul Nihipali, 94-95-96-97
 Matt Noonan, 94-95-96
 Mike Normand, 73-74
 Jeff Nygaard, 92-93-94-95

O

Dave Olbright, 76-77-78
 Sean O'Malley, 06-07-08-09
 Tim Otterman, 84-85

P

Robert Page, 11

Doug Partie, 81-82-83-84
 Bill Pearlman, 62-64-65
 Chris Peña, 01-02-03-04
 Sabin Perkins, 74
 Brett Perrine, 07-08-09-10
 Matt Perry, 89
 Beau Peters, 04-07
 Ross Pier, d., 91-92-93-94
 Chris Pliha, 92

Jack Polales, 09-11

Brennan Prahler, 02-03-05

Q

Gonzalo Quiroga, 11

R

Doug Rabe, 75-76-77-78
 Art Rasmussen, 82-83-84
 Ed Ratledge, 99-00
 Ryan Ratelle, 06-08-09
 Neil Riddell, 83-85
 Kent Robinett, 87-88
 Fred Robins, 96-97-98-99
 Brian Rofer, 78-79-80
 Scott Rolles, 78-80

Spencer Rowe, 11

Larry Rundle, 65-66

David Russell, 02-03-05-06
 Mike Ryan, 66-67-68
 Pat Ryan, 68

S

Steve Salmons, 77-78-79-81
 Dave Saunders, 79-80-81-82
 J.B. Saunders, 87-88-90
 Al Scates, 60-61-62-63
 Alex Scattareggia, 10-11
 Dave Schaffer, 67
 Nick Scheftic, 03-04-05-06
 Oren Sher, 89-90
 Trevor Schirman, 87-88-89-90
 Andy Schutz, 62-63-64-65
 Damien Scott, 04-05-06
 Dick Scott, 60-61-62-63
 Larry Scott, 74-77
 Mike Sealy, 90-91-92-93
 Jimmy Sepulveda, 02
 Joe Shirley, d., 69-70
 Adam Shrader, 01-02-03-04
 Matt Shubin, 03-04
 Mark Slevcove, 78-80-81-82
 Andrew Smith, 80
 Kent Smith, 81
 Parker Smith, 02
 Sinjin Smith, 76-77-78-79
 Matt Sonnichsen, 86-87-88-89
 John Speraw, 92-93-94-95
 Mike Stafford, 86-88
 Tom Stillwell, 95-96-97-98
 Randy Stoklos, 80
 Steve Stovitz, 84-85-86
 D.J. Stromath, 06-08-09
 Fred Sturm, 72-73-75-76
 Erik Sullivan, 92-93-94-95
 Reed Sunahara, 82-83-84-86
 Steve Suttich, 76-77
 Bill Suwara, 87-88-89
 Ernie Suwara, 65-66-67
 Scott Swartzbaugh, 86
 David Swatik, 91-92

T

Brandon Taliaferro, 97-98-99-00
 Matt Taylor, 93-94-95-96
 Mark Tedsen, 87-88-89-90
 Evan Thatcher, 97-98-99-00
 Craig Thompson, 69
 Bob Thomson, 68-71-72
 Mike Timmons, 78-79-80-81
 Toshi Toyoda, 69
 James Turner, 96

U

Henry Unger, 60-61

V

Eric Vallely, 96-97-98

Scott Vegas, 10-11

Allan Vince, 03-04-05

Nick Vogel, 09-11

Dan Vrebalovich, 85
 Asbjorn Volstad, 84-85-86-87

W

Matt Wade, 06-07-08-09
 Benny Wang, 87-88-89-90
 Rick Watson, 64
 James Welch, 70-71
 Kris Welch, 01
 Brian Wells, 93-94-95-96
 J.T. Wenger, 01-03-04
 Jeff Williams, 84-85-86-87
 Mark Williams, 98-99-00-01
 Mike Whitcomb, 88-89-90-91
 Matt Whitaker, 85-86-87-89
 Jeff Woodley, 08
 Kevin Wong, 92-93-94-95

Y

Court Young, 98-99

Ghost: Karch Kiraly sets Ricci Luyties (11) in the 1981 NCAA finals at UC Santa Barbara. The Bruins defeated USC in five games for their eighth NCAA

Since 1970, UCLA has won 19 NCAA volleyball titles, all under the direction of coach Al Scates. Among UCLA sports, that total is a school record. Below are capsule summaries of UCLA's 19 NCAA title teams.

1970 - at UCLA

The Bruins won the first NCAA championship in Pauley Pavilion by surviving a round-robin tournament and easily sweeping Long Beach State in the final. The Bruins' Dane Holtzman (MVP), and All-Tournament selections Kirk Kilgour and Ed Becker gave coach Al Scates the first of 19 title trophies.

1971 - at UCLA

Again UCLA played host and repeated as champion. The Bruins, despite an easy victory in their first match, survived the tough round-robin pool play format where they were extended to three games twice. In the finals, UCLA defeated UC Santa Barbara in three games. Kirk Kilgour ended a brilliant UCLA career by sharing Co-MVP honors with the Gauchos' Tim Bonyng. The Bruins' Larry Griebenow and Ed Machado were All-Tournament selections.

1972 — at BALL STATE

The Bruins won their third consecutive title as heavy underdogs to San Diego State and UC Santa Barbara at Ball State. The Bruins, who received an at-large bid, were routed by SDSU in round robin play, but an upset against UCSB gave them a final match showdown against the Aztecs. SDSU appeared ready for a three-game sweep, winning the first two games, 15-10, 15-9, and opening an 8-3 lead in Game 3. But the Bruins rallied after Scates called a timeout. MVP Dick Irvin and All-Tournament selection John Zajec sparked the comeback.

1974 - at UC SANTA BARBARA

UC Santa Barbara was the heavy favorite to win at home and easily beat the Bruins in Games 1 and 3 in the title match. With the Gauchos ahead 6-1 in the fifth game, Scates inserted seldom-used freshman Sabin Perkins, who served six straight points, including three aces, to reverse the momentum and give UCLA its fourth championship in five years. UCLA's Bob Leonard was named MVP, and Mike Normand and Jim Menges were named to the All-Tournament squad.

1975 - at UCLA

UC Santa Barbara invaded Pauley Pavilion unbeaten and with the

reputation as the best collegiate volleyball team in history. Before more than 8,000 fans, Scates received a great final match performance from MVP John Bekins and fine hitting and blocking from All-Tournament members John Herron and Joe Mica, as well as Chris Irvin, Fred Sturm and Denny Cline.

1976 - at BALL STATE

Down 15-14 in Game 1 against Pepperdine at Ball State, the Bruins staged another of their patented comebacks after backup setter Steve Suttich made a diving save off what appeared to be the game point. The Bruins went on to easily win Games 2 and 3 and their sixth title of the decade.

1979 - at UCLA

After a two-year title drought, the Bruins returned to the NCAA Championships on their home court unbeaten and primed to become collegiate volleyball's first undefeated team. Despite dropping the first game, 12-15 to USC, Joe Mica sparked the comeback that gave UCLA its historic 31-0 season. Sinjin Smith was voted MVP and Steve Salmons, Peter Ehrman and Mica were named to the All-Tournament team.

1981 - at UC

SANTA BARBARA

UCLA overcame injuries to win a five-game match against arch rival USC. The Trojans led 5-1 and 9-7 in the fifth game, but All-Tournament selection Steve Salmons, who spent most of the season rehabilitating his knee, rallied the Bruins this time. MVP Karch Kiraly set brilliantly and Steve Gulnac earned All-Tournament honors. The victory avenged the previous year's four-game loss to USC in the finals at Ball State.

1982 - at PENN STATE

Ranked No. 1 and undefeated, the Bruins entered the NCAA Tournament as heavy favorites. UCLA swept Ohio State in the semifinals. The next night the Bruins downed host Penn State, 15-4, 15-9, 15-7. Kiraly became the first player in collegiate volleyball history to receive MVP honors two straight years, and Doug Partie, Mark Kinnison and Dave Mochalski were All-Tournament selections.

1983 - at OHIO STATE

Despite losing three of their first six conference matches, the Bruins rolled to their second straight league title, forcing Pepperdine, which had beaten UCLA in two of three meetings, into the grueling regionals. The Waves won the wildcard spot, setting the stage for another UCLA-Pepperdine battle. In the semifinals, UCLA cruised to a three-game

John Zajec was a member of UCLA's first three NCAA title teams and earned NCAA All-Tournament honors

Joe Mica earned NCAA All-Tournament Team honors in 1979.

victory over Ohio State, and the Waves obliged by beating Penn State. In the final, UCLA dominated play at the net and limited the Waves to a .099 hitting percentage. The three-game sweep gave coach Al Scates his 10th NCAA title, tying him with John Wooden. Ricci Luyties was voted Most Outstanding Player and Wally Martin, Doug Partie and Steve Gulnac joined him on the All-Tournament Team.

1984 - at UCLA

Several milestones were achieved during this historic season. In addition to an undefeated season, the Bruins' 38 victories were an NCAA men's volleyball record as well as a school record. Scates guided UCLA to an unprecedented fourth consecutive national championship, his 11th in the 15-year history of the sport, moving him ahead of Wooden. The title match drew a record 9,809 spectators, and UCLA's Ricci Luyties earned Most Outstanding Player honors for the second straight year. Other Bruins named to the All-Tournament Team were seniors Doug Partie and Roger Clark, plus freshman Ozzie Volstad, who would be instrumental in the Bruins' next title season.

Roger Clark earned NCAA All-Tournament honors in 1984.

1987 - at UCLA

The Bruins stormed into the NCAA Tournament with all the advantages: a 25-match winning streak, a No. 1 seeding, two weeks of rest, the country's best record, the home court crowd and a wealth of tradition. In typical Al Scates fashion, UCLA breezed past Ohio State in the semifinals, while USC needed five games to outlast a tough Penn State team. A crowd of 8,952, third largest in collegiate volleyball history, cheered as the Bruins swept past their arch rivals in a two-hour, three-game match, 15-11, 15-2, 16-14. UCLA tied its school record for single season victories by finishing with a 38-3 record, and senior All-American Ozzie Volstad capped an outstanding career by earning Most Outstanding Player honors. Seniors Jeff Williams and Arne Lamberg also were named to the All-Tournament Team.

1989 - at UCLA

The Bruins were hosts for the 20th annual tournament, featuring a final match showdown between a veteran coach and his young understudy. Fred Sturm, a member of the Bruins' 1976 NCAA title team, entered Pauley Pavilion as head coach of Stanford, playing in its first title match. In the semifinals, the Bruins swept Penn State, while the Cardinal got a scare from Ball State before winning in four. In the final, the Bruins jumped off to a quick start and won Games 1 and 2, 15-1, 15-13. Stanford appeared to have regrouped in Game 3 by stomping the Bruins 15-4, but Scates and MVP Matt Sonnichsen hung on to win Game 4, 15-12. Bruins named to the All-Tournament team were Trevor Schirman, who shut down Stanford Olympian Scott

Fortune, and seniors Anthony Curci and Matt Whitaker.

1993 - at UCLA

UCLA ended a three-year championship drought by sweeping Ohio State in the semifinals and upstart Cal State Northridge in the finals. The Bruins continued several championship streaks: they extended their Pauley Pavilion NCAA post-season winning string to 20 consecutive matches and ran their record in home court NCAA finals to 14-0. Scates' 14th NCAA title inched him closer to the national record. Senior setter Mike Sealy and sophomore quick hitter Jeff Nygaard earned co-Most Outstanding Player honors. Senior Dan Landry and sophomore Kevin Wong also were voted to the NCAA All-Tournament Team. The Bruins set a two-match NCAA Tournament record by hitting .463, and Nygaard set a single match championship record by hitting .867 (13-0-15) against Ohio State.

Kevin Wong earned NCAA All-Tournament honors as a sophomore in 1993.

1995 - at SPRINGFIELD, MA

The championship returned to volleyball's birthplace and the kingpin of the sport reclaimed its crown. Following the second-place finish to Penn State the previous year, UCLA's four fifth-year seniors vowed revenge in earnest. UCLA avenged a shocking 3-0 mid-season loss to Ball State by spanking the Cardinals 3-0 in the semifinals. Revenge also served as the major motivation against Penn State. The Bruins swept them in the finals to restore order to the collegiate volleyball world. Along the way the Bruins established some impressive records: 34 straight weeks as the nation's No. 1 ranked team, a string of 34 home victories and three consecutive 19-0 MPSF title seasons. Senior Jeff Nygaard won his second straight AVCA and Volleyball Magazine Player of the Year awards, and Stein Metzger, John Speraw and Nygaard were named to the NCAA All-Tournament Team, the latter selected as Most Outstanding Player.

1996 - at UCLA

The improbable championship proved one of the most exciting and gratifying for coach Al Scates. "This one was special because we had to work so hard for it," said Scates, whose 16th title tied him with former Houston golf coach Dave Williams for the NCAA lead. With four starters gone from the previous season, the Bruins gutted out No. 16 in a thrilling five-game, three-hour and twenty-seven minute final against Hawaii, the preseason favorite. The victory raised the Bruins' intimidating post-season home-court record to 24-0 and improved their overall NCAA playoff record to 43-4. UCLA's Stein Metzger, the AVCA co-Player of the Year, earned All-Tournament honors along with the Bruins' Tom Stillwell, who led the country in blocking average.

1998 - at HAWAII

The Bruins saved their best for last in winning for Scates a record-breaking 17th title. After outlasting Lewis University 3-2 in the semifinals, the final against Pepperdine on a hostile court proved to be a match of veterans vs. inexperience. With five of six starters boasting NCAA championship match experience, the Bruins cruised to a 3-0 victory over the Waves, who claimed just one starter with previous championship experience. Scates saved his best game plan for the final, which produced a Bruin hitting percentage of .454 and nine aces. Adam Naeve, who spiked 23 kills on .629 hitting and added three aces and five blocks, was named Most Outstanding Player. Setter Brandon Taliaferro and outside hitter Fred Robins also were named to the All-Tournament Team.

2000 - at IPFW

This championship was all about avenging past demons. The coaches were determined to eradicate all the bad memories of losing the 1994 championship match to Penn State at IPFW and the players wanted to redeem themselves after losing in the first round of the

1999 league playoffs. Senior setter Brandon Taliaferro guided UCLA to a pair of sweeps over Penn State in the semifinals and Ohio State in the finals. Against OSU, the Bruins hit .459 for the match, served eight aces, and out-blocked the Buckeyes, 12-6. Senior Evan Thatcher led all players with 25 kills (.468). Taliaferro and junior Mark Williams added three aces apiece and sophomore Matt Komer led the team with six blocks. The turning point in the match came in Game 3 when senior Ed Ratledge rallied the Bruins from a 13-8 deficit by serving two points, including an ace. Taliaferro earned Most Outstanding Player honors and seniors Seth Burnham and Thatcher were named to the All-Tournament Team.

2006 - at PENN STATE

On March 17, the Bruins rallied to defeat USC 3-2 to win the Kilgour Cup. The victory improved the Bruins' overall record to 13-12 and ignited a 14-match winning streak that included several improbable upsets: 3-1 at Hawaii in the MPSF quarterfinals, 3-0 vs. Pepperdine in the league semifinals and 3-1 vs. Long Beach State in the MPSF championship match. The Bruins buried IPFW 3-0 in the NCAA semifinals and defeated host Penn State in the championship to capture their 19th NCAA crown under Scates and UCLA's 98th overall. In the championship match, the Bruins rallied from an eight-point deficit in Game 2 to win their second NCAA title at Penn State (the first came in 1982). Damien Scott and Dennis Gonzalez were named to the All-Tournament team, and Steve Klosterman, who had battled back from shoulder surgery the previous season, was named Most Outstanding Player. The Bruins' 26-12 overall record represented the most losses by a national champion.

John Speraw (1) and Erik Sullivan team up for this block against Penn State in the 1995 finals at Springfield, MA.

The Bruins celebrate their 19th National Championship after defeating Penn State in 2006.

1970 NCAA Championship at UCLA

UCLA d. UC Santa Barbara, 15-6, 15-10
 UCLA d. Ball State, 15-4, 15-6
 UCLA d. Long Beach State, 15-12, 13-15, 15-2
 UCLA d. UC Santa Barbara, 15-10, 15-13, 15-8
 UCLA d. Long Beach State, 15-7, 15-4, 15-8

1971 NCAA Championship at UCLA

UCLA d. Springfield, 15-3, 15-4
 UCLA d. Ball State, 15-7, 15-12
 UCLA d. UC Santa Barbara, 15-11, 14-16, 15-9
 UCLA d. Springfield, 15-6, 15-1, 15-3
 UCLA d. UC Santa Barbara, 15-6, 17-15, 17-15

1972 NCAA Championship at Ball State

UCLA d. UC Santa Barbara, 15-13, 15-7
 San Diego State d. UCLA, 15-7, 15-11
 UCLA d. Ball State 15-1, 15-4
 UCLA d. Ball State, 15-9, 15-9, 12-15, 15-12
 UCLA d. San Diego State, 10-15, 9-15, 15-9, 15-10, 15-7

1974 NCAA Championship at UC Santa Barbara

UCLA d. Ball State, 15-10, 15-9, 15-9
 UCLA d. UC Santa Barbara, 10-15, 15-8, 10-15, 15-11, 15-12

1975 NCAA Championship at UCLA

UCLA d. Ohio State, 15-1, 15-11, 15-8
 UCLA d. UC Santa Barbara, 15-9, 7-15, 15-9, 15-10

1976 NCAA Championship at Ball State

UCLA d. Springfield, 15-4, 15-2, 15-5
 UCLA d. Pepperdine, 18-16, 15-9, 15-11

1978 NCAA Championship at Ohio State

UCLA d. Rutgers-Newark, 15-11, 15-8, 15-8
 Pepperdine d. UCLA, 15-12, 11-15, 15-8, 5-15, 15-12

1979 NCAA Championship at UCLA

UCLA d. Ball State, 15-3, 15-1, 15-4
 UCLA d. USC, 12-15, 15-12, 15-11, 15-7

1980 NCAA Championship at Ball State

UCLA d. Ohio State, 15-8, 15-7, 15-7
 USC d. UCLA, 15-7, 6-15, 15-3, 15-8

1981 NCAA Championship at UC Santa Barbara

UCLA d. Ohio State, 15-8, 15-7, 15-9
 UCLA d. USC, 11-15, 15-7, 15-11, 8-15, 15-13

1982 NCAA Championship at Penn State

UCLA d. Ohio State, 15-10, 15-12, 15-7
 UCLA d. Penn State, 15-4, 15-9, 15-7

1983 NCAA Championship at Ohio State

UCLA d. Ohio State, 15-4, 15-5, 15-4
 UCLA d. Pepperdine, 15-10, 16-14, 15-7

1984 NCAA Championship at UCLA

UCLA d. Ball State, 15-8, 15-4, 15-6
 UCLA d. Pepperdine, 15-11, 15-13, 16-18, 15-12

1987 NCAA Championship at UCLA

UCLA d. Ohio State, 15-7, 15-10, 15-11
 UCLA d. USC, 15-11, 15-2, 16-14

1989 NCAA Championship at UCLA

UCLA d. Penn State, 15-6, 15-4, 15-9
 UCLA d. Stanford, 15-1, 15-13, 4-15, 15-12

1993 NCAA Championship at UCLA

UCLA d. Ohio State, 15-4, 15-4, 15-2
 UCLA d. CS Northridge, 15-8, 15-11, 15-10

1994 NCAA Championship at IPFW

UCLA d. IPFW, 15-3, 15-8, 15-4
 Penn State d. UCLA, 9-15, 15-13, 4-15, 15-12, 15-12

1995 NCAA Championship at Springfield, MA

UCLA d. Ball State, 15-12, 15-9, 15-10
 UCLA d. Penn State, 15-3, 15-10, 15-10

1996 NCAA Championship at UCLA

UCLA d. Lewis, 15-7, 15-8, 15-10
 UCLA d. Hawaii, 15-13, 12-15, 9-15, 17-15, 15-12

1997 NCAA Championship at Ohio State

UCLA d. Penn State, 15-13, 13-15, 15-4, 10-15, 15-10
 Stanford d. UCLA, 15-7, 15-10, 9-15, 6-15, 15-13

1998 NCAA Championship at Hawaii

UCLA d. Lewis, 13-15, 15-9, 15-6, 13-15, 15-11
 UCLA d. Pepperdine, 15-11, 15-11, 15-7

2000 NCAA Championship at IPFW

UCLA d. Penn State, 15-11, 15-8, 15-10
 UCLA d. Ohio State, 15-8, 15-10, 17-15

2001 NCAA Championship at Long Beach State

UCLA d. Ohio State, 30-21, 30-20, 22-30, 30-24
 BYU d. UCLA, 26-30, 26-30, 30-32

2005 NCAA Championship at UCLA

UCLA d. Penn State, 30-20, 30-24, 30-27
 Pepperdine d. UCLA, 30-23, 23-30, 24-30, 30-25, 15-10

2006 NCAA Championship at Penn State

UCLA d. IPFW, 30-25, 30-23, 30-28
 UCLA d. Penn State, 30-27, 30-27, 30-27

UCLA's overall NCAA Tournament record: 52-7 (.881). In the current four-team format, the Bruins have a 25-1 record in Pauley Pavilion NCAA Tournament matches and are 19-6 (.769) overall in NCAA title matches.

Ricci Luyties celebrates after one of his four NCAA titles.

UCLA'S NCAA VOLLEYBALL CHAMPIONSHIP HISTORY

Year	Champion (Record)	Head Coach	Score	Runner-Up	Host	Championship Match Attendance	Total Attendance
1970	UCLA (24-1)	Al Scates	3-0	Long Beach St.	UCLA	3,143	—
1971	UCLA (29-1)	Al Scates	3-0	UCSB	UCLA	—	—
1972	UCLA (27-7)	Al Scates	3-2	San Diego St.	Ball St.	—	—
1973	San Diego St. (21-5)	Jack Henn	3-1	Long Beach St.	San Diego St.	7,762	13,412
1974	UCLA (30-5)	Al Scates	3-2	UCSB	UCSB	3,000	4,842
1975	UCLA (27-8)	Al Scates	3-1	UCSB	UCLA	8,000	11,500
1976	UCLA (15-2)	Al Scates	3-0	Pepperdine	Ball St.	4,140	5,514
1977	USC (18-1)	Ernie Hix	3-1	Ohio St.	UCLA	4,500	5,152
1978	Pepperdine (21-4)	Marv Dunphy	3-2	UCLA	Ohio St.	4,756	7,415
1979	UCLA (30-0)	Al Scates	3-1	USC	UCLA	6,100	6,870
1980	USC (22-6)	Ernie Hix	3-1	UCLA	Ball St.	3,000	5,242
1981	UCLA (32-3)	Al Scates	3-2	USC	UCSB	5,000	3,946
1982	UCLA (29-0)	Al Scates	3-0	Penn St.	Penn St.	5,641	7,476
1983	UCLA (27-4)	Al Scates	3-0	Pepperdine	Ohio St.	3,638	6,580
1984	UCLA (38-0)	Al Scates	3-1	Pepperdine	UCLA	9,809	12,898
1985	Pepperdine (25-2)	Marv Dunphy	3-1	USC	UCLA	6,378	7,908
1986	Pepperdine (22-7)	Rod Wilde	3-2	USC	Penn St.	3,610	6,925
1987	UCLA (38-3)	Al Scates	3-0	USC	UCLA	8,952	11,689
1988	USC (34-4)	Bob Yoder	3-2	UCSB	IPFW	6,207	12,807
1989	UCLA (29-5)	Al Scates	3-1	Stanford	UCLA	7,244	9,436
1990	USC (26-7)	Jim McLaughlin	3-1	Long Beach St.	George Mason	5,511	8,347
1991	Long Beach St. (31-4)	Ray Ratelle	3-1	USC	Hawaii	—	5,184
1992	Pepperdine (24-4)	Marv Dunphy	3-0	Stanford	Ball St.	7,391	13,102
1993	UCLA (24-3)	Al Scates	3-0	CS Northridge	UCLA	8,482	11,018
1994	Penn St. (26-3)	Tom Peterson	3-2	UCLA	IPFW	7,908	15,495
1995	UCLA (31-1)	Al Scates	3-0	Penn St.	Springfield	4,376	7,925
1996	UCLA (26-5)	Al Scates	3-2	Hawaii	UCLA	7,688	11,396
1997	Stanford (27-4)	Ruben Nieves	3-2	UCLA	Ohio St.	3,798	6,237
1998	UCLA (28-4)	Al Scates	3-0	Pepperdine	Hawaii	9,822	18,901
1999	BYU (30-1)	Carl McGown	3-0	Long Beach St.	UCLA	8,026	13,513
2000	UCLA (29-5)	Al Scates	3-0	Ohio St.	IPFW	2,738	5,031
2001	BYU (23-4)	Carl McGown	3-0	UCLA	Long Beach St.	4,807	9,009
2002	*Hawaii (24-8)	Mike Wilton	3-1	Pepperdine	Penn St.	5,357	10,614
2003	*Lewis (29-6)	Dave Deuser	3-2	BYU	Long Beach St.	4,317	8,157
2004	BYU (29-4)	Tom Peterson	3-2	Long Beach St.	Hawaii	4,105	7,812
2005	Pepperdine (25-2)	Marv Dunphy	3-2	UCLA	UCLA	6,853	9,800
2006	UCLA (26-12)	Al Scates	3-0	Penn St.	Penn St.	5,453	8,916
2007	UC Irvine (29-5)	John Speraw	3-1	IPFW	Ohio State	4,756	6,906
2008	Penn State (30-1)	Mark Pavlik	3-1	Pepperdine	UC Irvine	5,000	10,000
2009	UC Irvine (27-5)	John Speraw	3-2	USC	BYU	3,015	5,579
2010	Stanford (25-6)	John Kosty	3-0	Penn St.	Stanford	6,635	12,302
2011	Ohio State (26-6)	Pete Hanson	3-2	UC Santa Barbara	Penn State	3,683	9,455

*Hawaii and Lewis later vacated their titles.

The Bruins celebrate after winning the 1984 NCAA title, their fourth straight and 11th overall. UCLA was 38-0 that season.

UCLA'S NCAA CHAMPIONSHIP STARTERS

Year (Record)	Setter/Libero	Quick Hitter	Outside Hitter
1970 (24-1)	Dane Holtzman (c) Ed Machado	Kirk Kilgour Ed Becker	Dick Irvin Bruce Herring
1971 (29-1)	Larry Griebenow Ed Machado (c) (2)	Kirk Kilgour (2) Dick Irvin (2)	Bob Leonard Bruce Herring (2)
1972 (27-7)	Larry Griebenow (2) Jim Menges	John Zajec Jeff Jacobs	Bob Leonard (2) Dick Irvin (c) (3)
1974 (30-5)	John Bekins Jim Menges (2)	Chris Irvin Denny Cline	Bob Leonard (c) (3) Mike Normand
1975 (27-8)	John Bekins (c) (2)	Chris Irvin (2) Denny Cline (2)	Joe Mica John Herren, Fred Sturm
1976 (15-2)	Dave Olbright Peter Ashley	Doug Brooks, Doug Rabe Denny Cline (c) (3)	Joe Mica, Mike Gottschall Fred Sturm (2)
1979 (30-0)	Karch Kiraly Sinjin Smith (c)	Rick Amon Steve Salmons	KC Keller Peter Ehrmen, Joe Mica (3)
1981 (32-3)	Karch Kiraly (c) (2) Ricci Luyties	Steve Gulnac Doug Partie Steve Salmons (2)	Dave Saunders Rick Amon (2) Peter Ehrmen (2)
1982 (29-0)	Karch Kiraly (c) (3) Ricci Luyties (2)	Dave Mochalski Doug Partie (2)	Dave Saunders (2) Mark Kinnison, Reed Sunahara
1983 (27-4)	Ricci Luyties (3) Wally Martin	Doug Partie (3) Steve Gulnac (c) (2)	Roger Clark Reed Sunahara (2)
1984 (38-0)	Ricci Luyties (c) (4) Wally Martin (2) Andy Klussman	Doug Partie (4) Asbjorn Volstad	Roger Clark (2) Reed Sunahara (3)
1987 (38-3)	Matt Sonnichsen	Don Dendinger Trevor Schirman	Ozzie Volstad (c) (2), Arne Lamberg Jeff Williams
1989 (29-5)	Matt Sonnichsen (2)	Trevor Schirman (2) Mike Whitcomb	Matt Whitaker, Carl Henkel Bill Suwara, Oren Sher, Anthony Curci (c)
1993 (24-3)	Mike Sealy (c)	Tim Kelly Jeff Nygaard	Erik Sullivan Kevin Wong, Dan Landry, Mike Diehl
1995 (31-1)	Stein Metzger	John Speraw Jeff Nygaard (2)	Kevin Wong (2), Paul Nihipali Erik Sullivan (c) (2)
1996 (26-5)	Stein Metzger (c) (2)	Tom Stillwell James Turner	Fred Robins, Paul Nihipali (2) Brian Wells
1998 (28-4)	Brandon Taliaferro	Tom Stillwell (c) (2) Adam Naeve	Fred Robins (2), Evan Thatcher Ben Moselle
2000 (29-5)	Brandon Taliaferro (c) (2) Matt Davis, libero	Scott Morrow Seth Burnham	Evan Thatcher (2), Ed Ratledge, Mark Williams, Cameron Mount, Matt Komer
2006 (26-12)	Dennis Gonzalez Matt Wade Tony Ker, libero	David Russell Nick Scheftic	Paul George Steve Klosterman Damien Scott (c)

****Numbers in parentheses indicate number of NCAA titles won as a starter. c—Captain. Ghost: Ozzie Volstad**

USVBA ALL-AMERICANS

1963 – Jim Adomali, John Carmack, Al Scates and Steve Drummy

1964 – James Calónico, Andy Schutz, Steve Burian, Tom Barr and Ernie Suwara

1965 – Steve Burian, Keith Erickson, Phil Lingman, Bill Pearlman, Larry Rundle, Ernie Suwara and Andy Schutz

1966 – Ernie Suwara, Larry Rundle, Greg Miller and Steve Eddy

1967 – Andy Banachowski, Greg Miller, Ernie Suwara and Robert Becker

1968 – Mike Allio, Andy Banachowski and Mike McCann

1969 – Kirk Kilgour, Toshi Toyoda, Dane Holtzman and Bruce Herring

Keith Erickson

NCAA ALL-AMERICANS*

1977– Steve Suttich, Joe Mica and Doug Rabe

1978– Dave Olbright, Steve Salmons, Sinjin Smith and Doug Rabe

1979– Steve Salmons, Peter Ehrman, Karch Kiraly, Rick Amon, Sinjin Smith and K.C. Keller

1980–Karch Kiraly, Steve Gulnac and Peter Ehrman

1981–Karch Kiraly and Steve Gulnac

1982–Karch Kiraly, Doug Partie and Dave Saunders

1983–Steve Gulnac, Ricci Luyties, Doug Partie and Reed Sunahara, 1st Team; Wally Martin, Honorable Mention

1984–Ricci Luyties, Doug Partie and Asbjorn Volstad, 1st Team; Reed Sunahara, 2nd Team

1985–Asbjorn Volstad, 1st Team; Tim Otterman and Dan Vrebalovich, 2nd Team

1986–Asbjorn Volstad, 2nd Team; Jeff Williams and Arne Lamberg, Honorable Mention

1987–*Volleyball Monthly*: Asbjorn Volstad, Player of the Year; Jeff Williams, 1st Team; Matt Sonnichsen, 2nd Team; Don Dendinger, 3rd Team; Arne Lamberg, Honorable Mention; Trevor Schirman, Freshman of the Year

1988–Don Dendinger, 1st Team; Matt Sonnichsen, 3rd Team; Trevor Schirman, Honorable Mention

1989 – *Volleyball Monthly*: Trevor Schirman, Player of the Year; Matt Sonnichsen, 1st Team; Mike Whitcomb, 3rd Team; Anthony Curci, Honorable Mention

1990 – Trevor Schirman, 1st Team;

Reed Sunahara

Mike Whitcomb, 2nd Team

1991 – Mike Sealy, 1st Team; Carl Henkel, 3rd Team; Mike Whitcomb, Honorable Mention; David Swatik, Freshman Team.

1992– *Asics/Volleyball Monthly*: Dan Landry, 2nd Team, Mike Sealy, 3rd Team, Jeff Nygaard, Freshman of the Year; Erik Sullivan, All-Freshman Team; AVCA: Dan Landry, 2nd Team.

1993– *Asics/Volleyball Monthly*: Mike Sealy, Player of the Year; Jeff Nygaard, 1st Team; Dan Landry, 3rd Team; Kevin Wong, Honorable Mention. AVCA: Jeff Nygaard and Mike Sealy, 1st Team.

1994– *Asics/Volleyball Monthly*: Jeff Nygaard, Player of the Year; Erik Sullivan, 2nd Team; Kevin Wong, 3rd Team; Paul Nihipali, Honorable Mention and All-Freshman Team. AVCA: Jeff Nygaard, Player of the Year; Kevin Wong and Erik

Sullivan, 2nd Team.

1995– *Asics/Volleyball*: Jeff Nygaard, Player of the Year; Stein Metzger, Erik Sullivan, 2nd Team; Paul Nihipali, 3rd Team. AVCA: Jeff Nygaard, Player of the Year; Stein Metzger, 1st Team; Paul Nihipali, Erik Sullivan, 2nd Team.

1996– *Asics/Volleyball*: Stein Metzger, 1st Team; Paul Nihipali, 2nd Team; James Turner, All-Freshman Team. AVCA: Stein Metzger, co-Player of the Year; Stein Metzger, Paul Nihipali, 1st Team.

1997– *Asics/Volleyball*: Paul Nihipali, 1st Team; Tom Stillwell, 2nd Team; Brandon Taliaferro, 3rd Team; Adam Naeve, Honorable Mention; Naeve, Taliaferro, All-Freshman Team. Taliaferro, Freshman of the Year. AVCA: Paul Nihipali, 1st Team; Adam Naeve and Brandon Taliaferro, 2nd Team.

1998– *Asics/Volleyball*: Brandon Taliaferro, Adam Naeve, 1st Team; Tom Stillwell, 3rd Team; Ben Moselle, Honorable Mention. AVCA: Brandon Taliaferro, Adam Naeve, 1st Team; Ben Moselle, 2nd Team.

1999– *Asics/Volleyball*: Brandon Taliaferro, Adam Naeve, 1st Team; Danny Farmer, 3rd Team. AVCA: Brandon Taliaferro, Adam Naeve, 1st Team.

2000– *Asics/Volleyball*: Brandon Taliaferro, Player of the Year; Matt Davis, Libero of the Year; Mark Williams, 3rd Team. AVCA: Brandon Taliaferro, 1st Team.

2001– *Asics/Volleyball*: Adam Naeve, 1st Team; Mark Williams, 2nd Team. Adam Shrader, Honorable Mention. AVCA: Adam Naeve and Mark Williams, 1st Team.

2002– *Asics/Volleyball*: Adam Shrader, Libero of the Year; Matt Komer, 2nd Team; Chris Peña, Honorable Mention. AVCA: Matt Komer, 2nd Team.

2004– *Asics/Volleyball*: Adam Shrader, 1st Team and Defensive Player of the Year; Paul Johnson and Chris Peña, Honorable Mention. AVCA: Adam Shrader, 1st Team; Chris Peña, 2nd Team.

2005– *Asics/Volleyball*: Paul Johnson, 1st Team; Tony Ker, 2nd Team. AVCA: Paul Johnson, 1st Team.

2006– *Asics/Volleyball*: Tony Ker, 1st Team (Defensive Player of the Year); Steve Klosterman, 2nd Team; *Spike/Volleyball*: Steve Klosterman, 2nd Team; Tony Ker, 3rd Team; Nick Scheftic, Paul George, Honorable Mention.

2007– *Asics/Volleyball*: Tony Ker, 1st Team (Defensive Player of the Year); Steve Klosterman, 2nd Team. *Spike/Volleyball*: Tony Ker, 1st Team; Steve Klosterman, 3rd Team. AVCA: Tony Ker, 1st Team; Steve Klosterman, 2nd Team.

2008– *Asics/Volleyball*: Tony Ker, 1st Team (Defensive Player of the Year); Garrett Muagututia, 2nd Team. AVCA: Tony Ker, 1st Team.

2009– *Asics/Volleyball*: Garrett Muagututia, Honorable Mention.

2010– *AVCA/Volleyball*: Garrett Muagututia, 2nd Team.

Matt Sonnichsen

*Collegiate All-Americans awarded by *Volleyball Magazine*, *Volleyball News*, *Volleyball Monthly*, *Volleyball*, *Spike/Volleyball* or the American Volleyball Coaches Assn. (AVCA). 1992 was the first year the AVCA recognized All-Americans for men's volleyball.

NCAA ALL-TOURNAMENT TEAM SELECTIONS

Paul Johnson

- 1970** – Dane Holtzman*, Ed Becker and Kirk Kilgour
1971 – Kirk Kilgour†, Larry Griebenow and Ed Machado
1972 – Dick Irvin* and John Zajec
1974 – Bob Leonard*, Jim Menges and Mike Normand
1975 – John Bekins*, John Herren and Joe Mica
1976 – Joe Mica*, Denny Cline, Dave Olbright and Fred Sturm
1978 – Dave Olbright, Steve Salmons and Sinjin Smith
1979 – Sinjin Smith*, Peter Ehrman, Joe Mica and Steve Salmons
1980 – Steve Gulnac and Karch Kiraly
1981 – Karch Kiraly*, Steve Salmons and Steve Gulnac
1982 – Karch Kiraly*, Dave Saunders, Doug Partie and Dave Mochalski
1983 – Ricci Luyties*, Wally Martin, Doug Partie and Steve Gulnac
1984 – Ricci Luyties*, Doug Partie, Roger Clark and Asbjorn Volstad

- 1987** – Asbjorn Volstad*, Arne Lamberg and Jeff Williams
1989 – Matt Sonnichsen*, Anthony Curci, Trevor Schirman and Matt Whitaker
1993 – Jeff Nygaard† and Mike Sealy†, Kevin Wong and Dan Landry
1994 – Jeff Nygaard, Erik Sullivan and Paul Nihipali
1995 – Jeff Nygaard*, Stein Metzger and John Speraw
1996 – Stein Metzger and Tom Stillwell
1997 – Paul Nihipali and Adam Naeve
1998 – Adam Naeve*, Brandon Taliaferro and Fred Robins
2000 – Brandon Taliaferro*, Seth Burnham and Evan Thatcher
2001 – Adam Naeve and Scott Morrow
2005 – Paul Johnson and Jonathan Acosta
2006 – Steve Klosterman*, Damien Scott and Dennis Gonzalez

*Most Outstanding Player. †Co-Most Outstanding Player.

ALL-CONFERENCE SELECTIONS, 1975-PRESENT

- 1975** – John Bekins, 1st Team; John Herren, 2nd Team; Joe Mica, 2nd Team.
1976 – Joe Mica, 1st Team; Dave Olbright, 1st Team; Fred Sturm, 1st Team; Denny Cline, 2nd Team; Peter Ashley, 3rd Team.
1977 – Joe Mica, 1st Team; Steve Suttich, 1st Team; Dave Olbright, 2nd Team; Doug Rabe, 2nd Team; Sinjin Smith, HM.
1978 – Dave Olbright, 1st Team*; Steve Salmons, 1st Team; Sinjin Smith, 2nd Team; Doug Rabe, 2nd Team; Peter Ehrman, HM.
1979 – Steve Salmons, 1st Team*; Sinjin Smith, 1st Team; Rick Amon, 2nd Team; Peter Ehrman, 2nd Team; Karch Kiraly, 2nd Team.
1980 – Karch Kiraly, 1st Team*; Peter Ehrman, 1st Team; Steve Gulnac, 1st Team; Dave Saunders, HM; Randy Stoklos, HM.
1981 – Karch Kiraly, 1st Team*; Steve Gulnac, 1st Team; Dave Saunders, 2nd Team; Rick Amon, 2nd Team; Peter Ehrman, HM.
1982 – Karch Kiraly, 1st Team*; Dave Saunders, 1st Team*; Doug Partie, 1st Team*; Ricci Luyties, 1st Team; Dave Mochalski, 2nd Team.
1983 – Ricci Luyties, 1st Team; Doug Partie, 1st Team; Steve Gulnac, 2nd Team; Reed Sunahara, 2nd Team; Roger Clark, HM.
1984 – Ricci Luyties, 1st Team; Asbjorn Volstad, 2nd Team.

- 1985** – Asbjorn Volstad, 1st Team; Tim Otterman, 2nd Team, Dan Vrebalovich, 2nd Team.
1986 – Asbjorn Volstad, 2nd Team; Jeff Williams, 3rd Team; Arne Lamberg, HM.

- 1987** – Asbjorn Volstad†, 1st Team; Arne Lamberg, 2nd Team; Matt Sonnichsen, 2nd Team; Jeff Williams, 2nd Team; Don Dendinger, 3rd Team.

- 1988** – Don Dendinger, 1st Team; Matt Sonnichsen, 2nd Team; Trevor Schirman, HM.

- 1989** – Trevor Schirman, 1st Team; Matt Sonnichsen, 1st Team; Mike Whitcomb, 3rd Team.

- 1990** – Trevor Schirman, 1st Team.

- 1991** – Carl Henkel, Mike Sealy, 2nd Team.

- 1992** – Dan Landry, Mike Sealy, 2nd Team; Jeff Nygaard, 3rd Team, Freshman of the Year, All-Freshman Team; Erik Sullivan, All-Freshman Team

- 1993** – Jeff Nygaard, Mike Sealy, 1st Team; Kevin Wong, HM.

- 1994** – Jeff Nygaard†, 1st Team; Erik Sullivan, 2nd Team; Kevin Wong, Paul Nihipali, 3rd Team; Tim Kelly and Stein Metzger, HM.

- 1995** – Jeff Nygaard† and Paul Nihipali, 1st Team; Stein Metzger, 2nd Team; Erik Sullivan, 3rd Team.

- 1996** – Stein Metzger† and Paul Nihipali, 1st Team; Tom Stillwell, HM.

- 1997** – Paul Nihipali and Tom Stillwell, 1st Team; Adam Naeve and Brandon Taliaferro, 3rd Team; Taliaferro, Freshman of the Year.

- 1998** – Adam Naeve and Brandon Taliaferro, 1st Team; Ben Moselle, 2nd Team; Tom Stillwell, 3rd Team.

- 1999** – Adam Naeve and Brandon Taliaferro, 1st Team; Danny Farmer, 2nd Team; Mark Williams, 3rd Team; Fred Robins, HM.

- 2000** – Brandon Taliaferro, 1st Team; Matt Davis (Libero), 1st Team; Mark Williams, Scott Morrow, 3rd Team.

- 2001** – Adam Naeve, Mark Williams, Adam Shrader (Libero), 2nd Team; Scott Morrow, Rich Nelson, HM.

- 2002** – Adam Shrader (Libero), 1st Team; Matt Komer, 2nd Team; Cameron Mount, Rich Nelson, 3rd Team; Chris Peña, Scott Morrow, HM.

- 2003** – Adam Shrader (Libero) and Chris Peña, 3rd Team; Jonathan Acosta and Rich Nelson, HM.

- 2004** – Adam Shrader (Libero), 1st Team; Chris Peña, 2nd Team; Paul Johnson, 3rd Team; Dennis Gonzalez, Steve Klosterman, Kris Kraushaar, HM.

- 2005** – Paul Johnson and Tony Ker (Libero), 1st Team; Kris Kraushaar and Allan Vince, HM.

- 2006** – Tony Ker (Libero), 3rd Team; Steve Klosterman, HM

- 2007** – Tony Ker (Libero), 1st Team; Steve Klosterman, 2nd Team; Paul George, 3rd Team.

- 2008** – Garrett Muagututia, 2nd Team; Tony Ker (Libero), 3rd Team; Jamie Diefenbach, Sean O'Malley, D.J. Stromath, HM.

- 2009** – Garrett Muagututia, 2nd Team; Thomas Amberg, HM.

- 2010** – Garrett Muagututia, 2nd Team

- 2011** – Weston Dunlap, Gonzalo Quiroga, 2nd Team; Thomas Amberg, HM

*Unanimous selections. †Player of the Year. HM—Honorable Mention.

Danny Farmer

PLAYERS OF THE YEAR*

1983 Ricci Luyties, UCLA
1984 Ricci Luyties, UCLA
 1985 Bob Ctvrtlik, Pepperdine
 1986 Adam Johnson, USC
1987 Ozzie Volstad, UCLA
 1988 Tom Duke, USC
1989 Trevor Schirman, UCLA
 1990 Bryan Ivie, USC
 1991 Bryan Ivie, USC
 1992 Brent Hilliard, LBS
1993 Mike Sealy, UCLA
1994 Jeff Nygaard, UCLA
1995 Jeff Nygaard, UCLA
1996 Stein Metzger, UCLA
 and Yuval Katz, Hawaii
 1997 Ivan Contreras, Penn State
 1998 George Roumain, Pepperdine
 1999 Ryan Millar, BYU
2000 Brandon Taliaferro, UCLA
 2001 Costas Theocharidis, Hawaii
 2002 Brad Keenan, Pepperdine
 2003 Not Awarded
 2004 Carlos Moreno, BYU
 2005 Sean Rooney, Pepperdine

2006 Jayson Jablonsky, UCI
 2007 Jonathan Winder, Pepperdine
 2008 Jonathan Winder, Pepperdine and Matt Anderson, Penn State
 2009 Paul Carroll, Pepperdine
 2010 Kawika Shoji, Stanford
 2011 Murphy Troy, USC

*Named by *Volleyball Monthly* and *Volleyball* magazine which merged in 1995.

Stein Metzger

U.S. NATIONAL TEAM MEMBERS

Mike Allio, 1969
 Art Alper, 1955-56, 59
 Rick Amon, 1982
 Denny Cline, 1976
 Don Dendinger, 1989
 Rolf Engen, 1955-56, 59
 Keith Erickson, 1964
 Gray Garrett, 2006
 Greg Giovanazzi, 1983
 Steve Gulnac, 1983
 Tony Ker, 2008
 Kirk Kilgour, 1970-75
 Karch Kiraly, 1981-89
 Steve Klosterman, 2008
 Matt Komer, 2006
 Kris Kraushaar, 2006
 Arne Lamberg, 1988
 Dan Landry, 1993-01
 Ricci Luyties, 1985-88
 Ed Machado, 1972
 Wally Martin, 1985
 Matt McKinney, 2006
 Joe Mica, 1973-77

Adam Naeve, 1999-2005
 Jeff Nygaard, 1993-01, 2006-07
 Mike O'Hara, 1959, 63-64
 Dave Olbright, 1976-80
 Doug Partie, 1985-88, 91-92
 Larry Rundle, 1966-69, 71
 Steve Salmons, 1979, 1981-86
 Dave Saunders, 1983-88
 Al Scates, 1965-67
 Nick Scheftic, 2006, '08
 Trevor Schirman, 1990-92
 Damien Scott, 2006
 Mike Sealy, 1994, '97
 Matt Sonnichsen, 1989-90
 Sinjin Smith, 1979-80
 Tom Stillwell, 1995-99
 Fred Sturm, Coach, 1990-96
 Erik Sullivan, 1997-2005
 Ernie Suwara, 1964-65
 Brandon Taliaferro, 2000-03, 2006-08
 Matt Whitaker, 1984
 Jeff Williams, 1989
 John Zajec, 1975

Three former UCLA greats who played for the U.S. National Team: Karch Kiraly (31), Rick Amon (hitting) and Sinjin Smith (lower right).

UCLA PROFESSIONAL PLAYERS*

Jonathan Acosta ('05), AVP
Mike Diehl ('93), Cyprus
Albert Hanneman ('90), AVP
Carl Henkel ('91), FIVB
Tony Ker ('08), USA
Steve Klosterman ('06)
Bjorn Maaseide ('90), FIVB
Matt McKinney ('05), AVP
Stein Metzger ('96), AVP/FIVB
Jeff Nygaard ('95), AVP/FIVB
Jesse Rambis, AVP
Ed Ratledge ('00), AVP
Nick Scheftic ('06), USA
Damien Scott ('06), Saudi Arabia
Dave Swatik ('93), AVP
Mark Williams ('01), AVP/FIVB
Kevin Wong ('95), AVP/FIVB

*Includes AVP players, FIVB players, and professional indoor players.

ACADEMIC ALL-STARS

Ed Machado, 1970-71*
Karch Kiraly, 1981-82*
Asbjorn Volstad, 1986-87*
Trong Nguyen, 1996-97*
Ed Ratledge, 1999-2000#
Danny Farmer, 1999-2000*
Scott Morrow, 2002-03†^
Adam Shrader, 2002-04^
J.T. Wenger, 2004^
Jonathan Acosta, 2005^
David Russell, 2006^
Eric Chaghouri, 2006-07^
Jamie Diefenbach, 2006-08^
Tony Ker, 2006-08^
Ryan Ratelle, 2008-09^
Sean O'Malley, 2009
Jack Polales, 2009-10^
Thomas Amberg, 2010-11^
Dylan Bowermaster, 2010^
Kevin Ker, 2010^
Jeremy Casebeer, 2011^

*NCAA Postgraduate Scholarship winners. #CoSIDA Academic All-Americans. ^All-MPSFAcademicTeam. †Pac-10 Postgraduate Scholarship.
Bold—current team member.

Mark Williams is a two-time Olympian as well as an AVP veteran.

CoSIDA ACADEMIC ALL-AMERICA HALL OF FAME

2009 Karch Kiraly

Tony Ker, four-time All-American

VOLLEYBALL MONTHLY COVERS

Former and current Bruins have appeared on the cover of Volleyball Monthly 46 times since the magazine was formed in 1982. Following is a list of those covers:

Aug. 1982	Randy Stoklos
Oct. 1982	Karch Kiraly
Feb. 1983	Kirk Kilgour
May 1983	Doug Partie
June 1983	Sinjin Smith
July 1983	Randy Stoklos
Nov. 1983	Sinjin Smith
Feb. 1984	Al Scates
May 1984	Ricci Luyties
July 1984	Ricci Luyties
	Wally Martin
Sept. 1984	Karch Kiraly
Nov. 1984	Karch Kiraly
Feb. 1985	Al Scates
July 1985	Sinjin Smith
Sept. 1985	Karch Kiraly
Feb. 1986	Reed Sunahara
July 1986	Randy Stoklos
Aug. 1986	Steve Salmons
Nov. 1986	Karch Kiraly
Apr. 1987	Smith Stoklos
June 1987	Ozzie Volstad
July 1987	Karch Kiraly
Aug. 1987	Ricci Luyties
Nov. 1987	Smith Stoklos
Apr. 1988	Randy Stoklos
Nov. 1988	Karch Kiraly
	Ricci Luyties
May 1989	Karch Kiraly
June 1989	Trevor Schirman
July 1989	Karch Kiraly
Aug. 1989	Randy Stoklos
Nov. 1989	Karch Kiraly
	Kent Steffes
Apr. 1990	Sinjin Smith
Oct. 1990	Randy Stoklos
Feb. 1991	Sinjin Smith
Aug. 1991	Kent Steffes
Oct. 1991	Ricci Luyties
Feb. 1992	Randy Stoklos
May 1992	Karch Kiraly
Sept. 1992	Kent Steffes
Nov. 1992	Karch Kiraly
	Kent Steffes
July 1993	Mike Sealy
	Tim Kelly
Aug. 1993	Kent Steffes
Oct. 1993	Karch Kiraly
Mar. 1994	Randy Stoklos
Sept. 1994	Karch Kiraly
Oct. 1994	Kent Steffes

VOLLEYBALL COVERS

Former and current Bruins have appeared on the cover of Volleyball 48 times since 1990. Below is the list of covers.

Sept. 1990	Andrew Smith
May 1991	Sinjin Smith
Oct. 1991	Karch Kiraly
Dec. 1991	Randy Stoklos
Feb. 1992	Karch Kiraly
May 1992	Kent Steffes
June 1992	Randy Stoklos
July 1992	Karch Kiraly
Aug. 1992	Fred Sturm
Sept. 1992	Sinjin Smith
Oct. 1992	Kent Steffes
Jan. 1993	Sinjin Smith, Randy Stoklos
	Karch Kiraly
Feb. 1993	Sinjin Smith
Mar. 1993	Steve Salmons
Sept. 1993	Kent Steffes
Oct. 1993	Karch Kiraly
Dec. 1993	Jeff Nygaard
Feb. 1994	Kent Steffes
July, 1994	Sinjin Smith
Aug. 1994	Kent Steffes
Sept. 1994	Karch Kiraly
Nov. 1994	Fred Sturm
Feb. 1995	Karch Kiraly
July 1995	Karch Kiraly
Feb. 1996	Sinjin Smith
Mar. 1996	Karch Kiraly, Kent Steffes
April 1996	Karch Kiraly, Kent Steffes
	Karch Kiraly, Kent Steffes
Oct. 1996	Karch Kiraly
	Kevin Wong
Nov. 1998	Jeff Nygaard
Feb. 1999	David Swatik
Mar. 1999	Karch Kiraly
June 1999	Dan Landry
Oct. 1999	Stein Metzger
Nov. 2000	Karch Kiraly, Kevin Wong
Aug. 2001	Stein Metzger
Feb. 2002	Karch Kiraly, Kevin Wong
	Stein Metzger
Aug. 2002	Kevin Wong
Oct. 2002	Stein Metzger
Nov. 2003	Karch Kiraly
Sept. 2004	Tony Ker
Feb. 2005	Matt Wade
Jan. 2006	Karch Kiraly
July 2006	Dennis Gonzalez
July 2007	John Speraw
Sept. 2007	Karch Kiraly
Oct. 2007	Al Scates, Andy Banachowski
	Karch Kiraly
Dec. 2007	Stein Metzger
May 2008	

*Volleyball Monthly and Volleyball magazine merged in 1995.

ALL-TIME PRO BEACH VICTORIES*

Rank	Name	Open Victories
1.	Karch Kiraly	148
2.	Sinjin Smith	139
3.	Randy Stoklos	122
4.	Kent Steffes	110
5.	Emanuel Rego	78
6.	Mike Dodd	75
7.	Ron Von Hagen	62
8.	Tim Hovland	60
9.	Todd Rogers	58
10.	Jose Loiola	55

Includes AVP, FIVB, P&R, USAV and other tour victories. Former and current UCLA players, graduates or coaches in **bold**.

CAREER EARNINGS*

Rank	Name	Money Earned
1.	Karch Kiraly	\$3,198,748
2.	Kent Steffes	\$2,563,546
3.	Emanuel Rego	\$2,125,129
4.	Randy Stoklos	\$1,879,745
5.	Jose Loiola	\$1,872,767
6.	Mike Dodd	\$1,774,720
7.	Adam Johnson	\$1,670,867
8.	Sinjin Smith	\$1,605,244
9.	Mike Whitmarsh	\$1,603,002
10.	Todd Rogers	1,545,627

*Earnings from AVP, FIVB, P&R and USAV Tours. Names in **bold** are former or current UCLA players, graduates or coaches.

Beach volleyball legend Ron Von Hagen (hitting) won 62 tournaments, seven with John Vallely (r).

TEAM VICTORIES

1.	Randy Stoklos/Sinjin Smith	114
2.	Karch Kiraly/Kent Steffes	75
3.	Mike Dodd/Tim Hovland	53
4.	Phil Dalhauser/Todd Rogers	45
5.	Emanuel Rego/Ricardo Santos	35
6.	Greg Lee/ Jim Menges	26
7.	Ron Lang/ Ron Von Hagen	22
8.	Karch Kiraly/Sinjin Smith	21
9.	Jose Loiola/Emanuel Rego	20
	Gene Selznick/Ron Lang	20

Former or current UCLA players, graduates or coaches in **bold**.

Source for all charts: Beach Volleyball Database (bvbinfo.com)

The legendary partnership of Sinjin Smith (r) and Randy Stoklos ruled the beach for a record 114 team victories.

Doug Partie (20) played alongside Ricci Luyties and formed an unbeatable combination. The Bruins won 126 of 133 matches with each of his four seasons resulting in an NCAA title. Partie controlled the net as one of collegiate volleyball's most feared blockers—the Bruins established blocking records during his tenure that still stand. He was a three-time all-conference and All-America selection. On the U.S. National Team, he won a gold medal in 1988 and a bronze in 1992. He played professionally in the prestigious Italian League for two seasons and earned league all-star recognition. On the four-man pro beach circuit he earned league all-star honors, and in 1995 led Team Sideout to the regular season championship for which he won MVP honors.

Denny Cline (45) lettered at UCLA from 1974-76 and was, in Al Scates' words, "a player who got more production out of less talent than any I've ever coached." After being cut as a freshman, Cline fought his way into the lineup and the Bruins won three straight NCAA titles. Cline earned NCAA All-Tournament honors as a senior captain in 1976. He went on to play for the U.S. National Team that year and graduated from UCLA in 1977 with a 3.6 grade point average in Political Science. During the 1977 season, he served as a graduate assistant coach, and in 1978 Scates elevated him to full-time status. Cline served two stints and eight seasons as an assistant coach. As a player and assistant coach, he was involved in seven of the Bruins' first 11 NCAA titles. He coached all three of UCLA's undefeated teams, played on the Bruins' second three-peat championship run (1974-76), and coached three-straight national championship teams (1982-84).

Sinjin Smith (22) began his UCLA career in 1976 with an NCAA title and finished it by leading the Bruins to their first undefeated season in 1979, for which he was named the NCAA Tournament's Most Outstanding Player. Smith was a three-time all-conference player, two-time All-American and led the Bruins to a record of 85-9. Smith earned a spot on the 1980 U.S. Olympic Team, but did not compete when the United States boycotted. He then dedicated the rest of his athletic career to beach volleyball, where he ruled the sand with partner Randy Stoklos for more than a decade. The pair won a record 114 open beach tournaments together, more than \$1.6 million and was responsible for the tremendous popularity of the sport. In 1996 at age 39, Smith and former Bruin Carl Henkel qualified for the Olympic beach competition and advanced to the semifinals before losing in an epic battle to eventual gold medalists Karch Kiraly and Kent Steffes. In August

2001, Smith retired from the game at the Manhattan Open, a tournament he had won five times. Today, he serves as an ambassador for the game and administrator for the FIVB.

Larry Rundle (43) and **Ernie Suwara (54)** were All-Americans together on some of the great UCLA teams of the 1960s before volleyball became an NCAA sport. Suwara was an Olympian in 1964 before playing at UCLA from 1965-67, and Rundle served as captain of the U.S. Olympic Team in 1968 after his success with the Bruins from 1965-66. Rundle, who played for a pair of UCLA conference championship teams, also played on the U.S. Pan American and World Games teams and was a five-time MVP in the USVBA national championships from 1966-72. Suwara served as captain of the Bruins in 1967, played for three league championship teams and the Bruins were 72-8 during his college career. On the sand, Rundle won 13 beach tournaments and Suwara won two.

Steve Salmons (29) was a three-time All-American, who was selected the Player of the Year in 1978. In 1979, he played on the first undefeated volleyball team in NCAA history alongside fellow Hall of Famer Sinjin Smith. In 1981, after rehabilitating an injury during the regular season, he earned NCAA All-Tournament honors and led the Bruins to their eighth NCAA title. After leaving UCLA, he played for the U.S. National Team with Karch Kiraly until 1986 and helped lead the United States to the triple crown of international volleyball — the Olympic gold medal in 1984, the World Cup Championship in 1985, and the World Championship title in 1986. As a professional beach player, he was a member of the team that won the 1993 Japan Open. His teams also won 12 tournaments on the Budweiser 4-Man Tour from 1993-97. He earned all-league and Best Middle Blocker honors in 1994.

Ricci Luyties (11) played for the Bruins from 1981-84 and finished every season with a national championship ring. During two of those seasons, 1982 and 1984, the Bruins went undefeated. They also won 83 straight home matches during his career, compiled a record of 126-7 and won three-straight league titles. Individually, Luyties earned All-America honors twice, all-conference honors three times, and was selected Volleyball Magazine's Player of the Year and the NCAA Tournament's Most Outstanding Player two straight years. He is the only player to receive both of the aforementioned awards two straight seasons. As a member of the U.S. National Team, he played on the 1988 team that won a gold medal in Seoul. On the pro beach circuit, Luyties won seven tournaments, including the 1991 U.S. Championships at Hermosa Beach. Currently, he is the head women's volleyball coach at the University of Southern Mississippi.

Kirk Kilgour (13) was the first volleyball player inducted into the UCLA Athletics Hall of Fame as a charter member in 1984. As a player, Kilgour enjoyed the distinction of playing on Al Scates' first two NCAA championship teams. A three-time All-American (USVBA and NCAA), Kilgour's record was 80-5, including a record of 29-1 in 1971 when he was selected as the NCAA Tournament's co-Most Outstanding Player. After college, he played for several years on the U.S. National Team and in the Italian professional league before a tragic accident in 1976 ended his volleyball career. Kilgour's accident did not diminish his enthusiasm for the game. He was an assistant coach at Pepperdine when the Waves won the NCAA title in 1985 and served as head coach from 1979-82. He also worked as a volleyball broadcaster for all the major networks and cable outlets, working several Olympiads, most recently 1996. In 1977, Dr. Paul Berns and Al Scates organized the Kilgour Cup in his honor, and today the match is the longest-running benefit of its kind. Kilgour died July 10, 2002 but his legacy continues. Proceeds from the Kilgour Cup benefit a scholarship in Kilgour's name for a disabled UCLA student.

Recruited entirely from a videotape, **Asbjorn (Ozzie) Volstad** (24) became one of the greatest volleyball players in UCLA history. He arrived on campus from Forde, Norway and quickly earned a starting spot on the three-time defending NCAA championship team in 1984. As a freshman quick hitter, Volstad played on a team that recorded a 38-0 record and captured its fourth consecutive NCAA title. In his career, he was selected an All-America and all-conference player four times (equalled only by Karch Kiraly), and led the Bruins to a pair of NCAA titles. In 1987, his senior season, he swept player of the year honors for Volleyball Magazine, the conference, and the NCAA Tournament as the Bruins boasted an overall record of 38-3, 18-0 in conference play. He also held the UCLA career records for digs (746), kills (1,237) and blocks (337) for several years. Until the Libero position was created, he held the single season digs record of 308 set in 1986. A standout in the classroom, Volstad earned Academic All-America honors twice and was awarded an NCAA Postgraduate Scholarship for the 1986-87 year.

Jeff Nygaard starred at UCLA for four seasons (1992-95). He made an immediate impact in Westwood and was named both conference and NCAA Freshman of the Year in 1992. Nygaard helped the Bruins to the 1993 NCAA title, setting a championship record by hitting .867 against Ohio State in the semifinals. He was named the 1993 NCAA Championship's co-Most Outstanding Player. In 1994, he set UCLA records with 650 kills while averaging 6.98 kills per game. The Bruins advanced to the championship match and Nygaard made the NCAA All-Tournament Team. In 1995, Nygaard helped lead the Bruins to a 31-1 record, an undefeated league record and was named Most Outstanding Player in the NCAA Tournament. For three straight seasons (1993-95), Nygaard received all-conference and first-team All-America honors as well as being honored as the consensus National Player of the Year in 1994 and 1995. For his career, Nygaard ranks in the Top 10 in kills (1,800), blocks (658), aces (123), digs (571), blocking average (1.88), kills per game (5.14) and kill percentage (.427). Nygaard also played on the U.S. National Team from 1993-2000 and has represented the United States in three Olympiads. In 2001, he joined the AVP, won a total of six events in his career, was named the 2003 AVP Most Valuable Player and AVP Team of the Year with partner Dain Blanton.

Considered America's greatest volleyball player, **Karch Kiraly** (31) has earned nearly every award imaginable in his sport. In addition to being inducted into the UCLA Athletics Hall of Fame in 1993, he also was inducted into the Volleyball Hall of Fame in Springfield, MA, on Oct. 19, 2001. In Dec. 2000, he was voted Male Volleyball Player of the Century by the FIVB. In 2005, he was inducted into the AVCA Hall of Fame and in January, 2006, he was voted the most influential person in the sport's first 100 years. In 1984 and '88, he led the U.S. Olympic Team to a pair of volleyball gold medals and kept the team atop the world rankings for several years with victories in the World Cup, World Championships, and USA Cup. He was voted Most Valuable Player in the Olympics, World Cup, and USA Cup as well as the FIVB's MVP twice. On the sand, Kiraly was a three-time Beach Volleyball World Champion and won the Olympic gold medal in the inaugural beach volleyball competition in Atlanta. His 148 career

open beach victories and his career winnings of more than \$3 million rank first on the all-time lists. At UCLA, Kiraly led the Bruins to three NCAA titles, two undefeated seasons, and a record of 126-5. He was a four-time All-American and two-time NCAA Tournament Most Outstanding Player. In the classroom, he earned Academic All-America honors and the NCAA Top Five Award.

Mike O'Hara, an outstanding outside hitter, was a UCLA pioneer in the sport and was instrumental in making volleyball a varsity sport at UCLA. In 1953, with Athletic Director Wilbur Johns' permission, O'Hara's championship fraternity volleyball team represented UCLA and won the National Collegiate Championship in Omaha, Nebraska. The following year, Johns elevated men's volleyball to varsity status and the Bruins once again captured the national championship. In both seasons, O'Hara received All-America honors. After graduating from UCLA, O'Hara played on the USA National Team in 1959, '63 and '64.

He was a member of the 1959 gold medal team at the Pan Am Games and a member of the 1964 Olympic team. O'Hara also competed in U.S. Volleyball Association national tournaments and was named USVBA MVP in 1961 and '63. O'Hara and teammate Mike Bright dominated beach tournaments in the 1960s, winning the first five Manhattan Beach Opens. O'Hara was elected to the USA Volleyball Hall of Fame in 1992 and the Beach Volleyball Hall of Fame in 1996. Additionally, O'Hara was Vice-President of the L.A. Olympic Organizing Committee for the 1984 Olympics, and helped negotiate the location of the Olympic Organizing Committee headquarters, later known as the Peter V. Ueberroth building on campus.

**For Al Scates, please see page 6.
For Stein Metzger, please see the inside front cover**

The 1988 gold-medal winning U.S. Olympic Team featured four former UCLA greats (l-r): Doug Partie, Dave Saunders, Karch Kiraly and Ricci Luyties, Saunders and Kiraly also helped the U.S. win the gold in 1984 in Los Angeles. Partie won a bronze medal in the 1992 Olympics in Barcelona, Spain.

Kiraly and Kent Steffes won the gold medal in the inaugural beach volleyball competition in Atlanta in 1996. With his two indoor gold medals and his beach gold, Kiraly is the only volleyball player in Olympic history to win three gold medals.

UCLA'S OLYMPIC TEAM MEMBERS

- 1964**— Mike O'Hara, Ernie Suwara, Keith Erickson
- 1968**— Larry Rundle
- 1984**— **Karch Kiraly**, **Steve Salmons**, **Dave Saunders**
- 1988**— **Karch Kiraly**, **Ricci Luyties**, **Doug Partie**, **Dave Saunders**
- 1992**— Doug Partie*, Fred Sturm (coach), Greg Giovanazzi (Asst. Coach)
- 1996**— Carl Henkel, **Karch Kiraly**, Dan Landry, Bjorn Maaseide (Norway), Jeff Nygaard, Sinjin Smith, **Kent Steffes**, Fred Sturm (Coach), Rudy Suwara (Asst. Coach)
- 2000**— Dan Landry, Jeff Nygaard, Erik Sullivan, Bjorn Maaseide (Norway), Mark Williams (Australia), Kevin Wong
- 2004**— Bjorn Maaseide (Norway), Stein Metzger, Jeff Nygaard, Erik Sullivan, Mark Williams (Australia)
- 2008** — **John Speraw**, **(Assistant Coach)**

Gold medalists in **bold**

*Bronze medalist

Photos courtesy of Getty Images and the USOC.

Clockwise from left corner: Bjorn Maaseide (Norway), Stein Metzger, Mark Williams (Australia), Dan Landry, Jeff Nygaard and Erik Sullivan. A total of 35 volleyball players, all coached by Al Scates, have represented UCLA in the Olympic Games.

Photos courtesy of Getty Images, the USOC and the FIVB.

DAN GUERRERO

Athletic Director • UCLA '74 • 10th Year

On April 25, 2002, Daniel G. Guerrero was named UCLA's eighth Director of Athletics. A former Bruin baseball player, Guerrero, who assumed his duties on July 1, 2002, has enjoyed great success and exudes the pride of a student-athlete who is in charge of the program at his alma mater. Guerrero is one of the most respected and talented administrators in all of intercollegiate athletics. He is the current president of the National Association of Collegiate Directors of Athletics (NACDA) and a member of the NACDA Executive Committee and served as president of the Division I Athletic Directors Association in 2010-11.

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

In Guerrero's nine years as Athletic Director, he has clearly established a pattern of "image and substance" that few in his profession can match. UCLA stands as the No. 1 University in the nation for NCAA team championships (107) won, a number that continues to grow under his direction. In those eight years, UCLA teams have won 21 NCAA team titles (the highest total in the nation in that span) in 11 different sports, finished second 17 times and have had an additional 32 Top Five finishes (70 total). A staggering 172 teams (of 207 possible) have qualified for NCAA post-season competition and the football team has appeared in seven bowl games. The program has also won 46 conference championships in 15 different sports, produced over 460 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year. Furthermore, during the 2008 Summer Olympic Games in Beijing, China, 39 Bruins participated as athletes or coaches, representing the United States and nine other nations. They won 15 medals, including four gold.

In the last nine years, UCLA has finished second three times (2007-08, 2006-07 and 2005-06), third twice (2004-05 and 2003-04), fourth (2009-10), sixth (2002-03), 11th (2010-11) and 16th (2008-09) in the race for the Learfield Sports Directors' Cup.

This past year in NCAA competition, UCLA won its 107th NCAA title in women's golf, placed second in women's gymnastics, third in women's water polo and women's tennis (tied), fifth (tied) in men's golf and men's soccer, ninth (tied) in men's tennis and women's soccer, 17th (tied) in men's basketball, women's basketball, baseball, softball and women's volleyball and 20th in women's swimming.

Guerrero came to UCLA in 2002 from UC Irvine, where he had served as UCI's fifth Director of Athletics for 10 years. Prior to arriving at UC Irvine, he was the Athletic Director for five years at Cal State Dominguez Hills (1988-92). He received his Bachelor's degree from UCLA in 1974 and played second base in the Bruin baseball program for four years. Guerrero, born on November 10, 1951 in Tucson, AZ, was raised in Wilmington, CA. He is married to the former Anne Marie Aniello and they have two grown daughters: Jenna and Katie.

GLENN TOTH

Senior Associate Athletic Director • UCLA '76 • 34th Year

Glenn Toth, who has served the athletic department as an administrator for more than 30 years, enters his 15th year in charge of the UCLA men's and women's tennis programs. He is in his fourth year overseeing the men's volleyball team, the men's and women's cross-country teams, and the men's and women's track & field teams. In addition to his role as a sports supervisor, Toth has also seen duty as an assistant golf coach, and serves as a member of athletic director Dan Guerrero's senior staff.

A senior associate athletic director with a variety of responsibilities, Toth serves as the liaison with shoe and apparel sponsor adidas, having orchestrated both the

original 1999 agreement and its renewal in 2005. adidas supplies all Bruin teams, and represents the department's most lucrative sponsorship. In addition, Toth was point person on the negotiation with International Sports Properties (ISP) which now handles the department's corporate relations, media rights, program printing, web page, ad sales, and sponsor promotions.

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

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

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

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

KEY ATHLETIC DEPARTMENT STAFF

Don Morrison
Faculty Athletic Rep.

Michael Sondheimer
Associate A.D.

Tandi Hawkey
Staff Athletic Trainer

David Godoy
Video Department

Craig Sowers
Athletic Performance Coach

Rich Bertolucci
Sports Information

Mike Leary
Sports Information

Nancy Ishiki
Marketing/Promotions

Lori Lamar
Event Management

Linda Lassiter
Academic Counselor

Sean Markus
Equipment Manager

Tina Johnson
Administrative Assistant

PAULEY PAVILION - HOME OF THE BRUINS

Pauley Pavilion is the home of UCLA's championship volleyball, basketball and gymnastics teams. The site of the 1984 Olympic gymnastics competition where the U.S. men's team earned a gold medal, Pauley Pavilion has been the host site for an unprecedented 13 NCAA Men's Volleyball Championships (1970, '71, '75, '77, '79, '84, '85, '87, '89, '93, '96, '99 and 2005).

Championship history lives in this pavilion. From the rafters hang 11 NCAA championship banners won by the UCLA men's basketball teams. UCLA volleyball teams have won nine of their 19 NCAA championships here, and the men's gymnastics team won national championships in this arena in 1984 and '87. The Bruin women's volleyball team won two of its four NCAA titles on the Pauley hardwood.

In the Spring of 2004, the women's gymnastics team won its first NCAA championship in Pauley.

The pavilion has hosted some of the largest collegiate volleyball crowds in history. In 1984, the men's NCAA championship match between UCLA and Pepperdine drew 9,809 fans to set a collegiate record that stood for 15 years. The 1987 NCAA championship match between the Bruins and USC Trojans attracted 8,952 spectators, third largest in NCAA history.

The 1993 NCAA final between UCLA and CS Northridge drew 8,482 fans and the 1996 final between the Bruins and Hawaii attracted 7,688 fans.

Renovation of the storied building began in the summer of 2010 and is slated for completion in 2012. All home matches for the 2012 season will be played at the John Wooden Center as a result.

UCLA defeated Hawaii 3-2 to win the 1996 NCAA Men's Volleyball Championship in Pauley Pavilion. The Bruins have won an unprecedented 19 titles, nine in Pauley Pavilion, where they own a 25-1 record in NCAA tournament play.

PAULEY PAVILION RECORD

1970	10-0
1971	10-0
1972	8-1
1973	8-2
1974	9-2
1975	9-2
1976	7-0
1977	9-0
1978	11-0
1979	14-0
1980	12-0
1981	13-0
1982	10-0
1983	8-3
1984	9-0
1985	13-2
1986	9-4
1987	17-0
1988	6-3
1989	12-3
1990	6-2
1991	8-1
1992	7-2
1993	10-1
1994	7-0
1995	8-0
1996	10-1
1997	10-1
1998	11-2
1999	5-3
2000	8-2
2001	9-3
2002	12-2
2003	7-8
2004	12-2
2005	15-3
2006	12-4
2007	13-2
2008	10-5
2009	9-4
2010	7-7
2011	7-3
Totals	407-80 (.836)

JOHN WOODEN CENTER RECORD

1984	6-0
1985	1-0
1986	3-1
1987	1-0
1988	2-0
1989	3-0
1990	4-0
1991	3-2
1992	3-1
1993	3-0
1994	6-0
1995	3-0
1996	4-0
1997	1-1
1998	4-0
1999	3-0
2000	2-1
2001	2-0
2002	1-0
2003	0-0
2004	1-0
2005	0-0
2006	1-0
2007-09	0-0
2010	1-0
2011	1-2
Totals	59-8 (.881)

UCSB INVITATIONAL
Jan. 7-8 @ UCSB, TBA

Men's VB SID: Andrew Wagner
email: a_wagner22@yahoo.com
SID Phone: (805) 893-8603
SID Fax: (805) 893-4537

CS NORTHRIDGE MATADORS
Jan. 7 @ UCSB Invite, 10 am
Jan. 25 @ John Wooden Center, 7 pm
Mar. 2 @ CSUN, 7 pm

Head Coach: Jeff Campbell
Career Record: 220-189, 15th year
2011 Record: 7-22
MPSF Record/Finish: 5-17, T-10th
Series: UCLA leads 58-12
Men's VB SID: Matt Monroe
email: matthew.c.monroe@csun.edu
SID Phone: (818) 677-3247
SID Fax: (818) 677-4950
Courtside Phone: (818) 677-4702
Website: www.GoMatadors.com

LEWIS FLYERS
Jan. 12 @ Outrigger Hotels Invite, 6 pm

Head Coach: Dan Friend
Career Record: 125-85, 8th year
2011 Record: 20-11
MIVA Record/Finish: 7-5, T-3rd
Series: UCLA leads, 14-3
Men's VB SID: Derrick Sloboda
email: slobodde@lewisu.edu
SID Phone: (815) 836-5248
Website: www.lewisflyers.com

SPRINGFIELD PRIDE
Jan. 13 @ Outrigger Hotels Invite, 6 pm

Head Coach: Charlie Sullivan
Career Record: 191-150, 14th year
2011 Record: 18-15
EIVA Record/Finish: 4-6, T-3rd
Series: UCLA leads, 21-2
Men's VB SID: Brian Magoffin
email: bmagoffin@spfldcol.edu
SID Phone: (413) 748-3341
Website: www.spfldcol.edu/athletics

HAWAII WARRIORS
Jan. 14 @ Outrigger Hotels Invite, 9 pm
Feb. 17 @ Hawai'i, 9 pm
Feb. 18 @ Hawai'i, 9 pm

Head Coach: Charlie Wade
Career Record: 34-23, 3rd year
2011 Record: 15-13
MPSF Record/Finish: 13-9, 5th
Series: UCLA leads 56-20
Men's VB SID: Derek Inouchi
email: inouchi@hawaii.edu
SID Phone: (808) 956-7523
SID Fax: (808) 956-4470
Website: www.hawaiiathletics.com

STANFORD CARDINAL
Jan. 20 @ John Wooden Center, 7 pm
Apr. 14 @ Stanford, 7 pm

Head Coach: John Kosty
Career Record: 84-62, 6th year
2011 Record: 19-9
MPSF Record/Finish: 15-7, 3rd
Series: UCLA leads 61-17
Men's VB SID: David Kiefer
email: dkiefer@stanford.edu
SID Phone: (650) 736-7921
SID Fax: (650) 725-2957
Website: www.gostanford.com

PACIFIC TIGERS
Jan. 21 @ John Wooden Center, 7 pm
Apr. 13 @ Pacific, 7 pm

Head Coach: Joe Wortmann
Career Record: 192-330, 20th year
2011 Record: 11-19
MPSF Record/Finish: 5-17, T-10th
Series: UCLA leads 32-2
Men's VB SID: Vince Gerbec
email: vgerbec@pacific.edu
SID Phone: (209)-946-2479
SID Fax: (209) 946-2757
Courtside Phone: (209) 946-2865
Website: www.pacifictigers.com

UCSB GAUCHOS
Jan. 27 @ John Wooden Center, 7 pm
Feb. 10 @ UCSB, 7 pm

Head Coach: Rick McLaughlin
Career Record: 39-50, 4th year
2011 Record: 18-15
MPSF Record/Finish: 11-11, 7th
Series: UCLA leads 116-32
Men's VB SID: Andrew Wagner
email: a_wagner22@yahoo.com
SID Phone: (805) 893-3428
SID Fax: (805) 893-5477
Website: www.ucsbgauchos.com

PEPPERDINE WAVES
Feb. 1 @ Pepperdine, 7 pm
Mar. 16 @ John Wooden Center, 7 pm

Head Coach: Marv Dunphy
Career Record: 518-214, 29th year
2011 Record: 11-15
MPSF Record/Finish: 7-15, 9th
Series: UCLA leads, 74-35
Men's VB SID: Dena Meiste
email: dena.meiste@pepperdine.edu
SID Phone: (310) 506-4160
SID Fax: (310) 506-4322
Courtside Phone: (310) 456-5050
Website: www.pepperdinesports.com

USC TROJANS
Feb. 3 @ USC, 7 pm
Mar. 14 @ John Wooden Center, 7 pm

Head Coach: Bill Ferguson
Career Record: 85-58, 6th year
2011 Record: 23-4
MPSF Record/Finish: 20-2, 1st
Series: UCLA leads, 86-39
Men's VB SID: Tim Tessionalone
email: tessalon@usc.edu
SID Phone: (213) 740-8480
SID Fax: (213) 740-7584
Courtside: (213) 740-3900
Website: www.usctrojans.com

LONG BEACH STATE 49ERS
Feb. 14 @ LBSU, 7 pm
Feb. 29 @ John Wooden Center, 7 pm

Head Coach: Andy Read
Career Record: 27-31, 3rd year
2011 Record: 15-14
MPSF Record/Finish: 12-10, 6th
Series: UCLA leads, 76-34
Men's VB SID: Andrea Ohta
SID Phone: (562) 985-8569
SID Fax: (562) 985-1549
email: aohta@csulb.edu
Courtside Phone: (562) 985-4667
Website: www.longbeachstate.com

CAL BAPTIST LANCERS
Feb. 24 @ John Wooden Center, 7 pm

Head Coach: Ryan McGuyre
Career Record: 206-70, 10th year
2011 Record: 26-5
Series: UCLA leads: 6-1
Men's VB SID: Jacob Breems
email: jbreems@calbaptist.edu
SID Phone: (951) 343-4779
SID Fax: (951) 343-5096
Courtside Phone: (951) 343-5041
Website: www.cbulancers.com

UC SAN DIEGO TRITONS
Mar. 7 @ John Wooden Center, 7 pm
Mar. 30 @ UCSD, 7 pm

Head Coach: Kevin Ring
Career Record: 50-123, 7th year
2011 Record: 9-20
Conf. Record/Finish: 5-17, T-10th
Series: UCLA leads: 49-4
Men's VB SID: Scott Flanders
email: sflanders@ucsd.edu
SID Phone: (805) 390-4219
SID Fax: 858-534-8475
Courtside Phone: (808) 956-9408
Website: www.ucsdtritons.com

UC IRVINE ANTEATERS
Mar. 10 @ John Wooden Center, 7 pm
Mar. 31 @ UCI, 7 p.m.

Head Coach: John Speraw
Career Record: 173-101, 10th year
2011 Record: 19-12
MPSF Record/Finish: 14-8, 4th
Series: UCLA leads 54-13
Men's VB SID: Stacey Shackelford
email: saking@uci.edu
SID Phone: (949) 824-7350
SID Fax: (949) 824-5260
Courtside Phone: (949) 824-5814
Website: www.ucirvinesports.com

BYU Cougars
Jan. 4 @ BYU, 7 p.m.
Jan. 5 @ BYU, 7 p.m.

Head Coach: Chris McGown
Career Record: 1st year
2011 Record: 20-8
MPSF Record/Finish: 16-6, 2nd
Series: UCLA leads 35-22
Men's VB SID: Whitney Craft-Jordan
email: mvolleyball_sid@byu.edu
SID Phone: (801) 422-8999
SID Fax: (801) 422-0633
Courtside Phone: (801) 378-8342
Website: www.byucougars.com

Nation's #1 Overall College Experience

10 SIGNIFICANT REASONS TO ATTEND UCLA

1. #1 in NCAA Titles (107)

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

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

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

3. Highest Quality of Life/Best Place to Live

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

4. World Class Facilities

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

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

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

6. Exceptional Academic Support for All Student-Athletes

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

7. Your Future at the Highest Level

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

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

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

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

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

10. UCLA Intangibles/Best College Location

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

UCLA Top National, International Sports Power

NCAA Division I Team Championships by School

(Through Spring 2011)

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

Top Countries in Olympic Gold Medals (1984-2008)

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

UCLA's Previous National Finishes in Overall Athletic Program Surveys

FIRST PLACE FINISHES:

Men: 1973, 76, 78, 79, 81, 83, 86, 87, 88, 89, 92

Women: 1978, 79, 80, 81, 82, 85, 88, 89, 90, 91

SECOND PLACE FINISHES:

Men: 1971, 72, 74, 75, 77, 80, 82

Women: 1977, 83, 84, 86, 87, 92, 93

OTHER PLACES:

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

COMBINED FINISHES:

First: 1993

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

Third: 1994, 95, 97, 2004, 2005

Fourth: 1998, 2010

Fifth: 1999, 2002

Sixth: 2003

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

UCLA #1 for Overall Program Awards

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

School	#1 Titles
1. UCLA	22
2. Stanford	21
3. Texas	8
4. USC	6
5. No. Carolina, Michigan, Arkansas, Arizona St.	1

NCAA Titles Since 2002-03

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

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

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

School	Years Ranked Top 6 Nationally	
1. Stanford	18	Only 5 schools have been ranked in the top 20 every year of the survey - UCLA, Stanford, Florida, North Carolina and Texas.
2. UCLA	16	
3. Florida	14	Only 24 schools have made the top ten lifetime. Beside those listed, the others are Arizona State, California, Duke, Florida State, LSU, Minnesota, Nebraska, Notre Dame, Oklahoma, Penn State, Texas A&M, Tennessee, and Washington.
4. Michigan	12	
5. No. Carolina	11	
6. Texas	7	
7. Arizona	5	
8. Ohio State	4	
9. Georgia	3	
9. USC	3	
9. Virginia	3	

No. 1 With 107 NCAA Team Titles

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

UCLA'S NCAA TITLES BY SPORT (107)

MEN (71)

Basketball (11)

1964 1970
1965 1971
1967 1972
1968 1975
1969 1995
1970

Golf (2)

1988 2008

Gymnastics (2)

1984 1987

Soccer (4)

1985 1997
1990 2002

Swimming (1)

1982

Water Polo (8)

1969 1996
1971 1999
1972 2000
1995 2004

Tennis (16)

1950 1970
1952 1971
1953 1975
1954 1976
1956 1979
1960 1982
1961 1984
1965 2005

Volleyball (19)

1970 1984
1971 1987
1972 1989
1974 1993
1975 1995
1976 1996
1979 1998
1981 2000
1982 2006
1983

WOMEN (36)

Golf (3)

1991 2011
2004

Gymnastics (6)

1997 2003
2000 2004
2001 2010

Softball (11)

1982 1992
1984 1999
1985 2003
1988 2004
1989 2010
1990

Tennis (1)

2008

Indoor Track & Field (2)

2000 2001

Outdoor Track & Field (3)

1982 2004
1983

Volleyball (3)

1984 1991
1990

Water Polo (7)

2001 2007
2003 2008
2005 2009
2006

WOMEN'S Additional Titles:

Golf – 1971; Crew – 1974;
Volleyball – 1972, 1974, 1975;
Track & Field – 1975, 1977;
Badminton – 1977;
Basketball – 1978;
Softball – 1978;
Tennis – 1981;
Water Polo – 1996; 1997;
1998; 2000;

2010 Women's Gymnastics

2010 Women's Softball

UCLA: Simply The Best Overall University

UCLA 'Most Complete' Athletic Program

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

Bruin Weather Helps Athletic Success

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

'Dream College' Where Parents & Students Want to Attend

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

UCLA 'Most Popular' College for Applications

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

UCLA 'Hottest University' to Attend

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

UCLA One of 25 'New Ivies'

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

UCLA Campus Receives Most Media Attention

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

UCLA Historic Accomplishment

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

UCLA 'Most Interesting College'

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

UCLA #1 Hospital in West Since 1989

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

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

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

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

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

UCLA 'Coolest' School to Experience

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

UCLA Has #1 Career Center

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

Academic & Student Services (AS2)

Mission Statement: **SUCCESS**

“Student-athletes Understand that Character Creates Educational Self-Sufficiency”

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

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

Academic & Student Services Staff:

Dr. Christina Rivera – Assistant Athletic Director, Academic & Student Services
Mike Casillas – Director of Student-Athlete Counseling
Ashley Armstrong – Director of Student-Athlete Development
Tim Anderson – Football Academic Coordinator
Liz Cadigan – Coordinator, Athletics Peer Learning Lab
Kevin Chen – Staff Associate
Ric Coy – Assistant Director, Student Services
Ja'Nae Davis – Learning Specialist
Kenny Donaldson – Assistant Director, Academic Services
Jo Guest – Staff Assistant, Athletics Peer Learning Lab
Linda Lassiter – Academic Counselor
Joanne Suechika – Academic Counselor
Nick Thornton – Eligibility Coordinator
Sabrina Youmans – Learning Specialist

UCLA's

Academic & Student Services Office

ACADEMIC COUNSELING

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

ACADEMIC SUPPORT SERVICES

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

STUDENT SUPPORT SERVICES

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

STUDENT-ATHLETE DEVELOPMENT

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

UCLA: A Prestigious & Influential University

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

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

j Anthropology	j Linguistics
j Applied Science	j Music
j Art & Design	j Philosophy
j Asian Studies	j Physiology
j Bacteriology/Microbiology	j Physiological Science
j Biochemistry	j Pre-Business Education
j Biology	j Pre-Education Field
j Chemistry	j Pre-Legal Education
j Economics/Business	j Pre-Medical Education
j Engineering/	j Psychology
Computer Science	j Sociology
j French	j Spanish
j Geography	j Theater Arts/
j Geology	Communications
j German	

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

Kaplan Survey of 320 Most Interesting Colleges

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

1. UCLA*

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

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

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

• UCLA

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

UCLA Ranked among Top Ten Professional Schools—Cartier Report

(alphabetical order after UCLA)

BUSINESS SCHOOLS

UCLA

Carnegie-Mellon University
Chicago University
Cornell University
Harvard University
MIT
Northwestern University
Pennsylvania University
Stanford University
UC Berkeley

LAW SCHOOLS

UCLA

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

MEDICINE

UCLA

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

QUALITY INSTITUTIONS

UCLA

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

SCHOOL OF EDUCATION

UCLA

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

CURRICULUM

UCLA

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

UCLA-NCAA Postgraduate Scholarship Winners (67)

Alaizah Koorji
Rowing, 2011

Andrea Remyense
Tennis, 2011

Kyle Shackleton
Track/CC, 2009

Drew Shackleton
Track/CC, 2009

Chris Joseph
Football, 2008

NCAA Postgraduate Scholarship Winners (67)

Football (17)

1966-67 Ray Armstrong*
1966-67 Dallas Grider
1969-70 Greg Jones
1973-74 Steve Klosterman
1975-76 John Sciarra
1976-77 Jeff Dankworth
1977-78 John Fowler
1982-83 Cormac Carney
1983-84 Rick Neuheisel
1985-86 Mike Hartmeier
1989-90 Rick Meyer
1992-93 Carlton Gray
1995-96 George Kase
1998-99 Chris Sailer
Shawn Stuart
1999-00 Danny Farmer
2007-08 Chris Joseph

Men's Gymnastics (1)

1991-92 Scott Keswick

Men's Soccer (1)

1997-98 Josh Keller

Men's Basketball (5)

1968-69 Kenny Heitz
1970-71 Terry Schofield
1979-80 Kiki Vandeweghe
1992-93 Richard Petruska
1994-95 George Zidek*

Men's Swimming (8)

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

Men's Tennis (1)

1995-96 Srdjan Muskatirovic

Men's Track and Field (5)

1977-78 Willie Banks
1994-95 John Godina
1997-98 Josh Johnson
2008-09 Drew & Kyle Shackleton

Men's Volleyball (4)

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

Men's Water Polo (4)

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

Women's Basketball (1)

1985-86 Anne Dean

Women's Golf (1)

1985-86 Kay Cockerill

Women's Gymnastics (4)

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

Women's Rowing (1)

2010-11 Alaizah Koorji

Softball (2)

1992-93 Lisa Fernandez
1994-95 Jennifer Brundage

Women's Swimming (5)

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

Women's Tennis (2)

1983-84 Karen Dewis
2010-11 Andrea Remyense

Women's Track and Field (3)

1996-97 Amy Acuff
1997-98 Nada Kavar
2006-07 Jacqueline Nguyen

Women's Volleyball (2)

1993-94 Julie Bremner
2000-01 Elisabeth Bachman

*Alternate Selections

Capital One

All-American Hall of Fame (8)

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

NCAA Silver Anniversary Award (8)

1978 Rev. Donn Moomaw, Football '53
1981 Willie Naulls, Basketball '56
1994 Kareem Abdul-Jabbar, Basketball '69
1999 Bill Walton, Basketball '74
2003 Ann Meyers, Basketball '78
2008 Dot Richardson, Softball, '82
Cormac Carney, Football, '82
2010 Jackie Joyner-Kersey, BB-Track, '85

Rhodes Scholarships (5)

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

NCAA Theodore Roosevelt Award (4)

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

NCAA Top Eight Award (14)

1975-76 John Sciarra, FB
1976-77 Jeff Dankworth, FB
1981-82 Karch Kiraly, VB
1982-83 Cormac Carney, FB
1988-89 Carnell Lake, FB
1989-90 Jill Andrews, GYM
1992-93 Carlton Gray, FB
1992-93 Scott Keswick, GYM
1993-94 Lisa Fernandez, SB
1993-94 Julie Bremner, VB
1996-97 Annette Salmeen, SW
2001-02 Stacey Nuveman, SB
2003-04 Onnie Willis, GYM
2006-07 Kate Richardson, GYM

UCLA Undergraduate Majors and Minors

COLLEGE OF LETTERS AND SCIENCE

African Languages
Afro-American Studies
American Indian Studies
American Literature and Culture
Ancient Near Eastern Civilizations
Anthropology
Arabic
Art History
Asian American Studies
Asian Humanities
Asian Religions
Astrophysics
Atmospheric, Oceanic and Environmental Sciences
Biochemistry
Biology
Biophysics
Business Economics¹
Central and East European Languages and Cultures
Chemistry
Chemistry, General²
Chemistry/Materials Science
Chicana and Chicano Studies
Chinese
Classical Civilization
Cognitive Science¹
Communication Studies³
Comparative Literature
Computational and Systems Biology¹
Earth and Environmental Science
East Asian Studies
Ecology, Behavior, and Evolution
Economics¹
English
Environmental Science
European Studies
French
French and Linguistics
Geography
Geography/Environmental Studies
Geology
Geology/Engineering Geology
Geology/Paleobiology
Geophysics/Applied Geophysics
Geophysics/Geophysics and Space Physics
German
Global Studies¹
Greek
Greek and Latin
Hebrew
History¹
Human Biology and Society¹
International Development Studies¹
Iranian Studies
Italian
Italian and Special Fields
Japanese
Jewish Studies
Korean
Latin
Latin American Studies

Linguistics
Linguistics, Applied
Linguistics and Anthropology
Linguistics and Asian Languages and Cultures
Linguistics and Computer Science
Linguistics and English
Linguistics and French
Linguistics and Italian
Linguistics and Philosophy
Linguistics and Psychology
Linguistics and Scandinavian Languages
Linguistics and Spanish
Marine Biology
Mathematics
Mathematics, Applied
Mathematics/Applied Science
Mathematics/Atmospheric and Oceanic Sciences
Mathematics/Economics
Mathematics for Teaching
Mathematics of Computation
Microbiology, Immunology, and Molecular Genetics¹
Middle Eastern and North African Studies
Molecular, Cell, and Developmental Biology
Music History
Neuroscience
Philosophy
Physics
Physiological Science
Political Science¹
Portuguese
Psychobiology¹
Psychology¹
Religion, Study of
Russian Language and Literature
Russian Studies
Scandinavian Languages and Cultures
Sociology¹
Southeast Asian Studies
Spanish
Spanish and Community and Culture
Spanish and Linguistics
Spanish and Portuguese
Statistics
Women's Studies
Individual Field of Concentration²
Undeclared—Humanities⁴
Undeclared—Life Sciences⁴
Undeclared—Physical Sciences⁴
Undeclared—Social Sciences⁴

SCHOOL OF THE ARTS AND ARCHITECTURE

Architectural Studies³
Art
Design | Media Arts
Ethnomusicology
[Jazz Studies, World Music]
Music
[Composition, Performance, Music Education]

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

HENRY SAMUELI SCHOOL OF ENGINEERING AND APPLIED SCIENCE

Aerospace Engineering
Bioengineering
Chemical Engineering
Civil Engineering
Computer Science
Computer Science and Engineering
Electrical Engineering
Materials Engineering
Mechanical Engineering
Undeclared—Engineering and Applied Science⁴

SCHOOL OF NURSING

Nursing—Generic/Prelicensure

SCHOOL OF THEATER, FILM AND TELEVISION

Film and Television³
Theater
Individual Field of Concentration²

UNDERGRADUATE MINORS

Accounting
African Studies
Afro-American Studies
American Indian Studies
Anthropology
Applied Development Psychology
Arabic and Islamic Studies
Armenian Studies
Art History
Asian American Studies
Asian Humanities
Asian Languages
Atmospheric and Oceanic Sciences
Biomedical Research
Central and East European Studies
Chicana and Chicano Studies
Civic Engagement
Classical Civilization
Cognitive Science
Comparative Literature
Conservation Biology
Digital Humanities
Disability Studies
Earth and Environmental Science
Education Studies
English
Environmental Engineering
Environmental Systems and Society
European Studies
Film, Television, and Digital Media
French
Geochemistry
Geography
Geography/Environmental Studies
Geology

Geophysics and Planetary Physics
Geospatial Information Systems and Technologies
German
Germanic Languages
Gerontology
Global Studies
Greek
Hebrew and Jewish Studies
History of Science and Medicine
Human Complex Systems
Italian
Labor and Workplace Studies
Language, Interaction, and Culture
Language Teaching
Latin
Latin American Studies
Lesbian, Gay, Bisexual, and Transgender Studies
Linguistics
Mathematics
Mexican Studies
Middle Eastern and North African Studies
Museum Studies
Music History
Naval Science
Near Eastern Languages and Cultures
Neuroscience
Philosophy
Political Science
Portuguese
Public Affairs
Public Health
Russian Language
Russian Literature
Russian Studies
Scandinavian
Social Thought
Society and Genetics
South Asian Studies
Southeast Asian Studies
Spanish
Spanish Linguistics
Statistics
Theater
Urban and Regional Studies
Visual and Performing Arts Education
Women's Studies

NOTES

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

UCLA's Most Popular Academic Majors

Careers in Business & Economics

Majors:

Business Economics:
Economics
Global Studies
Any Major/Accounting Minor

Summer Sports Business & Entertainment Program (MEMES)

Undergraduate Business Club
(One of biggest in nation)

UCLA Career Center

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

Careers in Engineering/ Computer Science/Math

Majors:

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

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

Careers in Medicine/Sciences

Majors:

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

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

UCLA Medical Center

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

Careers in Law/Education

Majors:

Political Science
Psychology
Sociology
English
History
Education Minor

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

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

Majors:

Communication Studies
Motion Picture/Television/Theatre
Design/Media Arts

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

UCLA Community Outreach/ Wooden Academy

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

Community Outreach

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

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

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

Wooden Academy: Teamwork, Leadership and Character

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

UCLA Main Websites For Student-Athletes

UCLA MAIN WEBSITES FOR RECRUITS

UCLA Official Sports Site:

www.uclabruins.com

UCLA Internet Broadcasts:

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

UCLA Official YouTube (including UCLA 'Bruintalk'):

www.YouTube.com/UCLA

UCLA Twitter Site:

<http://twitter.com/UCLA Athletics>

UCLA University Official Site:

www.ucla.edu

UCLA Facebook Site:

<http://www.facebook.com/uclaathletics>

UCLA Sports Nutrition Site:

www.fuelingbruins.blogspot.com

UCLA TWITTER SITES

UCLA Athletics:

<http://twitter.com/UCLA Athletics>

UCLA Football Coach Rick Neuheisel on Twitter:

<http://twitter.com/CoachNeuheisel>

UCLA Basketball Coach Ben Howland On Twitter:

http://twitter.com/Ben_Howland

UCLA Basketball Coach Cori Close on Twitter:

<http://twitter.com/CoachCloseUCLA>

UCLA Gymnastics Coach Valorie Kondos Field on Twitter:

<http://twitter.com/uclagymnastics>

UCLA Men's Golf on Twitter:

http://twitter.com/UCLA_bruin18

UCLA Women's Golf On Twitter:

<http://twitter.com/uclawomensgolf>

UCLA Men's Tennis on Twitter:

<http://twitter.com/uclatennis>

UCLA Women's Tennis on Twitter:

<http://twitter.com/uclawtennis>

UCLA Women's Volleyball on Twitter:

<http://twitter.com/UCLAWomensVB>

UCLA Water Polo on Twitter:

<http://twitter.com/uclawaterpolo>

UCLA Women's Softball on Twitter:

<http://twitter.com/uclasoftball>

UCLA Bruins Varsity Club on Twitter:

<http://twitter.com/UCLABvc>

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

UCLA Academic Quarter System Dates

Fall Quarter: Late September-Mid-December

Winter Quarter: Early January-Mid-March

Spring Quarter: Late March-Mid-June

Summer Sessions: Late June-Mid-September

*Quarters are 10 weeks of instruction with a final exam in week 11

UCLA Weather

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

UCLA Student Life & Activities

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

UCLA Student Life & Activities

The Best On-Campus Housing Options; plus Great Food

UCLA On-Campus Housing Options:

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

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

Standard On-Campus Housing Amenities:

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

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

Numerous amenities are available for student-athletes

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

The J.D. Morgan Center

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

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

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

Student-Athlete Academic Learning Center

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

Athletics Hall of Fame

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

First Class Facilities

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

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

Center For Athletic Performance

Holistic Approach To Athletic Performance

Olympic Lifting
Functional Training
Dynamic Flexibility

Sports Nutrition
Injury Prevention
Sport Specific Conditioning

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

The Acosta Sports Training Center

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

UCLA Produces the Brightest Stars

KAREEM ABDUL-JABBAR

Only player to win 6 NBA MVP awards

TROY AIKMAN

First quarterback to win 3 Super Bowls in 4 years

ARTHUR ASHE

First African-American to win Wimbledon

DONALD BARKSDALE

First African-American to win an Olympic basketball gold medal

TERRY DONAHUE

First football coach to win bowl games in 7 consecutive seasons

LISA FERNANDEZ

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

FLORENCE GRIFFITH-JOYNER

First woman to run the 100m in under 10.50 seconds

JACKIE JOYNER-KERSEE

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

KARCH KIRALY

First three-time Olympic gold medalist in volleyball

MIKE LODISH

First player to play in 6 Super Bowls

ANN MEYERS

First four-time female basketball All-American

KEN NORTON, JR.

First player to win 3 straight Super Bowls

JACKIE ROBINSON

First African-American to play Major League Baseball

AL SCATES

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

KENNY WASHINGTON

First African-American to play in the modern era NFL

JOHN WOODEN

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

UCLA: The #1 Tradition in College Sports

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

Second Row (L to R) – Troy Glaus, baseball; Liz Masakayan, volleyball; Kareem Abdul-Jabbar, basketball; Florence Griffith-Joyner, track & field; Karch Kiraly, volleyball.

Third Row (L to R) – Jackie Robinson, football, baseball, track & field and basketball; Lisa Fernandez, softball; Arthur Ashe, tennis; Bill Walton, basketball; Jackie Joyner-Kersey, track & field.

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

UCLA produces more Olympians than any other college

Games of the XXIIIrd Olympiad Los Angeles 1984

GAMES OF THE XXIVTH OLYMPIAD SEOUL 1988

Atlanta 1996

Sydney 2000

Barcelona '92

ATHENS 2004

GOLD MEDAL COUNT

Top 10 Countries (1984-2008)

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

Beijing 2008

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

UCLA'S SPORTS ILLUSTRATED COVERS

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

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

61. Jimmy Connors (Sept. 20, 1982)
62. Kareem Abdul-Jabbar (May 9, 1983)
63. Kareem Abdul-Jabbar (Feb. 1984)
64. Dwight Stones (July 2, 1984)
65. Rafer Johnson (Aug. 6, 1984)
66. Kareem Abdul-Jabbar (June 10, 1985)
67. Kareem Abdul-Jabbar (June 17, 1985)
68. Kareem Abdul-Jabbar (Dec. 23, 1985)
69. Kareem Abdul-Jabbar (May 26, 1986)
70. Kareem Abdul-Jabbar (June 22, 1987)
71. Jackie Joyner-Kersey (Sept. 14, 1987)
72. Kareem Abdul-Jabbar (Apr. 18, 1988)
73. Florence Griffith Joyner (July 25, 1988)
74. Jackie Joyner-Kersey and Florence Griffith Joyner (Oct. 10, 1988)
75. Florence Griffith Joyner (Dec. 26, 1988)
76. Kareem Abdul-Jabbar (Jan. 23, 1989)
77. Troy Aikman (Aug. 29, 1989)
78. Troy Aikman (Aug. 27, 1990)
79. Mike Powell (Sept. 9, 1991)
80. Jimmy Connors (Sept. 16, 1991)
81. Jay Schroeder (Dec. 16, 1991)
82. Jackie Joyner-Kersey (July 22, 1992)

83. Gail Devers (Aug. 10, 1992)
84. Arthur Ashe (Dec. 21, 1992)
85. Troy Aikman (Feb. 8, 1993)
86. Arthur Ashe (Feb. 15, 1993)
87. Troy Aikman (1993 Year in Pictures)
88. Troy Aikman (Aug. 1, 1994)
89. Troy Aikman (Jan. 16, 1995)
90. Ed O'Bannon (Apr. 10, 1995)
91. Tyus Edney (April 1995) (UCLA Commemorative Issue)
92. Steve Bono (Sept. 2, 1996)
93. Cameron Dollar (Basketball Issue)
94. Kareem Abdul-Jabbar (Nov. 11, 1996)
95. Jackie Robinson (May 5, 1997)
96. Joy Fawcett (Dec. 20, 1999)
97. Baron Davis (May 21, 2001)
98. Troy Glaus (November 2002) (Angels Commemorative Issue)
99. Dan Guerrero (May 5, 2003)
100. John Wooden (March 22, 2004)
101. U.S. Olympic Softball Team (Aug. 30, 2004)
102. 50th Anniversary Edition (Sept. 27, 2004)
103. Kareem Abdul-Jabbar (Dec. 27, 2004)

104. NCAA Basketball Preview (Mar. 21, 2005)
105. Drew Olson (Oct. 31, 2005)
106. NCAA Basketball Preview (Mar. 20, 2006)
107. Troy Aikman (Pro Football Hall of Fame Commemorative Issue) (August 2006)
108. Chase Utley (Aug. 14, 2006)
109. Jonathan Ogden (Sept. 25, 2006)
110. Faces in The Crowd (Dec. 15, 2006)
111. NCAA Basketball Preview (Mar. 19, 2007)
112. Kevin Love (Nov. 19, 2007)
113. Kevin Love (Mar. 24, 2008)
114. Kevin Love (Mar. 31, 2008)
115. Kevin Love (Apr. 7, 2008)
116. Maurice Jones-Drew (Sept. 1, 2008)
117. College Football Commemorative (Sept. 2008)
118. Darren Collison/Josh Shipp (NCAA Basketball Preview) (Mar. 23, 2009)
119. Kenny Washington (Oct. 12, 2009)
120. Jasmine Dixon (NCAA Basketball Preview) (Mar. 22, 2010)
121. John Wooden (June 14, 2010)
122. Reeves Nelson (NCAA Basketball Preview) (Mar. 21, 2011)

UCLA Student-Athletes Have Job Market Success

Cormac Carney, Football
U.S. District Court Judge

Ato Boldon, Track & Field
Announcer NBC, Universal Sports

Eric Lin, Tennis
Medical Doctor

Anita Ortega, Basketball
LAPD Captain

Name, Sport	Position
Gary Beban , Football	Sr. Exec. Dir., CB Richard Ellis
Eric Biefeld , Soccer	Firefighter, La Habra, CA
Pete Blackman , Basketball	UCLA Vice-Chancellor
Bethany Bogart , Soccer	Lawyer, Los Angeles
Ato Boldon , Track & Field	Announcer NBC, Universal Sports
Jamie Brown , Basketball	L.A. County Fire Captain
Cormac Carney , Football	US Dist. Court Judge (So. Calif)
Kay Cockerill , Golf	Golf Analyst, NBC-Golf Channel
Courteney Cosso , Soccer	Director, Bruin Varsity Club
Alex Decret , Tennis	Landscape Architect, Los Angeles
Maura Driscoll-Farden , Gymnastics	Broadcaster Lifetime, USA Network
Joel Farkas , Golf	Chairman, JF Real Estate Dev.
Amanda Freed , Softball	Broadcaster, ESPN; Fox Sports West
Ryan Futagaki , Soccer	Sales Executive, LA Medical Corp.
Jen Gardner , Softball	Real Estate Attorney, No. Calif.
Roy Hamilton , Basketball	VP of Production, Fox Sports Net
Tim Harris , Soccer	Sr. VP of Business, Los Angeles Lakers
Melanie Hom , Soccer	Ophthalmologist, San Francisco
Tim Kelly , Volleyball	President, Bring It Promotions
Eric Lin , Tennis	Residency, UCLA Medical Center
Ryan McGuire , Baseball	UCLA MBA; Manager, Bus. Dev.
Bob Myers , Basketball	Asst. GM, Golden State Warriors
Heidi Moneymaker , Gymnastics	Hollywood Stunt Woman, TV-Movies
Heath Montgomery , Tennis	Dentist, Santa Barbara, CA
Paul Nihipali , Volleyball	Movie Director, Video Producer
Anita Ortega , Basketball	Captain, Los Angeles Police Dept.
Doug Partie , Volleyball	President, A.B. Technical Systems
James Puffer , Water Polo	Exec. Dir. Amer. Family Practice, Louisville
Paula Rasmussen , Gymnastics	Pediatrician, Cedars-Sinai Med. Ctr.
Jill Ratner , Soccer	VP of Litigation, Fox Broadcasting
Mike Reider , Golf	Sr. VP/Manager, Union Bank of Calif.
Mary Ricks , Softball	President; Commercial Real Estate, Beverly Hills
Dr. Julie Romias , Volleyball	Doctor, Kaiser Inglewood
Tasha Schwikert , Gymnastics	Broadcaster, NBC Universal; Actress
LaRee Sugg , Golf	Senior Women's Admin., Richmond Univ.
Stacy Sunny , Softball	Production Manager, Fox Sports Net
Necie Thompson , Basketball	FBI Agent, California
Kevin Walker , Basketball	UCLA MBA; GM Amer. Assoc Hockey
Jeff Williams , Volleyball	Sr. Acct. Executive, EMC Corp.
Chuck White , Golf	Voice-over Actor, Bus. Consultant
Dr. Bryan Wiley , Football	Orthopaedic Surgeon
Joel Wolfe , Baseball	Attorney, Sports Agent for WMG

Roy Hamilton, Basketball;
VP Production, Fox Sports

Tim Harris, Soccer
Los Angeles Lakers VP

Heidi Moneymaker,
Gymnastics
Movie Stuntwoman

Chuck White, Golf
Voice-Over Actor

UCLA Alumni Span The World / Job Market

A Key List of Significant UCLA Alumni Accomplishments

Sean Astin
Samwise Gamgee in
"Lord of the Rings" Trilogy

Francis Ford Coppola
Six-time Academy Award
winner (The Godfather I,
II, III)

Carrie Ann Inaba
Judge for "Dancing with
the Stars"

Gabrielle Union
Movie Actress
"Bring It On"

Name	Significant Accomplishment
Val Ackerman	Former WNBA President; US Olympic Committee
Sean Astin	Samwise Gamgee in "Lord of the Rings" Trilogy, Actor in other major roles, "24"
Catherine Bell	Actress; movies and TV Show "Jag", "Army Wives"
Sara Bareilles	Singer/Composer; 3-time Grammy Nominee for "Love Song," & "King of Anything"
Howard L. Berman	Calif. Congressman in U.S. House of Rep.
Jack Black	Actor; "School of Rock", "Nacho Libre"
Gina Prince-Bythewood	Wrote 'Love & Basketball', 'Secret Life of Bees' Ran track
Brooke Burke	TV Host; Winner 'Dancing With the Stars'
Carol Burnett	Actress, Emmy Award Winner
Nancy Cartwright	Voice of Bart Simpson on "The Simpsons"
Ted Chen	Co-Anchor KNBC "Today in LA"
Francis Ford Coppola	6 Academy Awards (The Godfather I, II, III)
Marilyn McCoo Davis	7-time Grammy Award winner (Fifth Dimension)
Brad Delson	Lead Guitarist, 'Linkin Park'; Multi-Grammy winner
Giada DeLaurentis	Food Network "Everyday Italian"
Rick Dickert	Skyfox, Fox-11 Meteorologist, Emmy Winner
Brenda Ross Dulan	Sr. VP Wells Fargo Bank; Nat. Spokesperson
James Franco	Academy Award Nominee; "127 Hours", "Milk"
Brad Garrett	Won Emmy as Robert in "Everybody Loves Raymond"; 1st Star Search \$100,000 winner
Mariska Hargitay	Actress: "Law & Order"; 2005 Golden Globe winner, Emmy nominee
Mark Harmon	Actor and Producer; CBS "Navy NCIS"; People Magazine "Man of the Year"
Carrie Ann Inaba	Choreographer; Judge on "Dancing w/the Stars"
Heather Locklear	Actress: "Dynasty," "Melrose Place," "Spin City"
Josie Loren	Actress: Kaylie Cruz in TV's "Make It or Break It"
Frank Marshall	President of Kennedy-Marshall; helped produce "Indiana Jones" and "Back to the Future" series
Megan McArthur	Astronaut; Space Shuttle Atlantis
Danica McKellar	Actress: "The Wonder Years;" TV's "West Wing;" Published for mathematics research
Billy Mills	1st black graduate, UCLA Law School; 1st black elected to L.A. City Council: Superior Court Judge
Michael Nash	Presiding Judge, L.A. Juvenile Court
Michael Ovitz	Former CEO, Disney Corporation
Kal Penn	Obama advisor; actor 'House', 'Harold and Kumar'
Tim Robbins	Actor/Producer; 2003 Academy Award winner "Mystic River"; 2003 UCLA Alumnus of the Year
Nobutada Saji	CEO, Suntory, Ltd.; Int. Businessman
Henry Samueli	UCLA Samueli Engineering School; Owner 2007 Stanley Cup Champion Anaheim Ducks
Darren Star	Golden Globe, Emmy nominee as producer of HBO's "Sex In The City;" Assisted "BH 90210" and "Melrose Place"
Robert R. Takasugi	Judge, U.S. District Court; 1st Japanese-American appointed Fed. Court Judge
Antonio Villaraigosa	Mayor of Los Angeles; former Speaker of the California Assembly
Gabrielle Union	Actress; "Bring It On", "Breakin' All the Rules", "Daddy's Little Girl", "Meet Dave"
Casey Wasserman	President, Owner WMG, Businessman
Jaleel White	Actor: Urkel in "Family Matters", Director
Jane Yamamoto	Newscaster-Field Reporter for Fox News-LA
Zev Yaroslavsky	Los Angeles County Supervisor, 3rd District

Kal Penn
Obama Advisor, Actor

Mark Harmon
Actor, Former Football Player
People Mag. "Man of Year"
Star of Navy NCIS

Heather Locklear
Actress
Melrose Place, Spin City

Antonio Villaraigosa
Mayor of Los Angeles;
former Speaker of the
Calif Assembly

UCLA Alumni Networks Cover The World

UCLA Alumni in the United States (3% live in foreign countries)

UCLA Alumni Groups Exist World-Wide (www.UCLAumni.net/FindBruins)

In California

- Los Angeles' Westside
- Downtown Los Angeles
- LA-South Bay/Beach Cities
- Lake Arrowhead Area
- Orange County
- Greater Pasadena
- Palm Springs
- Inland Empire
- San Bernardino and Riverside Counties
- Sacramento
- San Diego County
- San Fernando Valley
- San Francisco/Bay Area
- Santa Clarita
- Ventura County
- Whittier

Outside California

- Boston, MA
- Chicago, IL
- Honolulu, HI
- New York City
- Phoenix, AZ
- Portland, OR
- Seattle, WA
- Washington DC

International

- China
- Hong Kong
- Japan
- Korea
- Singapore
- Taiwan
- Thailand

The Portfolio of the Typical UCLA Graduate

(almost 300,000 alumni were utilized for the figures below along with career center and local area housing statistics)

\$77,500	Average yearly personal income
\$765,355	Average investment portfolio value
\$522,500	Average value of home ownership
92%	Own their own homes or condominiums
51%	Own other real estate properties
68%	Hold management/professional positions
67%	Have done postgraduate studies after UCLA
65%	Donate up to 10% of income to charity
75%	Have traveled outside U.S. in last 2 years

Where UCLA Graduates Live

- 45% Live in Los Angeles County
- 62% Live in Southern California
- 77% Live in the State of California
- 97% Live in the United States

This Is Los Angeles

Art and culture are a very vibrant part of Los Angeles. The Getty Center is just one of many museums in the area. The Disney Concert Hall is also a short drive from campus. Westwood, a suburb of Los Angeles, offers UCLA students and the surrounding communities many entertainment options. Movie premieres are a common occurrence as stars often visit the Fox Theater for opening night. Westwood is home to numerous coffee shops, stores and restaurants and is just minutes from campus.

This Is Los Angeles

The city of Los Angeles is internationally recognized as America's leader in the entertainment and communications industries, as well as tourism and recreation. Los Angeles and surrounding Orange County offer numerous options for fun and entertainment. Southern California is home to two NBA, NHL, MLB and MLS teams. Los Angeles also has played host to numerous sporting events including the XGames, World Cup, Super Bowl and Olympics. Southern California also has three amusement parks - Knotts Berry Farm, Magic Mountain and Disneyland.

Westwood Village Directory

Westwood Village is attached to the UCLA campus and a five minute walk from the UCLA residence halls, fraternities or sororities. Here are resources available to go with the ASUCLA Student Union.

BANKS:

Bank of America
Bank of the West
Chase
CitiBank
Wells Fargo

CELL PHONES:

AT&T
Sprint
T-Mobile
Verizon

DEPARTMENT STORES

Best Buy
Radio Shack
Target (opens fall '12)
Toys R Us Express

DRUGS/GENERAL ITEMS

CVS Pharmacy
Rite-Aid
7-11 Store

JEWELRY/ WATCHES

Sarah Leonard Jewelers

MARKETS

Ralph's
Trader Joe's
Whole Foods

MOVIES:

AMC Avco
Landmark Theatre
Regency Theatres
Westwood Crest

RESTAURANTS:

Barney's Beanery
(Sports Bar)
BJ's
CPK
Jerry's Deli
Headlines
Napa Valley Grill
Novel Cafe
Palomino's

HEALTH:

UCLA Medical Center
Village Eyes Optometry

FAST FOOD:

Burger King
Chipotle
Diddy Riese Cookies
Domino's Pizza
El Pollo Loco
In-N-Out Burger
Jersey Mike's

HAIR STYLING:

KAMI's
Oakley's

CULTURE:

Geffen Playhouse
Hammer Museum

Beaches/Attractions/Malls Near The UCLA Campus

Top 7 Beaches Near UCLA Campus

Santa Monica Beach/Pier Malibu Beach
Will Rogers State Beach Venice Beach
Hermosa Beach Manhattan Beach
Marina del Rey (Beach/Boating Area)

Attractions/Malls near UCLA campus

Academy of Motion Pictures
Armand Hammer Museum

*Beverly Center
*Century City Mall
Disney Concert Hall

*Fox Hills Mall
Getty Center
Grauman's Chinese Theatre

Greek Theatre
Griffith Observatory

Hollywood Bowl
Hollywood Walk of Fame

House of Blues
*Howard Hughes Promenade
*Kodak Theatre & Mall

La Brea Tar Pits
Melrose Avenue
Museum of Natural History

Museum of Tolerance
Old Town Pasadena

Queen Mary
Riviera Country Club

Rodeo Drive
Santa Monica Pier

The Sunset Strip

*Third Street Promenade

Universal Studios
Universal City Walk

*Westside Pavilion

*Malls short driving from UCLA Campus

Ackerman Student Union Services

B LEVEL

ADIDAS - UCLA team store
BEARWEAR - UCLA Clothing Store
BOOKZONE - Wide variety, author signings
CARD, GIFT, POSTER SHOP - For any occasion
CLINIQUE STORE - Beauty services
COMPUTER STORE - Various electronic needs
MARKET PLACE - Sundries & snacks
THINK GREEN SHOP - Special 'green' items

A LEVEL

ATM MACHINES - Bank of America, Wells Fargo, Chase, others
BRUIN BUZZ CAFE - Best in coffees & snacks
CAMPUS CUTS - Hair Salon
CAMPUS PHOTO - Digital, photo needs
COOPERAGE - Giant Screen TV - Food: Carl's Jr, Taco Bell, Curbside
GAME ON - Video, online games
JAMBA JUICE - Smoothies, yogurt
LECTURE NOTES - Subscription course notes
STUDENT INFO DESK - Room reservations
TEXTBOOKS - All classes, Book Buyback
TSUNAMI - Sushi, Japanese noodles, soups
U.S. POST OFFICE - Full service operation
VIEWPOINT LOUNGE - TV's, music, games

FIRST FLOOR

GREENHOUSE - Salad bar, soups, health items
PANDA EXPRESS - Chinese entrees
RUBIO'S - Fish tacos, burritos, health-mex
RX CANDY - Candy by the ounce
SBARRO - Italian entrees, pasta, pizza
WETZEL'S PRETZELS/RELAXATION - Bakery, pretzels, teas & boba drinks

SECOND FLOOR

GRAND BALLROOM - Campus Events, Movies & Speakers
MEETING ROOMS - Seating for 12 to 45

THIRD FLOOR

STUDY LOUNGES - Open seating, extended hours
MEETING ROOMS - Seating for 12 to 35

WEBSITE:

www.ASUCLA.UCLA.edu

Maximum Media Exposure

Over the past ten years, UCLA has had over 95% of its football and men's basketball games broadcast live on television. UCLA 'BruinTalk' covers all UCLA sports and runs weekly over UCTV, UCLA YouTube and Dish Network. Numerous other events are televised live over ESPN or Fox Sports West.

Live Olympic Sport Internet Broadcasts

All of UCLA's home events in women's basketball, volleyball, baseball, soccer and most matches in water polo are broadcast live at www.uclabruins.com. All road games in w. basketball and selected other road events are also broadcast live.

Award-Winning Website

www.UCLABruins.com is one of the most recognized websites in the world

Media Training

"Staged" videos and print interview sessions are used to help prepare student-athletes for dealing with the media

122

Current and former Bruins have been featured on 122 *Sports Illustrated* covers

13

Thirteen local newspapers cover the Bruins throughout the season

7

Seven local television stations cover the Bruins - KCBS, KNBC, KTLA, KABC, KCAL, KTTV & FSN Prime Ticket

3

The Los Angeles area is home to three local sports talk radio stations

FORMER UCLA ATHLETES WORKING IN ELECTRONIC MEDIA

Name

Kareem Abdul-Jabbar
Troy Aikman
Charles Arbuckle
Ato Boldon
Mitchell Butler
Kay Cockerill
Wayne Cook
Randy Cross
Tim Daggett
Terry Donahue
Maura Driscoll-Farden
Danny Farmer
Sean Farnham
Tom Feuer
Amanda Freed
Leslie Gudel
Roy Hamilton
Mark Harmon

Sport

Basketball
Football
Football
Track & Field
Basketball
Golf
Football
Football
Gymnastics
Football
Gymnastics
Football/VB
Basketball
Track & Field
Softball
Rowing
Basketball
Football

Media Position

Actor/Sportscaster (Movies, CBS)
Sportscaster (FOX)
Sportscaster (ESPN)
Sportscaster (NBC/Universal Sports)
Sportscaster (Fox Sports Net)
Sportscaster (Golf Channel)
Sportscaster (AM570 KLAC Radio)
Sportscaster (CBS/CBS College Sports/Sirius)
Sportscaster (NBC)
Sportscaster (Radio/TV)
Host (USA/Medical Channel)
Sportscaster (Prime Ticket)
Sportscaster (ESPN)
Exec. Producer (FS West/Prime Ticket)
Sportscaster (ESPN/Fox Sports Net)
Studio Host (Comcast)
Coord. Producer (Fox Sports Net)
Actor (Movies, TV)

Name

Marques Johnson
Eric Karros
Karch Kiraly
Don MacLean
Holly McPeak
Reggie Miller
David Norrie
Ron Pitts
Tom Ramsey
Jerome Richardson
Jay Schroeder
Matt Stevens
J.J. Stokes
Dwight Stones
Rick Walker
Bill Walton
Michael Warren
James Washington

Sport

Basketball
Baseball
Volleyball
Basketball
Volleyball
Basketball
Football
Football
Football
Basketball
Football
Track
Football
Basketball
Basketball
Football

Media Position

Actor/Sportscaster (Movies/Fox Sports Net)
Sportscaster (FOX)
Sportscaster (NBC Sports/Fox Sports Net/ESPN)
Sportscaster (AM 570 Radio/Fox Sports Net)
Sportscaster (Fox Sports Net/Universal)
Sportscaster (TBS)
Sportscaster (A3C/ESPN)
Sportscaster (FOX)
Sportscaster (Fox Sports Net)
Sportscaster (Fox Sports Radio)
Sportscaster (Prime Ticket)
Sportscaster (AM 570 KLAC Radio)
Sportscaster (Fox Sports Net)
Sportscaster (ESPN, Fox Sports Net, NBC)
Sportscaster (ESPN, Fox Sports Net)
Sportscaster (A3C, ESPN)
Actor (Television/Movies)
Sportscaster (Prime Ticket)

UCLA's Community is Where Everybody Wants To Live

- 1 Clint Eastwood
- 2 Tom Cruise/Katie Holmes
- 3 Tom Hanks/Rita Wilson
- 4 Pete Sampras/Bridgette Wilson
- 5 Sean Astin
- 6 Nicolas Cage
- 7 Courteney Cox/David Arquette
- 8 Warren Beatty/Annette Bening
- 9 Kareem Abdul-Jabbar
- 10 Lionel Richie
- 11 Brad Pitt/Angelina Jolie

- 12 Dr. Phil McGraw
- 13 Samuel L. Jackson
- 14 Jack Nicholson
- 15 Ben Affleck/Jennifer Garner
- 16 Kirsten Dunst
- 17 Al Pacino
- 18 Eddie Murphy
- 19 Halle Berry
- 20 Harrison Ford/Calista Flockhart
- 21 John Lithgow
- 22 Paris Hilton
- 23 Casey Wasserman

- 24 Jay Leno
- 25 Charlie Sheen
- 26 Antonio Banderas
- 27 Billy Crystal
- 28 Jim Carrey
- 29 Jackie Chan
- 30 Arnold Schwarzenegger
- 31 Michael Douglas/Catherine Zeta-Jones
- 32 Whoopi Goldberg
- 33 Lindsay Lohan
- 34 Mark Harmon
- 35 David Beckham
- 36 Reese Witherspoon

Adjacent Sites

- A Westwood Village, UCLA's Mall
- B Bel Air Country Club
- C Beverly Center
- D Century City Mall
- E Santa Monica Promenade

UCLA Sites

- aa Morgan Center
- bb Pauley Pavilion
- cc Drake Stadium
- dd LA Tennis Center
- ee Spieker Aquatics
- ff Easton Stadium
- gg Robinson Stadium