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.

UCLA VOLLEYBALL RECORDS (1986-present) — CAREER/SEASON CHARTS

CAREER LEADERS

SEASON LEADERS

Kills		Kills	
I. Paul Nihipali, 1994-97	2,096	I. Paul Nihipali, 1997	650
2. Jeff Nygaard, 1992-95	1,800	Jeff Nygaard, 1994	650
3. Adam Naeve, 1997-99, 2001	1,587	3. Paul Nihipali, 1996	590
4. Steve Klosterman, 2004-07	1,513	4. Adam Naeve, 1998	528
5. Garrett Muagututia, 2007-2010	1,473	5. Paul Nihipali, 1995	525
6. Trevor Schirman, 1987-90	1,374	6. Jeff Nygaard, 1995	511
7. Mark Williams, 1998-2001	1,245	7. Garrett Muagututia, 2008	473
8. Ozzie Volstad, 1984-87	1,237	8. Steve Klosterman, 2007	472
9. Evan Thatcher, 1997-2000	1,083	9. Steve Klosterman, 2006	466
10. Tom Stillwell, 1995-98	1,047	10. Mark Williams, 2000	465
Total Blocks	400	Total Blocks	
I. Trevor Schirman, 1987-90	682	I. Trevor Schirman, 1990	221
2. Jeff Nygaard, 1992-95	658	2. Scott Morrow, 2000	220
3. Tom Stillwell, 1995-98	544	3. Tom Stillwell, 1996	213
4. Adam Naeve, 1997-99, 2001	538	4. Trevor Schirman, 1989	189
5. Scott Morrow, 2000-03	522	5. Jeff Nygaard, 1995	188
6. Paul Nihipali, 1994-97	492	6. Jeff Nygaard, 1994	180
7. Tim Kelly, 1991-94	458	7. Don Dendinger, 1986	177
8. Mike Whitcomb, 1988-91	410	8. Seth Burnham, 2000	176
9. Brandon Taliaferro, 1997-00	396	9. Tom Stillwell, 1997	175
10. Paul Johnson, 2002-05	365	10. Mike Whitcomb, 1989	170
Aces		Aces	
I. Adam Naeve, 1997-01	178	I. Mark Williams, 2000	63
2. Brandon Taliaferro, 1997-2000	176	2. Brandon Taliaferro, 2000	59
3. Mark Williams, 1998-2001	164	3. Adam Naeve, 2001	56
	123		
4. Jeff Nygaard, 1992-95		Adam Naeve, 1998	56
5. Stein Metzger, 1993-96	110	5. Stein Metzger, 1996	53
6. Kevin Wong, 1992-95	107 99	6. Mark Williams, 2001	51
7. Garrett Muagututia, 2007-2010	99	Brandon Taliaferro, 1998	51
Kevin Ker, 2007-2010		8. Brandon Taliaferro, 1999	50
9. Matt Komer, 1999-2002	93 90	9. Paul Johnson, 2005	49 48
10. Paul Johnson, 2002-05	70	10.Jeff Nygaard, 1994	40
Digs		Digs	240
1. Tony Ker, 2005-08	1,220	I. Tony Ker, 2008	368
2. Adam Shrader, 2001-04	1,089	2. Matt Davis, 2000	364
3. Brandon Taliaferro, 1997-2000	831	3. Tony Ker, 2006	318
4. Fred Robins, 1996-99	777	4. Ozzie Volstad, 1986	308
5. Mark Williams, 1998-2001	752	5. Adam Shrader, 2002	303
6. Erik Sullivan, 1992-95	747	6. Paul George, 2006	272
7. Ozzie Volstad, 1984-87	746	7. Tom Hastings, 2010	270
8. Garrett Muagututia, 2007-2010	7 4 I	8. Tony Ker, 2005	269
9. Matt Sonnichsen, 1986-89	618	9. Adam Shrader, 2004	267
10. Paul Nihipali, 1994-97	612	10. Tony Ker, 2007	265
Set Assists		Set Assists	
I. Brandon Taliaferro, 1997-2000	6,840	I. Brandon Taliaferro, 1998	1,848
2. Stein Metzger, 1993-96	5,158	2. Brandon Taliaferro, 2000	1,800
3. Rich Nelson, 2000-03	4,846	3. Stein Metzger, 1996	1,792
4. Mike Sealy, 1990-93	4,749	4. Brandon Taliaferro, 1997	1,707
5. Kevin Ker, 2007-2010	3,173	5. Stein Metzger, 1994	1,707
J. REVIII REI, 2007-2010	٠,١/٥	J. JUCINI I ICLESCI, 1777	1,507

Jeff Nygaard

1,546

1,485

1,477

3,104

3,088

3,166 6. Rich Nelson, 2002

7. Brandon Taliaferro, 1999

8. Rich Nelson, 2001

Brandon Taliaferro

6. Matt Wade, 2006-2009

7. Dennis Gonzalez, 2003-06

8. Matt Sonnichsen, 1986-89

UCLA VOLLEYBALL RECORDS (1981-present) — CAREER/SEASON CHARTS

CAREER LEADERS

Hitting Percentage	
I. 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

Tans I ci Gairie	
I. 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

2.00.00.00	
I. 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	
I. 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	
 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	
I. 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 (I-r, back row): Steve Gulnac, Ricci Luyties, Steve Salmons, Dave Mochalski, Dave Saunders, Randy Stoklos, Greg Giovanazzi, Doug Partie and Wally Martin. (I-r, front row): Mark Kinnison, Mark Anderson, Sinjin Smith, Mike Sondheimer, Dave Brown, Karch Kiraly, Mike Timmons and John Zajec.

UCLA VOLLEYBALL RECORDS (2001*-present) — CAREER CHARTS

INDIVIDUAL CAREED

INDIVIDUAL-CAREER			
Hitting Percentage 1. Paul Johnson, 2002-05 2. Adam Naeve, 2001 3. Chris Peña, 2001-04 5. Scott Morrow, 2001-03 6. Thomas Amberg, 2009- 7. Weston Dunlap, 2008- 8. Jamie Diefenbach, 2006-09 9. Nick Vogel, 2009- 10. Allan Vince, 2003-05 (Min 250 Att/Yr)	.448 .447 .438 .381 .380 .376 .373 .353 .343	Digs 1. Tony Ker, 2005-08 2. Adam Shrader, 2001-04 3. Garrett Muagututia, 2007-2010 4. Tom Hastings, 2008-2011 5. Rich Nelson, 2001-03 6. Steve Klosterman, 2004-07 7. Paul George, 2004-07 8. Kris Kraushaar, 2002-05 9. Jonathan Acosta, 2001-05 10. Matt Wade, 2006-2009	1,220 1,089 741 584 483 472 438 381 375 363
Kills 1. Steve Klosterman, 2004-07 2. Garrett Muagututia, 2007-2010 3. Jonathan Acosta, 2001-05 4. Chris Peña, 2001-04 5. Paul Johnson, 2002-05 6. Sean O'Malley, 2006-2009 7. Paul George, 2004-07 8. Cameron Mount, 2001-02 9. Jack Polales, 2009- 10. Matt Komer, 2001-02 (Min 250 Att/Yr)	1,513 1,473 963 920 883 779 773 770 745 690	Block Solos 1. Garrett Muagututia, 2007-2010 2. Paul Johnson, 2002-05 3. Steve Klosterman, 2004-07 4. Chris Peña, 2001-04 5. Thomas Amberg, 2009- 6. Jonathan Acosta, 2001-04 7. Jamie Diefenbach, 2006-09 8. Nick Vogel, 2009- 9. Allan Vince, 2003-05 10. Paul George, 2004-07	44 40 39 35 33 32 29 27 23 22
Total Attacks 1. Steve Klosterman, 2004-07 2. Garrett Muagututia, 2007-2010 3. Jonathan Acosta, 2001-05 4. Sean O'Malley, 2006-09 5. Chris Peña, 2001-04 6. Jack Polales, 2009- 7. Cameron Mount, 2001-02 8. Paul Johnson, 2002-05 9. Paul George, 2004-07 10. Matt Komer, 2001-02 (Min 250 Att/Yr)	3,262 3,116 1,943 1,714 1,680 1,654 1,586 1,580 1,557 1,445	Block Assists 1. Paul Johnson, 2002-05 2. Thomas Amberg, 2009- 3. Scott Morrow, 2001-03 4. Chris Peña, 2001-04 5. Jamie Diefenbach, 2006-09 6. Steve Klosterman, 2004-07 7. Garrett Muagututia, 2007-2010 8. Nick Vogel, 2009- 9. Rich Nelson, 2001-03 10.Jack Polales, 2009-	325 283 281 256 254 253 204 202 191 158
Set Assists 1. Rich Nelson, 2001-03 2. Matt Wade, 2006-2009 3. Dennis Gonzalez, 2003-06 4. Kevin Ker, 2007-2010 5. Alex Scattareggia, 2009-11 6. Julio "Gaby" Acevedo, 2005 7. Beau Peters, 2004-07* 8. Kyle Caldwell, 2009- 9. Adam Shrader, 2001-04 10. Dan Conners, 2001 *UCLA totals only.	4,346 3,166 3,104 2,021 1,149 575 482 390 126 125	 Paul Johnson, 2002-05 Thomas Amberg, 2009- Scott Morrow, 2001-03 Steve Klosterman, 2004-07 Chris Peña, 2001-04 Jamie Diefenbach, 2006-09 Garrett Muagututia, 2007-2010 Nick Vogel, 2009- Rich Nelson, 2001-03 Jonathan Acosta, 2001-05 Total Points Steve Klosterman, 2004-07 	365 316 302 292 291 283 248 229 211 175
Aces 1. Garrett Muagututia, 2007-2010 Kevin Ker, 2007-2010 3. Paul Johnson, 2002-05 4. Steve Klosterman, 2004-07 5. Chris Peña, 2001-04 6. Matt Komer, 2001-02 7. Kris Kraushaar, 2002-05 Cameron Mount, 2001-02 9. Nick Vogel, 2009- 10 Paul George, 2004-07	99 99 90 79 75 72 71 67 60	 Steve Moster Hair, 2004-07 Garrett Muagututia, 2007-2010 Paul Johnson, 2002-05 Chris Peña, 2001-04 Jonathan Acosta, 2001-05 Paul George, 2004-07 Cameron Mount, 2001-03 Sean O'Malley, 2006-2009 Jack Polales, 2009- Matt Komer, 1999-00 	1,718.0 1,175.0 1,175.0 1,158.0 1,094.0 926.0 909.5 889.0 852.0 841.5

Steve Klosterman

Paul George

*2001 was the advent of complete rally scoring matches.

10. Paul George, 2004-07

UCLA VOLLEYBALL RECORDS (2001*-present) — SEASON CHARTS

INDIVIDUAL SINGLE SE				VIII D. C.	-
	553.5	Digs	2.40	Kills Per Game	4.00
1. Steve Klosterman, 2007	551.0	I. Tony Ker, 2008	368	I. Steve Klosterman, 2007	4.29
2. Paul Johnson, 2005	547.0	2. Tony Ker, 2006	318	2. Steve Klosterman, 2006	4.12
 Garrett Muagututia, 2008 Steve Klosterman, 2006 	528.0	3. Adam Shrader, 2002	303	3. Garrett Muagututia, 2008	4.04
5. Garrett Muagututia, 2010	509.5	4. Paul George, 2006	272	4. Steve Klosterman, 2004	3.88
6. Paul George, 2006	474.0	5. Tom Hastings, 2010	270	5. Garrett Muagututia, 2010	3.90
7. Nick Scheftic, 2006	457.5	6. Tony Ker, 2005	269	6. Jonathan Acosta, 2003	3.75
8. Jack Polales, 2010	436.5	7. Adam Shrader, 2004	267 265	7. Matt Komer, 2002	3.71
9. Paul George, 2007	416.0	 Tony Ker, 2007 Adam Shrader, 2003 		8. Cameron Mount, 2002	3.61
10. Steve Klosterman, 2004	397.0	10. Adam Shrader, 2001	263 256	9. Jack Polales, 2010 10. Sean O'Malley, 2008	3.60 3.59
To seeve relocation in 200 r	377.0	10. Adam Sili adei, 2001	230	Minimum 300 attempts.	3.37
Kills		Block Solos		·	
I. Garrett Muagututia, 2008	473	I. Paul Johnson, 2005	19	Set Assists Average	
2. Steve Klosterman, 2007	472	2. Nick Scheftic, 2006	18	I. Rich Nelson, 2002 (1546)	13.68
3. Steve Klosterman, 2006	466	3. Allan Vince, 2005	16	2. Dennis Gonzalez, 2004 (1066)	13.67
4. Garrett Muagututia, 2010	446	4. Paul Johnson, 2004	15	3. Rich Nelson, 2003 (1323)	12.97
5. Matt Komer, 2002	434	Chris Peña, 2003	15	4. Rich Nelson, 2001 (1477)	12.63
6. Paul Johnson, 2005	413	6. Paul George, 2006	14	5. Dennis Gonzalez, 2006 (974)	12.18
7. Cameron Mount, 2002	408	Garrett Muagututia, 2008	14	6. Dennis Gonzalez, 2005 (976)	12.05
8. Paul George, 2006	400	Sean O'Malley, 2009	14	7. Matt Wade, 2008 (1068)	11.48
9. Jack Polales, 2010	378	Thomas Amberg, 2011	14	8. Gaby Acevedo, 2005 (575)	10.45
10. Jonathan Acosta, 2003	371	10. Jonathan Acosta, 2003, 2005	13	9. Alex Scattareggia, 2011 (1057)	9.97
		Steve Klosterman, 2006	13	10. Matt Wade, 2006 (804)	8.93
Total Attacks		David Russell, 2006	13	Minimum 300 assists. Assists in paren	theses.
I. Steve Klosterman, 2006	1,016	Damien Scott, 2006	13		
2. Steve Klosterman, 2007	994			Ace Average	
3. Garrett Muagututia, 2007	958	Block Assists		I. Mark Williams, 2001 (51)	0.51
4. Matt Komer, 2002	871	I. Paul Johnson, 2005	140	2. Adam Naeve, 2001 (56)	0.47
5. Cameron Mount, 2002	835	2. Adam Naeve, 2001	125	3. Paul Johnson, 2005 (49)	0.41
6. Paul George, 2006	806	3. Scott Morrow, 2001	121	4. Matt Komer, 2002 (46)	0.39
7. Damien Scott, 2006	761	4. Jamie Diefenbach, 2007	111	5. Ian Burnham, 2001 (28)	0.35
8. Cameron Mount, 2001	75 I	David Russell, 2006	iii	Gonzalo Quiroga (39)	0.35
9. Sean O'Malley, 2008	741	6. Nick Scheftic, 2006	109	7. Matt Komer, 2001 (32)	0.33
10. Jonathan Acosta, 2003	740	7. Jamie Diefenbach, 2008	108	Kris Kraushaar, 2004 (35)	0.33
•		Thomas Amberg, 2009	108	Allan Vince, 2005 (37)	0.33
Sat Assists		9. Scott Morrow, 2002	101	10. Paul Johnson, 2004 (33)	0.32
Set Assists	1.546	10. Paul Johnson, 2004	92	Minimum 20 aces. Aces in parenthese	S.
I. Rich Nelson, 2002	1,546	Chris Peña, 2002	92		
2. Rich Nelson, 2001	1,477			Digs Average	
3. Rich Nelson, 2003	1,323			I. Tony Ker, 2008 (368)	3.23
4. Matt Wade, 2008	1,068	Total Blocks		2. Tony Ker, 2006 (318)	2.79
5. Dennis Gonzalez, 20046. Alex Scattareggia, 2011	1,066 1,057	I. Paul Johnson, 2005	159	3. Adam Shrader, 2002 (303)	2.71
55	974	2. Adam Naeve, 2001	135	4. Adam Shrader, 2003 (263)	2.53
 Dennis Gonzalez, 2006 Matt Wade, 2006 	804	3. Scott Morrow, 2001	131	5. Tony Ker, 2007 (265)	2.52
9. Kevin Ker, 2007	778	4. Nick Scheftic, 2006	127	6. Tony Ker, 2005 (269)	2.49
	706	5. David Russell, 2006	124	7. Adam Shrader, 2004 (267)	2.47
10. Matt Wade, 2009	706	6. Jamie Diefenbach, 2007	123	8. Adam Shrader, 2001 (256)	2.08
		7. Thomas Amberg, 2009	118	9. Paul George, 2006 (272)	2.06
Aces		8. Jamie Diefenbach, 2008	116	10.Jamey Ker, 2009 (167)	2.04
I. Adam Naeve, 2001	56	9. Paul Johnson, 2004	107	Minimum 100 digs. Digs in parenthese	
2. Mark Williams, 2001	51	10. Scott Morrow, 2002	106	William 100 digs. Digs in parentries	c 3.
3. Paul Johnson, 2005	49				
4. Matt Komer, 2002	46	Hitting Percentage		Blocking Average	
5. Gonzalo Quiroga, 2011	39	I. Paul Johnson, 2005	.491	I. Paul Johnson, 2005 (159)	1.34
6. David Russell, 2006	38	2. Chris Peña, 2003	.458	2. Thomas Amberg, 2009 (118)	
7. Allan Vince, 2005	37	3. Adam Naeve, 2001	.447	3. Scott Morrow, 2002 (106)	1.23
8. Kris Kraushaar, 2004	35	4. Chris Peña, 2004	.446	4. Jamie Diefenbach, 2007 (123)	1.22
9. Cameron Mount, 2002	34	Weston Dunlap, 2011	.446		1.18181
10. Paul Johnson, 2004	33	6. Paul Johnson, 2004	.443		1.18180
Cameron Mount, 2001	33	7. Nick Scheftic, 2006	.427	7. Paul Johnson, 2002 (64)	1.16
,		0 Cl : D ~ 2002	410	8. Adam Naeve, 2001 (135)	1.14

9. Jamie Diefenbach, 2008

10. Thomas Amberg, 2011

8. Chris Peña, 2002

.418

.415

.408

Minimum 50 total blocks. TBs in parentheses.

9. Jamie Diefenbach, 2008 (116) 10. Chris Peña, 2003 (104)

1.11

1.06

^{*2001} was the advent of complete rally scoring matches.

UCLA VOLLEYBALL LETTERMEN, 1960-PRESENT

Α

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

В

Aleksandar Babic, 91 Carl Bailey, 60-61 Andy Banachowski, 65-68 Connor Bannan, II 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 lim 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 leff 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**

Ε

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

Н

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

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

Ν

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

0

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

P

Robart 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, I I

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, I I** 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 I.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

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

David Swatik, 91-92

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 Bonynge. The Bruins' Larry Griebenow and Ed Machado were All-Tournament selections.

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

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 I and 3 in the title match. With the Gauchos ahead 6-I 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 I 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 un-beaten 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

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.

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

1982 - at PENN STATE

Ranked No. I and undefeated, the Bruins entered the NCAATournament 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

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 I I th in the I5-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. I 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 JeffWilliams 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 I 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 con-

secutive 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 NCAATournament record by hitting .463, and Nygaard set a single match championship record by hitting .867 (13-0-15) against Ohio State.

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

1995 - at SPRINGFIELD,

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 I6th 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 HAWAI'I

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

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

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.

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 Match Attendance Attendance 1970 UCLA (24-I) Al Scates 3-0 Long Beach St. UCLA 3,143 — 1971 UCLA (29-I) Al Scates 3-0 UCSB UCLA — — 1972 UCLA (27-7) Al Scates 3-2 San Diego St. Ball St. — —	nce
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) Mary 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	
, , , , , , , , , , , , , , , , , , , ,	
1992 Pepperdine (24-4) Marv Dunphy 3-0 Stanford Ball St. 7,391 13,102 1993 UCLA (24-3) AI 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	
2002 Hawaii (21-6) Tilke Witton 3-1 Tepperdine Telli St. 3,337 To,611 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) Mary Dunphy 3-2 UCLA UCLA 6,853 9,800	
2006 UCLA (26-12) AI 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	
*Hawai'i 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	Dane Holtzman (c)	Kirk Kilgour	Dick Irvin
(24-1)	Ed Machado	Ed Becker	Bruce Herring
1971	Larry Griebenow	Kirk Kilgour (2)	Bob Leonard
(29-1)	Ed Machado (c) (2)	Dick Irvin (2)	Bruce Herring (2)
1972	Larry Griebenow (2)	John Zajec	Bob Leonard (2)
(27-7)	Jim Menges	Jeff Jacobs	Dick Irvin (c) (3)
1974	John Bekins	Chris Irvin	Bob Leonard (c) (3)
(30-5)	Jim Menges (2)	Denny Cline	Mike Normand
1975	John Bekins (c) (2)	Chris Irvin (2)	Joe Mica
(27-8)		Denny Cline (2)	John Herren, Fred Sturm
1976	Dave Olbright	Doug Brooks, Doug Rabe	Joe Mica, Mike Gottschall
(15-2)	Peter Ashley	Denny Cline (c) (3)	Fred Sturm (2)
1979	Karch Kiraly	Rick Amon	KC Keller
(30-0)	Sinjin Smith (c)	Steve Salmons	Peter Ehrmen, Joe Mica (3)
1981	Karch Kiraly (c) (2)	Steve Gulnac	Dave Saunders
(32-3)	Ricci Luyties	Doug Partie	Rick Amon (2)
		Steve Salmons (2)	Peter Ehrmen (2)
1982	Karch Kiraly (c) (3)	Dave Mochalski	Dave Saunders (2)
(29-0)	Ricci Luyties (2)	Doug Partie (2)	Mark Kinnison, Reed Sunahara
1983	Ricci Luyties (3)	Doug Partie (3)	Roger Clark
(27-4)	Wally Martin	Steve Gulnac (c) (2)	Reed Sunahara (2)
1984	Ricci Luyties (c) (4)	Doug Partie (4)	Roger Clark (2)
(38-0)	Wally Martin (2) Andy Klussman	Asbjorn Volstad	Reed Sunahara (3)
1987	Matt Sonnichsen	Don Dendinger	Ozzie Volstad (c) (2), Arne Lamberg
(38-3)		Trevor Schirman	JeffWilliams
1989	Matt Sonnichsen (2)	Trevor Schirman (2)	Matt Whitaker, Carl Henkel
(29-5)	P. 40	Mike Whitcomb	Bill Suwara, Oren Sher, Anthony Curci (c)
1993	Mike Sealy (c)	Tim Kelly	Erik Sullivan
(24-3)		Jeff Nygaard	Kevin Wong, Dan Landry, Mike Diehl
1995	Stein Metzger	John Speraw	Kevin Wong (2), Paul Nihipali
(31-1)		Jeff Nygaard (2)	Erik Sullivan (c) (2)
1996	Stein Metzger (c) (2)	Tom Stillwell	Fred Robins, Paul Nihipali (2)
(26-5)		James Turner	Brian Wells
1998	Brandon Taliaferro	Tom Stillwell (c) (2)	Fred Robins (2), Evan Thatcher
(28-4)	Cally and	Adam Naeve	Ben Moselle
2000	Brandon Taliaferro (c) (2)	Scott Morrow	Evan Thatcher (2), Ed Ratledge, Mark
(29-5)	Matt Davis, libero	Seth Burnham	Williams, Cameron Mount, Matt Komer
2006	Dennis Gonzalez	David Russell	Paul George
(26-12)	Matt Wade	Nick Scheftic	Steve Klosterman
	Tony Ker, libero		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 Calonico, 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

Reed Sunahara

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

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 Willams 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;

Mike Whitcomb, 2nd Team

1991 – Mike Sealy, Ist 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.

Matt Sonnichsen

2004— Asics/*Volleyball*:Adam Shrader, Ist Team and Defensive Player of the Year; Paul Johnson and Chris Peña, Honorable Mention.AVCA:Adam Shrader, Ist 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, Ist Team (Defensive Player of the Year); Steve Klosterman, 2nd Team. Spike/Volleyball:Tony Ker, Ist Team; Steve Klosterman, 3rd Team.AVCA:Tony Ker, Ist 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.

*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, Ist Team; Steve Suttich, Ist 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, Ist Team; Doug Partie, Ist 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†, 1 st 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

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 Sul-

livan, 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 State1998 George Roumain, Pepper-

1999 Ryan Millar, BYU

dine

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, UCI2007 Jonathan Winder,

Pepperdine

2008 Jonathan Winder, Pepperdine and Matt Anderson, Penn State

2009 Paul Carroll, Pepperdine2010 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 leff 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^{\(\hat{\chi}\)} J.T. Wenger, 2004^ Ionathan 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

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:

covers:	
COVERS: Aug. 1982 Oct. 1982 Feb. 1983 May 1983 June 1983 July 1983 Nov. 1983 Feb. 1984 May 1984 July 1984 Sept. 1984 Nov. 1984 Feb. 1985 July 1985 Sept. 1985 Feb. 1986 July 1986 Aug. 1986 Nov. 1986 Apr. 1987 June 1987	Randy Stoklos Karch Kiraly Kirk Kilgour Doug Partie Sinjin Smith Randy Stoklos Sinjin Smith Al Scates Ricci Luyties Ricci Luyties Wally Martin Karch Kiraly Karch Kiraly Al Scates Sinjin Smith Karch Kiraly Reed Sunahara Randy Stoklos Steve Salmons Karch Kiraly Smith Stoklos 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
J,	Tim Kelly
Aug. 1993	Kent Steffes
Oct. 1993	Karch Kiraly
Mar. 1994	Randy Stoklos
Sept. 1994	Karch Kiraly
O-+ 1004	Kant Chaffan

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

Tony Ker, four-time All-American

Kent Steffes

Oct. 1994

ALL-TIME PRO BEACHVICTORIES*

		,
		Open
Rank	Name	Victories
I.	Karch Kiraly	148
2.	Sinjin Smith	139
3.	Randy Stoklos	122
4.	Kent Steffes	110
5.	Emaunuel 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
Ι.	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

١.	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 $\boldsymbol{bold.}$

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.

UCLA'S VOLLEYBALL HALL OF FAMERS

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.

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.

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 championshps from 1966-72. Suwara served as captain of the Bruins in 1967, played for three league

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 tourna-

ments and Suwara won two.

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.

UCLA'S VOLLEYBALL HALL OF FAMERS

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

Jeff Nygaard starred at UCLA for four seasons (1992-95). He made

Scholarship for the 1986-87 year.

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 USAVolleyball 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 (I-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.

SALUTING UCLA'S OLYMPIANS

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.

