

LETTER WINNERS AND ALL AMERICANS

ALL-TIME LETTERWINNERS

Azizians, Harriet 1995
 Barnes, Molly 1995, 1996, 1997
 Barth, Brianne 1999
 Barth, Kristin 1997, 1998
 Beauregard, Robin 1998, 2001, 2002, 2003
Belden, Katherine 2003, 2004, 2005
 Bhesenia, Kim 1995
Blanchard, Monique 2005
 Borchelt, Sarah 1997
Bowlus, Brittney 2004, 2005
 Brewer, Devon 1995, 1996
 Buckley, Jill 1995, 1996
 Cady, Jennifer 1995, 1996, 1997, 1998
Cahill, Molly 2004, 2005
 Carreras, Rosie 2004
Crowell, Kamaile 2005
 Dindinger, Stacey 1996
Domanic, Gabrielle 2005
 Duffield, Shanta 1995
 Epstien, Elizabeth 1995
 Ericksen, Paige 1995, 1996, 1997
Feher, Emily 2004, 2005
Flanagan, Katie 2003, 2004, 2005
 Flanagan, Maureen 2000, 2001, 2002, 2003
 Franks, Emily 1997
 Gall, Amanda 1996, 1997, 1998, 1999
 Gimbel, Beth 1995
 Golaboski, Erin 1997, 1998, 1999, 2000
 Golda, Natalie 2001, 2002, 2003, 2005
 Grams, Nicolette 2002, 2004, 2005
 Greenlaw, Kim 1995
 Guerin, Kristin 1998, 1999, 2000, 2001
 Hall, Kelly 2000, 2001
 Hayes, Erin 1999
Heineck, Lauren 2003, 2004, 2005
 Herrera, Carly 1997, 1998, 1999, 2000
 Heuchan, Kelly 2000, 2001, 2002
 Hipp, Jaime 2000, 2001, 2002, 2003
 Hubbs, Bryna 1999
 Humphrey, Erin 1997
 Hunter, Leslie 1995, 1996
 Joyce, Mari 2000, 2001, 2002, 2003
 Kay, Serela 1997, 1998, 1999, 2000
 Kerr, Tahlia 2003, 2004, 2005
Kraus, Jillian 2005
Krumpholz, Kathryn 2005
Kunkel, Kacy 2004, 2005
Kunkel, Kristina 2003, 2004, 2005
 LaBonte, Alison 1998, 1999
 Lamb, Jenny 1999, 2000, 2001, 2002
 Lee, Michelle 1998, 1999
 Liu, Lisa 1996
 Lopez, Jessica 2000, 2001, 2002, 2003
Mathewson, Courtney 2005
 Mazziliano, Leah 2004
 McAloon, Mandy 1996, 1997, 1998, 1999
 McFerrin, Jennifer 1995, 1996
 McIntyre, Devon 2000, 2001, 2002, 2003
 Miller, Rebecca 1999, 2000
Munro, Thalia 2001, 2002, 2005
 Murphy, Eleanor 1999, 2000, 2001, 2002
Murphy, Jenna 2004
 Natcher, Stephanie 1995, 1996, 1997
 Nelson, Jessica 1995, 1996
 Norris, Jane 1995
 Oesting, Megan 1995, 1996
 Parsa, Natalie 1995
 Payne, Nicole 1995, 1996, 1997, 1998
 Povey, Jessica 1999, 2000
 Pulver, Kristyn 2002, 2003
Rowe, Brittany 2005
 Rudolph, Catherine 1995
Rulon, Kelly 2003, 2005
 Schmidt, Jody 2002, 2003
 Simmons, Coralie 1996, 1997, 1998, 2001
 Slezak, Paloma 2003, 2004
 Solheim, Aubrey 1995
 Stachowski, Amber 2002
 Stachowski, Ashley 2000, 2001, 2002, 2003
 Stewart, Jessica 1997, 1998, 1999
 Tenenbaum, Katie 1996, 1997, 1998, 1999
 von Schwarz, Catharine 1996, 1997, 1998, 2000
 Wallace, Laura 1997
 Wilson, Leah 2002, 2003
 Wright, Heather 1995, 1996
 Yacenda, Sunny 2000
 Zivich, Elaine 1999, 2000, 2001

UCLA AMERICAN WATER POLO COACHES ASSOCIATION HONORS

1995	Stephanie Natcher, Second Team Nicole Payne, Second Team	Kelly Heuchan, Second Team Jessica Lopez, Second Team Jaime Hipp, Third Team Erin Golaboski, Honorable Mention
1996	Nicole Payne, Player of the Year Jennifer McFerrin, First Team Coralie Simmons, First Team Catharine von Schwarz, Second Team Mandy McAloon, Honorable Mention	2001 Coralie Simmons, First Team Robin Beauregard, First Team Kelly Heuchan, Third Team Jaime Hipp, Third Team
1997	Guy Baker, Coach of the Year Coralie Simmons, Player of the Year Nicole Payne, First Team Amanda Gall, Second Team Catharine von Schwarz, Second Team Katie Tenenbaum, Honorable Mention	2002 Robin Beauregard, First Team Amber Stachowski, First Team Jaime Hipp, Third Team Natalie Golda, Honorable Mention
1998	Guy Baker, Coach of the Year Coralie Simmons, Player of the Year Nicole Payne, First Team Catharine von Schwarz, First Team Robin Beauregard, Second Team Erin Golaboski, Third Team Katie Tenenbaum, Honorable Mention	2003 Robin Beauregard, First Team Natalie Golda, First Team Jaime Hipp, Second Team Jessica Lopez, Third Team Maureen Flanagan, Third Team
1999	Elaine Zivich, First Team Erin Golaboski, Third Team Katie Tenenbaum, Third Team Jenny Lamb, Honorable Mention	2004 Kristina Kunkel, First Team Lauren Heineck, Third Team Emily Feher, Third Team
2000	Elaine Zivich, Player of the Year Catharine von Schwarz, First Team	2005 Adam Krikorian, Coach of the Year Natalie Golda, Player of the Year Thalia Munro, First Team Kelly Rulon, First Team Emily Feher, First Team

Current Members in **bold**.

ALL-TOURNAMENT NCAA CHAMPIONSHIP TEAMS

Robin Beauregard, 1998*, 2001, 2002, 2003, 2003 Most Outstanding Player	Thalia Munro, 2002, 2005 Stephanie Natcher, 1995*
Emily Feher, 2005 Maureen Flanagan, 2003 Amanda Gall, 1998*	Nicole Payne, 1995*, 1996*, 1997*, 1998*, Two-time Tricia McGuire Most Valuable Tournament Goalkeeper 1996 and 1997
Natalie Golda, 2002, 2003, 2005 2005 Most Valuable Player	Kelly Rulon, 2003, 2005 Coralie Simmons, 1996*, 1997*, 1998*, 2001 and 2001 Most Outstanding Player
Kristin Guerin, 2001 Kelly Heuchan, 2001 Jaime Hipp, 2000*, 2001-2003 Jenny Lamb, 1999*, 2001 Jessica Lopez, 2000*, 2003 Jennifer McFerrin, 1996*	Amber Stachowski, 2002 Katie Tenenbaum, 1999* Catharine von Schwarz, 1996*, 1997*, 2000* Elaine Zivich, 1999*, 2000*, 2001 and 2000 Most Valuable Tournament Player

* Indicates tournament prior to NCAA affiliation

Four-time All-American
Catharine von Schwarz

Four-time All-American and 1996 Player of the Year
Nicole Payne

The 2005 team finished with the best record and longest single-season winning streak in the history of NCAA women's water polo.

TEAM RECORDS

Most Goals Scored, Game: 24 vs. Long Beach State (4/3/98)
 Most Goals Scored, Season: 451 (1998)
 Fewest Goals Scored, Season: 168 (1995)
 Fewest Goals Allowed, Season: 82 (2003)
 Most Goals Allowed, Season: 156 (1999)
Best Won-Loss Percentage, Season: 1.00 (2005, 33-0)
 Worst Won-Lost Percentage, Season: 0.542 (1995, 13-11)
 Most Shutouts, Season: 3 (1998)
Longest Season Winning Streak: 33 matches (2005)
 Longest Inter-season Winning Streak: 38 matches (1997-98)
 Longest Losing Streak: 4 matches

TEAM SINGLE-SEASON TOP-FIVE RECORDS

Offense (Goals/Game)

1. 12.53 (1998)
- 2. 11.94 (2005)**
3. 11.29 (2000)
4. 11.09 (2001)
5. 9.70 (1996)

Defense (Goals Against Average)

1. 2.86 (2003)
2. 2.89 (1998)
3. 3.23 (1996)
- 4. 4.06 (2005)**
5. 4.17 (2000)

RECORD VS. OPPONENTS

Arizona State	3-0	Pacific	14-0
Brown	1-0	Princeton	5-0
Cal Baptist	2-0	Occidental	1-0
Cal State Northridge	3-0	Redlands	1-0
California	26-5	San Diego State	26-3
Colorado State	1-0	San Jose State	17-0
Claremont	1-0	Santa Clara	1-0
Club	1-0	Slippery Rock	0-1
Golden West	0-1	Stanford	19-20
Harvard	1-0	Sunset	0-1
Hawai'i	23-0	UMass	1-0
Indiana	1-0	UC Davis	11-1
La Verne	1-0	UC Irvine	8-0
Long Beach State	24-0	UC Santa Cruz	1-0
Loyola Marymount	9-0	UC San Diego	17-3
Maryland	5-0	UC Santa Barbara	30-1
Massachusetts	3-0	USC	26-10
Michigan	4-0	Wagner	1-0

INDIVIDUAL SEASON RECORDS

Goals

- | | |
|----------------------------------|-----------|
| 1. Coralie Simmons (1998) | 74 |
| 2. Kelly Rulon (2005) | 70 |
| 3. Erin Golaboski (1998) | 65 |
| 4. Elaine Zivich (1999) | 65 |
| 5. Coralie Simmons (1996) | 60 |
| 5. Coralie Simmons (1997) | 60 |
| 7. Catharine von Schwarz (1998) | 59 |
| 8. Kelly Heuchan (2000) | 57 |
| 9. Elaine Zivich (2000) | 54 |
| 10. Catharine von Schwarz (1997) | 50 |
| 11. Natalie Golda (2003) | 50 |

Saves

- | | |
|------------------------------|------------|
| 1. Nicolle Payne (1998) | 225 |
| 2. Erin Golaboski (1999) | 210 |
| 3. Emily Feher (2005) | 205 |
| 4. Jaime Hipp (2000) | 198 |
| 5. Jaime Hipp (2003) | 194 |
| 6. Jaime Hipp (2002) | 191 |

Goals Against Average (min 500 MP)

- | | |
|-------------------------|------|
| 1. Nicolle Payne (1998) | 2.77 |
| 2. Nicolle Payne (1996) | 3.07 |
| 3. Jaime Hipp (2003) | 3.14 |
| 4. Nicolle Payne (1997) | 3.77 |
| 5. Jaime Hipp (2002) | 4.00 |

INDIVIDUAL CAREER RECORDS

Goals

- | | |
|--------------------------|------------|
| 1. Coralie Simmons | 235 |
| 2. Catharine von Schwarz | 186 |
| 3. Natalie Golda | 158 |
| 4. Erin Golaboski | 134 |
| 5. Elaine Zivich | 133 |

Saves

- | | |
|-----------------------|------------|
| 1. Nicolle Payne | 746 |
| 2. Jaime Hipp | 685 |
| 3. Emily Feher | 355 |
| 4. Erin Golaboski | 280 |

Goals Against Average (min 500 MP)

- | | |
|-----------------------|-------------|
| 1. Nicolle Payne | 3.79 |
| 2. Jaime Hipp | 4.05 |
| 3. Emily Feher | 4.42 |
| 4. Erin Golaboski | 4.58 |

2004 OLYMPICS

For the second straight Olympics since women's water polo was added, the USA team won a medal, receiving the bronze medal. Current and former UCLA players were pivotal parts of the team. Current Bruins Natalie Golda, Thalia Munro, Amber Stackowski, Kelly Rulon, and Gabrielle Domanic (alternate) were on the team. Also, former Bruins Robin Beauregard and Nicolle Payne competed with team USA. Former Bruin standout and assistant coach Kelly Heuchan played on the Australian Olympic team. Former UCLA coach Guy Baker led the team in its outstanding Olympic performance. In his 10 years as director of the UCLA water polo program, he consistently guided the Bruin men and women to a high level of collegiate water polo excellence. In his position as the National and Olympic team coach, Baker continues with his success.

The USA's first game in Athens was against Hungary. In a close 7-6 victory, the USA won with the help of a game-winning goal from Rulon. Rulon had two goals in that game along with Golda's one goal. Their next game was a tough 6-5 loss to Canada. Rulon and Beauregard each contributed a goal. In game 3, the U.S. easily defeated Russia 8-4. Bruins scored half of the team's goals. Beauregard (2), Rulon (1), and Stachowski (1) scored and helped lead the team to victory. After that, the team was defeated in another close match 6-5 by Italy. Munro had one goal. In the last game, the bronze medal match against Australia, team USA won 6-5, winning its second straight medal in women's water polo. UCLA players once again scored half of the goals in that game, with Golda, Stachowski, and Beauregard each scoring once.

Overall in all athletic events in Athens, UCLA ranked amongst the nation's most successful universities, ranking No. 1 among all universities in number of different medalists (19) and number of total Olympians (56). Current and former Bruins earned a total of 19 medals, including eight gold, to rank second in both categories. UCLA athletes also claimed three silver medals and eight bronze medals.

Team USA at the 2004 women's water polo bronze medal ceremony

Amber Stachowski firing the ball

2000 OLYMPICS

The new millennium brought a new event to the 2000 Olympic games in Sydney, Australia - women's water polo. The women's water polo event was added to the games nearly 100 years after the men's competition became an Olympic event. In Sydney, nearly 17,000 fans were on hand to witness the gold medal match in the inaugural women's tournament, displaying the growing popularity and enthusiasm of the sport worldwide. The event included six countries that each rounded up their top 11 players to compete. In a wild championship game between Australia and Team USA, Australia scored a controversial last-second goal to win 4-3, and send USA home with the silver.

At the time of the Olympics, two current UCLA players, a Bruin alumnus, and one former coach were among those representing Team USA. Redshirt sophomore Robin Beauregard and redshirt senior Coralie Simmons took the year off to join former Bruin goalkeeper Nicolle Payne and former head coach Guy Baker in the quest for gold in Sydney. Simmons led the USA squad with nine goals in the Olympics, and Beauregard finished with six of her own.

Overall, UCLA was the most represented university in the 2000 Games. Fifty-eight Olympians representing the United States and six foreign countries were either current or former Bruins. UCLA finished with 18 medals including eight gold, five silver, and five bronze.

Photo by Jamie Squire

Thalia Munro along with former UCLA coach Guy Baker

Photo by Clive Brunskill

Kelly Rulon competing in the bronze medal game

UCLA WATER POLO OLYMPIANS

Antwerp, 1920
Clyde A. Swendson

Berlin, 1936
Clyde A. Swendson
Dixon Fiske

London, 1948
Dixon Fiske
Eddie Knox
Devere Christianson

Helsinki, 1952
John A. Spargo
Pete Strange
Urho Saari (Coach)

Melbourne, 1956
Robert M. Horn

Rome, 1960
Robert M. Horn
James W. Kelsey
Urho Saari (Coach)

Tokyo, 1964
Dave Ashleigh
Stan Cole
Daniel Drown
Urho Saari (Coach)

Mexico City, 1968
Robert M. Horn (Coach)
Dave Ashleigh
Bruce Bradley
Russell Webb
Stan Cole
Monte Nitzkowski (Coach)

Munich, 1972
(Bronze Medal)
Bruce Bradley
Stan Cole
Russell Webb
James M. Ferguson
James Slatton
Eric Lindroth
Monte Nitzkowski (Coach)

Moscow, 1980 (Boycott)
Jeff Stites
Joe Vargas
Eric Lindroth
Monte Nitzkowski (Coach)

Los Angeles, 1984
(Silver Medal)
Fernando Carsalade (Brazil)

Rich Corso (Coach)
Monte Nitzkowski (Coach)
Joe Vargas

Barcelona, 1992
Alex Rousseau
Guy Baker (Coach)

Atlanta, 1996
Rich Corso (Head Coach)
Dan Hackett
Alex Rousseau

Sydney, 2000
Men's
Dan Hackett
Sean Kern
Women's (Silver Medal)
Guy Baker (Coach)
Robin Beauregard
Nicolle Payne
Coralie Simmons

Athens, 2004
Men's
Brandon Brooks
Adam Wright
Brett Ormsby
Women's (Bronze Medal)
Guy Baker (Head Coach)
Robin Beauregard
Natalie Golda
Thalia Munro
Nicolle Payne
Kelly Rulon
Amber Stachowski
Kelly Heuchan (Australia)

NATIONAL CHAMPIONSHIPS

1996

In only the second year of existence, UCLA women's water polo captured the National Collegiate Championship, making Bruin water polo the first water polo program to win national titles in both men's and women's competition. Under the guidance of head coach Guy Baker, the Bruins lost only one game during the 1996 campaign, an 8-7 heartbreaker to California in the championship game of the Western Regional Qualification Tournament. But the Bruins turned the tables on the Golden Bears in the season's final match and handed Cal an 8-4 defeat for the national title. Goals were scored by Jennifer McFerrin (3), Catharine von Schwarz (2), Megan Oesting, Coralie Simmons, and Katie Tenenbaum. Goalkeeper Nicolle Payne pulled down 15 of Cal's shots on goal.

UCLA's first National Championship Team

1997

The Bruins brought home their second consecutive national championship and gave head coach Guy Baker four titles in a row (men's 1995, women's 1996, men's 1996, women's 1997). UCLA lost just one game throughout the entire season, a 4-3 heartbreaker at the hands of California in the third game of the '97 campaign. UCLA, upset by the defeat, stormed through the remainder of the year without looking back, putting together a 29 game winning streak, the longest in Bruin women's water polo history. UCLA captured their second title in a row with a 6-3 victory over Cal. The title did not come easily, as the Bruins held on to a shaky 3-2 lead heading into the final quarter of play. But UCLA outscored Cal 3-1 in the final seven minutes, ensuring both the game and the title. Payne saved 11 attempts and earned her second consecutive Most Valuable Tournament Goalkeeper award. Goals were netted by Amanda Gall (2), Coralie Simmons (2), Serela Mansur, and Katie Tenenbaum.

Back to Back National Champions

1998

In their fourth year of varsity status, the Bruins took home a third consecutive national title under head coach Guy Baker. UCLA lost only one game the entire season to top-ranked Cal in the first place match of the Santa Barbara Tournament. But the defeat would not go unanswered, as the Bruins would defeat the Golden Bears 7-3 in the national championship match. While Cal was held scoreless for two quarters, the Bruins came on strong, notching at least one goal every quarter. In Payne's last match as a Bruin, the goalkeeper recorded 13 saves and was named Tournament MVP. Goals were scored by Coralie Simmons (3), Robin Beauregard, Amanda Gall, Erin Golaboski, and Catharine von Schwarz.

The Bruins celebrate their third consecutive National Championship

2000

The 2000 season brought the Bruins back to championship status after a one-year hiatus in 1999. Sparked by the return of Catharine von Schwarz from the U.S. National Team, the Bruins finished 30-5 (8-1 MPSF) and won their fourth national championship in five years. The championship was the first under new head coach Adam Krikorian, who took over full time after the 1998 season. The Bruins dominated their 2000 opponents, posting a 20-3 record going into the MPSF Tournament. At the conference championships, however, Stanford handed the Bruins a 7-6 loss for its fourth win over UCLA in as many tries. The Bruins rebounded from the loss to beat a tough USC team for a third place finish. Two weeks later, the Trojans turned the tables on the Bruins for a 9-7 win at the Western Regionals. In the title game of the 2000 Collegiate Nationals UCLA won its fourth national championship in five years by knocking off defending champion USC by a score of 11-4. The Bruins jumped out to a 3-1 first quarter lead and never looked back. Catharine von Schwarz netted a hat trick and became the first UCLA female athlete to win four team championships. Elaine Zivich added a goal and was named Tournament MVP. Goals were also scored by Kelly Heuchan (2), Serela Kay, Jenny Lamb, Jessica Lopez, Eleanor Murphy and Ashley Stachowski. Goalkeeper Jaime Hipp grabbed 10 saves to secure the victory for the Bruins.

2000 National Champions

2001

The Bruins captured the inaugural NCAA women's water polo title, the second consecutive national title for UCLA. Seniors Coralie Simmons and Kristin Guerin led the Bruins to their fourth title in five years. It was the second title under head coach Adam Krikorian. Throughout the season, UCLA dominated opponents, posting an 18-4 overall record and going 9-1 in MPSF action. The Stanford Cardinal proved to be the toughest challenge for the Bruins, handing them each of the four losses, including an 8-5 loss in the MPSF Championship game. UCLA rebounded from the loss at the MPSF Championships to defeat Loyola Marymount 11-1 in the NCAA semifinal match. In the title game, UCLA defeated Stanford 5-4. The win came off of a Coralie Simmons goal with 1:28 remaining in the game. Goals were scored by Simmons (2), Robin Beauregard, Kelly Heuchan, and Ashley Stachowski. Jaime Hipp recorded six saves. For her efforts, Simmons received MVP honors and was joined on the All-Tournament team by Beauregard, Heuchan, Hipp, Kristin Guerin, Jenny Lamb, and Elaine Zivich.

The 2001 Inaugural NCAA Champions

2003

The Bruins continued their championship tradition by taking the 2003 NCAA women's water polo title. All-Americans Robin Beauregard and Jamie Hipp gave the team experience and helped head coach Krikorian to his third championship. During the season, the team struggled little with its opponents, only having losses to Stanford and USC. Their regular season record was 19-3 and 8-2 in the MPSF going into MPSF Championship play. UCLA entered the tournament ranked number 1 in the nation, but seeded third due to losses to Stanford and USC. UCLA easily defeated Hawaii and went on to beat USC in a 7-6 sudden-victory overtime. In the MPSF championship game though, the Bruins lost a close match to Stanford. Their strong regular season performance gave UCLA an at large bid in the NCAA Championships. UCLA defeated Loyola Marymount in the semifinals for the third consecutive year to advance to the championship game against Stanford for the third consecutive time. The Bruins fell behind 0-2 at halftime, but stormed back with 4 straight goals to avenge their losses to Stanford and take the NCAA championship with a 4-3 victory. Goals were scored by Jessica Lopez, Kelly Rulon, Lauren Heineck, and Robin Beauregard. Jaime Hippe had 6 saves. Senior Robin Beauregard was named Most Outstanding Player of the NCAA Championships.

UCLA's second NCAA Championship team

2005

The 2005 Bruin team enjoyed what was considered by many the greatest season of any women's water polo team in collegiate water polo. Led by Cutino Award winner Natalie Golda, the Bruins went 33-0 and won the NCAA Championship. The Bruins' 33-0 record marked the best NCAA finish and longest single season winning streak. The team outscored its opponents 394 to 134 overall, and 121 to 31 in the first quarter. The average margin of victory for UCLA was 7.87 goals. Few teams were able to compete in the first quarter much less the whole game. This championship team started three Olympians – Natalie Golda, Kelly Rulon, and Thalia Munro. The Bruins entered the NCAA play-offs with the top seed. The tournament was held for the first time at the Canham Natatorium on the University of Michigan campus. In the first game, UCLA faced unranked Wagner, which had won the MAAC conference title. The Bruins had little trouble, outscoring Wagner 10-1 in the first quarter. They went on to win 22-2. In the second round, the Bruins were matched up against Hawaii for the fourth time on the season. In a hard fought battle and one of the toughest games of the season, UCLA defeated Hawaii, 7-6. Kristina Kunkel scored the winning goal with 1:43 left in the fourth quarter. The UCLA Bruin women's water polo team concluded its remarkable season by winning the 2005 NCAA Championship. The Bruins beat third-seeded Stanford, 3-2. Though the score was close, UCLA held the lead the whole game. Brittany Rowe led the Bruins with two goals in that game.

The Bruins take the 2005 NCAA Championship with a 33-0 record.

ALL-TIME RESULTS

1995 (13-11, 5th) Head Coach Guy Baker

1	Golden West ¹	14
0	Sunset ¹	20
8	Club ¹	5
8	UC Irvine ¹	2
7	UC Santa Barbara ²	8
11	UC Irvine ²	4
3	UC San Diego ²	6
7	UC Santa Barbara ²	3
10	@ USC	2
5	San Diego State	10
15	Claremont	2
8	USC	2
4	@ San Diego State	12
3	@ UC San Diego	8
12	Loyola Marymount ³	2
8	UC Santa Barbara ³	5
13	Pacific ³	2
3	UC Davis ³	9
1	UC San Diego ³	7
4	San Diego State ⁴	7
7	Slippery Rock ⁴	9
14	Harvard ⁴	1
9	Maryland ⁴	2
7	Michigan ⁴ (3 OT)	6

1996 (29-1, 7-0 MPSF, 1st) National Collegiate Champions Head Coach Guy Baker

17	USC ⁵	3
13	UC San Diego ⁵	2
7	UC Davis ⁵	2
12	San Diego State ⁵	4
18	USC [*]	8
8	UC Santa Barbara [*]	4
5	@ Stanford	1
12	UC Santa Barbara 'A' ⁶	2
7	UC Davis 'A' ⁶	2
13	UC Santa Barbara 'B' ⁶	1
10	California ⁶	8
10	@ UC San Diego	5
7	@ San Diego State [*]	2
10	@ USC [*]	1
5	San Diego State [*]	4
10	@ UC Santa Barbara [*]	5
11	UC Santa Barbara ⁷	3
6	Stanford ⁷	1
6	California ⁷	3
6	San Diego State ⁷	5
13	USC ⁸	2
14	UC Irvine ⁸	5
7	UC Davis ⁸	2
7	Stanford ⁸	1
7	California ⁸	1
13	Maryland ⁴	1
9	UC Santa Barbara ⁴	1
8	Stanford ⁴	1
12	San Diego State ⁴	6
8	California ⁴	4

1997 (31-1, 6-0 MPSF, 1st) National Collegiate Champions Head Coach Guy Baker

11	USC ⁵	3
12	UC Santa Barbara ⁵	6
3	California ⁵	4
7	Stanford ⁵	6
8	California ⁵	5
11	UC Santa Barbara [*]	8
7	California	5
10	Stanford (OT)	9
10	Pacific ⁶	3
13	California 'B' ⁶	4
9	San Diego State ⁶	7

6	Stanford ⁶	4
9	@ UC Santa Barbara [*]	3
8	San Diego State (OT) [*]	7
7	@ USC [*]	4
16	U Mass	6
7	USC [*]	2
10	@ UC San Diego	2
9	@ San Diego State [*]	4
14	UC Santa Barbara ⁷	4
10	California ⁷	4
8	San Diego State ⁷	6
8	California ⁷	6
8	UC San Diego ⁸	3
12	Pacific ⁸	3
13	UC Davis ⁸	1
13	San Diego State ⁸	4
8	California ⁸	6
9	UC San Diego ⁴	1
10	Maryland ⁴	0
10	San Diego State ⁴	3
6	California ⁴	3

Coralie Simmons
1997 & 1998 Player of the Year

1998 (35-1, 9-0 MPSF, 1st) National Collegiate Champions Head Coach Guy Baker

18	San Jose State ²	5
13	UC San Diego ²	4
14	San Diego State ²	3
11	UC Santa Barbara ²	4
11	California ²	4
14	University of Hawai'i	2
21	Occidental ⁹	0
18	UC San Diego ⁹	2
10	UC Santa Barbara ⁹	2
8	California (SD) ⁹	9
10	@ USC [*]	1
15	Michigan ¹⁰	5
10	UC Santa Barbara ¹⁰	3
13	University of Hawai'i ¹⁰	6
11	Stanford [*]	3
18	San Jose State [*]	0
14	U Mass	3
10	California [*]	3
18	Pacific [*]	5
12	@ UC Santa Barbara [*]	1
24	@ Long Beach State [*]	0
7	@ San Diego State [*]	4
10	@ UC San Diego	3
14	Pacific ⁷	2
10	UC Santa Barbara ⁷	4
12	San Jose State ⁷	1
12	San Diego State ⁷	3
6	Stanford ⁷	4
16	UC Davis ⁸	1
13	UC San Diego ⁸	2
9	University of Hawai'i ⁸	1
7	Stanford ⁸	4
15	Maryland ⁴	1
11	UC Santa Barbara ⁴	5
10	University of Hawai'i ⁴	3
7	California ⁴	3

1999 (24-10, 6-3 MPSF, 3rd) Head Coach Guy Baker Interim Head Coach Adam Krikorian

3	@ Stanford [*]	4
6	@ San Jose State [*]	1
12	UC San Diego ²	7
10	UC Davis ²	5
7	Hawai'i ²	4
3	USC ²	5
4	Stanford ²	6
13	Loyola Marymount ⁹	3
11	San Diego State ⁹	4
6	USC ⁹	7
5	California ⁹	8
10	Hawai'i	4
6	USC (OT) [*]	7
8	Hawai'i [*]	5
6	UMass	2
9	@ California (OT) [*]	10
14	@ Pacific [*]	3
6	UC Davis	3
11	UC Santa Barbara [*]	2
11	Long Beach State [*]	4
8	San Diego State [*]	2
5	Long Beach State ⁷	4
7	San Jose State ⁷	1
14	Hawai'i ⁷	5
5	USC ⁷	7
7	Stanford (OT) ⁷	6
9	San Diego State ⁸	6
1	USC ⁸	11
12	Long Beach State ⁸	5
9	San Diego State ⁸	2
12	Maryland ⁴	2
7	Hawai'i ⁴	1
4	USC ⁴	5
6	California (SD) ⁴	5

2000 (30-5, 8-1 MPSF, 3rd) National Collegiate Champions Co-Head Coach Adam Krikorian Co-Head Coach Guy Baker

16	UC San Diego ¹⁰	4
16	UC Santa Barbara ¹⁰	4
12	Hawai'i ¹⁰	2
12	UC Santa Barbara ⁵	2
16	UC San Diego ⁵	3
12	San Jose State ⁵	2
3	Stanford ⁵	5
10	USC ²	3
6	California ²	5
17	La Verne ⁹	0
13	UC Davis ⁹	3
4	Stanford ⁹	5
15	USC ⁹	12
11	@ Long Beach State [*]	5
8	@ San Diego State [*]	6
13	@ UC San Diego	6
10	@ USC [*]	8
12	@ UC Santa Barbara [*]	1
7	Stanford [*]	9
10	UC Davis	1
14	San Jose State [*]	6
7	California [*]	6
16	Pacific [*]	2
20	Pacific ⁷	1
14	San Diego State ⁷	9
9	Hawai'i ⁷	2
6	Stanford ⁷	7
7	USC ⁷	4
13	Cal Baptist ⁸	1
10	Long Beach State ⁸	2
7	USC ⁸	9
15	Michigan ⁴	2

15	UC Davis ⁴	2
5	California ⁴	3
11	USC ⁴	4

2001 (18-4, 9-1 MPSF, 2nd) NCAA Champions Head Coach Adam Krikorian

20	Calgary (exhibition) ⁶	5
15	San Jose State ⁶	4
6	California ⁶	4
6	Stanford ⁶	7
21	San Diego State [*]	3
16	UC Irvine ⁹	3
12	UC Santa Barbara ⁹	2
6	California ⁹	2
7	Stanford ⁹	10
7	@ California [*]	5
16	@ Pacific [*]	4
13	USC [*]	6
14	Hawai'i [*]	3
18	Long Beach State [*]	2
14	UC Santa Barbara [*]	1
4	@ Stanford [*]	7
10	@ San Jose State [*]	4
13	@ UC Irvine [*]	4
17	UC Santa Barbara ⁷	3
9	USC ⁷	8
5	Stanford ⁷	8
11	Loyola Marymount ¹¹	1
5	Stanford ¹¹	4

Natalie Golda
2003 & 2005 All-American
2002 (22-4, 10-1 MPSF, 2nd)
NCAA Runner-Up
Head Coach Adam Krikorian

16	UC Irvine	4
14	UMass ⁶	2
5	California ⁶	4
5	San Jose State ⁶	3
4	Stanford ⁶	9
14	Cal Baptist ⁹	5
8	San Diego State ⁹	2
4	USC ⁹	2
5	Stanford ⁹	6
10	San Jose State [*]	3
4	Stanford [*]	6
17	@ Cal State Northridge ⁰	0
6	@ Long Beach State [*]	4
12	@ San Diego State [*]	5
10	@ UC San Diego	1
16	Princeton (@UCSD)	6
20	Pacific [*]	4
8	California [*]	4
9	@ USC [*]	8
17	@ Hawai'i [*]	5
14	@ UC Santa Barbara [*]	2
12	San Jose State ⁷	5
7	USC ⁷	6
11	Stanford ⁷	7
12	Loyola Marymount ¹¹	2
4	Stanford ¹¹	8

ALL-TIME RESULTS/NATIONAL TEAM EXPERIENCE

2003 (23-4, 8-2 MPSF, 3rd)			8	Loyola Marymount ¹¹	2	3	Stanford*	5	14	UC Irvine*	4
NCAA Champions			4	Stanford ¹¹	3	8	California ⁷	4	12	@ Arizona State*	0
Head Coach Adam Krikorian						2	Stanford ⁷	3	15	@ California*	6
6	Hawai'i ⁶	3				6	Long Beach State ⁷	4	15	@ Pacific*	1
8	USC ⁶	4							7	@ Stanford*	5
19	UC Santa Cruz ⁶	0	6	Hawai'i ⁶	2	2004 (22-5, 9-2 MPSF, 3rd)			8	@ San Jose State*	3
3	Stanford ⁶	4	6	California ⁶	5	NCAA Champions			12	Long Beach State*	7
18	@ UC Irvine*	1	13	Santa Clara ⁶	1	Head Coach Adam Krikorian			14	Cal State Northridge ⁷	4
6	USC*	8	4	USC ⁶	12				10	Hawaii ⁷	5
12	Hawai'i*	5	5	@ UC Santa Barbara*	2	2005 (33-0, 12-0 MPSF, 1st)			9	Stanford ⁷	5
3	@ Stanford*	5	14	Pacific ⁹	3	NCAA Champions			22	Wagner ¹¹	2
10	@ San Jose State*	3	10	Hawaii ⁹	5	Head Coach Adam Krikorian			7	Hawaii ¹¹	6
14	Redlands ⁹	2	5	Stanford ⁹	6				3	Stanford ¹¹	2
12	Loyola Marymount ⁹	5	9	Long Beach State ⁹	7						
7	USC ⁹	3	6	California*	5	14	Indiana ¹²	2			
7	Stanford ⁹	3	15	Pacific*	3	22	Colorado State ¹²	0			
7	Loyola Marymount	4	4	@ USC*	9	13	Michigan ¹²	3			
10	Long Beach State*	4	11	@ UC San Diego	2	13	UC Davis ⁶	4			
11	@ UC San Diego	1	9	Princeton (@ UCSD)	8	6	Stanford ⁶	5			
12	Brown University	1	12	San Jose State	6	9	San Jose State ⁶	4			
10	San Diego State*	2	5	UC Santa Barbara	3	8	USC ⁶	6			
6	@ California*	1	8	Hawaii*	4	13	UC Santa Barbara*	4			
18	@ Pacific*	3	13	San Diego State*	5	16	Hawaii*	8			
3	US National Team	2	4	@ Loyola Marymount	3	20	Princeton ⁹	1			
12	UC Santa Barbara*	0	9	@ UC Irvine*	5	6	Arizona State ⁹	8			
12	Hawai'i ⁷	3	5	@ Long Beach State*	3	7	Hawaii ⁹	5			
7	USC ⁷	6	9	San Jose State*	4	10	Long Beach State ⁹	3			
2	Stanford ⁷	3				11	USC ⁹	6			
						11	USC*	6			
						14	Cal State Northridge*	4			
						10	@ UC San Diego	3			
						12	@ San Diego State*	3			
						17	Princeton	5			
						12	Loyola Marymount	5			

LEGEND:

- ¹ MPSF games
- ¹ Women's Winter Nationals
- ² UC San Diego Tournament
- ³ Western Zone Qualifier
- ⁴ National Collegiate Championships
- ⁵ UC San Diego Triton Invitational
- ⁶ Stanford Invitational Tournament
- ⁷ MPSF Championships
- ⁸ Western Regional
- Qualification Tournament
- ⁹ UC Santa Barbara Tournament
- ¹⁰ Rainbow Wahine Invitational
- ¹¹ NCAA Championships
- ¹² Michigan Invitational

BRUIN NATIONAL TEAM EXPERIENCE

UCLA women's water polo players have been well represented on the U.S. Junior and Senior National Teams. This past year, the US Senior National Team won the Silver Medal in Montreal, Canada. Earlier in 2005, the Junior National Team won the gold medal in Perth, Australia.

The gold-winning Junior National Team had five players on the team including Emily Feher, Kacy Kunkel, Jillian Kraus, Gabrielle Domanic, and Molly Cahill (alternate). Domanic scored five goals against Russia in an 11-9 victory in the Championship match. Bruin All-Americans Emily Feher, Natalie Golda, Thalia Munro, Kelly Rulon along with teammates Kristina Kunkel and former Bruin Jaime Hipp comprised just under half of the 13-person team that went 3-3-1 over seven contests from July 16-29.

In December of 2001 the Junior Team captured the United States first ever FINA Junior World Championship in a 10-9 overtime defeat of Australia. Amber Stachowski was the leading scorer with four goals, while Thalia Munro scored once. The Bruins turned in great performances at the Junior World Championships. UCLA players accounted for 48% of US scoring with 38 of Team USA's 80 goals. In the 2003 FINA Junior World Championships Emily Feher, Lauren Heineck, Kristina Kunkel and Kelly Rulon all saw significant playing time for the United States. In 2004, the Junior National team won the gold medal at the Pan-Am Games.

UCLA players have been key members of the Senior National Team in previous years. Each player has contributed to Team USA's international success. At the 2003 FINA World Championships, Robin Beauregard scored what would be the game-winner in the United States' 8-6 victory over Italy in the title game. The victory over Italy gave the U.S. women's water polo team its first ever-gold medal. Following the FINA World Championships, Team USA headed to the Pan American Games in hopes of earning an Olympic Berth. The Senior National team went on to compete in the 2004 Athens Olympics.

UCLA Bruins Maureen Flanagan, Amber Stachowski, Ashley Stachowski, Lauren Heineck, Kristina Kunkel, Natalie Golda, Thalia Munro and Assistant Coach Nicolle Payne at the 2001 FINA Junior World Championships

Senior National Team Members

Robin Beauregard
Emily Feher
 Maureen Flanagan
 Erin Golaboski
 Natalie Golda
 Jaime Hipp
Kristina Kunkel
Thalia Munro
 Nicolle Payne
Brittany Rowe
Kelly Rulon
 Coralie Simmons
 Amber Stachowski
 Catharine von Schwarz

Junior National Team Members

Robin Beauregard
 Jenn Cady
Molly Cahill (alt.)
Gabrielle Domanic
Emily Feher
 Maureen Flanagan
 Amanda Gall
 Erin Golaboski
 Natalie Golda
Lauren Heineck
 Serela Kay
Jillian Kraus
Kacy Kunkel
Kristina Kunkel
 Jenny Lamb
 Jessica Lopez
 Mandy McAloon
 Jennifer McFerrin
Thalia Munro
 Stephanie Natcher
 Nicolle Payne
Kelly Rulon
 Coralie Simmons
 Amber Stachowski
 Ashley Stachowski
 Katie Tenenbaum
 Catharine von Schwarz
 Elaine Zivich

Current UCLA players in **bold**

Former Bruin standout and National Team member Robin Beauregard