

Steve Alford begins his first season as UCLA's head coach in 2013-14, having compiled a 463-235 record (.663) in 22 seasons as a collegiate head coach. Alford was named the 13th head coach in UCLA men's basketball history on March 30, 2013, after having spent the previous six seasons at New Mexico.

A four-year standout at Indiana (1984-87) and member of the Hoosiers' 1987 NCAA Championship team, Alford competed in the NBA for four seasons before embarking on his career as a collegiate head coach. He has served as a Division I head coach the past 18 years. After a four-year stint at Manchester College (1992-95), Alford coached at Missouri State (1996-99), Iowa (2000-07) and New Mexico (2008-13).

In 22 seasons as a head coach, Alford's teams have qualified for the postseason 17 times, including seven NCAA Division I Tournament berths. Alford has led his teams to the postseason in 12 of the last 13 seasons and has reached the 20-win plateau in 11 of his 18 years at the NCAA Division I level.

Alford has recorded more NCAA victories (463) as a collegiate head coach, age 48 or younger, than any other head coach in the nation. Alford, who will turn 49 on Nov. 23, 2013, has totaled a 463-235 overall record in 22 seasons as a collegiate head coach. He began his collegiate coaching career at the age of 26 at Manchester College.

Alford guided the Lobos to postseason appearances all six years at New Mexico, including three trips to the NCAA Tournament (2010, 2012, 2013). His teams at New Mexico won at least 22 games in each of six seasons, securing more victories (155), a higher winning percentage (.749) and more regular-season conference titles (4) than any previous New Mexico head coach after six seasons.

Alford earned Mountain West Conference Coach of the Year honors in three of his final five seasons (2009, 2010, 2013). Three players at New Mexico secured Mountain West Player of the Year acclaim (J.R. Giddens in 2008, Darrington Hobson in 2010, and Kendall Williams in 2013).

Under Alford's direction, New Mexico won four regular season titles in five years (2009, 2010, 2012, 2013), a streak matched only by Kansas and Gonzaga. New Mexico won the conference regular season and tournament titles in 2012 and 2013, becoming one of five schools in the country to make that claim. New Mexico achieved its two highest single-season win totals with Alford at the helm (30 wins in 2012, 29 wins in 2013). Both the 2010 and 2013 teams secured No. 3-seeds in the NCAA Tournament, tying UNM's record for the highest-seeded team.

Alford's teams at New Mexico had similar success in the classroom. He graduated 12 of his 13 seniors, including all three seniors from his final team in 2012-13. New Mexico had compiled a program record 11 consecutive semesters of a 2.7 grade-point average or better through his final season in Albuquerque.

Alford arrived at New Mexico after eight seasons as the head coach at the University of Iowa (2000-07), where he compiled a 152-106 record. He helped guide the Hawkeyes to a school-record seven consecutive winning seasons in addition to six postseason appearances (three NCAA Tournaments) and two Big Ten Conference Tournament titles (2001 and 2006).

As Iowa's head coach, Alford helped engineer three seasons with 20-plus victories, highlighted by a 25-win season in 2006. Iowa's 25 victories that year stand as the second-highest single-season win total in program history, five shy of the school-record 30 wins in 1987 under head coach Tom Davis. Alford is responsible for the Hawkeyes' two highest single-season win totals since 1987 (25 wins in 2006, 23 wins in 2001).

Prior to his service at Iowa, Alford helped engineer the most successful postseason run in school history at Missouri State University (then known to as Southwest Missouri State). His four-year tenure with the Bears was highlighted by the program's sixth NCAA Division I Tournament appearance in 1999, Missouri State's first-ever trip to the "Sweet 16" in Alford's final season at the helm.

Missouri State advanced to the NCAA Division I Tournament for the sixth time in school history that year, entering the field as the East Regional's No. 13-seeded team. Alford's team defeated No. 5-seed Wisconsin (43-32) and No. 4-seed Tennessee (81-51) to advance to the "Sweet 16" before losing to top-seeded Duke, 78-61, in the East Regional Semifinal.

Missouri State finished the season 22-11, as Alford had guided the Bears to their second 20-plus win season in three years. Prior to Alford's arrival in the fall of 1995, Missouri State had not advanced to the NCAA Tournament since 1992. Alford guided Missouri State to a 24-9 record in 1997, including a second-place finish in the Missouri Valley Conference, as the Bears ended their season in the National Invitation Tournament (NIT). Missouri State's 24 victories that season marked the program's highest single-season win total since finishing 28-6 in 1987.

Steve Alford leads all coaches, 48 years or younger, with 463 career NCAA head coaching victories. After his freshman season at Indiana, he helped Team USA win gold at the 1984 Olympics (Los Angeles).

COACH PROFILES

In 1992, Alford joined the collegiate coaching ranks at Manchester College (NCAA Division III program in North Manchester, Ind., now known as Manchester University). He took over a team that had lost its first eight games and finished with four wins in 20 contests. One year later, he led the Spartans to a 20-8 mark in his first full year (1992-93).

Alford finished his tenure at Manchester by guiding the Spartans to a 23-4 record in 1994 and to a 31-1 mark in 1995. Each of Alford's final three teams at Manchester advanced to the NCAA Division III Tournament. The Spartans went 5-1 in the NCAA Tournament in 1995, losing in the national championship contest.

Prior to this coaching career, Alford enjoyed a four-year career in the NBA. He was selected No. 26 overall in the 1987 NBA Draft by the Dallas Mavericks after his senior season at Indiana. Alford played from 1987-91 with the Dallas Mavericks and the Golden State Warriors.

A native of New Castle, Ind., Alford was a prep standout for his father, Sam Alford, at New Castle Chrysler High School. He earned Indiana's Mr. Basketball Award in 1983, averaging 37.7 points per game as a senior.

During his collegiate career at Indiana, Alford started 120 of 125 games, helping the Hoosiers compile a 92-35 record over four seasons. Playing under head coach Bob Knight, Alford served as team captain in 1987 when Indiana went 30-4 and won the NCAA Championship.

Alford concluded his college career as Indiana's all-time scoring leader with 2,438 points (that was eclipsed by Calbert Cheaney in 1992-93). He became the first player to win the Indiana MVP four times and led the Hoosiers in scoring all four years. He finished his career as Indiana's all-time leader in steals (178 steals, now ranks second) and three-point field goal percentage (53.0 percent). Alford was a consensus first-team All-America selection and the Big Ten Conference's MVP as a senior (1987).

Alford earned first-team All-Big Ten honors in each of his final three seasons and also captured All-America acclaim as a junior. He was named to the NIT All-Tournament Team as a sophomore when the Hoosiers finished second to UCLA. His career free throw percentage of .897 (535-596) ranks ninth-best in NCAA history (was fourth-best when he graduated). Alford led the nation in free throw percentage as a freshman (.913, 137-150).

In 1997, Alford was inducted into the Indiana University Athletics Hall of Fame, and in 2001 he was one of 15 players selected to Indiana's All-Century Team. He was one of five players named to ESPN's Big Ten Conference Silver Anniversary Team in 2004. In the Legends of College Basketball by The Sporting News, Alford was No. 35 on the list of the 100 greatest NCAA Division I college basketball players.

Following his freshman season at Indiana, Alford was selected to play for the United States basketball team at the 1984 Olympic Games in Los Angeles. He shot 64.4 percent from the field and averaged 10.3 points per game, finishing second on the team in assists as the U.S. men's team won the gold medal. The 1984 USA Olympic Team marked the last U.S. amateur squad to win the gold medal. Alford's teammates included Michael Jordan, Patrick Ewing, Sam Perkins, Chris Mullin and Waymon Tisdale.

Alford earned a bachelor's degree in business from Indiana University. He is married to the former Tanya Frost, whom he has known since the two were schoolmates in grade school in New Castle, Ind. The Alford's have three children: Kory, Bryce and Kayla.

Steve Alford's Year-by-Year Head Coaching Record

Manchester College	Overall	Conf.	Finish	Postseason
1991-92	4-16	3-11	8th	---
1992-93	20-8	7-5	t-3rd	NCAA Division III (0-1)
1993-94	23-4	10-2	1st	NCAA Division III (0-1)
1994-95	31-1	12-0	1st	NCAA Division III (5-1), National Runner-up
4 SEASONS	78-29	32-18		3 NCAA Tournaments
Missouri State	Overall	Conf.	Finish	Postseason
1995-96	16-12	11-7	4th	---
1996-97	24-9	12-6	t-2nd	NIT (0-1)
1997-98	16-16	11-7	t-3rd	---
1998-99	22-11	11-7	t-2nd	NCAA (2-1), Sweet Sixteen
4 SEASONS	78-48	45-27		1 NCAA Tournament
Iowa	Overall	Conf.	Finish	Postseason
1999-00	14-16	6-10	t-7th	---
2000-01	23-12	7-9	t-6th	NCAA (1-1), Big Ten Tournament Champs
2001-02	19-16	5-11	t-8th	NIT (0-1)
2002-03	17-14	7-9	t-8th	NIT (2-1)
2003-04	16-13	9-7	4th	NIT (0-1)
2004-05	21-12	7-9	7th	NCAA (0-1)
2005-06	25-9	11-5	t-2nd	NCAA (0-1), Big Ten Tournament Champs
2006-07	17-14	9-7	4th	---
8 SEASONS	152-106	61-67		3 NCAA Tournaments
New Mexico	Overall	Conf.	Finish	Postseason
2007-08	24-9	11-5	3rd	NIT (0-1)
2008-09	22-12	12-4	t-1st	NIT (1-1)
2009-10	30-5	14-2	1st	NCAA (1-1)
2010-11	22-13	8-8	5th	NIT (1-1)
2011-12	28-7	10-4	t-1st	NCAA (1-1), MWC Tournament Champs
2012-13	29-6	13-3	1st	NCAA (0-1), MWC Tournament Champs
6 SEASONS	155-52	68-26		3 NCAA Tournaments
18 SEASONS (at D-I level)	385-206	174-120		7 NCAA Tournaments
22 SEASONS (overall)	463-235	206-138		10 NCAA Tournaments

STEVE ALFORD'S RECORD BREAKDOWN

	All Games	at New Mexico
All Games	463-235	155-52
Home	283-58	92-11
Away	123-137	47-30
Neutral	57-40	16-11
Non-Conference Games	250-96	68-26
Home	130-44	40-7
Away	76-94	28-19
Tournament Games	111-49	25-15
NCAA	10-9	2-3
NIT (postseason)	3-7	2-3
Conference	34-14	8-4
In-Season	62-18	13-5
Miscellaneous		
Overtime	23-17	10-5
November	78-24	32-7
December	122-33	38-7
January	103-76	30-17
February	103-65	33-10
March	57-37	22-11

(left to right) UCLA's staff includes Kory Barnett, Wes Long, Duane Broussard, Ed Schilling, Steve Alford, David Grace, Tyus Edney and Doug Erickson

What They're Saying About Steve Alford ...

"Coach Alford has a profile that fits with what we need in the leader of our basketball program. He has the reputation of being a competitor and a high character individual who believes in treating players, coaches, alumni and support staff with the utmost respect. His father was a highly successful high school coach who has a fondness for Coach Wooden. His teams are well-coached, disciplined and competitive. I look forward to the start of a new era under Coach Alford."

— Gerald Madkins
former UCLA basketball player (1988-1992)

"Congratulations to Steve Alford. It's great to have a fellow Indiana guy in Los Angeles. I have no doubt that he will instill in his players the values that another Indiana guy preached for so long in Westwood."

— Don Mattingly
Manager, Los Angeles Dodgers

"I'm very excited about Steve Alford taking over our great basketball program. He was a great shooter as a player, and I know that he will help make our players become better shooters. He played for one of the all-time great coaches in Bobby Knight, and I suspect Steve will bring some of that coaching expertise with him. Steve understands expectations and what it means to be part of something very unique, because he played in the hotbed state of basketball, Indiana."

— Mike Warren
former UCLA basketball player (1966-1968)

"I am so happy for my good friend Steve Alford. There is no better person and coach to lead such a premier university and storied program back to prominence!"

— John Calipari
Head Coach, University of Kentucky

"UCLA is getting a very good basketball man. His teams have developed as players, but also as men. The type of players and character of them will represent UCLA well, both on and off the floor, and that's what every university wants. That's what the hiring of Steve Alford will bring."

— Keith Smart
Steve Alford's teammate at Indiana University

"I think that UCLA made a great hire. They say lightning never strikes twice, but it did for UCLA hiring a small town Indiana coach. Steve is a smart, tough, disciplined coach and that is just what UCLA needs."

— Angelo Pizzo
screenwriter and producer of the movie *Hoosiers*

"Steve Alford epitomizes what you want in a high-level leader. He has integrity, toughness, incredible knowledge of the game, a strong work capacity, and he is a true builder of men that make great teammates. Steve is a competitor through and through, and his teams play with his intensity, yet are poised to win close games. All that is secondary to the quality of person that he is. UCLA has brought a strong, faith-based family man to Westwood. He will have an enormous impact."

— Tom Crean
Head Coach, Indiana University

"Steve Alford completely understands what is expected at a place like UCLA. His pedigree, having played at another legendary program in Indiana and in the Olympics coupled with the success he's had as a head coach, give him the tools to succeed. His energy and enthusiasm along with the staff he has assembled have put this program on track to compete for Pac-12 titles and make deep runs in the NCAA Tournament. I expect Pauley Pavilion to be rocking as Coach Alford helps revitalize this program!"

— Don MacLean
former UCLA basketball player (1989-1992)

Steve Alford helped UNM win the 2013 MWC Tournament.

STEVE ALFORD'S TOP COACHING ACCOMPLISHMENTS

- In six seasons at New Mexico, led the Lobos to four Mountain West Conference regular-season titles (2009, 2010, 2012, 2013) and two Mountain West Tournament titles (2012, 2013).
- Has recorded more NCAA victories (463) as a collegiate head coach, age 48 or younger, than any other head coach in the nation.
- Led New Mexico to a 155-52 record (.749) in six seasons, the program's most successful such six-year stretch.
- Overhauled the academic progress in six years at New Mexico, as 12 of his 13 seniors graduated during his tenure in Albuquerque.
- Coached the Lobos to three NCAA Tournaments in his final four seasons at New Mexico and to the postseason all six years.
- Guided New Mexico to its top two single-season win totals, registering 30 wins in 2009-10 and 29 wins in 2012-13.
- Saw three of his players at New Mexico earn Mountain West Conference Player of the Year honors – J.R. Giddens (2008), Darington Hobson (2010) and Kendall Williams (2013).
- Was a three-time Mountain West Conference Coach of the Year selection at New Mexico (2009, 2010, 2013).
- Led Iowa to two Big Ten Tournament titles (2001, 2006) and one runner-up finish and is the only head coach to have guided the Hawkeyes to the tournament's title game (tournament began in 1999).
- Helped Iowa secure its second-highest single-season win total (25) during the 2005-06 campaign, as the Hawkeyes went 25-9 overall.
- Coached Iowa to a school-record seven consecutive winning seasons and to six postseason appearances (including three NCAA Tournaments).
- Propelled Missouri State to its first-ever trip to the NCAA Tournament's "Sweet 16" during the 1998-99 season.
- At age 30, led Manchester College to a 31-1 record and the 1995 NCAA Division III title game against Wisconsin-Platteville.

STEVE ALFORD'S HIGHLIGHTS AS A PLAYER

- Helped Indiana capture the 1987 NCAA Championship during his senior season, the fifth national title in the program's history.
- Was a two-time All-America selection at Indiana (1986, 1987) and earned Big Ten Conference MVP accolades as a senior.
- Scored a game-high 23 points against Syracuse in the 1987 NCAA Championship contest, sinking 7-of-10 three-point attempts.
- Captured first-team All-Big Ten Conference honors each of his final three seasons at Indiana (1985, 1986, 1987).
- As a freshman (1983-84), led the nation in free throw percentage (91.3) and led Indiana with 15.5 points per game.
- Was a starter on the gold medal-winning 1984 U.S. Olympic Team, the final United States' amateur squad to capture Olympic gold.
- Finished his career at Indiana as the program's all-time leading scorer and currently ranks second on that list behind Calbert Cheaney.
- Selected No. 26 overall the 1987 NBA Draft by the Dallas Mavericks and enjoyed a four-year career in the NBA.
- Inducted to the Indiana University Athletics Hall of Fame in 1997 and in 2001 was one of 15 players selected to Indiana's All-Century Team.
- As Indiana Mr. Basketball during his senior season at New Castle High School (New Castle, Ind.), he averaged 37.7 points per game.
- Inducted to Athletic Hall of Fames at Indiana University, Indiana Men's Basketball, Manchester College and New Castle High School.

Steve Alford led Indiana to the 1987 NCAA Championship.

STEVE ALFORD'S STATISTICS AT INDIANA

Year	Yr.	G-GS	FG-A	PCT	3FG	PCT	FT-A	PCT	TOT	RPG	AST	APG	BS	S	PTS	PPG
1983-84	FR	31-27	171-289	.592	---	---	137-150	.913	82	2.6	98	3.2	3	45	479	15.5
1984-85	SO	32-31	232-431	.538	---	---	116-126	.921	101	3.2	85	2.7	0	44	580	18.1
1985-86	JR	28-28	254-457	.566	---	---	122-140	.871	75	2.7	79	2.8	1	50	630	22.5
1986-87	SR	34-34	241-508	.474	107-302	.530	160-180	.889	87	2.6	123	3.6	3	39	749	22.0
TOTALS		125-121	898-1685	.533	107-302	.530	535-596	.898	345	2.8	385	3.1	7	178	2438	19.5

COACH PROFILES

Steve Alford's Head Coaching Record vs. NCAA Division I Opponents

at Missouri State	W	L	at Iowa	W	L	at New Mexico	W	L	OVERALL	W	L
Air Force	0	0	Air Force	1	0	Air Force	14	1	Air Force	15	1
Alabama	0	0	Alabama	0	1	Alabama	0	1	Alabama	0	2
Alabama State	0	0	Alabama State	1	0	Alabama State	0	0	Alabama State	1	0
Arizona State	0	0	Arizona State	1	1	Arizona State	2	0	Arizona State	3	1
Boise State	0	0	Boise State	0	0	Boise State	4	0	Boise State	4	0
Boston College	0	0	Boston College	0	0	Boston College	1	0	Boston College	1	0
Boston University	0	0	Boston University	1	0	Boston University	0	0	Boston University	1	0
Bowling Green	2	0	Bowling Green	0	0	Bowling Green	0	0	Bowling Green	2	0
Bradley	6	5	Bradley	0	0	Bradley	0	0	Bradley	6	5
Butler	1	1	Butler	0	0	Butler	0	0	Butler	1	1
BYU	0	0	BYU	0	0	BYU	5	4	BYU	5	4
Cal State Bakersfield	0	0	Cal State Bakersfield	0	0	Cal State Bakersfield	1	0	Cal State Bakersfield	1	0
Cal State Northridge	0	0	Cal State Northridge	0	0	Cal State Northridge	1	0	Cal State Northridge	1	0
California	0	0	California	0	0	California	1	2	California	1	2
Centenary	0	0	Centenary	2	0	Centenary	0	0	Centenary	2	0
Central Florida	0	0	Central Florida	0	0	Central Florida	0	1	Central Florida	0	1
Cincinnati	0	1	Cincinnati	0	1	Cincinnati	1	0	Cincinnati	1	2
Clemson	0	1	Clemson	0	0	Clemson	0	0	Clemson	0	1
Colgate	0	0	Colgate	1	0	Colgate	0	0	Colgate	1	0
Colorado	0	0	Colorado	0	0	Colorado	2	0	Colorado	2	0
Colorado State	0	0	Colorado State	0	0	Colorado State	10	2	Colorado State	10	2
Connecticut	0	0	Connecticut	1	0	Connecticut	1	0	Connecticut	2	0
Coppin State	0	0	Coppin State	1	0	Coppin State	0	0	Coppin State	1	0
Cornell	0	0	Cornell	1	0	Cornell	0	0	Cornell	1	0
Creighton	6	5	Creighton	1	1	Creighton	1	1	Creighton	8	7
Davidson	0	0	Davidson	0	0	Davidson	1	0	Davidson	1	0
Dayton	0	0	Dayton	0	0	Dayton	1	1	Dayton	1	1
Detroit Mercy	0	0	Detroit Mercy	1	0	Detroit Mercy	1	0	Detroit Mercy	2	0
Drake	7	0	Drake	7	1	Drake	0	1	Drake	14	2
Duke	0	1	Duke	0	1	Duke	0	0	Duke	0	2
Duquesne	1	0	Duquesne	0	0	Duquesne	0	0	Duquesne	1	0
East Carolina	0	1	East Carolina	0	0	East Carolina	0	0	East Carolina	0	1
Eastern Illinois	0	0	Eastern Illinois	2	0	Eastern Illinois	0	0	Eastern Illinois	2	0
Eastern Washington	0	0	Eastern Washington	1	0	Eastern Washington	1	0	Eastern Washington	2	0
Evansville	3	6	Evansville	0	0	Evansville	0	0	Evansville	0	0
Fairfield	0	0	Fairfield	1	0	Fairfield	0	0	Fairfield	1	0
Florida Atlantic	0	0	Florida Atlantic	1	0	Florida Atlantic	0	0	Florida Atlantic	1	0
Florida State	0	0	Florida State	0	1	Florida State	0	0	Florida State	0	1
Fresno State	1	0	Fresno State	0	0	Fresno State	2	0	Fresno State	3	0
George Mason	0	0	George Mason	0	0	George Mason	1	0	George Mason	1	0
Georgia State	0	0	Georgia State	1	0	Georgia State	0	0	Georgia State	1	0
Georgia Tech	0	0	Georgia Tech	1	1	Georgia Tech	0	0	Georgia Tech	1	1
Grambling State	0	0	Grambling State	0	0	Grambling State	1	0	Grambling State	1	0
Harvard	0	0	Harvard	0	0	Harvard	0	0	Harvard	0	1
Hawaii	0	0	Hawaii	0	0	Hawaii	3	0	Hawaii	3	0
Houston Baptist	0	0	Houston Baptist	0	0	Houston Baptist	1	0	Houston Baptist	1	0
Idaho	1	1	Idaho	0	0	Idaho	1	0	Idaho	2	1
Idaho State	0	0	Idaho State	0	0	Idaho State	1	0	Idaho State	1	0
Illinois	0	0	Illinois	4	10	Illinois	0	0	Illinois	4	10
Illinois Chicago	0	0	Illinois Chicago	0	0	Illinois Chicago	1	0	Illinois Chicago	1	0
Illinois State	4	6	Illinois State	0	0	Illinois State	0	0	Illinois State	4	6
Indiana	0	1	Indiana	8	6	Indiana	0	0	Indiana	8	7
Indiana State	7	2	Indiana State	0	0	Indiana State	1	0	Indiana State	8	2
Iowa State	0	0	Iowa State	5	4	Iowa State	0	0	Iowa State	5	4
Kansas	0	0	Kansas	1	0	Kansas	0	0	Kansas	1	0
Liberty	0	0	Liberty	1	0	Liberty	0	0	Liberty	1	0
Long Beach State	2	0	Long Beach State	0	0	Long Beach State	1	0	Long Beach State	3	0
Longwood	0	0	Longwood	0	0	Longwood	1	0	Longwood	1	0
Louisiana Tech	1	0	Louisiana Tech	1	0	Louisiana Tech	1	0	Louisiana Tech	3	0
Louisiana Lafayette	1	1	Louisiana Lafayette	0	0	Louisiana Lafayette	0	0	Louisiana Lafayette	1	1
Louisville	0	0	Louisville	2	0	Louisville	0	1	Louisville	2	1
Loyola Marymount	0	0	Loyola Marymount	0	0	Loyola Marymount	1	0	Loyola Marymount	1	0
LSU	0	0	LSU	0	1	LSU	0	0	LSU	0	1
Maryland	0	0	Maryland	0	1	Maryland	0	0	Maryland	0	1
Maryland Eastern Shore	0	0	Maryland Eastern Shore	2	0	Maryland Eastern Shore	0	0	Maryland Eastern Shore	2	0
Memphis	0	0	Memphis	1	0	Memphis	0	0	Memphis	1	0
Mercer	0	0	Mercer	1	0	Mercer	1	0	Mercer	2	0
Miami (Ohio)	0	0	Miami (Ohio)	0	0	Miami (Ohio)	1	0	Miami (Ohio)	1	0
Michigan	0	0	Michigan	6	7	Michigan	0	0	Michigan	6	7
Michigan State	0	0	Michigan State	6	9	Michigan State	0	0	Michigan State	6	9
Minnesota	0	0	Minnesota	11	5	Minnesota	0	0	Minnesota	11	5
Mississippi	0	0	Mississippi	0	0	Mississippi	1	1	Mississippi	1	1
Mississippi State	0	1	Mississippi State	0	0	Mississippi State	0	0	Mississippi State	0	1
Missouri	1	0	Missouri	2	4	Missouri	0	0	Missouri	3	4
Missouri State	---	---	Missouri State	0	0	Missouri State	1	0	Missouri State	1	0
Montana	0	0	Montana	0	0	Montana	1	0	Montana	1	0
Montana State	0	0	Montana State	1	0	Montana State	1	0	Montana State	2	0
Morehead State	1	0	Morehead State	0	0	Morehead State	0	0	Morehead State	0	0

COACH PROFILES

Steve Alford's Head Coaching Record vs. NCAA Division I Opponents

at Missouri State	W	L	at Iowa	W	L	at New Mexico	W	L	OVERALL	W	L
N.C. State	0	1	N.C. State	1	0	N.C. State	0	0	N.C. State	1	1
Nebraska	0	0	Nebraska	0	0	Nebraska	1	0	Nebraska	1	0
Nevada	0	0	Nevada	0	0	Nevada	2	0	Nevada	2	0
New Mexico State	0	0	New Mexico State	0	0	New Mexico State	10	2	New Mexico State	10	2
New Orleans	0	0	New Orleans	0	0	New Orleans	1	0	New Orleans	1	0
Nicholls State	0	0	Nicholls State	0	0	Nicholls State	1	0	Nicholls State	1	0
North Carolina	0	0	North Carolina	0	1	North Carolina	0	0	North Carolina	0	1
North Dakota	0	0	North Dakota	0	0	North Dakota	1	0	North Dakota	1	0
Northern Arizona	0	0	Northern Arizona	0	0	Northern Arizona	1	0	Northern Arizona	1	0
Northern Illinois	0	0	Northern Illinois	1	0	Northern Illinois	0	0	Northern Illinois	1	0
Northern Iowa	7	1	Northern Iowa	4	4	Northern Iowa	0	1	Northern Iowa	11	6
Northwestern	0	0	Northwestern	7	6	Northwestern	0	0	Northwestern	7	6
Northwestern State	2	0	Northwestern State	0	1	Northwestern State	0	0	Northwestern State	2	1
Northwood	0	0	Northwood	0	0	Northwood	1	0	Northwood	1	0
Notre Dame	0	0	Notre Dame	0	0	Notre Dame	0	0	Notre Dame	0	1
Ohio	0	0	Ohio	1	0	Ohio	0	0	Ohio	1	0
Ohio State	0	0	Ohio State	8	8	Ohio State	0	0	Ohio State	8	8
Oklahoma State	0	0	Oklahoma State	0	0	Oklahoma State	1	0	Oklahoma State	1	0
Oral Roberts	0	0	Oral Roberts	0	0	Oral Roberts	1	1	Oral Roberts	1	1
Penn State	0	0	Penn State	11	4	Penn State	0	0	Penn State	11	4
Portland	0	0	Portland	0	0	Portland	1	0	Portland	1	0
Presbyterian	0	0	Presbyterian	0	0	Presbyterian	1	0	Presbyterian	1	0
Purdue	0	0	Purdue	9	6	Purdue	0	0	Purdue	9	6
Robert Morris	0	0	Robert Morris	1	0	Robert Morris	0	0	Robert Morris	1	0
Saint Louis	2	1	Saint Louis	3	1	Saint Louis	1	1	Saint Louis	6	3
San Diego	0	0	San Diego	0	0	San Diego	4	0	San Diego	4	0
San Diego State	0	0	San Diego State	0	0	San Diego State	7	8	San Diego State	7	8
Santa Clara	0	0	Santa Clara	0	0	Santa Clara	1	0	Santa Clara	1	0
South Dakota State	0	0	South Dakota State	0	0	South Dakota State	0	1	South Dakota State	0	1
Southeast Missouri State	1	0	Southeast Missouri State	0	0	Southeast Missouri State	1	0	Southeast Missouri State	2	0
Southern Illinois	5	2	Southern Illinois	0	0	Southern Illinois	1	0	Southern Illinois	6	2
Southern Methodist	0	0	Southern Methodist	1	0	Southern Methodist	0	0	Southern Methodist	1	0
Southern Mississippi	0	0	Southern Mississippi	1	0	Southern Mississippi	1	0	Southern Mississippi	2	0
Southern Utah	0	0	Southern Utah	0	0	Southern Utah	1	0	Southern Utah	1	0
St. Bonaventure	0	0	St. Bonaventure	0	0	St. Bonaventure	1	0	St. Bonaventure	1	0
Stanford	0	1	Stanford	0	2	Stanford	0	0	Stanford	0	2
Stephen F. Austin	1	0	Stephen F. Austin	0	0	Stephen F. Austin	0	0	Stephen F. Austin	1	0
TCU	0	2	TCU	0	0	TCU	8	2	TCU	8	4
Tennessee	1	0	Tennessee	0	1	Tennessee	0	0	Tennessee	1	1
Tennessee State	0	0	Tennessee State	1	0	Tennessee State	0	0	Tennessee State	1	0
Tennessee-Chattanooga	0	0	Tennessee-Chattanooga	1	0	Tennessee-Chattanooga	0	0	Tennessee-Chattanooga	1	0
Tennessee-Martin	1	0	Tennessee-Martin	0	0	Tennessee-Martin	0	0	Tennessee-Martin	1	0
Texas	0	0	Texas	1	1	Texas	0	0	Texas	1	1
Texas A&M	0	0	Texas A&M	0	0	Texas A&M	1	0	Texas A&M	1	0
Texas El Paso	0	0	Texas El Paso	0	0	Texas El Paso	2	1	Texas El Paso	2	1
Texas Pan American	1	0	Texas Pan American	1	0	Texas Pan American	0	0	Texas Pan American	2	0
Texas San Antonio	1	0	Texas San Antonio	1	0	Texas San Antonio	0	0	Texas San Antonio	2	0
Texas Southern	1	0	Texas Southern	2	0	Texas Southern	0	0	Texas Southern	3	0
Texas Tech	0	2	Texas Tech	1	1	Texas Tech	3	1	Texas Tech	4	4
The Citadel	0	0	The Citadel	1	0	The Citadel	1	0	The Citadel	2	0
Toledo	0	0	Toledo	1	0	Toledo	0	0	Toledo	1	0
Troy State	1	0	Troy State	0	0	Troy State	0	0	Troy State	1	0
Tulsa	1	1	Tulsa	2	0	Tulsa	0	0	Tulsa	3	1
UC Riverside	0	0	UC Riverside	0	0	UC Riverside	1	0	UC Riverside	1	0
UMKC (Missouri-Kansas City)	1	0	UMKC (Missouri-Kansas City)	0	0	UMKC (Missouri-Kansas City)	1	0	UMKC (Missouri-Kansas City)	2	0
UNC Asheville	0	0	UNC Asheville	1	0	UNC Asheville	0	0	UNC Asheville	1	0
UNC Charlotte	0	1	UNC Charlotte	0	0	UNC Charlotte	0	0	UNC Charlotte	0	1
UNC Greensboro	0	0	UNC Greensboro	1	0	UNC Greensboro	0	0	UNC Greensboro	1	0
UNC Wilmington	1	0	UNC Wilmington	0	0	UNC Wilmington	0	0	UNC Wilmington	1	0
UNLV	0	0	UNLV	0	0	UNLV	7	7	UNLV	7	7
USC	0	0	USC	0	0	USC	2	0	USC	2	0
Utah	0	0	Utah	0	0	Utah	5	4	Utah	5	4
Valparaiso	0	0	Valparaiso	2	0	Valparaiso	1	0	Valparaiso	3	0
VCU	0	0	VCU	0	0	VCU	0	1	VCU	0	1
Villanova	0	0	Villanova	0	1	Villanova	0	0	Villanova	0	1
Virginia Tech	0	0	Virginia Tech	0	1	Virginia Tech	0	0	Virginia Tech	0	1
Washington	0	0	Washington	0	0	Washington	0	1	Washington	0	1
Washington State	0	0	Washington State	0	0	Washington State	1	0	Washington State	1	0
Weber State	0	0	Weber State	0	0	Weber State	1	0	Weber State	1	0
Western Carolina	0	0	Western Carolina	1	0	Western Carolina	0	0	Western Carolina	1	0
Western Illinois	0	0	Western Illinois	1	0	Western Illinois	0	0	Western Illinois	1	0
Wichita State	5	3	Wichita State	0	0	Wichita State	0	0	Wichita State	5	3
Wisconsin	1	0	Wisconsin	4	12	Wisconsin	0	0	Wisconsin	5	12
Wisconsin Green Bay	0	0	Wisconsin Green Bay	1	0	Wisconsin Green Bay	0	0	Wisconsin Green Bay	1	0
Wisconsin Milwaukee	0	0	Wisconsin Milwaukee	1	0	Wisconsin Milwaukee	0	0	Wisconsin Milwaukee	1	0
Wyoming	0	0	Wyoming	0	0	Wyoming	12	2	Wyoming	12	2
TOTALS	78	48	TOTALS	152	106	TOTALS	155	52	TOTALS	385	206

Duane Broussard begins his first season as an assistant coach at UCLA in 2013-14.

Broussard arrives at UCLA after having spent 10 seasons on the men's basketball staff at the University of New Mexico. He worked on head coach Steve Alford's staff the past five seasons – the last two years as an assistant coach after having served as Director of Operations for three seasons.

Through 19 seasons serving on college basketball staffs, both as an assistant coach and as the director of operations, Broussard has helped his teams to a combined .642 winning percentage. In 10 seasons on staff at New Mexico, Broussard helped the Lobos compile a .655 winning percentage.

During the last two seasons at New Mexico, Broussard's work proved instrumental in helping the Lobos compile a 57-13 record and win back-to-back Mountain West Conference regular season and tournament titles. New Mexico advanced to the NCAA Tournament both years. In his five years on Alford's staff at New Mexico, the Lobos played in the postseason each year, advancing to the NCAA Tournament three times.

With Broussard on the coaching staff, New Mexico became the first school in Mountain West history to secure back-to-back regular season and tournament titles. Over the last six seasons, New Mexico produced six players who scored at least 1,000 points and won a school-record 155 games during that stretch. The Lobos became one of just three programs to win four regular-season titles in five years (along with Kansas and Gonzaga).

In 2012-13, New Mexico logged its second-highest win total in program history, posting a 29-6 overall record. Junior guard Kendall Williams secured Mountain West Conference Player of the Year honors. He finished in the top 10 in scoring in the Mountain West, in addition to ranking second in assists per game and assist turnover ratio. As a team, New Mexico ranked No. 26 nationally in field goal percentage defense and No. 38 in scoring defense.

During his tenure as assistant coach at New Mexico, Broussard was responsible for four NBA Draft selections, all chosen in the first round – Danny Granger (2005), J.R. Giddens (2008), Darrington Hobson (2010) and Tony Snell (2013).

Broussard's work with Granger was evident at Bradley and New Mexico. Granger, a 6-foot-8 forward, was selected No. 17 overall in the 2005 NBA Draft out of New Mexico. Broussard had worked with Granger during the 2001-02 season at Bradley and during Granger's junior and senior seasons at New Mexico. Granger became the first player in UNM basketball history to log at least 60 assists, 60 blocks and 60 steals in one season (2004-05) before securing Mountain West Conference Tournament MVP honors and leading the Lobos to the NCAA Tournament. Currently playing for the Indiana Pacers, Granger graduated from New Mexico with a degree in civil engineering.

Additionally, Broussard helped the New Mexico program stay in the top-25 rankings in 16 of 18 weeks. The Lobos secured five selections on the All-Mountain West Team and produced a school record-tying 14 wins away from home.

Serving as an assistant coach and as the program's Director of Operations at New Mexico, Broussard's responsibilities included travel arrangements, community relations, scheduling and helping oversee academic progress.

Currently in the process of completing his Ph. D. in sport administration at the University of New Mexico, Broussard spent five seasons (2003-07) on head coach Ritchie McKay's staff at UNM. He spent the 2007-08 season working as Director of Recruitment Initiatives in the Enrollment Services office on UNM's main campus. Broussard was working with an outreach program that taught the importance of going to college and the process of college admissions to middle school students in the Albuquerque area.

Broussard served on the men's basketball staff for nine seasons at Bradley University in Peoria, Ill., working as an assistant coach the final six years (1997-2002) under head coach Jim Molinari. As an assistant coach, Broussard's responsibilities for the Braves included recruiting, floor coaching and budget planning.

A four-year basketball letterwinner at Bradley (1990-93), Broussard served as the program's co-captain during his junior and senior seasons. Former UNM head coach Ritchie McKay served as an assistant coach during Broussard's final two seasons with the Braves. He capped his collegiate career in 1993 by earning the inaugural Downtown Peoria Kiwanis Club Leadership Award in recognition of his positive role-model approach to academics and community service.

In nine seasons on the men's basketball staff at Bradley (1994-2002), Broussard helped the Braves win 58 percent of their games, an average of nearly 18 contests per season. Bradley advanced to the postseason in six of nine years while Broussard served on the staff and the program graduated 19 of 22 seniors during that span.

A native of Sugar Land, Texas, Broussard graduated from Bradley in 1993, earning degrees in criminal justice and sociology, in addition to a minor in history. He continued his education by earning a master's degree in public service administration from Bradley in 1997.

Broussard, 41, is married to the former Holly Marshall. The couple has one daughter, McKenzie, and one son, McKel.

Ed Schilling begins his first season as an assistant coach at UCLA in 2013-14.

Schilling arrives at UCLA after having spent the last four seasons as head coach at Park Tudor High School in Indianapolis. He guided the Panthers to an 87-18 record in four years, securing two IHSAA Class 2A state titles and a runner-up finish.

In 2012-13, Park Tudor won the Marion Court championship and broke the regular-season win record. In 2010-11, Park Tudor made a historic run to win the IHSAA Class 2A state championship after having finished as runner-up in 2009-10.

As head coach at Park Tudor, Schilling's work proved instrumental in the development of Yogi Ferrell, who graduated in 2011 and enrolled at Indiana University. As a freshman at Indiana in 2012-13, Ferrell earned Big Ten All-Freshman Team honors after finishing with 7.6 ppg and 4.1 apg. In addition, Ferrell was named an honorable mention All-Big Ten Team selection by the media.

In addition, Schilling spent time from May through September preparing over 60 athletes each year for professional basketball with St. Vincent's Sports Performance and its NBA readiness program. His pre-draft preparation included working with high-profile young players, including No. 1 NBA Draft selection Greg Oden, Mike Conley, Mario Chalmers, Gordon Heyward, Jeff Teague, Marquis Teague, Carl Landry and many others.

Since 2007, Schilling has served as head coach for Adidas Nations, coaching and training the Adidas High School All-American Team in national and international competition. In addition, he has served as executive director and trainer at Champions Academy, a not-for-profit basketball organization for youth and college-aged athletes in Indianapolis.

Prior to his work with Adidas Nations and Champions Academy, Schilling had served as an assistant coach at Memphis for two seasons (2003-04, 2004-05) after having been the head coach at Wright State for six years (1998-2003). In his two seasons on staff at Memphis, the Tigers compiled a 44-24 record.

In his first season (2003-04) as an assistant coach at Memphis working alongside head coach John Calipari, Schilling helped the Tigers post a 22-8 overall record and a 12-4 mark in Conference USA, winning a share of the league regular-season title, the program's first conference championship since 1995-96. Memphis also made a return trip to the NCAA Tournament and recorded a first-round victory over South Carolina before finishing the season ranked No. 24 in the Associated Press poll.

The following year (2004-05), Memphis went 22-16 overall and posted a 9-7 mark in Conference USA action.

Schilling arrived at Memphis after a six-year run as the head coach at Wright State, helping the Raiders produce a 75-93 overall record. Among the biggest wins in program history occurred Dec. 30, 1999 (during Schilling's third season), when Wright State defeated then-No. 6 Michigan State, 53-49, in front of a near-capacity crowd at WSU's Nutter Center. Many basketball analysts referred to that win as the most significant upset of the decade. Michigan State captured the NCAA Championship later that season.

In his fourth season at Wright State (2000-01), the Raiders opened the season with a 9-1 record, the best Division I start in school history. Wright State closed the season with an 18-11 overall record and an 8-6 mark in the Midwestern Collegiate Conference. The Raiders advanced to the semifinals of the MCC Tournament. That season, Schilling was named 2001 MCC Coach of the Year by CollegeInsider.com.

During the 2001-02 season, Schilling's fifth at Wright State, the Raiders defeated No. 20-ranked Butler in double overtime on the road in Hinkle Fieldhouse, 90-87. Schilling helped Wright State record a 17-11 mark that season. The Raiders went 10-18 in 2002-03, Schilling's final season at the helm.

Schilling was a member of Calipari's coaching staff at the University of Massachusetts (Amherst, Mass.) during the 1995-96 season. That year, the Minutemen advanced to the Final Four and posted a 35-2 overall record.

When Calipari was named the vice president of basketball operations and basketball coach with the New Jersey Nets, Schilling joined him as an assistant coach (1996-97). His rise in the coaching profession was chronicled in Sports Illustrated, as he became the only coach to advance from the high school coaching ranks to the Final Four and then to the bench of an NBA team in a period of 310 days.

Following his season with the New Jersey Nets, Schilling was named Wright State's head coach.

After graduating from Miami University in Ohio in the spring of 1988, Schilling served as a high school head coach for the next seven years — three years (1989-91) at Western Boone High School in Thorntown, Ind., and four years (1992-95) as head coach at Logansport High School in Logansport, Ind.

In his third and final season at Western Boone (1990-91), Schilling led the program to a school record for single-season wins. Playing in arguably the most competitive prep conference in the country, Logansport's basketball program improved each of Schilling's four seasons. In his final two years, his teams won consecutive sectional championships while compiling the most wins at Logansport in more than 20 years.

Schilling was a four-year starting point guard at Miami University in Ohio from 1985-88. He was a two-time captain and, playing alongside Ron Harper, Schilling helped lead the school to a pair of NCAA Tournament berths. He was a three-time academic all-conference selection and is still the single-game assist record holder in the Mid-American Conference. He also established single-game, season and career assist records at Miami University.

Schilling, 47, has also co-authored two books — Guard Play, co-authored by Steve Alford, and Five Star Basketball, which was written with Howard Garfinkel. A native of Lebanon, Ind., Schilling has three daughters, Christiana, Natalie and Ava, and one son, Edmund Cross (Eddie). Schilling and his wife, April, had their first child together (Ava) in June 2013.

David Grace begins his first season as an assistant coach at UCLA in 2013-14.

Grace arrived at UCLA after serving as an assistant coach the previous five seasons (2009-13) at Oregon State. Early in his tenure with the Beavers, Grace became one of the leading recruiters in the Pac-12 Conference.

In five years with the Beavers, Grace helped lead the program to their most wins (78) since the 1988 to 1992 seasons. In addition, Oregon State made three trips to the postseason College Basketball Invitational (CBI), including a 5-1 run in the 2008-09 tournament, giving the Beavers the national tournament championship.

In his first season at Oregon State, Grace recruited Roberto Nelson and Joe Burton from southern California. Nelson and Burton were the first two nationally-ranked recruits at Oregon State under head coach Craig Robinson. In 2012-13, Nelson led the Pac-12 in scoring (conference games only), averaging 19.1 ppg in Pac-12 action in addition to securing honorable mention All-Pac-12 Team acclaim. Burton served as team captain during his senior year (2012-13), having produced over 1,000 points, 700 rebounds and 300 assists in four seasons.

Grace also was instrumental in helping recruit Jared Cunningham to Oregon State. A first-round NBA Draft selection in 2012 by the Dallas Mavericks, Cunningham joined the Beavers' program during Grace's second year at Oregon State. Grace had recruited Cunningham, an All-Pac-12 selection in 2011-12, while serving as an assistant coach at the University of San Francisco.

In his third season at Oregon State, Grace recruited 6-foot-10 center Eric Moreland from Houston. A freshman for the Beavers in 2011-12, Moreland emerged as one of the Pac-12's top defensive players, leading the conference in blocked shots. He shattered the school's single-season record for blocks and broke the school's record for rebounds by a freshman. As a sophomore in 2012-13, Moreland finished second in the Pac-12 in rebounds (10.6 rpg) and blocked shots (2.5 bpg) and ranked third in field goal percentage (57.4). He also led Oregon State with 12 double-doubles.

Led by Cunningham, Nelson, Burton and Moreland in 2011-12, the Beavers won 21 games, reaching the 20-win plateau for the first time in more than two decades. The Beavers averaged a school record 78.9 points per game, leading the Pac-12 in scoring for the first time in school history.

In Grace's final two seasons at Oregon State, he recruited top-ranked players Victor Robbins from southern California, Langston Morris-Walker from the San Francisco Bay Area and Jarmal Reid from Atlanta.

In addition to recruiting, Grace assisted in all aspects of the game for Oregon State's program. He was selected to attend the prestigious Villa 7 Center for Sports Leadership Conference at Virginia Commonwealth University (VCU) in Richmond, Va., in the summer of 2011 with an elite group of Division I assistant basketball coaches, 54 athletic directors and 12 conference commissioners. He has also worked for several years with the Nike N7 program to honor Native Americans.

A decorated military veteran who served in Operation Desert Storm, Grace quickly rose through the high school and college coaching ranks prior to his arrival at Oregon State. Known for his tireless work ethic and inspirational leadership, he developed an intimate knowledge of the game forged over 30 years of working in all aspects of the sport. He has played, coached and refereed basketball games across America and on three continents.

Grace served as the top assistant coach at the University of San Francisco with responsibilities as head recruiting coordinator. He also served as head of scouting, working as an academic coordinator, and assisted with fundraising efforts.

Grace broke into the NCAA Division I college coaching ranks as an assistant coach at Sacramento State University, where he assisted in all aspects of the program. While at Sacramento State, he recruited 2006-07 Big Sky Freshman of the Year selection Vinnie McGhee from Oakland's McClymonds High School.

Prior to moving to the Division I college coaching level, Grace became a high school head coach after taking an early retirement from the military. He had served 20 years of active duty service in the U.S. Air Force and chose to dedicate his career to coaching basketball and teaching.

During the 2004-05 season, Grace was hired as a business teacher and head coach at South Mountain High School in Phoenix, Ariz., where he guided the Jaguars to a 5A Division II state championship in his second year, compiling a 29-4 overall record.

Grace was honored as the 2005-06 ArizonaVarsity.com and Arizona Informant 5A Coach of the Year after turning around a struggling program that had won four games the season before he arrived. Several players from his program moved on to play college basketball. Several coaches he mentored during that time became high school head basketball coaches, including two who advanced their teams to high school state titles.

Prior to becoming a head coach, Grace volunteered for several years as a high school and club coach while stationed at Luke Air Force Base in Phoenix. He began working in the high school ranks at Phoenix Trevor Browne as an assistant coach. That team advanced to the state semifinals in 2003 and was ranked among the top 40 schools, nationally, by The Sporting News before the 2003-04 season.

Grace began coaching basketball with Boo Williams' AAU program in Hampton, Virginia. He also co-founded the Arizona Magic AAU program. His top team finished eighth out of 337 programs in the Reebok Big Time Classic in Las Vegas, Nev., which was the best finish in the history of any AAU team from Arizona.

Grace grew up in Aberdeen, Md., and earned a bachelor's of science degree in management and human resources from Park University and degrees in logistics and social services from the Air Force. He and his wife, Crystal, have six children – five grown children Troy, Terrell, Tierra, David II, and Aubrey, as well as Andre who is a high school senior. His father, Gerald, was a high school basketball referee in Maryland for 35 years.

Tyus Edney enters his fourth season as the Director of Operations for the UCLA men's basketball program in 2012-13.

In his current capacity, Edney is responsible for all day-to-day operations of the program and serve as a liaison to the athletic administration and other school officials. Edney returned to the UCLA men's basketball program as Director of Operations in August 2010.

Edney was a four-year basketball letterwinner at UCLA, serving as a three-year starter on the Bruins' 1992-93, 1993-94 and 1994-95 teams. He helped lead UCLA to its 11th NCAA basketball national championship in 1995. The former standout at Long Beach Poly High School was named the Most Outstanding Player in the West Regional (1995), earning a spot in NCAA Tournament lore after his full-court dash with 4.8 seconds left to score the game-winning layup against Missouri. Edney's basket propelled the No. 1-seeded Bruins to a 75-74 victory and into the "Sweet 16."

Edney is still ranked on six career leader charts at UCLA. The former point guard ranks second in assists (652, 5.2 assists per game), third in steals (224, 1.8 steals per game), third in free throws made (450), seventh in free throws attempted (559), ninth in free throw percentage (.805, 450-of-559) and 20th in scoring with 1,515 points (12.1 ppg).

A three-time first team All-Pac-10 selection (1993-95), Edney still owns UCLA's single-game record for steals (11, vs. George Mason on Dec. 22, 1994). He won the 1995 Frances Pomeroy Naismith Award, bestowed annual upon the nation's premier player at 6-feet and under.

Edney was selected by the Sacramento Kings in the second round of the 1995 NBA Draft (No. 47 overall selection). He played two seasons with the Kings (1996-97) and spent two more seasons in the NBA with the Boston Celtics (1997-98) and Indiana Pacers (2000-01). Between those seasons, Edney played for Euroleague winner BC Zalgiris, earning the Euroleague Final Four MVP title. He also played in Italy for Benetton Treviso in 1999-2000, losing in the Italian League finals and winning the Italian Cup.

Following his departure from the NBA in 2001, Edney played for several more European teams, including another stint with Benetton Treviso from 2001-04. His team won the Italian League in 2002 and 2003, the Italian Cup in 2003 and 2004, and the Italian Supercup in 2002 and 2003. Benetton Treviso played in the Euroleague final in 2003. In addition, Edney played for Lottomatica Virtus Roma in Italy in 2004-05 and then moved to Greece to play for Olympiacos in 2005-06.

During the 2006-07 season, Edney returned to Italy and competed for Fortitudo Bologna. He played for BC Azovmash in Mariupol, Ukraine in 2007-08, started the 2008-09 season with Cajasol Sevilla in Spain, and moved to play in Poland for Turów Zgorzelec (Jan. 2009), where he ended his playing career.

Edney helped lead Long Beach Poly to the 1990 CIF Southern Section Championship during his junior season in high school. He was raised in Long Beach, Calif., and was a three-year varsity letterwinner at Long Beach Poly under former Long Beach State head coach Ron Palmer.

Edney, 40, graduated from UCLA in 1997 with a bachelor's degree in communication studies.

ABOUT TYUS EDNEY ...

Education

B.A. – UCLA (1997)

Edney's Playing Career

Sacramento Kings, NBA (1996-97)
 Boston Celtics, NBA (1998)
 BC Zalgiris, Lithuania (1998-99)
 Benetton Treviso, Italy (1999-2000)
 Indiana Pacers, NBA (2001)
 Benetton Treviso, Italy (2001-04)
 Lottomatica Virtus Roma, Italy (2004-05)
 Olympiacos, Greece (2005-06)
 Fortitudo Bologna, Italy (2006-07)
 BC Azovmash, Ukraine (2007-08)
 Cajasol Sevilla, Spain (2008-09)
 Turów Zgorzelec, Poland (2009)

EDNEY'S NBA STATS

Year	Team	PPG	RPG	APG	SPG	GP	GS	MPG
95-96	Sacramento	10.8	2.5	6.1	1.1	80	60	31.0
96-97	Sacramento	6.9	1.6	3.2	0.9	70	20	19.7
97-98	Boston	5.3	1.1	2.7	1.0	52	7	12.0
00-01	Indiana	4.4	1.0	2.3	0.7	24	0	11.0
TOTALS	4 YEARS	8.7	2.0	2.3	1.5	226	87	21.8

EDNEY'S UCLA STATS

Year	Record	PPG	RPG	APG	SPG	GP	GS	MPG
91-92	28-5	5.6	2.1	2.8	1.3	32	4	18.4
92-93	22-11	13.6	3.6	5.6	1.9	33	33	36.6
93-94	21-7	15.4	3.4	5.8	1.6	28	28	31.8
94-95	31-2	14.3	3.1	6.8	2.3	32	32	30.5
TOTALS	102-25	12.1	3.0	5.2	1.8	125	97	29.3

Doug Erickson enters his 23rd year with the UCLA men's basketball program.

As the Director of Basketball Administration, Erickson is responsible for all internal operations of the basketball program and serves as a liaison between the coaches and department administrators. He is involved in the day-to-day operations of the team, including budgetary matters, travel, film, meals, ticketing and team managers.

Erickson organizes and serves as co-director of the UCLA basketball camps each summer. He helps coordinate every aspect of the camp including housing, meals and camp speakers.

UCLA's most recent basketball camps were the largest in its history, attracting more than 1,300 campers over a two-month period each of the last three years.

The Bruins have advanced to the NCAA Tournament 15 times, reached four Final Fours, won the 1995 NCAA title and captured seven Pac-12 titles during Erickson's tenure at UCLA. He joined the staff in 1992 after serving as an accountant for two years at Cadence Design Systems, a leading semiconductor company in San Jose, Calif.

Erickson is a native of Eureka, Calif., where he played four years of basketball and graduated from Eureka High School. He earned a bachelor's degree in economics at San Jose State in 1990. His career was shaped by his family, where all six members played basketball at one time or another.

Wes Long returned to UCLA in May 2013 as the men's basketball program's strength and conditioning coach after having spent the last two seasons as Director of Player Development/Strength and Conditioning at the University of Wyoming.

Long served as the strength and conditioning coach for the UCLA men's and women's basketball teams for four seasons (2007-11) prior to his time at Wyoming. In his current capacity, solely works with the men's basketball team.

During his previous four seasons at UCLA, the Bruins advanced to the NCAA Tournament three times. In his first season with the program (2007-08), UCLA earned its third consecutive NCAA Final Four appearance after having won the Pac-10 Conference regular-season and tournament titles.

Prior to his first stint at UCLA, Long spent four seasons at his alma mater, the University of Texas in Austin. During the 2005-06 and 2006-07 seasons, Long served as the men's basketball assistant video coordinator. Prior to that, he worked as a graduate manager for the strength and conditioning program from 2004-07.

A Certified Strength and Conditioning Specialist from the National Strength and Conditioning Association, Long earned his bachelor's and master's degrees from the University of Texas. He received his bachelor's degree in advertising in 2003 and his master's degree in kinesiology in 2005.

Long and his wife, Kristin, have two children – one son, Chasen (3), and one daughter, Brinley (1).

Kory Barnett enters his first season serving as the men's basketball program's video coordinator. Barnett joined the staff in May 2013.

Barnett's responsibilities include formulating game plans and scouting reports, breaking down game and practice film and creating player development edits. He spent the 2012-13 season on the men's basketball staff at Indiana as a graduate assistant.

Barnett earned his degree in sports communication from Indiana in 2012 after having played for the men's basketball team for four seasons (2009-12).

A native of Rochester, Ind., Barnett helped lead the Hoosiers to the Sweet 16 as a senior, the first postseason appearance for Indiana since 2008. Barnett played in 48 games over four seasons and was a three-time Academic All-Big Ten Conference honoree. He received the team's Big Ten Sportsmanship nomination following his junior year.

Barnett and his wife, Sarah, reside in Los Angeles, Calif.

SUPPORT STAFF

LAEF MORRIS

**Asst. Athletic Trainer
7th Year
Missouri State '04**

Laef Morris enters his seventh year as an assistant athletic trainer at UCLA, his fifth season with the men's basketball program.

Morris also serves as the athletic trainer for the women's water polo team. He served as the athletic trainer for the track and field and cross country teams during his first two years at UCLA (2007-08, 2008-09).

Prior to UCLA, he served as an athletic trainer at Sacramento State for one season (2006-07) while working with the Hornets' football, men's basketball and men's and women's track and field programs. Morris spent the 2004-05 and 2005-06 seasons at Oregon as a graduate assistant while working with the Ducks' softball and football teams.

Morris earned his master's degree in athletic training from Oregon in 2006. He earned his bachelor's degree in sports medicine and athletic training at Missouri State in 2004.

Morris and his wife, Allison (Ross), reside in Brentwood, Calif., with their two daughters – Harper (born June 2011) and Reagan (born July 2013).

JOHN P. DIFIORI, MD, FACSM

**Team Physician
20th Year
Franklin & Marshall, '85**

Dr. DiFiori has been a team physician for UCLA's Athletic Department for 19 years. He currently serves as team physician for the football and men's basketball programs.

He is also a Professor and Chief in the Division of Sports Medicine of the Department of Family Medicine at the David Geffen School of Medicine at UCLA.

He attained his board certifications in Family Medicine in 1992 and in Sports Medicine in 1995. After receiving his bachelor's degree from Franklin and Marshall in 1985, Dr. DiFiori received his medical degree from Temple University in 1989. He completed a residency in Family Medicine at Lancaster General Hospital in Lancaster, Pa., in 1992. After completing his fellowship training in Sports Medicine at UCLA in 1994, he accepted a faculty position with the UCLA Department of Family Medicine. He was appointed Chief of the Division of Sports Medicine in 2002.

Dr. DiFiori serves as a medical consultant for the NHL Players Association and is a member of the USA Gymnastics physician referral network. He has served as a U.S. team physician for several international competitions including the 1999 Pan American Games in Winnipeg, Canada. In addition, he has served as a physician for the U.S. Olympic Training Center in Colorado Springs, Colo., and for USA Basketball.

ARIELLE MOYAL

**Administrative Assistant
5th Year
UCLA '09**

Arielle Moyal enters her fifth season working in UCLA's athletic department staff as an administrative assistant for the UCLA men's basketball program.

Her main responsibilities include office management and administration, along with executive assistant duties for head coach Steve Alford and his staff.

Moyal joined UCLA's staff in the summer of 2009. She graduated from UCLA in the fall of 2009 with a bachelor's degree in political science with an emphasis in international relations and a specialization in pre-med.

As an undergraduate studying at UCLA, she worked for four years in the athletic department's on-campus recruiting and events office. She earned her master's degree in sports management in the summer of 2013 and was top of her class.

An avid sports fan who enjoys playing soccer, softball and beach volleyball in her spare time, Moyal also worked for four years as a marketing associate with adidas and for eight years for the City of Los Angeles, working with children in sports.

Moyal was born in Los Angeles and prepped at Immaculate Heart High School in Los Feliz, Calif.

WILL COLLIER

**Academic Coordinator
1st Year
Southern '05**

Will Collier enters his first season as the academic coordinator for the men's and women's basketball programs after having arrived at UCLA in Sept. 2013. Collier's primary duties include working with student-athletes, basketball staff and athletic-academic staff to coordinate successful progress.

Collier spent the 2011-12 and 2012-13 seasons at the University of Arkansas as an academic counselor with the Razorbacks' football program. He received his master's degree in workforce development from Arkansas.

Prior to his second stint at Arkansas, Collier served as a compliance education coordinator at Texas Tech in 2010-11. He worked in Arkansas' compliance office in 2006 before taking a director's position at Arkansas-Fort Smith in 2008.

Collier spent two seasons as an assistant women's basketball coach at Southern University (Baton Rouge, La.) and one season as a student assistant. As a track and field student-athlete at Southern, he helped the Jaguars to four SWAC titles (2000-03) and was a two-time all-conference selection.

Collier and his wife, Jessica, reside with their two-year old son, Elias, in Simi Valley, Calif.

JANA SUKO

**Assoc. Director, Marketing
8th Year
Eastern Washington '99**

Jana Suko serves as Associate Director of Marketing and oversees all aspects of promotions, ticketing and gameday production with the men's basketball program. Suko enters her eighth season in the marketing department, her second year overseeing men's basketball marketing efforts.

Suko's other responsibilities include assisting with football marketing campaigns and in-game production and negotiating and fulfilling advertising agreements with media partners. In addition, she directs UCLA's annual season ticket holder "select-a-seat" events for both the football and men's basketball programs.

Prior to arriving at UCLA in the summer of 2006, Suko spent four years in ticket sales and marketing with the Los Angeles Clippers. From 2003-05, she served as a sales manager with the Clippers, responsible for sales and marketing of the team's group event business and all related game operations. In 2001 and 2002, she worked for the Clippers as an account executive who sold and managed a client base of ticket holders.

Suko graduated from Eastern Washington University in 1999 with a bachelor of arts degree in business administration and marketing.

ALEX TIMIRAOS

**Sports Information Director
8th Year
Boston College '06**

Alex Timiraos enters his eighth year working in the UCLA sports information office, his second season as the primary contact for the men's basketball team.

Timiraos oversees all aspects of media relations with the men's basketball program, handling day-to-day interview and credential requests. He also serves as the sports information contact for the women's rowing program.

Timiraos served as the primary contact for the baseball and men's and women's water polo teams during his first six years at UCLA. He accompanied the UCLA baseball team to the College World Series in 2010 and 2012 and oversaw high media exposure for top MLB Draft selections Gerrit Cole and Trevor Bauer in 2011.

Prior to UCLA, Timiraos spent his four undergraduate years (2003-06) working as a student assistant in the athletic media relations office at Boston College.

A lifelong Los Angeles resident, Timiraos graduated from Boston College in May 2006, earning a bachelor of arts degree in communication. He prepped at Loyola High School of Los Angeles.

PETE MAGLIERI

**Asst. Equipment Manager
12th Year
LSU '96**

Pete Maglieri enters his 12th season working with UCLA's equipment staff, serving as the department contact for the men's and women's basketball, men's and women's golf and men's and women's water polo teams. He

returned to UCLA in 2008-09 after a five-year hiatus from the university.

Maglieri spent the 2007-08 year working in sales. Prior to that, he served as director of equipment operations at Tulane for four years (2002-06). In that role, he supervised the purchase, maintenance and distribution of equipment for each of Tulane's programs while directing a staff of full-time and student equipment managers.

Maglieri spent five years as an assistant equipment manager at UCLA (1997-2002), directing the equipment operations for five teams and assisting with the football program. Following graduation, Maglieri served as an intern with the New Orleans Saints before going to the University of Houston as an assistant equipment manager for one season.

A certified member of the Athletic Equipment Managers' Association, Maglieri is married to the former Carrie Bumerts and they have one son, Peter John III, born in August 2008.

DAN FITZPATRICK

**Head Student Manager
1st Year
UCLA '14**

Dan FitzPatrick enters his fourth year as a student manager for the men's basketball team, his first season as the head manager. He is on track to graduate from UCLA with a degree in political science in June 2014.

A three-year veteran within the men's basketball program, FitzPatrick plays a critical role in the day-to-day operation of the team. He assists with equipment distribution, laundry services, and team travel while overseeing the rest of the team's student manager staff.

FitzPatrick prepped at St. Thomas Academy in Mendota Heights, Minn., where he was an all-state performer on the school's varsity cross country and track and field teams.