ALL-TIME UCLA VOLLEYBALL RECORDS

SINGLE SEASON TEAM RECORDS

Best Records: (1.000) 38-0, 1984; 30-0, 1979; 29-0, 1982

Worst Record: 14-16 (.466), 2009 **Most Matches Won:** 38, 1984 and '87 **Most Matches Lost:** 16, 2009

Most Matches Played: 41, 1987 (38-3)

Least Matches Played: 17, 1976 (15-2) Longest Winning Streak: 48 matches, 1983-85 Longest Home Winning Streak: 83 matches, 1975-82

Longest Losing Streak: 5 matches, 2011

Most Shutouts: 26 (3-0), 1995

Best Hitting Percentage: .420, 1993 (1891-467-3389, 89g)

Most Kills Per Game: 21.74, 1989 Most Service Aces, Season: 232, 2001* Most Service Aces Per Game: 2.03, 1998 Most Blocks Per Game: 7.6 (4.16), 1996 Most Digs Per Game: 13.5, 1986

SINGLE SEASON INDIVIDUAL RECORDS

Most Total Attempts: 1,298, Paul Nihipali, 1997

Most Kills: 650, Jeff Nygaard, 1994 and Paul Nihipali, 1997

Most Points: 553.5, Steve Klosterman, 2007**
Best Hitting Percentage: .539, Tim Kelly, 1994
Most Solo Blocks: 40, Trevor Schirman, 1989
Most Block Assists: 203, Scott Morrow, 2000
Most Total Blocks: 221, Trevor Schirman, 1990
Most Blocks Per Game: 2.12, Trevor Schirman, 1990
Most Set Assists: 1,848, Brandon Taliaferro, 1998

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

Most Digs: 368, Tony Ker, 2008

Most Digs Per Game: 3.2, Tony Ker, 2008 Most Service Aces: 63, Mark Williams, 2000

Most Services Aces (Freshman): 39, Gonzalo Quiroga, 2011

Most Triple Doubles: 2, Tom Stillwell, UCLA vs. Lewis, 3/4/97 (11k, 17d, 16b) and vs. BYU, 3/28/97 (19k, 13d, 12b)

Most Matches With Double Figure Digs: 18, Matt Davis, 2000 and Tony Ker, 2008

SINGLE MATCH INDIVIDUAL RECORDS

Most Kills: 52, Paul Nihipali (vs. UCSB, 4/27/96)

Consecutive Kills: 31, Steve Klosterman (vs. CSN, 2/21/07) Most Total Attempts: 89, Paul Nihipali (vs. Lewis, 3/4/97)

Highest Hitting Percentage (minimum 10 attempts): .900, Don

Dendinger (vs. SDSU, 2/21/87); Tim Kelly (vs. UC Irvine, 2/26/93); Mark Williams (vs. LMU, 1/15/98); Steve Klosterman (vs. La Verne, 1/14/04); Allan Vince (vs. UC Irvine, 1/7/05).

Most Set Assists: 110, Brandon Taliaferro (vs. Lewis, 4/30/98) Most Service Aces: 10, Adam Naeve (vs. Pepperdine, 2/3/01)* Most Block Solos: 7, Trevor Schirman (vs. CSUN, 4/10/89)

Most Block Assists: 18, Adam Naeve (vs. LMU, 1/30/99)

Most Total Blocks: 18, Dave Mochalski (vs. USC, 4/9/82), Adam Naeve (vs. LMU, 1/30/99)

Most Digs: 27, Tony Ker (vs. Hawai'i, 1/5/08)

SINGLE SET INDIVIDUAL RECORDS

Most Aces: 5, Gonzalo Quiroga (vs. BYU, 2/4/11)

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

SINGLE SET TEAM RECORDS

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

SINGLE MATCH TEAM RECORDS

Most Kills: 139 (vs. UCSB, 2/12/87) Fewest Kills: 27 (vs. USC, 4/14/11) Most Errors: 61 (vs. UCSB, 2/12/87)

Most Total Attempts: 341 (vs. UCSB, 2/12/87) Fewest Total Attempts: 60 (vs. LMU, 2/17/84) Highest Hitting Percentage: .666 (vs. LMU, 2/17/84) Lowest Hitting Percentage: .041 (vs. Stanford, 4/9/11)

Lowest Hitting Percentage, Opponent: -.041 Rutgers- Newark vs. UCLA, 3/16/05 (26-30-97)*

Most Service Aces: 14 (vs. BYU, 4/12/14), (vs. USC, 3/7/93) and (vs. Pepperdine, 2/3/01)*

Most Block Solos: 17 (vs. Pepperdine, 3/18/83) Most Block Assists: 44 (vs. Hawaii, 4/13/83)

Longest Match: 3 hours, 45 minutes (vs. UCSB, 2/12/87)

INDIVIDUAL CAREER RECORDS

Most Kills: 2,096, Paul Nihipali, 1994-97

Most Attempts: 4,063, Paul Nihipali, 1994-97

Highest Hitting Percentage: .462, Tim Kelly, 1991-94

Most Matches With Double Figure Kills: 101, Paul Nihipali, 1994-97

Most Total Blocks: 682, Trevor Schirman, 1987-90 Most Solo Blocks: 120, Trevor Schirman, 1987-90

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

Most Set Assists: 6,840, Brandon Taliaferro, 1997-00

Most Digs: 1,220, Tony Ker, 2005-08*

Most Matches With Double Figure Digs: 60, Tony Ker, 2005-2008*

Most Aces: 194, Gonzalo Quiroga, 2011-14

Most Triple-Doubles: 2, Tom Stillwell, UCLA vs. Lewis, 3/4/97 (11k, 17d, 16bk) and vs. BYU, 3/28/97 (19k, 13d, 12bk)

ATTENDANCE RECORDS

Largest International Crowd: 23,000 UCLA vs. Republic of China, 1980, at the Chinese Sport and Cultural Center.

Largest Pauley Pavilion Crowd: 9,809 UCLA vs. Pepperdine, 1984 NCAA Championship.

Team and individual statistics were not kept prior to 1981.

*Record set during rally scoring season.

**2004 was the first season points were kept.

CAREER LEADERS

SEASON LEADERS

KIIIS		KIIIS	
1. Paul Nihipali, 1994-97	2,096	1. Paul Nihipali, 1997	650
2. Jeff Nygaard, 1992-95	1,800	Jeff Nygaard, 1994	650
3. Adam Naeve, 1997-99, 2001	1,587	3. Paul Nihipali, 1996	590
4. Steve Klosterman, 2004-07	1,513	4. Adam Naeve, 1998	528
5. Garrett Muagututia, 2007-2010	1,473	5. Paul Nihipali, 1995	525
6. Gonzalo Quiroga, 2011-14	1,387	6. Jeff Nygaard, 1995	511
7. Trevor Schirman, 1987-90	1,374	7. Garrett Muagututia, 2008	473
8. Mark Williams, 1998-2001	1,245	8. Steve Klosterman, 2007	472
9. Ozzie Volstad, 1984-87	1,237	9. Steve Klosterman, 2006	466
10. Evan Thatcher, 1997-2000	1,083	10. Mark Williams, 2000	465
Total Blocks		Total Blocks	
1. Trevor Schirman, 1987-90	682	1. Trevor Schirman, 1990	221
2. Jeff Nygaard, 1992-95	658	2. Scott Morrow, 2000	220
3. Tom Stillwell, 1995-98	544	3. Tom Stillwell, 1996	213
4. Adam Naeve, 1997-99, 2001	538	4. Trevor Schirman, 1989	189
5. Scott Morrow, 2000-03	522	5. Jeff Nygaard, 1995	188
6. Paul Nihipali, 1994-97	492	6. Jeff Nygaard, 1994	180
7. Thomas Amberg, 2009-12	466	7. Don Dendinger, 1986	177
8. Tim Kelly, 1991-94	458	8. Seth Burnham, 2000	176
9. Mike Whitcomb, 1988-91	410	9. Tom Stillwell, 1997	175
10. Brandon Taliaferro, 1997-00	396	10. Mike Whitcomb, 1989	170
Aces		Aces	
1. Gonzalo Quiroga, 2011-14	194	1. Mark Williams, 2000	63
2. Adam Naeve, 1997-01	178	2. Brandon Taliaferro, 2000	59
3. Brandon Taliaferro, 1997-2000	176	3. Gonzalo Quiroga, 2014	56
4. Mark Williams, 1998-2001	164	Adam Naeve, 2001	56
5. Jeff Nygaard, 1992-95	123	Adam Naeve, 1998	56
6. Stein Metzger, 1993-96	110	6. Stein Metzger, 1996	53
7. Kevin Wong, 1992-95	107	7. Gonzalo Quiroga, 2013	52
8. Garrett Muagututia, 2007-2010	99	8. Mark Williams, 2001	51
Kevin Ker, 2007-2010	99	Brandon Taliaferro, 1998	51
10. Matt Komer, 1999-2002	93	10. Brandon Taliaferro, 1999	50
Digs		Digs	
1. Tony Ker, 2005-08	1,220	1. Tony Ker, 2008	368
2. Adam Shrader, 2001-04	1,089	2. Matt Davis, 2000	364
3. Brandon Taliaferro, 1997-2000	831	3. Tony Ker, 2006	318
4. Fred Robins, 1996-99	777	4. Ozzie Volstad, 1986	308
5. Mark Williams, 1998-2001	752	5. Adam Shrader, 2002	303
6. Erik Sullivan, 1992-95	747	6. Paul George, 2006	272
7. Ozzie Volstad, 1984-87	746	7. Tom Hastings, 2010	270
8. Garrett Muagututia, 2007-2010	741	8. Tony Ker, 2005	269
9. Gonzalo Quiroga, 2011-14	630	9. Evan Mottram, 2013	267
10. Matt Sonnichsen, 1986-89	618	Adam Shrader, 2004	267
Set Assists		Set Assists	
1. Brandon Taliaferro, 1997-2000	6,840	1. Brandon Taliaferro, 1998	1,848
2. Stein Metzger, 1993-96	5,158	2. Brandon Taliaferro, 2000	1,800
3. Rich Nelson, 2000-03	4,846	3. Stein Metzger, 1996	1,792
4. Mike Sealy, 1990-93	4,749	4. Brandon Taliaferro, 1997	1,707
5. Kevin Ker, 2007-2010	3,173	5. Stein Metzger, 1994	1,589
6. Matt Wade, 2006-2009	3,166	6. Rich Nelson, 2002	1,546
7. Dennis Gonzalez, 2003-06	3,104	7. Brandon Taliaferro, 1999	1,485
8. Matt Sonnichsen, 1986-89	3,088	8. Rich Nelson, 2001	1,477

Thomas Amberg

Brandon Taliaferro

Formal statistics have evolved slowly in the sport of collegiate volleyball since the sport was sanctioned by the NCAA in 1970. Unfortunately, the accuracy and definitions of such statistics kept by member schools was not ensured until 1986. The record-keeping for certain categories, for example, set assists and blocking, only has been required in the last 23 years. With due respect to the legends of UCLA Men's Volleyball, their names are not listed because our records are incomplete.

CAREER LEADERS

Hitting Percentage	
1. Tim Kelly, 1991-94	.462
2. Paul Johnson, 2002-05	.448
3. Chris Peña, 2001-04	.438
 Chris Peña, 2001-04 Danny Farmer, 1996-99 Jeff Nygaard, 1992-95 Adam Naeve, 1997-99, 2001 	.42772
5. Jeff Nygaard, 1992-95	.42771
6. Adam Naeve, 1997-99, 2001	.424
7. Tom Stillwell, 1995-98	.419
8. Weston Dunlap, 2008-12	.407
9. Thomas Amberg, 2009-12	.404
10. Scott Morrow, 2000-03	.398
Minimum 1000 attempts.	
Kills Per Game	
1. Paul Nihipali, 1994-97	5.40
2. Jeff Nygaard, 1992-95	5.14
3. Adam Naeve, 1997-99, 2001	4.60
4. Dan Landry, 1990-93	4.28
5. Rich Bland, 1990-93	4.17
4. Dan Landry, 1990-935. Rich Bland, 1990-936. Steve Klosterman, 2004-07	3.84
7. Trevor Schirman, 1987-90	3.52
8. Jeff Williams, 1984-87	3.48
9. Tim Kelly, 1991-94	3.43
10. Garrett Muagututia, 2007-2010	3.38
Minimum 1000 attempts.	
Blocking Average	
1. Jeff Nygaard, 1992-95	1.88
2. Trevor Schirman, 1987-90	1.75
3. Tom Stillwell, 1995-98	1.72
4. Mike Whitcomb, 1988-91	1.58
 Mike Whitcomb, 1988-91 Tim Kelly, 1991-94 Don Dendinger, 1985-88* 	1.55
6. Don Dendinger, 1985-88*	1.51
7. Adam Naeve, 1997-99, 2001	1.41
8. Scott Morrow, 2000-03	1.40
9. Paul Nihipali, 1994-97	1.26
10. Ozzie Volstad, 1984-87**	1.23
Minimum 200 games played.	
*Three-year average. **Two-year average	ge.

SEASON LEADERS

Hit	tting Percentage	
1.	Tim Kelly, 1994	.539
2.	Paul Johnson, 2005	.491
3.	Jeff Nygaard, 1993	.487
4.	Thomas Amberg, 2012	.485
5.	Tim Kelly, 1993	.470
6.	Karch Kiraly, 1981	.466
7.	Weston Dunlap, 2012	.461
8.	Spencer Rowe, 2013	.459
9.	Chris Peña, 2003	.458
10	.Karch Kiraly, 1982	.457
M	inimum 300 attempts.	

Kills Per Game

Kills Per Gaille	
1. Jeff Nygaard, 1994	6.98
2. Paul Nihipali, 1997	6.19
3. Paul Nihipali, 1996	6.14
4. Paul Nihipali, 1995	5.64
5. Adam Naeve, 1998	5.50
6. Jeff Nygaard, 1995	5.16
7. Ozzie Volstad, 1987	4.96
8. Ed Ratledge, 2000	4.79
9. Adam Naeve, 1999	4.65
10. Trevor Schirman, 1989	4.38
Minimum 300 attempts.	
_	

Blocking Average	
1. Trevor Schirman, 1990	2.12
2. Tom Stillwell, 1996	2.08
3. Jeff Nygaard, 1992	2.03
4. Jeff Nygaard, 1994	1.93
5. Jeff Nygaard, 1995	1.89
6. Trevor Schirman, 1989	1.85
Scott Morrow, 2000	1.85
8. Tim Kelly, 1991	1.82
9. Tom Stillwell, 1997	1.804
10.Adam Naeve, 1999	1.802
Minimum 75 games played.	

Paul Nihipali

Spencer Rowe

GREAT FACES IN BRUIN HISTORY

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

INDIVIDUAL-CAREER

Hitting Percentage		Digs	
1. Paul Johnson, 2002-05	.448	1. Tony Ker, 2005-08	1,220
2. Adam Naeve, 2001	.447	2. Adam Shrader, 2001-04	1,089
3. Chris Peña, 2001-04	.438	3. Garrett Muagututia, 2007-2010	741
4. Weston Dunlap, 2008-12	.407	4. Gonzalo Quiroga, 2011-14	630
5. Thomas Amberg, 2009-12	.404	5. Tom Hastings, 2008-2011	584
6. Scott Morrow, 2001-03	.381	6. Rich Nelson, 2001-03	483
7. Jamie Diefenbach, 2006-09	.373	7. Steve Klosterman, 2004-07	472
8. Allan Vince, 2003-05	.343	8. Paul George, 2004-07	438 390
(Min 250 Att/Yr)		9. Kyle Caldwell, 2009-12 10.Kris Kraushaar, 2002-05	381
Kills			301
1. Steve Klosterman, 2004-07	1,513	Block Solos	, ,
2. Garrett Muagututia, 2007-2010	1,473	1. Garrett Muagututia, 2007-2010	44
3. Gonzalo Quiroga, 2011-14	1,387	2. Thomas Amberg, 2009-12	42
4. Jonathan Acosta, 2001-05	963	3. Paul Johnson, 2002-05	40
5. Chris Peña, 2001-046. Paul Johnson, 2002-05	920 883	4. Steve Klosterman, 2004-07	39 36
7. Robart Page, 2011-14	844	 Nick Vogel, 2009-12 Chris Peña, 2001-04 	35
8. Thomas Amberg, 2009-12	839	7. Jonathan Acosta, 2001-04	32
9. Sean O'Malley, 2006-2009	779	8. Jamie Diefenbach, 2006-09	29
10. Paul George, 2004-07	773	9. Gonzalo Quiroga, 2011-14	27
(Min 250 Att/Yr)	,,,	10. Spencer Rowe, 2011-14	23
Total Attacks		Allan Vince, 2003-05	
1. Steve Klosterman, 2004-07	3,262	Block Assists	
2. Garrett Muagututia, 2007-2010	3,116	1. Thomas Amberg, 2009-12	424
3. Gonzalo Quiroga, 2011-14	3,090	2. Paul Johnson, 2002-05	325
4. Jonathan Acosta, 2001-05	1,943	3. Scott Morrow, 2001-03	281
5. Robart Page, 2011-14	1,899	4. Nick Vogel, 2009-12	263
6. Jack Polales, 2009-12	1,732	5. Chris Peña, 2001-04	256
7. Sean O'Malley, 2006-09	1,714	6. Jamie Diefenbach, 2006-09	254
8. Chris Peña, 2001-04	1,680	7. Steve Klosterman, 2004-07	253
9. Thomas Amberg, 2009-12	1,593	8. Weston Dunlap, 2008-12	248
10. Cameron Mount, 2001-02	1,586	9. Garrett Muagututia, 2007-2010	204
(Min 250 Att/Yr)		10. Spencer Rowe, 2011-14	191
Set Assists		Rich Nelson, 2001-03	
1. Rich Nelson, 2001-03	4,346	Total Blocks	
2. Matt Wade, 2006-2009	3,166	1. Thomas Amberg, 2009-	466
3. Dennis Gonzalez, 2003-06	3,104	2. Paul Johnson, 2002-05	365
4. Kevin Ker, 2007-2010	2,021	3. Scott Morrow, 2001-03	302
5. Kyle Caldwell, 2009-12	1,413	4. Nick Vogel, 2009-12	299
6. Steve O'Dell, 2013-14	1,187	5. Steve Klosterman, 2004-07	292
7. Alex Scattareggia, 2009-11	1,149 575	6. Chris Peña, 2001-04	291
 Julio "Gaby" Acevedo, 2005 Beau Peters, 2004-07* 	482	7. Jamie Diefenbach, 2006-09	283 267
10. Adam Shrader, 2001-04	126	8. Weston Dunlap, 2008-12	248
*UCLA totals only.	120	9. Garrett Muagututia, 2007-2010 10.Spencer Rowe, 2011-14	214
•		•	214
Aces 1 0 : 2011 14	10/	Total Points	
1. Gonzalo Quiroga, 2011-14	194	1. Steve Klosterman, 2004-07	1,757.0
2. Garrett Muagututia, 2007-2010	99 99	2. Garrett Muagututia, 2007-2010	1,718.0
Kevin Ker, 2007-2010 4. Paul Johnson, 2002-05	99	3. Gonzalo Quiroga, 2011-14	1,698.5
5. Steve Klosterman, 2004-07	79	4. Paul Johnson, 2002-055. Thomas Amberg, 2009-12	1,175.0 1,164.0
6. Chris Peña, 2001-04	75	6. Chris Peña, 2001-04	1,158.0
Nick Vogel, 2009-12	75	7. Jonathan Acosta, 2001-05	1,094.0
8. Matt Komer, 2001-02	72	8. Robart Page, 2011-14	982.5
9. Kris Kraushaar, 2002-05	71	9. Paul George, 2004-07	926.0
Cameron Mount, 2001-02	67	10. Cameron Mount, 2001-03	909.5

Weston Dunlap

Robart Page

Paul George

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

INDIVIDUAL SINGLE SEASON

Points 1. Steve Klosterman, 2007 2. Paul Johnson, 2005 3. Garrett Muagututia, 2008 4. Steve Klosterman, 2006 5. Garrett Muagututia, 2010 6. Gonzalo Quiroga, 2013 7. Gonzalo Quiroga, 2014 8. Paul George, 2006 9. Nick Scheftic, 2006 10. Jack Polales, 2010	553.5 551.0 547.0 528.0 509.5 504.0 500.0 474.0 457.5 436.5
1. Garrett Muagututia, 2008 2. Steve Klosterman, 2007 3. Steve Klosterman, 2006 4. Garrett Muagututia, 2010 5. Matt Komer, 2002 6. Gonzalo Quiroga, 2013 7. Paul Johnson, 2005 8. Gonzalo Quiroga, 2014 9. Cameron Mount, 2002 10. Paul George, 2006	473 472 466 446 434 420 413 411 408 400
Total Attacks 1. Steve Klosterman, 2006 2. Steve Klosterman, 2007 3. Garrett Muagututia, 2007 4. Gonzalo Quiroga, 2013 5. Gonzalo Quiroga, 2014 6. Matt Komer, 2002 7. Robart Page, 2014 8. Cameron Mount, 2002 9. Paul George, 2006 10. Damien Scott, 2006	1,016 994 958 897 889 871 848 835 806 761
 Set Assists Rich Nelson, 2002 Rich Nelson, 2001 Rich Nelson, 2003 Matt Wade, 2008 Dennis Gonzalez, 2004 Alex Scattareggia, 2011 Kyle Caldwell, 2012 Dennis Gonzalez, 2006 Matt Wade, 2006 Kevin Ker, 2007 	1,546 1,477 1,323 1,068 1,066 1,057 1,023 974 804 778
Aces 1. Gonzalo Quiroga, 2014 Adam Naeve, 2001 3. Gonzalo Quiroga, 2013 4. Mark Williams, 2001 5. Paul Johnson, 2005 6. Gonzalo Quiroga, 2012 7. Matt Komer, 2002 8. Gonzalo Quiroga, 2011 9. David Russell, 2006 10. Allan Vince, 2005	56 52 51 49 47 46 39 38 37
Digs 1. Tony Ker, 2008 2. Tony Ker, 2006 3. Adam Shrader, 2002 4. Paul George, 2006 5. Tom Hastings, 2010 6. Tony Ker, 2005 7. Adam Shrader, 2004 8. Tony Ker, 2007 9. Adam Shrader, 2003 10. Adam Shrader, 2001	368 318 303 272 270 269 267 265 263 256

Block Solos	
1. Paul Johnson, 2005	1
2. Nick Scheftic, 2006	1
3. Allan Vince, 2005	1
3. Allan Vince, 20054. Paul Johnson, 2004	1
Chris Peña, 2003	1
6. Paul George, 2006	1
Garrett Muagututia, 2008	1
Sean O'Malley, 2009	1
Thomas Amberg, 2011	1
10. Jonathan Acosta, 2003, 2005	1.
Steve Klosterman, 2006	1.
David Russell, 2006	1.
Damien Scott, 2006	1.
Block Assists	
1. Thomas Amberg, 2012	14
2. Paul Johnson, 2005	14
3. Adam Naeve, 2001	12
4. Scott Morrow, 2001	12
5. Jamie Diefenbach, 2007	11
David Russell, 2006	11
7. Nick Scheftic, 2006	10
8. Jamie Diefenbach, 2008	10
Thomas Amberg, 2009	10
10. Scott Morrow, 2002	10
Total Blocks	15
1. Paul Johnson, 2005	15
2. Thomas Amberg, 20123. Adam Naeve, 2001	15
4. Scott Morrow, 2001	13 13
5. Nick Scheftic, 2006	12
6. David Russell, 2006	12
7. Jamie Diefenbach, 2007	12
8. Thomas Amberg, 2009	11
9. Jamie Diefenbach, 2008	11
10. Paul Johnson, 2004	10
	10
Hitting Percentage	/0
1. Paul Johnson, 2005	.49
2. Thomas Amberg, 2012	.48
3. Weston Dunlay, 2012 4. Spencer Rowe, 2013	.46
4. Spencer Kowe, 2013	.45
5. Chris Pena, 2003	.45
6. Adam Naeve, 2001	.44
7. Chris Peña, 2004	.44
Weston Dunlap, 2011	.44 .44
9. Paul Johnson, 2004	
10. Nick Scheftic, 2006	.42

Gonzalo Quiroga

Kills Per Set

1. Steve Klosterman, 2007	4.29
2. Steve Klosterman, 2006	4.12
3. Garrett Muagututia, 2008	4.04
4. Garrett Muagututia, 2010	3.90
5. Steve Klosterman, 2004	3.88
6. Jonathan Acosta, 2003	3.75
7. Robart Page, 2014	3.72
8. Matt Komer, 2002	3.71
9. Gonzalo Quiroga, 2014	3.70
10. Gonzalo Quiroga, 2013	3.68
Minimum 300 attempts.	

Set Assists Average

261	i Assisis Averaye		
1.	Rich Nelson, 2002 (1546)	13.68	
2.	Dennis Gonzalez, 2004 (1066)	13.67	
3.	Rich Nelson, 2003 (1323)	12.97	
4.	Rich Nelson, 2001 (1477)	12.63	
5.	Dennis Gonzalez, 2006 (974)	12.18	
6.	Dennis Gonzalez, 2005 (976)	12.05	
7.	Matt Wade, 2008 (1068)	11.48	
8.	Connor Bannan, 2013 (776)	11.25	
9.	Steve O'Dell, 2014 (602)	10.95	
10	.Gaby Acevedo, 2005 (575)	10.45	
M_{i}	Minimum 300 assists. Assists in parentheses.		

Ace Average

nce nverage	
1. Mark Williams, 2001 (51)	0.51
2. Gonzalo Quiroga, 2014 (56)	0.50
3. Adam Naeve, 2001 (56)	0.47
4. Gonzalo Quiroga, 2012 (47)	0.46
Gonzalo Quiroga, 2013 (52)	0.46
6. Paul Johnson, 2005 (49)	0.41
7. Matt Komer, 2002 (46)	0.39
8. Ian Burnham, 2001 (28)	0.35
Gonzalo Quiroga, 2011 (39)	0.35
10. Matt Komer, 2001 (32)	0.33
Kris Kraushaar, 2004 (35)	0.33
Allan Vince, 2005 (37)	0.33
Minimum 20 aces. Aces in parentheses.	
_	

Digs Average

2.927.1.6.496	
1. Tony Ker, 2008 (368)	3.23
2. Tony Ker, 2006 (318)	2.79
3. Adam Shrader, 2002 (303)	2.71
4. Adam Shrader, 2003 (263)	2.53
5. Tony Ker, 2007 (265)	2.52
6. Tony Ker, 2005 (269)	2.49
7. Adam Shrader, 2004 (267)	2.47
8. Evan Mottram, 2013 (267)	2.10
9. Adam Shrader, 2001 (256)	2.08
10. Paul George, 2006 (272)	2.06
Minimum 100 digs. Digs in parentheses.	

Blocking Average

1. Thomas Amberg, 2012 (150)	1.43
2. Paul Johnson, 2005 (159)	1.34
3. Thomas Amberg, 2009 (118)	1.33
4. Scott Morrow, 2002 (106)	1.23
5. Jamie Diefenbach, 2007 (123)	1.22
6. Scott Morrow, 2003 (65)	1.18181
7. Scott Morrow, 2001 (131)	1.18180
8. Paul Johnson, 2002 (64)	1.16
9. Adam Naeve, 2001 (135)	1.14
10. Jamie Diefenbach, 2008 (116)	1.11
Minimum 50 total blocks. TBs in par	rentheses.

*2001 was the advent of complete rally-scoring matches.

Α

Julio "Gaby" Acevedo, 05 Jonathan Acosta, 02-03-04-05 Jim Adomoli, 60-61-62-63 Mike Allio, 64-66-68 Thomas Amberg, 09-10-11-12 Rick Amon, 78-79-81 Tom Anderson, 60-61 Mark Anderson, 80-82 John Anselmo, 89-91-92-93 Peter Ashley, 75-76-77

Aleksandar Babic, 91

В

Carl Bailey, 60-61 Andy Banachowski, 65-68 Connor Bannan, 11 Jackson Bantle, 14 Tom Barr, 64 Michael Beals 13-14 Bob Becker, 64 Ed Becker, 69-70 John Bekins, d., 73-74-75 Pete Blackman, 62 Rich Bland, 90-92-93 Aaron Boone, 95 Brian Boone, 89-90 Dylan Bowermaster, 07-10 Jeremy Brandt, 94 Jim Brazier, 72 Jonathan Bridgeman, 10-11-13 Doug Brooks, 75-76-77 Dave Brown, 78-79 Doug Brown, 74-75 Steve Burian, 63-64-65-66 Ian Burnham, 01 Seth Burnham, 97-98-00

C

Kyle Caldwell, 09-11-12 James Calonico, 64 Jeff Campbell, 85 John Carmack, 63 Scott Carter, 67 Jeremy Casebeer, 10-11-12 Eric Chaghouri, 05-06-07 Grant Chalmers, 14 Tom Chamales, 73 Seth Champi, 99-00 Roger Clark, 81-82-83-84 Jamie Cleary, 87-88 Denny Cline, 74-75-76 George Conkey, 66-67-68 Jim Conkey, 62 Dan Conners, 01 Greg Coon, 00-01 Ron Coon, 71-72-73 Buddy Cox, 74 Anthony Curci, 85-87-88-89

ח

Matt Davis, 97-98-99-00 Jesse Debban, 01-03 Ned DeGroot, 65 Mike Denver, 92 Don Dendinger, 85-86-87-88

Andy Klussmann

Jamie Diefenbach, 06-07-08 Mike Diehl, 92-93 Mike Desroches, 63-64 Aaron Dodd, 04-05 Kurt Donaldson, 74 Steve Drummy, 61-62-63-65 Weston Dunlap, 08-10-11-12

Ε

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

F

Danny Farmer, 96-97-98-99 **Michael Fisher, 14** Mike Franklin, 72-73-75-76 Ken Freeman, 71-72-73 Steve Fritzen, 67-68

G

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

н

Matt Hanley, 11 Albert Hanneman, 90 Bill Hansard, 77 Jason Harper, 95, 96 Thomas Hastings, 08-11 Carl Henkel, 88-89-90-91 Scott Herdman, 89-90-91 John Herren, 73-74-75 Bruce Herring, 69-70-71 Dane Holtzman, 69-70 Jerald Hyde, 62-63

1

Chris Irvin, 73-74-75 Richard Irvin, 70-71-72 Kene Izuchukwu, 2012

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

K

Tim Kelly, 91-92-93-94 K.C. Keller, 76-77-78-79 Jamey Ker, 09, 11 Kevin Ker, 07-08-09-10 Tony Ker, 05-06-07-08 **Trent Kersten 13-14** Kirk Kilgour, d., 69-70-71 Mark Kinnison, 80-81-82 Karch Kiraly, 79-80-81-82 Gordon Kleinpeter, 60-61 Steve Klosterman, 04-05-06-07 Andy Klussmann, 83-84-85-86 Matt Komer, 99-00-01-02 Mark Knudsen, 92 Kris Kraushaar, 02-03-04-05

п

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

Denny Cline (r) and Greg Giovanazzi

M

Mike McCann, 67-68 Matt McKinney, 03-04-05 Bjorn Maaseide, 90 Ed Machado, 68-69-70-71 Mike Madison, 68-69 Lee Mason, 60-61 Wally Martin, 81-82-83-84 Jim Menges, 72-73-74 Robert Metcalf, 70 Stein Metzger, 93-94-95-96 Joe Mica, 75-76-77-79 Greg Miller, 66-67 Dave Mochalski, 82 Scott Morrow, 00-01-02-03 Ben Moselle, 96-97-98 Evan Mottram, 2012-13 Cameron Mount, 00-01-02 Garrett Muagututia, 07-10 Sean Myhill, 77

N

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

0

Dave Olbright, 76-77-78 **Steve O'Dell, 13-14** Sean O'Malley, 06-07-08-09 Tim Otterman, 84-85

P

Robart Page, 2011-12-13-14 Kyle Palmer, 13-14 Doug Partie, 81-82-83-84 Kendall Partie, 13 Clayton Paullin, 13-14 Bill Pearlman, 62-64-65 Chris Peña, 01-02-03-04 Sabin Perkins, 74 Brett Perrine, 07-08-09-10 Matt Perry, 89 Beau Peters, 04-07 Ross Pier, d., 91-92-93-94 Chris Pliha, 92 Jack Polales, 09-11 Brennan Prahler, 02-03-05

Q

Gonzalo Quiroga, 11-12-13-14

R

Doug Rabe, 75-76-77-78
Art Rasmussen, 82-83-84
Ed Ratledge, 99-00
Ryan Ratelle, 06-08-09
Jake Reeves, 14
Neil Riddell, 83-85
Kent Robinett, 87-88
Fred Robins, 96-97-98-99
Brian Rofer, 78-79-80
Scott Rolles, 78-80
Spencer Rowe, 11-12-13-14
Larry Rundle, 65-66
David Russell, 02-03-05-06
Mike Ryan, 66-67-68
Pat Ryan, 68

S

Steve Salmons, 77-78-79-81 Dave Saunders, 79-80-81-82 J.B. Saunders, 87-88-90 Al Scates, 60-61-62-63 Alex Scattareggia, 10-11 Dave Schaffer, 67 Nick Scheftic, 03-04-05-06 Oren Sher, 89-90 Trevor Schirman, 87-88-89-90 Andy Schutz, 62-63-64-65 Damien Scott, 04-05-06 Dick Scott, 60-61-62-63 Larry Scott, 74-77 Mike Sealy, 90-91-92-93 Jimmy Sepulveda, 02 Ian Sequeira, 13-14 Joe Shirley, d., 69-70 Adam Shrader, 01-02-03-04 Matt Shubin, 03-04 Mark Slevcove, 78-80-81-82 Andrew Smith, 80 Hagen Smith, 14 Kent Smith, 81 Parker Smith, 02 Sinjin Smith, 76-77-78-79 Matt Sonnichsen, 86-87-88-89

Matt Sonnichsen, 86-87-88-8 John Speraw, 92-93-94-95 Mitch Stahl, 14 Mike Stafford, 86-88 Tom Stillwell, 95-96-97-98 Randy Stoklos, 80 Steve Stovitz, 84-85-86 D.J. Stromath, 06-08-09 Fred Sturm, 72-73-75-76 Erik Sullivan, 92-93-94-95 Reed Sunahara, 82-83-84-86 Steve Suttich, 76-77 Bill Suwara, 87-88-89 Ernie Suwara, 65-66-67 Scott Swartzbaugh, 86 David Swatik, 91-92

Т

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

U

Henry Unger, 60-61

V

Eric Vallely, 96-97-98 Scott Vegas, 10-11-12-13 Allan Vince, 03-04-05 Nick Vogel, 09-10-11-12 Dan Vrebalovich, 85 Asbjorn Volstad, 84-85-86-87

W

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

Y

Court Young, 98-99

Z

John Zajec, d., 70-71-72 John Zappia, 13-14

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

UCLA'S 19 NCAA CHAMPIONSHIPS

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

1970 - AT UCLA

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

1971 - AT UCLA

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

John Zajec was a member of UCLA's first three NCAA title teams and earned NCAA All-Tournament honors in 1972.

Larry Griebenow and Ed Machado were All-Tournament selections.

1972 — AT BALL STATE

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

1974 - AT UC SANTA BARBARA

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

1975 - AT UCLA

UC Santa Barbara invaded Pauley Pavilion unbeaten and with the reputation as the best collegiate volleyball team in history. Before more than 8,000 fans, Scates received a great final match performance from MVP John Bekins and fine hitting and blocking from All-Tournament

members John Herron and Joe Mica, as well as Chris Irvin, Fred Sturm and Denny Cline.

1976 - AT BALL STATE

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

1979 - AT UCLA

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

1981 - AT UC SANTA BARBARA

UCLA overcame injuries to win a five-game match against arch rival USC. The Trojans led 5-1 and 9-7 in the fifth game, but All-Tournament selection Steve Salmons, who spent most of the season rehabilitating his

knee, rallied the Bruins this time. MVP Karch Kiraly set brilliantly and Steve Gulnac earned All-Tournament honors. The victory avenged the previous year's fourgame loss to USC in the finals at Ball State.

1982 - AT PENN STATE

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

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

Mochalski were All-Tournament selections.

1983 - AT OHIO STATE

Despite losing three of their first six conference matches, the Bruins rolled to their second straight league title, forcing Pepperdine, which had beaten UCLA in two of three meetings, into the grueling regionals. The Waves won the wildcard spot, setting the stage for another UCLA-Pepperdine battle. In the semifinals, UCLA cruised to a three-game victory over Ohio State, and the Waves obliged by beating Penn State. In the final, UCLA dominated play at the net and limited the Waves to a .099 hitting percentage. The three-game sweep gave coach Al Scates his 10th NCAA title, tying him with John Wooden. Ricci Luyties was

voted Most Outstanding Player and Wally Martin, Doug Partie and Steve Gulnac joined him on the All-Tournament Team.

1984 - AT UCLA

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

1987 - AT UCLA

The Bruins stormed into the NCAA Tournament with all the advantages: a 25-match winning streak, a No. 1 seeding, two weeks of rest, the coun-

Roger Clark earned NCAA All-Tournament honors in 1984.

try's best record, the home court crowd and a wealth of tradition. In typical Al Scates fashion, UCLA breezed past Ohio State in the semifinals, while USC needed five games to outlast a tough Penn State team. A crowd of 8,952, third largest in collegiate volleyball history, cheered as the Bruins swept past their arch rivals in a twohour, three-game match, 15-11, 15-2, 16-14. UCLA tied its school record for single season victories by finishing with a 38-3 record, and senior All-American Ozzie Volstad capped an outstanding career by earning Most Outstanding Player honors. Seniors Jeff Williams and Arne Lamberg also were named to the All-Tournament Team.

1989 - AT UCLA

The Bruins were hosts for the 20th annual tournament, featuring a final match showdown between a veteran coach and his young understudy. Fred Sturm, a member of the Bruins' 1976

NCAA title team, entered Pauley Pavilion as head coach of Stanford, playing in its first title match. In the semifinals, the Bruins swept Penn State, while the Cardinal got a scare from Ball State before winning in four. In the final, the Bruins jumped off to a quick start and won Games 1 and 2, 15-1, 15-13. Stanford appeared to have regrouped in Game 3 by stomping the Bruins 15-4, but Scates and MVP Matt Sonnichsen hung on to win Game 4, 15-12. Bruins named to the All-Tournament team were Trevor Schirman, who shut down Stanford Olympian Scott Fortune, and seniors Anthony Curci and Matt Whitaker.

1993 - AT UCLA

UCLA ended a three-year championship drought by sweeping Ohio State in the semifinals and upstart Cal State Northridge in the finals. The Bruins continued several championship streaks: they extended their Pauley

Pavilion NCAA post-season winning string to 20 consecutive matches and ran their record in home court NCAA finals to 14-0. Scates' 14th NCAA title inched him closer to the national record. Senior setter Mike Sealy and sophomore quick hitter Jeff Nygaard earned co-Most Outstanding Player honors. Senior Dan Landry and sophomore Kevin Wong also were voted to the NCAA All-Tournament Team. The Bruins set a two-match NCAA Tournament record by hitting .463, and Nygaard set a single

match championship record by hitting .867 (13-0-15) against Ohio State.

1995 - AT SPRINGFIELD, MA

The championship returned to volleyball's birthplace and the kingpin of the sport reclaimed its crown. Following the second-place finish to Penn State the previous year, UCLA's four fifth-year seniors vowed revenge in earnest. UCLA avenged a shocking 3-0 mid-season loss to Ball State by spanking the Cardinals 3-0 in the semifinals. Revenge also served as the major motivation against Penn State. The Bruins swept them in the finals to restore order to the collegiate volleyball world. Along the way

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

the Bruins established some impressive records: 34 straight weeks as the nation's No.1 ranked team, a string of 34 home victories and three consecutive 19-0 MPSF title seasons. Senior Jeff Nygaard won his second straight AVCA and Volleyball Magazine Player of the Year awards, and Stein Metzger, John Speraw and Nygaard were named to the NCAA All-Tournament Team, the latter selected as Most Outstanding Player.

1996 - AT UCLA

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

1998 - AT HAWAI'I

The Bruins saved their best for last in winning for Scates a record-breaking 17th title. After outlasting Lewis University 3-2 in the semifinals, the final against Pepperdine on a hostile court proved to be a match of veterans vs. inexperience. With five of six starters boasting NCAA championship match experience, the Bruins cruised to a 3-0 victory over the Waves, who claimed just one starter with previous championship experience. Scates

UCLA'S 19 NCAA CHAMPIONSHIPS

saved his best game plan for the final, which produced a Bruin hitting percentage of .454 and nine aces. Adam Naeve, who spiked 23 kills on .629 hitting and added three aces and five blocks, was named Most Outstanding Player. Setter Brandon Taliaferro and outside hitter Fred Robins also were named to the All-Tournament Team.

2000 - AT IPFW

This championship was all about avenging past demons. The coaches were determined to eradicate all the bad memories of losing the 1994 championship match to Penn State at IPFW and the players wanted to redeem themselves after losing in the first round of the 1999 league playoffs. Senior setter Brandon Taliaferro guided UCLA to a pair of sweeps over Penn State in the semifinals and Ohio State in the finals. Against OSU, the Bruins hit .459 for the match, served eight aces, and out-blocked the Buckeyes, 12-6. Senior Evan Thatcher led all players with 25 kills (.468). Taliaferro and junior Mark Williams added three aces apiece and sophomore Matt Komer led the team with six blocks. The turning point in the match came in Game 3 when senior Ed Ratledge rallied the Bruins from a 13-8 deficit by serving two points, including an ace. Taliaferro earned Most Outstanding Player honors and seniors Seth Burnham and Thatcher were named to the All-Tournament Team.

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

2006 - AT PENN STATE

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

The Bruins celebrate their 19th Men's Volleyball National Championship after defeating Penn State in 2006.

UCLA'S ALL-TIME NCAA CHAMPIONSHIP RESULTS

1970 NCAA Championship at UCLA

UCLA d. UC Santa Barbara, 15-6, 15-10

UCLA d. Ball State, 15-4, 15-6

UCLA d. Long Beach State, 15-12, 13-15, 15-2

UCLA d. UC Santa Barbara, 15-10, 15-13, 15-8

UCLA d. Long Beach State, 15-7, 15-4, 15-8

1971 NCAA Championship at UCLA

UCLA d. Springfield, 15-3, 15-4

UCLA d. Ball State, 15-7, 15-12

UCLA d. UC Santa Barbara, 15-11, 14-16, 15-9

UCLA d. Springfield, 15-6, 15-1, 15-3

UCLA d. UC Santa Barbara, 15-6, 17-15, 17-15

1972 NCAA Championship at Ball State

UCLA d. UC Santa Barbara, 15-13, 15-7

San Diego State d. UCLA, 15-7, 15-11

UCLA d. Ball State 15-1, 15-4

UCLA d. Ball State, 15-9, 15-9, 12-15, 15-12

UCLA d. San Diego State, 10-15, 9-15, 15-9, 15-10, 15-7

1974 NCAA Championship at UC Santa Barbara

UCLA d. Ball State, 15-10, 15-9, 15-9

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

1975 NCAA Championship at UCLA

UCLA d. Ohio State, 15-1, 15-11, 15-8

UCLA d. UC Santa Barbara, 15-9, 7-15, 15-9, 15-10

1976 NCAA Championship at Ball State

UCLA d. Springfield, 15-4, 15-2, 15-5

UCLA d. Pepperdine, 18-16, 15-9, 15-11

1978 NCAA Championship at Ohio State

UCLA d. Rutgers-Newark, 15-11, 15-8, 15-8

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

1979 NCAA Championship at UCLA

UCLA d. Ball State, 15-3, 15-1, 15-4

UCLA d. USC, 12-15, 15-12, 15-11, 15-7

1980 NCAA Championship at Ball State

UCLA d. Ohio State, 15-8, 15-7, 15-7

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

1981 NCAA Championship at UC Santa Barbara

UCLA d. Ohio State, 15-8, 15-7, 15-9

UCLA d. USC, 11-15, 15-7, 15-11, 8-15, 15-13

1982 NCAA Championship at Penn State

UCLA d. Ohio State, 15-10, 15-12, 15-7

UCLA d. Penn State, 15-4, 15-9, 15-7

1983 NCAA Championship at Ohio State

UCLA d. Ohio State, 15-4, 15-5, 15-4

UCLA d. Pepperdine, 15-10, 16-14, 15-7

1984 NCAA Championship at UCLA

UCLA d. Ball State, 15-8, 15-4, 15-6

UCLA d. Pepperdine, 15-11, 15-13, 16-18, 15-12

1987 NCAA Championship at UCLA

UCLA d. Ohio State, 15-7, 15-10, 15-11

UCLA d. USC, 15-11, 15-2, 16-14

1989 NCAA Championship at UCLA

UCLA d. Penn State, 15-6, 15-4, 15-9

UCLA d. Stanford, 15-1, 15-13, 4-15, 15-12

1993 NCAA Championship at UCLA

UCLA d. Ohio State, 15-4, 15-4, 15-2

UCLA d. CS Northridge, 15-8, 15-11, 15-10

1994 NCAA Championship at IPFW

UCLA d. IPFW, 15-3, 15-8, 15-4

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

1995 NCAA Championship at Springfield, MA

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

UCLA d. Penn State, 15-3, 15-10, 15-10

1996 NCAA Championship at UCLA

UCLA d. Lewis, 15-7, 15-8, 15-10

UCLA d. Hawaii, 15-13, 12-15, 9-15, 17-15, 15-12

1997 NCAA Championship at Ohio State

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

1998 NCAA Championship at Hawaii

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

2000 NCAA Championship at IPFW

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

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

2001 NCAA Championship at Long Beach State

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

BYU d. UCLA, 26-30, 26-30, 30-32

2005 NCAA Championship at UCLA

UCLA d. Penn State, 30-20, 30-24, 30-27

Pepperdine d. UCLA, 30-23, 23-30, 24-30, 30-25, 15-10

2006 NCAA Championship at Penn State

UCLA d. IPFW, 30-25, 30-23, 30-28

UCLA d. Penn State, 30-27, 30-27, 30-27

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

Ricci Luyties celebrates after one of his four NCAA Men's Volleyball titles.

UCLA'S NCAA VOLLEYBALL CHAMPIONSHIP HISTORY

Year	Champion (Record)	Head Coach	Score	Runner-Up	Host	Championship Match Attendance	Total Attendance
1970	UCLA (24-1)	Al Scates	3-0	Long Beach St.	UCLA	3,143	
1971	UCLA (29-1)	Al Scates	3-0	UCSB	UCLA	_	_
1972	UCLA (27-7)	Al Scates	3-2	San Diego St.	Ball St.	_	_
1973	San Diego St. (21-5)	Jack Henn	3-1	Long Beach St.	San Diego St.	7,762	13,412
1974	UCLA (30-5)	Al Scates	3-2	UCSB	UCSB	3,000	4,842
1975	UCLA (27-8)	Al Scates	3-1	UCSB	UCLA	8,000	11,500
1976	UCLA (15-2)	Al Scates	3-0	Pepperdine	Ball St.	4,140	5,514
1977	USC (18-1)	Ernie Hix	3-1	Ohio St.	UCLA	4,500	5,152
1978	Pepperdine (21-4)	Marv Dunphy	3-2	UCLA	Ohio St.	4,756	7,415
1979	UCLA (30-0)	Al Scates	3-1	USC	UCLA	6,100	6,870
1980	USC (22-6)	Ernie Hix	3-1	UCLA	Ball St.	3,000	5,242
1981	UCLA (32-3)	Al Scates	3-2	USC	UCSB	5,000	3,946
1982	UCLA (29-0)	Al Scates	3-0	Penn St.	Penn St.	5,641	7,476
1983	UCLA (27-4)	Al Scates	3-0	Pepperdine	Ohio St.	3,638	6,580
1984	UCLA (38-0)	Al Scates	3-1	Pepperdine	UCLA	9,809	12,898
1985	Pepperdine (25-2)	Marv Dunphy	3-1	USC	UCLA	6,378	7,908
1986	Pepperdine (22-7)	Rod Wilde	3-2	USC	Penn St.	3,610	6,925
1987	UCLA (38-3)	Al Scates	3-0	USC	UCLA	8,952	11,689
1988	USC (34-4)	Bob Yoder	3-2	UCSB	IPFW	6,207	12,807
1989	UCLA (29-5)	Al Scates	3-1	Stanford	UCLA	7,244	9,436
1990	USC (26-7)	Jim McLaughlin	3-1	Long Beach St.	George Mason	5,511	8,347
1991	Long Beach St. (31-4)	Ray Ratelle	3-1	USC	Hawaii	_	5,184
1992	Pepperdine (24-4)	Marv Dunphy	3-0	Stanford	Ball St.	7,391	13,102
1993	UCLA (24-3)	Al Scates	3-0	CS Northridge	UCLA	8,482	11,018
1994	Penn St. (26-3)	Tom Peterson	3-2	UCLA	IPFW	7,908	15,495
1995	UCLA (31-1)	Al Scates	3-0	Penn St.	Springfield	4,376	7,925
1996	UCLA (26-5)	Al Scates	3-2	Hawaii	UCLA	7,688	11,396
1997	Stanford (27-4)	Ruben Nieves	3-2	UCLA	Ohio St.	3,798	6,237
1998	UCLA (28-4)	Al Scates	3-0	Pepperdine	Hawaii	9,822	18,901
1999	BYU (30-1)	Carl McGown	3-0	Long Beach St.	UCLA	8,026	13,513
2000	UCLA (29-5)	Al Scates	3-0	Ohio St.	IPFW	2,738	5,031
2001	BYU (23-4)	Carl McGown	3-0	UCLA	Long Beach St.	4,807	9,009
2002	*Hawaii (24-8)	Mike Wilton	3-1	Pepperdine	Penn St.	5,357	10,614
2003	*Lewis (29-6)	Dave Deuser	3-2	BYU	Long Beach St.	4,317	8,157
2004	BYU (29-4)	Tom Peterson	3-2	Long Beach St.	Hawaii	4,105	7,812
2005	Pepperdine (25-2)	Marv Dunphy	3-2	UCLA	UCLA	6,853	9,800
2006	UCLA (26-12)	Al Scates	3-0	Penn St.	Penn St.	5,453	8,916
2007	UC Irvine (29-5)	John Speraw	3-1	IPFW	Ohio State	4,756	6,906
2008	Penn State (30-1)	Mark Pavlik	3-1	Pepperdine	UC Irvine	5,000	10,000
2009	UC Irvine (27-5)	John Speraw	3-2	USC Popp St	BYU	3,015	5,579
2010 2011	Stanford (25-6)	John Kosty	3-0	Penn St.	Stanford	6,635	12,302
	Ohio State (26-6)	Pete Hanson	3-2	UC Santa Barbara	Penn State	3,683	9,455
2012 2013	UC Irvine (26-5)	John Speraw David Kniffin	3-0 3-0	USC Byu	USC UCLA	9,612 6,295	13,987
2013	UC Irvine (25-7)	Shane Davis	3-0 3-1	Stanford		6,295 4,485	9,230
2014	Loyola, Chicago (29-1)	Snane Davis	3-1	этаптога	Loyola, Chicago	4,48)	9,920

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

UCLA'S NCAA CHAMPIONSHIP STARTERS

	Year			
	(Record)			
		Setter/Libero	Quick Hitter	Outside Hitter
	1970	Dane Holtzman (c)	Kirk Kilgour	Dick Irvin
	(24-1)	Ed Machado	Ed Becker	Bruce Herring
	1971	Larry Griebenow	Kirk Kilgour (2)	Bob Leonard
	(29-1)	Ed Machado (c) (2)	Dick Irvin (2)	Bruce Herring (2)
	1972	Larry Griebenow (2)	John Zajec	Bob Leonard (2)
	(27-7)	Jim Menges	Jeff Jacobs	Dick Irvin (c) (3)
	107/	TI DI		D 1 I () (a)
	1974 (30-5)	John Bekins Jim Menges (2)	Chris Irvin Denny Cline	Bob Leonard (c) (3) Mike Normand
	(30-3)	Jim Wenges (2)	Denny Chile	Wire Normand
	1975	John Bekins (c) (2)	Chris Irvin (2)	Joe Mica
	(27-8)	TO The leading the V	Denny Cline (2)	John Herren, Fred Sturm
	1976	Dave Olbright	Doug Brooks, Doug Rabe	Joe Mica, Mike Gottschall
	(15-2)	Peter Ashley	Denny Cline (c) (3)	Fred Sturm (2)
	1979	Karch Kiraly	Rick Amon	KC Keller
	(30-0)	Sinjin Smith (c)	Steve Salmons	Peter Ehrmen, Joe Mica (3)
		(5)		
	1981	Karch Kiraly (c) (2)	Steve Gulnac	Dave Saunders
	(32-3)	Ricci Luyties	Doug Partie	Rick Amon (2)
			Steve Salmons (2)	Peter Ehrmen (2)
Ž.	1982	V1 V:1- (-) (2)	Dave Mochalski	Dave Saunders (2)
ŀ	(29-0)	Karch Kiraly (c) (3) Ricci Luyties (2)	Doug Partie (2)	Mark Kinnison, Reed Sunahara
	(2) 0)	racer Edytics (2)	Boug Faithe (2)	Wark Killinson, Recti oulianara
	1983	Ricci Luyties (3)	Doug Partie (3)	Roger Clark
	(27-4)	Wally Martin	Steve Gulnac (c) (2)	Reed Sunahara (2)
	100/			D (1)
	1984	Ricci Luyties (c) (4)	Doug Partie (4)	Roger Clark (2)
	(38-0)	Wally Martin (2) Andy Klussman	Asbjorn Volstad	Reed Sunahara (3)
		Thuy Thussman	35 2455/01872509	
	1987	Matt Sonnichsen	Don Dendinger	Ozzie Volstad (c) (2), Arne Lamberg
	(38-3)		Trevor Schirman	Jeff Williams
	1989	Matt Sonnichsen (2)	Trevor Schirman (2) Mike Whitcomb	Matt Whitaker, Carl Henkel
	(29-5)		Wike Whitcomb	Bill Suwara, Oren Sher, Anthony Curci (c)
	1993	Mike Sealy (c)	Tim Kelly	Erik Sullivan
	(24-3)		Jeff Nygaard	Kevin Wong, Dan Landry, Mike Diehl
	1995	Stein Metzger	John Speraw	Kevin Wong (2), Paul Nihipali
	(31-1)		Jeff Nygaard (2)	Erik Sullivan (c) (2)
	1996	Stein Metzger (c) (2)	Tom Stillwell	Fred Robins, Paul Nihipali (2)
	(26-5)	Stem Wetzger (c) (2)	James Turner	Brian Wells
	(),			
	1998	Brandon Taliaferro	Tom Stillwell (c) (2)	Fred Robins (2), Evan Thatcher
	(28-4)	A FRANCISCO	Adam Naeve	Ben Moselle
	1000			
	2000	Brandon Taliaferro (c) (2)	Scott Morrow Seth Burnham	Evan Thatcher (2), Ed Ratledge, Mark
	(29-5)	Matt Davis, libero	Seth Durmalli	Williams, Cameron Mount, Matt Komer
	2006	Dennis Gonzalez	David Russell	Paul George
	(26-12)	Matt Wade	Nick Scheftic	Steve Klosterman
		Tony Ker, libero		Damien Scott (c)
			A CONTRACTOR OF THE PARTY OF TH	

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

USVBA ALL-AMERICANS

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

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

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

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

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

1968 – Mike Allio, Andy Banachowski and Mike McCann

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

Keith Erickson

NCAA ALL-AMERICANS*

1977 - Steve Suttich, Joe Mica and Doug Rabe

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

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

1980-Karch Kiraly, Steve Gulnac and Peter Ehrman

1981-Karch Kiraly and Steve Gulnac

Reed Sunahara

1982–Karch Kiraly, Doug Partie and Dave Saunders

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

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

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

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

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

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

1989 – *Volleyball Monthly*: Trevor Schirman, Player of the Year; Matt Sonnichsen, 1st Team; Mike Whit-

comb, 3rd Team; Anthony Curci, Honorable Mention

1990 - Trevor Schirman, 1st Team; Mike Whitcomb, 2nd Team

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

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

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

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

All-Freshman Team. AVCA: Jeff Nygaard, Player of the Year; Kevin Wong and Erik Sullivan, 2nd Team.

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

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

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

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

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

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

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

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

Kyle Caldwell

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

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

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

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

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

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

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

2012— AVCA/*Volleyball*: Thomas Amberg, Kyle Caldwell, 1st Team; Weston Dunlap, 2nd Team.

2013– AVCA/Volleyball: Gonzalo Quiroga, 1st Team; Spencer Rowe, Evan Mottram, 2nd Team.

2014— AVCA: Gonzalo Quiroga, 1st Team; Spencer Rowe, Robart Page, Honorable Mention. *Volleyball Magazine*: Gonzalo Quiroga, 3rd team.

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

NCAA ALL-TOURNAMENT TEAM SELECTIONS

Paul Johnson

1970 – Dane Holtzman*, Ed Becker and Kirk Kilgour

1971 – Kirk Kilgour†, Larry Griebenow and Ed Machado

1972 – Dick Irvin* and John Zajec

1974 – Bob Leonard*, Jim Menges and Mike Normand

1975 – John Bekins*, John Herren and Joe Mica

1976 – Joe Mica*, Denny Cline, Dave Olbright and Fred Sturm

1978 – Dave Olbright, Steve Salmons and Sinjin Smith

1979 – Sinjin Smith*, Peter Ehrman, Joe Mica and Steve Salmons

1980 - Steve Gulnac and Karch Kiraly

1981 – Karch Kiraly*, Steve Salmons and Steve Gulnac

1982 – Karch Kiraly*, Dave Saunders, Doug Partie and Dave Mochalski

1983 – Ricci Luyties*, Wally Martin, Doug Partie and Steve Gulnac

1984 – Ricci Luyties*, Doug Partie, Roger

Clark and Asbjorn Volstad

1987 - Asbjorn Volstad*, Arne Lamberg and Jeff Williams

1989 – Matt Sonnichsen*, Anthony Curci, Trevor Schirman and Matt Whitaker

1993 - Jeff Nygaard† and Mike Sealy†, Kevin Wong and Dan Landry

1994 - Jeff Nygaard, Erik Sullivan and Paul Nihipali

1995 - Jeff Nygaard*, Stein Metzger and John Speraw

1996 - Stein Metzger and Tom Stillwell

1997 - Paul Nihipali and Adam Naeve

1998 - Adam Naeve*, Brandon Taliaferro and Fred Robins

2000 - Brandon Taliaferro*, Seth Burnham and Evan Thatcher

2001 – Adam Naeve and Scott Morrow

2005 - Paul Johnson and Jonathan Acosta

2006 - Steve Klosterman*, Damien Scott and Dennis Gonzalez

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

ALL-CONFERENCE SELECTIONS, 1975-PRESENT

1975 – John Bekins, 1st Team; John Herren, 2nd Team; Joe Mica, 2nd Team.

1976 – Joe Mica, 1st Team; Dave Olbright, 1st Team; Fred Sturm, 1st Team; Denny Cline, 2nd Team; Peter Ashley, 3rd Team.

1977 – Joe Mica, 1st Team; Steve Suttich, 1st Team; Dave Olbright, 2nd Team; Doug Rabe, 2nd Team; Sinjin Smith, HM.

1978 – Dave Olbright, 1st Team*; Steve Salmons, 1st Team; Sinjin Smith, 2nd Team; Doug Rabe, 2nd Team; Peter Ehrman, HM.

1979 – Steve Salmons, 1st Team*; Sinjin Smith, 1st Team; Rick Amon, 2nd Team; Peter Ehrman, 2nd Team; Karch Kiraly, 2nd Team.

1980 – Karch Kiraly, 1st Team*; Peter Ehrman, 1st Team; Steve Gulnac, 1st Team; Dave Saunders, HM; Randy Stoklos, HM.

1981 – Karch Kiraly, 1st Team*; Steve Gulnac, 1st Team; Dave Saunders, 2nd Team; Rick Amon, 2nd Team; Peter Ehrman, HM.

1982 – Karch Kiraly, 1st Team*; Dave Saunders, 1st Team*; Doug Partie, 1st Team*; Ricci Luyties, 1st Team; Dave Mochalski, 2nd Team.

1983 – Ricci Luyties, 1st Team; Doug Partie, 1st Team; Steve Gulnac, 2nd Team; Reed Sunahara, 2nd Team; Roger Clark, HM.

1984 - Ricci Luyties, 1st Team; Asbjorn Volstad, 2nd Team.

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

1986 – Asbjorn Volstad, 2nd Team; Jeff Williams, 3rd Team; Arne Lamberg, HM.

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

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

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

1990 - Trevor Schirman, 1st Team.

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

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

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

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

Danny Farmer

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

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

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

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

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

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

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

 ${\bf 2003}$ – Adam Shrader (Libero) and Chris Peña, 3rd Team; Jonathan Acosta and Rich Nelson, HM.

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

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

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

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

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

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

2010 - Garrett Muagututia, 2nd Team

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

2012 – Thomas Amberg, Kyle Caldwell, Weston Dunlap, 1st Team; Gonzalo Quiroga, 2nd Team; Evan Mottram, HM

2013 – Gonzalo Quiroga, 1st Team; Dane Worley, Spencer Rowe, 2nd Team; Evan Mottram, Robart Page, HM

2014 – Gonzalo Quiroga, 1st Team; Spencer Rowe, Robart Page, 2nd Team. *Unanimous selections. †Player of the Year. HM–Honorable Mention.

BRUIN ALL-STARS

PLAYERS OF THE YEAR*

1983 Ricci Luyties, UCLA

1984 Ricci Luyties, UCLA

1985 Bob Ctvrtlik, Pepperdine

Adam Johnson, USC 1986

1987 Ozzie Volstad, UCLA

Tom Duke, USC 1988

1989 Trevor Schirman, UCLA

1990 Bryan Ivie, USC

1991 Bryan Ivie, USC

1992 Brent Hilliard, LBS

1993 Mike Sealy, UCLA

1994 Jeff Nygaard, UCLA

1995 Jeff Nygaard, UCLA

1996 Stein Metzger, UCLA and Yuval Katz, Hawaii

Ivan Contreras, Penn State 1997

1998 George Roumain, Pepperdine

1999 Ryan Millar, BYU

2000 Brandon Taliaferro, UCLA

2001 Costas Theocharidis, Hawaii

2002 Brad Keenan, Pepperdine

2003 Not Awarded

2004 Carlos Moreno, BYU

2005 Sean Rooney, Pepperdine

Jayson Jablonsky, UCI 2006 2007 Jonathan Winder,

Pepperdine

2008 Jonathan Winder, Pepperdine and Matt Anderson, Penn St.

2009 Paul Carroll, Pepperdine 2010 Kawika Shoji, Stanford

2011 Murphy Troy, USC

2012 Tony Ciarelli, USC

2013 Taylor Crabb, LBSU

2014 Taylor Sander, BYU

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

Stein Metzger

U.S. NATIONAL TEAM MEMBERS

Mike Allio, 1969 Art Alper, 1955-56, 59 Rick Amon, 1982 Kyle Caldwell, 2013 Denny Cline, 1976 Don Dendinger, 1989 Rolf Engen, 1955-56, 59 Keith Erickson, 1964 Gray Garrett, 2006 Greg Giovanazzi, 1983 Steve Gulnac, 1983 Tony Ker, 2008 Kirk Kilgour, 1970-75 Karch Kiraly, 1981-89 Steve Klosterman, 2008 Matt Komer, 2006 Kris Kraushaar, 2006 Arne Lamberg, 1988 Dan Landry, 1993-01 Ricci Luvties, 1985-88 Ed Machado, 1972 Wally Martin, 1985 Matt McKinney, 2006 Joe Mica, 1973-77 Garrett Muagututia, 2010-2014 Adam Naeve, 1999-2005 Jeff Nygaard, 1993-01, 2006-07 Mike O'Hara, 1959, 63-64 Dave Olbright, 1976-80 Doug Partie, 1985-88, 91-92 Larry Rundle, 1966-69, 71 Steve Salmons, 1979, 1981-86 Dave Saunders, 1983-88 Al Scates, 1965-67 Nick Scheftic, 2006, '08 Trevor Schirman, 1990-92 Damien Scott, 2006 Mike Sealy, 1994, '97 Matt Sonnichsen, 1989-90 Sinjin Smith, 1979-80 Tom Stillwell, 1995-99 Fred Sturm, Coach, 1990-96 Erik Sullivan, 1997-2005 Ernie Suwara, 1964-65 Brandon Taliaferro, 2000-03, 2006-08 Allan Vince, 2005-08 Nick Vogel, 2012 Matt Whitaker, 1984

Jeff Williams, 1989 John Zajec, 1975

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

UCLA PROFESSIONAL PLAYERS*

Jonathan Acosta ('05), AVP Kyle Caldwell ('12), Manseik,

Belgium (Champions League) Mike Diehl ('93), Cyprus Albert Hanneman ('90), AVP Carl Henkel ('91), FIVB Tony Ker ('08), USA Steve Klosterman ('06), Carolina Gigantes, Puerto Rico Bjorn Maaseide ('90), FIVB Matt McKinney ('05), AVP Stein Metzger ('96), AVP/FIVB Garrett Muagututia ('10), Pallavolo

Impadiva Ortona, Italy
Jeff Nygaard ('95), AVP/FIVB
Jesse Rambis, AVP
Ed Ratledge ('00), AVP
Nick Scheftic ('06), USA
Damien Scott ('06), Orange, France
Dave Swatik ('93), AVP
Allan Vince ('05), Puerto Rico,

Argentina, Latvia Nick Vogel ('12), Panathinaikos, Greece

Mark Williams ('01), AVP/FIVB Kevin Wong ('95), AVP/FIVB

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

Cosida academicall-america hall of fame

2009 Karch Kiraly

ACADEMIC ALL-STARS

Ed Machado, 1970-71*
Karch Kiraly, 1981-82*
Asbjorn Volstad, 1986-87*
Trong Nguyen, 1996-97*#
Ed Ratledge, 1999-2000#
Danny Farmer, 1999-2000*
Scott Morrow, 2002-03†^
Adam Shrader, 2002-04^
J.T. Wenger, 2004^
Jonathan Acosta, 2005^
David Russell, 2006^
Eric Chaghouri, 2006-07^
Jamie Diefenbach, 2006-08^
Tony Ker, 2006-08^
Ryan Ratelle, 2008-09^

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

ACADEMIC ALL-STARS, CONT'D

Sean O'Malley, 2009
Jack Polales, 2009-10^
Thomas Amberg, 2010-12^
Dylan Bowermaster, 2010^
Kevin Ker, 2010^
Jeremy Casebeer, 2011-12^
Evan Mottram, 2011-13^
Spencer Rowe, 2011-14#^
Gonzalo Quiroga, 2014^

*NCAA Postgraduate Scholarship winners. #CoSIDA Academic All-Americans. ^All-MPSF Academic Team. †Pac-10 Postgraduate Scholarship.

VOLLEYBALL MONTHLY COVERS

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

1 1002	D J - C - 1-1
Aug. 1982	Randy Stoklos
Oct. 1982	Karch Kiraly
Feb. 1983	Kirk Kilgour
May 1983	Doug Partie
June 1983	Sinjin Smith
July 1983	Randy Stoklos
	Sinjin Smith
Nov. 1983	, ,
Feb. 1984	Al Scates
May 1984	Ricci Luyties
July 1984	Ricci Luyties
	Wally Martin
Sept. 1984	Karch Kiraly
Nov. 1984	Karch Kiraly
Feb. 1985	Al Scates
July 1985	Sinjin Smith
Sept. 1985	Karch Kiraly
Feb. 1986	Reed Sunahara
July 1986	Randy Stoklos
Aug. 1986	Steve Salmons
Nov. 1986	Karch Kiraly
Apr. 1987	Smith Stoklos
June 1987	Ozzie Volstad
	Karch Kiraly
July 1987	
Aug. 1987	Ricci Luyties
Nov. 1987	Smith Stoklos
Apr. 1988	Randy Stoklos
Nov. 1988	Karch Kiraly
	Ricci Luyties
May 1989	Karch Kiraly
June 1989	Trevor Schirman
July 1989	Karch Kiraly
Aug. 1989	Randy Stoklos
Nov. 1989	Karch Kiraly
	Kent Steffes
Apr. 1990	Sinjin Smith
Oct. 1990	Randy Stoklos
Feb. 1991	Sinjin Smith
Aug. 1991	Kent Steffes
Oct. 1991	Ricci Luyties
Feb. 1992	Randy Stoklos
	Kandy Stokios
May 1992	Karch Kiraly
Sept. 1992	Kent Steffes
Nov. 1992	Karch Kiraly
	Kent Steffes
July 1993	Mike Sealy
•	Tim Kelly
Aug. 1993	Kent Steffes
Oct. 1993	Karch Kiraly
Man 100/	Dander Chald
Mar. 1994	Randy Stoklos
Sept. 1994	Karch Kiraly
Oct. 1994	Kent Steffes

VOLLEYBALL COVERS

Former and current Bruins have appeared on the cover of Volleyball 49 times since 1990. Below is the list of covers.

	list of covers.	
	Sept. 1990	Andrew Smith
	May 1991	Sinjin Smith
	Oct. 1991	Karch Kiraly
	Dec. 1991	Randy Stoklos
	Feb. 1992	Karch Kiraly
	May 1992	Kent Steffes
	June 1992	Randy Stoklos
	July 1992	Karch Kiraly
	Aug. 1992	Fred Sturm
	Sept. 1992	Sinjin Smith
	Oct. 1992	Kent Steffes
	Jan. 1993	Sinjin Smith,
	Jan. 1773	
	E 1 1000	Randy Stoklos
	Feb. 1993	Karch Kiraly
	Mar. 1993	Sinjin Smith
	Sept. 1993	Steve Salmons
	Oct. 1993	Kent Steffes
	Dec. 1993	Karch Kiraly
	Feb. 1994	Jeff Nygaard
	July, 1994	Kent Steffes
	Aug. 1994	
	Aug. 1994	Sinjin Smith
	Sept. 1994	Kent Steffes
	Nov. 1994	Karch Kiraly
	Feb. 1995	Fred Sturm
	July 1995	Karch Kiraly
	Feb. 1996	Karch Kiraly
	Mar. 1996	Sinjin Smith
	April 1996	Karch Kiraly,
		Kent Steffes
	Oct. 1996	Karch Kiraly,
	Oct. 1990	
	NT 1000	Kent Steffes
	Nov. 1998	Karch Kiraly
	Feb. 1999	Kevin Wong
	Mar. 1999	Jeff Nygaard
	June 1999	David Swatik
	Oct. 1999	Karch Kiraly
	Nov. 2000	Dan Landry
	Aug. 2001	Stein Metzger
	Feb. 2002	Karch Kiraly,
	100. 2002	Kevin Wong
	A 2002	Stein Metzger
	Aug. 2002	Kevin Wong
	Oct. 2002	Stein Metzger
	Nov. 2003	Karch Kiraly
	Sept. 2004	Tony Ker
	Feb. 2005	Matt Wade
	Jan. 2006	Karch Kiraly
	July 2006	Dennis Gonzalez
	July 2007	John Speraw
	Sept. 2007	Karch Kiraly
	Oct. 2007	Al Scates, Andy
	D 2007	Banachowski
	Dec. 2007	Karch Kiraly
	May 2008	Stein Metzger
	June 2013	Karch Kiraly, John
		Speraw
	*17.011.0.111.31.4	•
	*Volleyball Mo	
ı	<i>Volleyball</i> magaz	ine merged in 1995.

Tony Ker, four-time All-American

ALL-TIME PRO BEACH VICTORIES*

/ I = 1 · · · · · · · · · · · · · · · · · ·			
	Open		
Name	Victories		
Karch Kiraly	148		
Sinjin Smith	139		
Randy Stoklos	122		
Kent Steffes	110		
Emaunuel Rego	86		
Todd Rogers	78		
Mike Dodd	75		
Phil Dalhauser	72		
Ron Von Hagen	62		
Tim Hovland	60		
	Karch Kiraly Sinjin Smith Randy Stoklos Kent Steffes Emaunuel Rego Todd Rogers Mike Dodd Phil Dalhauser Ron Von Hagen		

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

CAREER EARNINGS*

C) 11112211 27 11111111				
Rank	Name	Money Earned		
1.	Karch Kiraly	\$3,199,239		
2.	Kent Steffes	\$2,563,541		
3.	Emanuel Rego	\$2,537,775		
4.	Todd Rogers	\$2,101,094		
5.	Randy Stoklos	\$1,879,738		
6.	Jose Loiola	\$1,872,759		
7.	Mike Dodd	\$1,774,703		
8.	Ricardo Santos	\$1,742,845		
9.	Phil Dalhauser	\$1,728,010		
10.	Adam Johnson	\$1,671,350		

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

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

TEAM VICTORIES

1.	Randy Stoklos/Sinjin Smith	114
2.	Karch Kiraly/Kent Steffes	75
3.	Phil Dalhauser/Todd Rogers	65
4.	Mike Dodd/Tim Hovland	53
5.	Emanuel Rego/Ricardo Santos	35
6.	Greg Lee/Jim Menges	26
7.	Ron Lang/Ron Von Hagen	22
8.	Karch Kiraly/Sinjin Smith	21
9.	Jose Loiola/Emanuel Rego	20
	Gene Selznick/Ron Lang	20

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

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

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

UCLA'S VOLLEYBALL HALL OF FAMERS

Doug Partie (20) played alongside Ricci Luyties and formed an unbeatable combination. The Bruins won 126 of 133 matches with each of his four seasons resulting in an NCAA title. Partie controlled the

net as one of collegiate volleyball's most feared blockers—the Bruins established blocking records during his tenure that still stand. He was a three-time all-conference and All-America selection. On the U.S. National Team, he won a gold medal in 1988 and a bronze in 1992. He played professionally in the prestigious Italian League for two seasons and earned league all-star recognition. On the four-man pro beach circuit he earned league all-star honors, and in 1995 led Team Sideout to the regular season championship for which he won MVP honors. Partie's son Kendall also played volleyball at UCLA.

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

Sinjin Smith (22) began his UCLA career in 1976 with an NCAA title and finished it by leading the Bruins to their first undefeated season in 1979, for which he was named the NCAA Tournament's Most Outstand-

ing Player. Smith was a three-time all-conference player, two-time All-American and led the Bruins to a record of 85-9. Smith earned a spot on the 1980 U.S. Olympic Team, but did not compete when the United States boycotted. He then dedicated the rest of his athletic career to beach volleyball, where he ruled the sand with partner Randy Stoklos for more than a decade. The pair won a record 114 open beach tournaments together, more than \$1.6 million and was responsible for the tremendous popularity of the sport. In 1996 at age 39, Smith and former Bruin Carl Henkel qualified for the Olympic beach competition and advanced to the semifinals before losing in an epic battle to eventual gold medalists Karch Kiraly and Kent Steffes. In August 2001, Smith retired from the game at the Manhattan Open, a tournament he had won five times. Today, he serves as an ambassador for the game and administrator for the FIVB.

Smith's oldest son Hagen is a sophomore on the current UCLA team.

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

Steve Salmons (29) was a three-time All-American, who was selected the Player of the Year in 1978. In 1979, he played on the first undefeated volley-

ball team in NCAA history alongside fellow Hall of Famer Sinjin Smith. In 1981, after rehabilitating an injury during the regular season, he earned NCAA All-Tournament honors and led the Bruins to their eighth NCAA title. After leaving UCLA, he played for the U.S. National Team with Karch Kiraly until 1986 and helped lead the United States to the triple crown of international volleyball — the Olympic gold medal in 1984, the World Cup Championship in 1985, and the World Championship title in 1986. As a professional beach player, he was a member of the team that won the 1993 Japan Open. His teams

also won 12 tournaments on the Budweiser 4-Man Tour from 1993-97. He earned all-league and Best Middle Blocker honors in 1994.

Ricci Luyties (11) played for the Bruins from 1981-84 and finished every season with a national championship ring. During two of those seasons, 1982 and 1984, the Bruins went undefeated. They also won 83 straight home matches during his career, compiled a record of 126-7 and won three- straight league titles. Individually, Luyties earned All-America honors twice, all-conference honors three times, and was selected Volleyball Magazine's Player of the Year and the NCAA Tournament's Most Outstanding Player two straight years. He is the only player to receive

both of the aforementioned awards two straight seasons. As a member of the U.S. National Team, he played on the 1988 team that won a gold medal in Seoul. On the pro beach circuit, Luyties won seven tournaments, including the 1991 U.S. Championships at Hermosa Beach. Currently, he is the head women's volleyball coach at UC San Diego.

UCLA'S VOLLEYBALL HALL OF FAMERS

Kirk Kilgour (13) was the first volleyball player inducted into the UCLA Athletics Hall of Fame as a charter member in 1984. As a player, Kilgour

enjoyed the distinction of playing on Al Scates' first two NCAA championship teams. A three-time All-American (USVBA and NCAA), Kilgour's record was 80-5, including a record of 29-1 in 1971 when he was selected as the NCAA Tournament's co-Most Outstanding Player. After college, he played for several years on the U.S. National Team and in the Italian professional league before a tragic accident in 1976 ended his volleyball career. Kilgour's accident did not diminish his enthusiasm for the game. He was an assistant coach at Pepperdine when the Waves won the NCAA title in 1985 and served as head coach from 1979-82. He also worked as a volleyball broadcaster for all the major networks and cable outlets, working several Olympiads, most recently 1996. In 1977, Dr. Paul Berns and Al Scates organized the Kilgour Cup in his honor, and the benefit match continued for 35 years. Kilgour died July 10, 2002 but his legacy continues in a book Lucky Break — written by his former fiancee, Belinda Begley.

Volleyball Hall of Fame in Springfield, MA, on Oct. 19, 2001. In Dec. 2000, he was voted Male Volleyball Player of the Century by the FIVB. In 2005, he was inducted into the AVCA Hall of Fame and in January, 2006, he was voted the most influential person in the sport's first 100 years. In 1984 and '88, he led the U.S. Olympic Team to a pair of volleyball gold medals and kept the team atop the world rankings for several years with victories in the World Cup, World Championships, and USA Cup. He was voted Most Valuable

Considered America's greatest volleyball player, **Karch Kiraly** (31) has earned

nearly every award imaginable in his sport. In addition to being inducted

into the UCLA Athletics Hall of Fame in 1993, he also was inducted into the

Player in the Olympics, World Cup, and USA Cup as well as the FIVB's MVP twice. On the sand, Kiraly was a three-time Beach Volleyball World Champion and won the Olympic gold medal in the inaugural beach volleyball competition in Atlanta. His 148 career open beach victories and his career winnings of more than \$3 million rank first on the all-time lists. At UCLA, Kiraly led the Bruins to three NCAA

titles, two undefeated seasons, and a record of 126-5. He was a four-time All-American and two-time NCAA Tournament Most Outstanding Player. In the classroom, he earned Academic All-America honors and the NCAA Top Five Award. Kiraly is currently the Head Coach of the U.S. Women's National Team. Both of Kiraly's sons are UCLA graduates.

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

and was awarded an NCAA Postgraduate Scholarship for the 1986-87 year.

Jeff Nygaard (9) starred at UCLA for four seasons (1992-95). He made an immediate impact in Westwood and was named both conference and NCAA

Freshman of the Year in 1992. Nygaard helped the Bruins to the 1993 NCAA title, setting a championship record by hitting .867 against Ohio State in the semifinals. He was named the 1993 NCAA Championship's co-Most Outstanding Player. In 1994, he set UCLA records with 650 kills while averaging 6.98 kills per game. The Bruins advanced to the championship match and Nygaard made the NCAA All-Tournament Team. In 1995, Nygaard helped lead the Bruins to a 31-1 record, an undefeated league record and was named Most Outstanding Player in the NCAA Tournament. For three straight seasons (1993-95), Nygaard received all-conference and first-team All-America honors as well as being honored as the consen-

sus National Player of the Year in 1994 and 1995. For his career, Nygaard ranks in the Top 10 in kills (1,800), blocks (658), aces (123), digs (571), blocking average (1.88), kills per game (5.14) and kill percentage (.427). Nygaard also played on the U.S. National Team from 1993-2000 and has represented the United States in three Olympiads. In 2001, he joined the AVP, won a total of six events in his career, was named the 2003 AVP Most Valuable Player and AVP Team of the Year with partner Dain Blanton. Nygaard is currently an assistant men's volleyball coach at USC.

Mike O'Hara, an outstanding outside hitter, was a UCLA pioneer in the sport and was instrumental in making volleyball a varsity sport at UCLA. In 1953, with Athletic Director Wilbur Johns' permission, O'Hara's championship fraternity volleyball team represented UCLA and won the National Collegiate Championship in Omaha, Nebraska. The following year, Johns elevated men's volleyball to varsity status and the Bruins once again captured the national championship. In both seasons, O'Hara received All-America honors. After graduating from UCLA, O'Hara played on the USA National Team in 1959, '63 and '64. He was a member of the 1959 gold medal team at the Pan Am Games and a member of the 1964 Olympic

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

UCLA'S VOLLEYBALL HALL OF FAMERS

Stein Metzger (5) was a standout setter for the Bruins from 1993-96. During his career, UCLA captured four conference titles and three NCAA crowns (93-95-96). Metzger started on two of those national championship teams and earned NCAA All-Tournament honors twice. Metzger ranks second on the UCLA all-time list in set assists with 5,158, and owns two of the top five UCLA single season marks in set assists. He was named first-team all-conference in 1996 and an AVCA 1st Team All-American in 1995 and 1996. In 1996, he was also honored as conference Player-of-the-Year and the AVCA National co-Player of the Year. Metzger was one

of the most colorful and popular players on the AVP circuit. He paired with Jake Gibb to form the 2005 AVP Team of the Year while capturing four event titles, leading the Tour in digs (950), ranking second in hitting percentage (.452) and third in kills (1,314). During his beach career, he captured a total of 18 titles (16 domestic, 2 international), won bronze at the 2001 Goodwill Games and silver at the 2003 FIVB World Championships. Metzger was also a 2004 Olympian in Beach Volleyball where he and partner Dax Holdren finished fifth.

Considered one of the greatest collegiate coaches in history, Al Scates (50) was the architect of a program that won 19 NCAA championships, 24 conference titles, produced three undefeated seasons and won more than 1,200 matches in 50 seasons. Eighty of his players earned All-America honors, 44 played on the U.S. National Team, 27 participated in the Olympic Games and seven were named collegiate Players of the Year at least once. In half a century, Scates compiled a coaching record of 1,239-290 (.812), one of the best percentages in NCAA history.

Scates won NCAA titles in 1970-71-72-74-75-76-79-81-82-83-84-87-89-93-95-96-98-2000 and 2006. He was the only coach to lead a team to three successive titles three times, including four straight from 1981-84. Scates was named Coach of the Year six times (1984-87-93-96-98-2006).

Scates was the first active coach to be inducted into the UCLA Athletics Hall of Fame (2003). He was also enshrined in the AVCA Hall of Fame (2004), the California Beach Volleyball Hall of Fame (1998), the USA Volleyball Hall of Fame (1995) and the Volleyball Hall of Fame in Springfield, Mass. (1993). In addition, he was also given the 2003 UCLA Alumni Assn. Award for Professional Achievement.

When he retired, UCLA held 27 NCAA men's volleyball team and individual records, including consecutive victories (48), consecutive home court victories (83), consecutive NCAA Tournament victories (15) and most undefeated seasons (3). No other program claims an undefeated season. Finally, he guided the Bruins to a record of 52-7 in NCAA Tournament matches and a record of 25-1 in NCAA Tournament matches at Pauley Pavilion.

Many of Scates' former players have become successful coaches. John Speraw (UCLA '95), who succeeded him in 2012, won three NCAA titles at UC Irvine in a decade as the Anteaters' head coach. Karch Kiraly (UCLA '83), the all-time leader in beach doubles victories with 149, helped guide the U.S. Women's National Team to a pair of silver medals as an assistant coach before being promoted to head coach following the 2012 London Olympics. Dave Nichols, who played for Scates in the 1970s, has won two NCAA Division II championships and won more than 300 matches in his coaching career.

Scates tutored some of the greatest names in volleyball history. In addition to Kiraly, who has won two indoor gold medals and one on the beach, he coached the legendary Sinjin Smith, who ranks first all-time with 114 beach doubles victories with partner Randy Stoklos, also a former UCLA letterman. Smith won six Manhattan Beach Open titles, four FIVB World Championship crowns and was voted the AVP's Best Defensive Player three times. Dave Saunders and Doug Partie teammed with Kiraly in the mid-1980s to help the U.S. Team capture its only Triple Crown: the 1985 World Cup crown, the 1986 FIVB World Championship, in addition to the 1988 Olympic championship.

AL SCATES' CAREER COACHING RECORD				
		Conf.	National	
Year	Record	Finish	Finish*	
1963	26-3	2nd	Second, USVBA	
1964	23-4	1st	Second, USVBA	
1965	24-2	1st	USVBA Champions	
1966	25-3	1st	Second, USVBA	
1967	23-3	1st	USVBA Champions	
1968	24-5	2nd	Fourth, USVBA	
1969	27-3	2nd	Second, USVBA	
1970	24-1	1st	NCAA Champions	
1971	29-1	2nd	NCAA Champions	
1972	27-7	2nd	NCAA Champions	
1973	21-8	4th	Regional Runner-up	
1974	30-5	3rd	NČAA Champions	
1975	27-8	4th	NCAA Champions	
1976	15-2	1st	NCAA Champions	
1977	19-4	2nd	Regional Runner-up	
1978	21-3	1st	NČAA Runner-up	
1979	30-0	1st	NCAA Champions	
1980	32-2	1st	NCAA Runner-up	
1981	32-3	2nd	NCAA Champions	
1982	29-0	1st	NCAA Champions	
1983	27-4	1st	NCAA Champions	
1984	38-0	1st	NCAA Champions	
1985	32-8	3rd	Regional Runner-up	
1986	30-9	2nd	Regional Runner-up	
1987	38-3	1st	NČAA Champions	
1988	28-10	4th	First Round, Regionals	
1989	29-5	1st, tie	NCAA Champions	
1990	23-5	1st	Regional Runner-up	
1991	16-9	1st	Regional Runner-up	
1992	17-7	2nd	Regional Runner-up	
1993	24-3	1st	NCAA Champions	
1994	27-2	1st	NCAA Runner-up	
1995	31-1	1st	NCAA Champions	
1996	26-5	1st	NCAA Champions	
1997	24-5	1st	NCAA Runner-up	
1998	28-4	1st	NCAA Champions	
1999	20-7	3rd	First Round, Regionals	
2000	29-5	1st	NCAA Champions	
2001	24-8	lst	NCAA Runner-up	
2002*	25-7	T-2nd (T-5th)	First Round Regionals	
2003*	15-14	9th (N/A)	dnq	
2004*	24-6	3rd (2nd)	Regional Semifinals	
2005*	26-6	2nd (T-5th)	NCAA Cl	
2006*	26-12	7th (1st)	NCAA Champions	
2007*	19-11	5th (T-5th)	First Round, Regionals	
2008*	17-14	5th (T-5th)	First Round, Regionals	
2009*	14-16	8th (T-5th)	First Round, Regionals	
2010*	16-14 16-15	7th (T-5th)	First Round, Regionals	
2011*		8th (T-5th)	First Round, Regionals	
2012* Totals	22-8 1,239-290	5th (T-5th) 23 Titles,	First Round, Regionals 19 NCAA Titles,	
101318		1 shared		
	(.812)	1 SHAICU	2 USVBA titles	

NCAA Record: 1,051-253 (.805)

*MPSF Tournament finish listed in parentheses.

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

SALUTING UCLA'S OLYMPIANS

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

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

UCLA'S OLYMPIC TEAM MEMBERS

- 1964– Mike O'Hara, Ernie Suwara, Keith Erickson
- 1968- Larry Rundle
- 1984– Karch Kiraly, Steve Salmons, Dave Saunders
- 1988– Karch Kiraly, Ricci Luyties, Doug Partie, Dave Saunders
- 1992 Doug Partie*, Fred Sturm (coach), Greg Giovanazzi (Asst. Coach)
- 1996 Carl Henkel, **Karch Kiraly** Dan Landry, Bjorn Maaseide (Norway), Jeff Nygaard, Sinjin Smith, **Kent Steffes**, Fred Sturm (Coach), Rudy Suwara (Asst. Coach)
- 2000– Dan Landry, Jeff Nygaard Erik Sullivan, Bjorn Maaseide (Norway), Mark Williams (Australia), Kevin Wong
- 2004 Bjorn Maaseide (Norway), Stein Metzger, Jeff Nygaard Erik Sullivan, Mark Williams (Australia)
- 2008- John Speraw (Assistant Coach)
- **2012** John Speraw (Assistant Coach) Karch Kiraly (Assistant Coach)

Gold medalists in **bold** *Bronze medalist

Photos courtesy of Getty Images and the USOC.

SALUTING UCLA'S OLYMPIANS

Photos courtesy of USA Volleyball.

