

THIS IS COLLEGE BASKETBALL

THIS IS OUR HOME

UCLA enters its 51st season playing in Pauley Pavilion in 2016-17. Among the most iconic venues in college sports, Pauley Pavilion will host 17 regular-season games for the Bruins this season, as UCLA closes its schedule with consecutive home games against Washington (March 1) and Washington State (March 4). The Bruins have recorded a perfect record in Pauley Pavilion in 10 seasons. Two seasons ago (2014-15), UCLA went 16-1 at home including a perfect 9-0 mark against Pac-12 teams.

IN THE SPOTLIGHT

Pauley Pavilion has twice hosted ESPN's College GameDay program. Most recently, UCLA hosted College Gameday on March 2, 2013, prior to the team's regular-season home finale versus Arizona.

Ucla

PAULEY RECONFIGURED

Entering its fifth season after a full renovation, Pauley Pavilion has approximately 13,800 seats, nearly 1,000 more than the building housed in its original configuration. Major highlights of the arena's newest design include two state-of-the-art locker rooms, a 24-seat film room, a weight room, a nutrition room, a sports medicine room and player lounges. Pauley Pavilion now features a wider array of dining options around its concourse.

CHAMPIONS MADE HERE

1971 NCAA Champions

Above, the 1971 UCLA team celebrates winning its fifth consecutive NCAA title at the Astrodome in Houston, Texas.

No. 1 in NCAA Titles

UCLA has won more NCAA men's basketball titles than any other program in the country. Photo cutouts include (left) Arron Afflalo and (right) Kevin Love.

1995 NCAA Champions

Above, Ed O'Bannon takes a shot over Arkansas center Dwight Stewart in the 1995 NCAA title game. The Bruins defeated the Razorbacks, 89-78, to win their 11th NCAA championship.

NO. 1 in NCAA CHAMPIONSHIPS

UCLA (11)

Kentucky (8)

Duke (5)

Indiana (5)

North Carolina (5)

Connecticut (4)

(above, left) UCLA's 1995 team celebrates winning the NCAA title in Seattle. (above, right) Bill Walton hoists his framed jersey during a jersey retirement ceremony in Pauley Pavilion on June 3, 1990. (below, right) Toby Bailey, Cameron Dollar, Charles O'Bannon and Ed O'Bannon huddle together during the Bruins' run to the 1995 NCAA Tournament title.

(left) Darren Collison, pictured at the 2007 Final Four, was a part of three consecutive Final Four teams.

(left) Lew Alcindor stands with head coach John Wooden. Alcindor helped lead UCLA to NCAA titles in 1967, 1968 and 1969 before being selected No. 1 overall in the 1969 NBA Draft by the Milwaukee Bucks.

(below) UCLA's coaching staff at the 1995 NCAA Tournament. (left to right) Mark Gottfried, head coach Jim Harrick, Lorenzo Romar and Steve Lavin.

National Titles by Conference

Pac-12 (15)
ACC (13)
UCLA (11)
SEC (11)
Big Ten (10)
Big East (8)

UCLA 1971
BASKETBALL
NATIONAL CHAMPIONS

UCLA 1972
BASKETBALL
NATIONAL CHAMPIONS

UCLA 1973
BASKETBALL
NATIONAL CHAMPIONS

UCLA 1975
BASKETBALL
NATIONAL CHAMPIONS

UCLA 1995
BASKETBALL
NATIONAL CHAMPIONS

UCLA BRUINS IN THE NBA

With one the nation's premier pedigrees for sending its student-athletes to the NBA, UCLA had 16 former players in the league in 2015-16.

Featured on this page in the top row, from left to right, are Norman Powell, Matt Barnes, Kevin Love and Kyle Anderson. Along the middle row are Russell Westbrook, Reggie Miller, Jason Kapono and Jrue Holiday. To the right are Trevor Ariza and Zach LaVine.

UCLA has sent 88 players and counting to the NBA. Last season, Kevin Love helped the Cleveland Cavaliers win their first-ever NBA title. In addition, Russell Westbrook earned his fifth appearance at the NBA's All-Star Game, while Zach LaVine while the All-Star Weekend's "Slam Dunk Contest" for the second consecutive year.

Player	UCLA Years	NBA Years
Kareem Abdul-Jabbar	1967-69	1970-89
Jordan Adams	2013-14	2014-present
Arron Afflalo	2004-07	2007-present
Lucius Allen	1967-68	1970-79
Darrell Allums	1977-80	1981
Kyle Anderson	2013-14	2014-present
Trevor Ariza	2004	2005-present
Toby Bailey	1995-98	1999-00
Don Barksdale	1947	1952-55
Matt Barnes	1999-02	2004-present
Henry Bibby	1970-72	1973-81
Cedric Bozeman	2002-04, 06	2006-07
Mitchell Butler	1990-93	1994-04
Darren Collison	2005-09	2009-present
Baron Davis	1998-99	2000-12
Darren Daye	1980-83	1984-88
Larry Drew II	2013	2015
Ralph Drollinger	1973-76	1981
Mark Eaton	1981-82	1983-93
Tyus Edney	1992-95	1996-01
Keith Erickson	1963-65	1966-77
Jordan Farmar	2005-06	2006-present
Kenny Fields	1981-84	1985-88
Rod Foster	1980-83	1984-88
Dan Gadzuric	1999-02	2003-12
Gail Goodrich	1963-65	1966-79
Stuart Gray	1982-84	1985-91
David Greenwood	1976-79	1980-91
Jack Haley	1985-87	1989-98
Roy Hamilton	1976-79	1980-81

Player	UCLA Years	NBA Years
Walt Hazzard	1962-64	1965-74
J.R. Henderson	1995-98	1999
Brad Holland	1976-79	1980-82
Jrue Holiday	2008-09	2009-present
Ryan Hollins	2003-06	2006-16
Michael Holton	1980-83	1985-90
Tyler Honeycutt	2010-11	2011-13
Ralph Jackson	1981-84	1985
Marques Johnson	1974-77	1978-87
Jason Kapono	2000-03	2004-12
Edgar Lacey	1965-66	1969
Zach LaVine	2014	2014-present
Greg Lee	1972-74	1975-76
Malcolm Lee	2009-11	2011-13
Kevon Looney	2015	2016-present
Kevin Love	2007-08	2008-present
Mike Lynn	1965-66, 68	1970-71
Don MacLean	1989-92	1993-01
Gerald Madkins	1988, 90-92	1994-95, 98
Darrick Martin	1989-92	1994-08
Luc R. Mbah a Moute	2005-08	2008-present
Andre McCarter	1974-76	1977-78, 81
Jelani McCoy	1996-98	1999-04
Dave Meyers	1973-75	1976-80
Reggie Miller	1984-87	1988-05
Dave Minor	1947-48	1952-53
Jerome Moiso	1999-00	2001-05
Shabazz Muhammad	2012-13	2013-present
Tracy Murray	1990-92	1993-04
Swen Nater	1972-73	1974-84

Player	UCLA Years	NBA Years
Willie Naulls	1954-56	1957-66
Charles O'Bannon	1994-97	1998-99
Ed O'Bannon	1992-95	1996-97
Keith Owens	1988-91	1992
Steve Patterson	1969-71	1972-76
Richard Petruska	1993	1993-94
Norman Powell	2012-15	2016-present
Pooh Richardson	1986-89	1990-99
Curtis Rowe	1969-71	1972-79
Mike Sanders	1979-82	1983-93
Alan Sawyer	1946, 49-50	1951
Lynn Shackelford	1967-69	1970
Dijon Thompson	2002-05	2005-07
Raymond Townsend	1975-78	1979-82
Kiki Vandeweghe	1977-80	1981-93
Brett Vroman	1975-77	1981
Bill Walton	1972-74	1975-87
Richard Washington	1974-76	1977-83
Earl Watson	1998-01	2002-14
David Wear	2012-14	2015
Travis Wear	2012-14	2015
Russell Westbrook	2006-08	2008-present
Sidney Wicks	1969-71	1971-82
Jamaal Wilkes	1972-74	1975-86
James Wilkes	1977-80	1981-83
Trevor Wilson	1987-90	1991-97
Brad Wright	1982-85	1987-88
George Zidek	1992-95	1996-98

A CLOSER LOOK AT ARRON

Arron Afflalo (left) helped lead the Bruins to consecutive NCAA Final Four appearances in 2006 and 2007 before being selected in the first round of the 2007 NBA Draft. Afflalo, now with the Sacramento Kings, enters his 10th NBA season in 2016-17.

NOW IN THE NBA

Along the top, from left to right, are Shabazz Muhammad, Darren Collison, Luc Richard Mbah a Moute, Kevon Looney and Jordan Farmar. In his ninth NBA season, Mbah a Moute entered 2016-17 with the Los Angeles Clippers.

THE NBA DRAFT

DRAFT 14 PRESENTED BY **State Farm**

1 ANDREW WIGGINS	6 MARCUS SMART	11 DOUG McDERMOTT	16 JUSUF NURKIC	21 JORDAN
2 JABARI PARKER	7 JULIUS RANDLE	12 DARIO SARIC	17 JAMES YOUNG	22 JORDAN
3 JOEL EMBIID	8 NI	13 ZACH LAVINE	18 TYLER ENNIS	23 RODNEY HOOD
4 JORDON	9 NI	14 T.J. WARREN	19 GARY HARRIS	24 SHABAZZ NAPIER
5 KUM	10 NI	15 ADREIAN PAYNE	20 BRUNO CABOCLO	25 CLINT CAPELA
			26	28
			27	29
			28	30

LAVINE DRAFTED NO. 13

Zach LaVine was the 13th overall pick in the 2014 NBA Draft after his freshman year at UCLA. Above, LaVine (right) shakes hands with NBA commissioner Adam Silver at the Barclays Center.

HOLIDAY'S SELECTION

Jrue Holiday (above) was taken No. 17 in the 2009 NBA Draft following his freshman season at UCLA (pictured above with then-NBA commissioner David Stern).

TO THE LEFT

Russell Westbrook (left) and Kevin Love were selected No. 4 and No. 5, respectively, in the 2008 NBA Draft after having led UCLA to its third consecutive NCAA Final Four.

MR. VERSATILITY

Kyle Anderson (above, left cutout) nearly averaged a triple-double during his sophomore year, prior to being selected No. 30 in the first round of the 2014 NBA Draft.

AFFLALO DRAFTED IN FIRST ROUND

After guiding UCLA to back-to-back Final Fours in 2006 and 2007, Arron Afflalo was selected No. 27 in the 2007 NBA Draft by Detroit. Afflalo enters his ninth NBA season in 2015-16, his first year competing for the New York Knicks.

FOUR-YEAR BRUIN

Darren Collison (above, right) led UCLA to three straight Final Fours and was a first-round pick in 2009.

GOLDEN STATE SELECTS LOONEY

Kevon Looney (left) was taken in the first round (No. 30) in the 2015 NBA Draft by the Golden State Warriors.

DAVIS DRAFTED THIRD

The No. 3 overall pick in the 1999 NBA Draft by the Charlotte Hornets, Baron Davis starred in the NBA from 2000-2012. He was inducted into the UCLA Athletic Hall of Fame in Oct. 2016.

UCLA's First Round Selections

Year	Player	Overall	Team
2015	Kevon Looney	30	Golden State
2014	Zach LaVine	13	Minnesota
	Jordan Adams	22	Memphis
	Kyle Anderson	30	San Antonio
2013	Shabazz Muhammad	14	Utah
2009	Jrue Holiday	17	Philadelphia
	Darren Collison	21	New Orleans
2008	Russell Westbrook	4	Seattle
	Kevin Love	5	Memphis
2007	Arron Afflalo	27	Detroit
2006	Jordan Farmar	26	L.A. Lakers
2000	Jerome Moiso	11	Boston
1999	Baron Davis	3	Charlotte
1995	Ed O'Bannon	9	New Jersey
	George Zidek	22	Charlotte
1992	Tracy Murray	18	San Antonio
	Don MacLean	19	Detroit
1989	Pooh Richardson	10	Minnesota
1987	Reggie Miller	11	Indiana

Year	Player	Overall	Team
1984	Kenny Fields	21	Milwaukee
1980	Kiki Vandeweghe	11	Dallas
1979	David Greenwood	2	Chicago
	Roy Hamilton	10	Detroit
	Brad Holland	14	L.A. Lakers
1978	Raymond Townsend	22	Golden State
1977	Marques Johnson	3	Milwaukee
1976	Richard Washington	3	Kansas City
1975	David Meyers	2	Los Angeles
1974	Bill Walton	1	Portland
	Keith Wilkes	11	Golden State
1973	Swen Nater	16	Milwaukee
1971	Sidney Wicks	2	Portland
	Curtis Rowe	11	Detroit
1970	John Vallely	14	Atlanta
1969	Lew Alcindor	1	Milwaukee
	Lucius Allen	3	Seattle
1965	Gail Goodrich	3	L.A. Lakers
1964	Walt Hazzard	1	L.A. Lakers

NBA ALL-STAR GAME

UCLA has sent 17 players to the NBA who have played in the annual All-Star Game. Kareem Abdul-Jabbar earned an all-time record 19 selections. UCLA's most recent All-Star selections have included Jrue Holiday, Kevin Love and Russell Westbrook.

UCLA's NBA All-Stars

Player	Games	Player	Games
Kareem Abdul-Jabbar	19	Kiki Vandeweghe	2
Gail Goodrich	5	Bill Walton	2
Marques Johnson	5	Baron Davis	1
Reggie Miller	5	Don Barksdale	1
Russell Westbrook	5	Mark Eaton	1
Willie Naulls	4	Walt Hazzard	1
Sidney Wicks	4	Jrue Holiday	1
Kevin Love	3	Curtis Rowe	1
Jamaal Wilkes	3		

UCLA's NBA ALL-STARS

Clockwise from top right includes Kareem Abdul-Jabbar, Baron Davis, Reggie Miller, Kevin Love, Bill Walton and Russell Westbrook. In 2011, Love and Westbrook became UCLA's first NBA All-Star selections since Baron Davis competed in the game in 2002. Coming off the bench in 2012, Russell Westbrook scored 21 points while Kevin Love added 17 points and seven rebounds.

McDONALD'S ALL-AMERICANS

CONTINUING A TREND

UCLA has seen 41 of its players compete in the annual McDonald's All-American game at the conclusion of their high school careers. Only Duke and Kentucky have enrolled more McDonald's All-Americans. From left clockwise to right: Arron Affalo (2004), Kyle Anderson (2012), Kevon Looney (2014), Thomas Welsh (2014), Jrue Holiday (2008), TJ Leaf (2016) and Shabazz Muhammad (2012).

UCLA's McDonald's All-Americans

Player	Year	Player	Year	Player	Year
Lonzo Ball	2016	Kevin Love	2007	Mitchell Butler	1989
TJ Leaf	2016	James Keefe	2006	Tracy Murray	1989
Kevon Looney	2014	Arron Affalo	2004	Don MacLean	1988
Thomas Welsh	2014	Jordan Farmar	2004	Darrick Martin	1988
Isaac Hamilton	2013	Cedric Bozeman	2001	Pooh Richardson	1985
Kyle Anderson	2012	Dan Gadzuric	1998	Craig Jackson	1984
Shabazz Muhammad	2012	Jason Kapono	1999	Montel Hatcher	1982
Tony Parker	2012	JaRon Rush	1998	Stuart Gray	1981
Joshua Smith	2010	Ray Young	1998	Nigel Miguel	1981
David Wear	2009	Baron Davis	1997	Kenny Fields	1980
Travis Wear	2009	Jelani McCoy	1995	Ralph Jackson	1980
Larry Drew II	2008	omm'A Givens	1994	Darren Daye*	1979
Jrue Holiday	2008	Charles O'Bannon	1993	Tyren Naulls	1978
Malcolm Lee	2008	Ed O'Bannon	1990		

*game MVP

LET'S GO LONZO

UCLA freshman Lonzo Ball (left) teamed with current Bruins' classmate TJ Leaf at the 2016 McDonald's All-American Game in Chicago. Ball tied the single-game record with 13 assists as the West defeated the East, 114-107.