

UCLA MEN'S VOLLEYBALL

2017 MEDIA GUIDE

19-TIME NCAA CHAMPIONS

TABLE OF CONTENTS/QUICK FACTS

UCLA QUICK FACTS

Address.....	J.D. Morgan Center, PO Box 24044 Los Angeles, CA 90024-0044
Athletic Dept. Phone.....	(310) 825-8699
Ticket Office	(310) UCLA-WIN
Chancellor.....	Dr. Gene Block
Director of Athletics	Daniel G. Guerrero
Faculty Athletic Rep.	Dr. Michael Teitell
Associate Director/M. Volleyball	Ashley Armstrong
Enrollment.....	38,476
Founded.....	1919
Colors	Blue and Gold
Nickname.....	Bruins
Conference.....	Mountain Pacific Sports Federation
Conference Phone	(530) 669-7600
Conference Fax.....	(530) 669-7627
Conference Website.....	www.mpsports.org
National Affiliation	NCAA Division I
Home Courts (Capacities).....	Pauley Pavilion (13,800) John Wooden Center (2,000)
Home Records	at Pauley (434-94, .821) at JWC (76-14, .845)
Press Row Phone	(310) 825-1899
Head Coach (Alma Mater)	John Speraw (UCLA '95)
Speraw's Office Phone	(310) 794-6141
Speraw's Record at UCLA	77-43 (.642), 4 seasons
Speraw's Career Record.....	276-154 (.642), 14 seasons
Assistant Coach.....	Brad Keller (LMU '02)
Keller's Office Phone	(310) 794-7298
Assistant Coach.....	John Hawks
Hawks' Office Phone.....	(310) 206-5203
Volunteer Asst. Coach... Spencer McLachlin (Stanford '11)	
Statistician.....	Rob Chai
Staff Athletic Trainer.....	Mark Pocinich
Student Athletic Trainers	Gianna Cronin Kishan Patel
Staff Equipment Manager.....	Tony Perri
Athletic Performance Coach	Mike Linn
Managers.....	Kainani Otsuji, Tyler Van Matre, Matthew Merrill, Galen Dodd
Marketing Coordinator	Emma Weinert
Alumni Relations	Nancy Ishiki
Academic Counselor	Linda Lassiter
2016 Overall Record	25-7
2016 MPSF Record/Finish.....	17-5, T2nd
2016 MPSF Tournament Finish	lost in MPSF finals
2016 NCAA Finish	lost in NCAA semifinals
Lettermen/Starters Returning	15/6
Lettermen/Starters Lost	2/0
NCAA Post-Season Record.....	52-8 (.867)
NCAA Titles	19
NCAA VB Tournament Appearances	26
National VB Championships.....	24
MVB Contacts:.....	Steve Rourke
SID Emails.....	srourke@athletics.ucla.edu
Rourke's Office Phone	(310) 206-8187
Website	www.uclabruins.com

CREDITS

The 2017 UCLA Men's Volleyball media guide was written and edited by Steve Rourke, Assoc. Sport Information Director. Special assistance and thanks to Rich Bertolucci and Nancy Ishiki. Photography by ASUCLA Campus Studio (Don Liebig). Special thanks to Getty Images, USA Volleyball, Christopher Shannon and the FIVB for their photos. The men's volleyball media guide is only available online.

The volleyball world lost a great friend in long-time UCLA SID Rich Bertolucci, who passed away in the summer of 2015. The Bruin family wishes to dedicate the annual record book to Rich. His hard work will live on.

2017 UCLA SCHEDULE

Jan. 3	@ Loyola-Chicago (ESPN3)	5 p.m.
Jan. 6	vs. Penn State (at Ohio St.)	2 p.m.
Jan. 7	@ Ohio State (Big Ten TV)	3 p.m.
Jan. 12	UC Irvine*	7:30 p.m.
Jan. 14	UC San Diego* (P12 TV)	7 p.m.
Jan. 18	Cal Baptist*	7:30 p.m.
Jan. 20	USC* (P12 TV)	8 p.m.
Jan. 25	UC Santa Barbara* (P12 TV)	7:30 p.m.
Jan. 27	@ UC Santa Barbara*	7 p.m.
Jan. 29	Princeton (P12 TV)	8 p.m.
Feb. 3	@ BYU*	6 p.m.
Feb. 4	@ BYU*	6 p.m.
Feb. 9	@ Stanford* (P12 TV)	6 p.m.
Feb. 11	@ Pepperdine*	7 p.m.
Feb. 15	CSUN* (P12 TV)	7:30 p.m.
Feb. 18	Long Beach State* (Wooden Ctr)	7 p.m.
Feb. 24	@ UC Irvine*	7 p.m.
Feb. 25	@ UC San Diego*	7 p.m.
Mar. 8	Lewis	7 p.m.
Mar. 11	Harvard	7 p.m.
Mar. 17	Sacred Heart (Wooden Ctr)	7 p.m.
Mar. 18	Concordia (Wooden Ctr)	7 p.m.
Mar. 29	@ USC* (P12 TV)	7 p.m.
Apr. 1	@ Cal Baptist*	7 p.m.
Apr. 7	Hawai'i* (Wooden Ctr) (P12 TV)	5 p.m.
Apr. 8	Hawai'i* (Wooden Ctr)	7 p.m.
Apr. 15	MPSF Quarterfinals	TBA
Apr. 20	MPSF Semifinals	TBA
Apr. 22	MPSF Championship	TBA
May 2	NCAA Play-In Matches	(@TBA)
May 4	NCAA Semifinals	(@Ohio State)
May 6	NCAA Championship	(@Ohio State)

All times Pacific, unless otherwise noted

*MPSF Matches

Matches played at Pauley Pavilion, unless otherwise indicated.

P12 TV=Pac-12 Networks broadcast

2017 UCLA BRUINS

2017 Roster.....	2
2017 TV/Radio Roster	3

THE COACHING STAFF

Head Coach John Speraw.....	4
Assistant Coach Brad Keller	6
Assistant Coach John Hawks	6
Volunteer Asst. Coach Spencer McLachlin	7

PLAYER BIOGRAPHIES

The Players	9-17
-------------------	------

THE 2016 SEASON - A LOOK BACK

2016 Results.....	18
2016 Individual Statistics	19
2016 MPSF Final Standings and Statistics.....	20

UCLA RECORDS

All-Time UCLA Volleyball Records.....	21
Career and Season Charts.....	22-23
Rally-Scoring Career and Season Charts.....	24-25

UCLA HISTORY

UCLA Lettermen/Uniform History	26-32
UCLA's 19 NCAA Championships	34-35
UCLA's NCAA Championship Results	36
NCAA Volleyball Championship Summary	37
UCLA's Championship Starters.....	38

BRUIN ALL-STARS

USVBA All-Americans	39
NCAA All-Americans.....	39
NCAA All-Tournament Team Selections	40
All-Conference Selections.....	40
Players of the Year	41
U.S. National Team Members	41
Academic All-Stars	41
All-Time Pro Beach Victories	42
Career Earnings List.....	42
Career Beach Team Victories	42
Saluting UCLA's Hall of Famers.....	43-46
Saluting UCLA's Olympians.....	47-48

GENERAL INFORMATION

Pauley Pavilion	49
UCLA All-Time Match Results.....	50-56

The Bruins returned to the NCAA MVB Championships in 2016, taking on Ohio State in a national semi-final match.

2017 UCLA Men's Volleyball Roster

No.	Name	Pos	Ht.	Wt.	Yr.	Hometown (High School)
1	Jackson Bantle	OH/Opp	6-1	186	Sr.	Pacific Palisades, Calif. (Loyola)
2	Davis Gillett	L	5-11	150	So.	Huntington Beach, Calif. (Huntington Beach)
3	Michael Fisher	OH	6-5	195	Sr.	Kailua, Hawai'i (Hawaii Baptist Academy)
4	Oliver Martin	MB	6-10	215	RS Jr.	Calabasas, Calif. (Calabasas)
5	Sam Kobrine	OH	6-3	180	Fr.	Newport Beach, Calif. (Corona del Mar)
6	Jonah Kay	MB	6-5	195	RS Fr.	San Diego, Calif. (Rancho Bernardo)
7	Mitch Stahl	MB	6-7	215	Sr.	Chambersburg, Pa. (Chambersburg)
8	Eric Matheis	S	6-3	185	Jr.	Laguna Niguel, Calif. (Dana Hills)
9	JT Hatch	OH	6-1	185	Jr.	Mesa, Ariz. (Mesa)
10	Reece Salmons	S	6-0	170	Fr.	San Diego, Calif. (Francis Parker)
11	Dominic Brouard	OH	6-2	185	So.	San Clemente, Calif. (San Clemente)
12	Dylan Missry	OH	6-4	210	So.	Holbrook, N.Y. (North Schem)
13	Micah Ma'a	S/H	6-3	180	So.	Kaneohe, Hawai'i (Punahou)
14	Sam Jones	L	5-8	135	Fr.	Manhattan Beach, Calif. (Mira Costa)
15	Jake Arnitz	OH	6-7	205	Jr.	Yorba Linda, Calif. (Esperanza)
16	Daenan Gyimah	MB	6-8	180	Fr.	Scarborough, Ontario, Canada (Sir Oliver Mowat Collegiate Institute)
17	Christian Hessenauer	Opp	6-5	190	Jr.	Laguna Niguel, Calif. (Dana Hills)
19	Eric Sprague	MB	6-8	195	RS Jr.	Kensington, Calif. (Bentley)
21	Spencer Sachs	L	6-0	195	So.	Deerfield, Ill. (Deerfield)
22	Hagen Smith	S/H	6-1	199	Sr.	Pacific Palisades, Calif. (Loyola)

Men's Volleyball Coaching and Support Staff

Head Coach: John Speraw (UCLA '95)

Assistants: Brad Keller (Loyola Marymount '02); John Hawks.

Volunteer Assistant Coach: Spencer McLachlin (Stanford '11)

Statistician: Rob Chai (Long Beach State '96)

Staff Athletic Trainer: Mark Pocinich (San Diego State '96)

Student Athletic Trainers: Gianna Cronin, Kishan Patel

Managers: Kainani Otsuji, Matthew Merrill, Tyler Van Matre, Galen Dodd

Athletic Performance Coach: Mike Linn (UCLA '93)

Marketing Coordinator: Emma Weinert (Wisconsin '16)

Alumni Relations: Nancy Ishiki (UCLA '92)

ALPHABETICAL PRONUNCIATION ROSTER

No.	Name	Pronunciation
2	Davis Gillett	jill-LET
16	Daenan Gyimah	DAY-nan JIM-muh
17	Christian Hessenauer	HESS-en-hour
5	Sam Kobrine	CO-brin
8	Eric Matheis	MATH-is
13	Micah Ma'a (Kaneohe (Kahn-eh-OH-hey) Hawai'i)	MAH-ah
12	Dylan Missry	MISS-ree
10	Reece Salmons	Sah-mens
	Coach John Speraw	spur-raw
19	Eric Sprague	SPRAYG

2017 UCLA TV HEADSHOT ROSTER

**#1
JACKSON BANTLE**
OPP/OH :: 6-1 :: 186 :: Sr.
Pacific Palisades, Calif.
Loyola HS

**#2
DAVIS GILLETT**
L :: 5-11 :: 150 :: So.
Huntington Beach, Calif.
Huntington Beach HS

**#3
MICHAEL FISHER**
OH :: 6-5 :: 195 :: Sr.
Kailua, Hawai'i
Hawaii Baptist Academy

**#4
OLIVER MARTIN**
MB :: 6-10 :: 215 :: RS Jr.
Calabasas, Calif.
Calabasas HS

**#5
SAM KOBRINE**
OH :: 6-3 :: 180 :: Fr.
Newport Beach, Calif.
Corona del Mar HS

**#6
JONAH KAY**
MB :: 6-5 :: 195 :: RS Fr.
San Diego, Calif.
Rancho Bernardo HS

**#7
MITCH STAHL**
MB :: 6-7 :: 215 :: Sr.
Chambersburg, Pa.
Chambersburg HS

**#8
ERIC MATHEIS**
S :: 6-3 :: 185 :: Jr.
Laguna Niguel, Calif.
Dana Hills HS

**#9
JT HATCH**
OH :: 6-1 :: 185 :: Jr.
Mesa, Ariz.
Mesa HS

**#10
REECE SALMONS**
S :: 6-0 :: 170 :: Fr.
San Diego, Calif.
Francis Parker HS

**#11
DOMINIC BROUSARD**
OH :: 6-2 :: 185 :: So.
San Clemente, Calif.
San Clemente HS

**#12
DYLAN MISSRY**
OH :: 6-4 :: 210 :: So.
Holbrook, N.Y.
Sachem HS North

**#13
MICAH MA'A**
S/H :: 6-3 :: 180 :: So.
Kaneohe, Hawai'i
Punahou HS

**#14
SAM JONES**
L :: 5-8 :: 135 :: Fr.
Manhattan Beach, Calif.
Mira Costa HS

**#15
JAKE ARNITZ**
OH :: 6-7 :: 205 :: Jr.
Yorba Linda, Calif.
Esperanza HS

**#16
DAENAN GYIMAH**
MB :: 6-8 :: 180 :: Fr.
Scarborough, Ontario, Canada
Sir Oliver Mowat Collegiate Institute

**#17
CHRISTIAN HESSENAUER**
OPP :: 6-5 :: 190 :: Jr.
Laguna Niguel, Calif.
Dana Hills HS

**#19
ERIC SPRAGUE**
MB :: 6-8 :: 195 :: RS Jr.
Kensington, Calif.
Bentley HS

**#21
SPENCER SACHS**
L :: 6-0 :: 195 :: So.
Deerfield, Ill.
Deerfield HS

**#22
HAGEN SMITH**
S/H :: 6-1 :: 199 :: Sr.
Pacific Palisades, Calif.
Loyola HS

SPENCER McLACHLIN
Volunteer Assistant Coach
2nd Year

JOHN HAWKS
Assistant Coach
2nd Year

BRAD KELLER
Assistant Coach
5th Year

JOHN SPERAW
Head Coach
5th Year

John Speraw (UCLA '95)

• Head Coach • 5th Season (15th overall)

CAREER HIGHLIGHTS

- First individual to win an NCAA MVB championship as a head coach (2007, 2009, 2012), assistant coach (1996, 1998, 2000) and player (1993, 1995).
- Named Head Coach at UCLA, his alma mater, in June of 2012
- Led UC Irvine to three NCAA championships ('07, '09, '12).
- Named Head Coach of the USA Men's National Team in March of 2013. U.S. qualified for 2016 Olympics by winning the 2015 World Cup and won Bronze at Rio Olympics.
- Has coached 30 All-Americans, 12 first-team selections.
- 2006 AVCA Coach of the Year; three-time AVCA Coach of the Year finalist.
- Coached the AVCA National Player of the Year and Newcomer of the Year in 2006.
- Led UCI to two Mountain Pacific Sports Federation regular season (2006, 09) titles and two MPSF Tournament crowns (2007, 12).
- Led UCI to a record of 199-106 (.652) in 10 seasons.
- Guided US National Team to gold in 2014 FIVB World League
- Assistant Coach for the 2012 USA Men's National Team
- Presented the 2011 U.S. Olympic Achievement Award
- Assistant Coach for 2008 USA Men's National Team, the Olympic gold medalists

JOHN SPERAW'S CAREER RECORD

Year	Record	Conference Record/Finish	Final Ranking
2003 (UCI)	20-11	12-10, T-5th	5th
2004 (UCI)	14-18	14-18, 7th	8th
2005 (UCI)	9-20	7-15, 9th	12th
2006 (UCI)	27-5	20-2, 1st	2nd
2007 (UCI)	29-5	17-5, 3rd	1st
2008 (UCI)	16-15	11-11, 7th	8th
2009 (UCI)	27-5	19-3, 1st	1st
2010 (UCI)	15-15	10-12, 8th	8th
2011 (UCI)	19-12	14-8, 4th	4th
2012 (UCI)	26-5	17-5, T-2nd	1st
2013 (UCLA)	21-11	16-8, 4th	4th
2014 (UCLA)	18-11	15-9, T-5th	9th
2015 (UCLA)	13-14	9-13, 8th	12th
2016 (UCLA)	25-7	17-5, T2nd	3rd
Totals	276-154 (.642)	198-124 (.615)	3 NCAA titles
		2 MPSF titles	

Note: 3 wins at UCI not included due to USA Team commitments.

John Speraw, winner of three NCAA titles as a head coach, led UCLA back into the National Championship Tournament last season, his fourth at the helm of the Bruin program.

Speraw was named UCLA's third head coach on June 5, 2012. He assumed the duties of his collegiate mentor, Al Scates, and has been a part of eight NCAA men's volleyball championship teams (1993-player; 1995-player; 1996-asst. coach; 1998-asst. coach; 2000-asst. coach; 2007-head coach; 2009-head coach; 2012-head coach).

Speraw, 45, also serves as the head coach for the U.S. Men's National Volleyball Team, a position to which he was named on Mar. 25, 2013. The team qualified for the 2016 Olympic Games after winning the 2015 FIVB World Cup. It marked the first time the U.S. Men had won the World Cup since 1985 and the first time it had qualified for the Olympics at the World Cup competition. The U.S. squad battled back from a two-set deficit to win the bronze medal at the 2016 Rio Games.

For 10 seasons prior to his return to Westwood, Speraw served as head coach at UC Irvine and transformed the program into a national power. Under his direction, the Anteaters won three NCAA titles in his final six years and advanced to the NCAA Championship match a total of four times. UCI won two MPSF regular season titles and captured a pair of MPSF Tournament championships. He had the Anteaters ranked as high as No. 1 in the nation in five different seasons.

The 2016 season saw UCLA return to the NCAA Tournament for the first time since it captured the 19th national title in the program's history in 2006. The 25 wins were the most since that same season and the Bruins, who tied for second in the league during the regular season, advanced to the championship match of the MPSF Tournament and the national semifinals. Freshman Micah Ma'a earned first-team AVCA All-America honors and Jake Arnitz and Mitch Stahl were second-team selections. UCLA finished ranked third in the nation after spending four weeks at number one in the polls. The 10-0 start to the season was the best since 1998. The Bruins ranked among the nation's top 10 in aces/set, blocks/set, kills/set, assists/set and hitting percentage.

In 2015, Speraw guided a Bruin team which featured four freshmen starters for most of the season to an eighth-place finish in the MPSF. JT Hatch earned MPSF Freshman of the Year honors and second-team All-MPSF accolades. He was joined on the All-MPSF Freshman team by Jake Arnitz. Mitch Stahl and Trent Kersten were chosen honorable mention All-MPSF. Kersten posted the ninth-best hitting percentage in the NCAA. The Bruin team ranked among the nation's top 15 in service aces, set assists, blocks and kills per set.

In 2014, Speraw's Bruin team peaked at #1 in the AVCA polls after winning the Outrigger Hotels Invitational and posting a win over then top-ranked Stanford. Multiple injuries followed and led to several lineup adjustments over the

balance of the season. The team tied for fifth in the MPSF with a 15-9 league record. Late wins down the stretch over Long Beach and BYU helped rally the team for post-season. However, the Bruins dropped a hard-fought five-setter at UC Santa Barbara in the opening round of the league tournament to finish at 18-11.

Three players earned AVCA All-America recognition - Gonzalo Quiroga - 1st team; Spencer Rowe and Robart Page - HM. Each earned All-MPSF honors as well, Quiroga on the first team and Rowe and Page on the second-team. Mitch Stahl and Jackson Bantle made the MPSF All-Freshman unit. Rowe repeated as a Capital One third-team Academic All-America selection.

In 2013, Speraw won his 200th career collegiate match, defeating UCSB on Jan. 4, in his first regular season match as coach at UCLA. Speraw guided the Bruins to an 21-11 overall record and a fourth-place finish in the rugged MPSF, where UCLA compiled a 16-8 conference record. Team accomplishments included a tournament championship at the Outrigger Hotels Invitational, league sweeps over rivals USC and Pepperdine and a first-round MPSF playoff victory — the Bruins' first since 2006.

Individually, UCLA produced a pair of AVCA All-Americans in first-team selection Quiroga and second-team choices Rowe and Evan Mottram. The three players also earned All-MPSF honors. In addition, Rowe became the first UCLA men's volleyball player in 13 years to earn CoSIDA Academic All-America honors.

In the summer of 2014, Coach Speraw guided the U.S. men's volleyball team to an upset win over top-ranked and three-time reigning World champion Brazil in the FIVB World League gold-medal match. Brazil had won gold or silver at each of the previous three Olympics. The U.S. finished with an overall record of 6-4, including three wins over teams ranked among the top six in the world.

Prior to his appointment as the USA's head coach, Speraw enjoyed a wide variety of experience and success on the international level, serving as an assistant coach with the U. S. Men's National Team that captured the gold medal at the 2008 Olympics in Beijing.

In 2011, he was given the U.S. Olympic Achievement Award, an honor that recognizes the colleges and universities whose coaches and student-athletes have won Olympic medals in the past two Olympiads.

Speraw also served as assistant coach to Alan Knipe for the 2012 U.S. Men's Olympic Team, which finished fifth after winning its pool. Earlier that year, he returned as the assistant coach for the FIVB World League and filled in as head coach for the 2012 World League team for four overseas pool play matches. The U.S. men won the silver medal in the FIVB World League Final Round.

Speraw joined the U.S. men's staff in 2007, serving under Head Coach Hugh McCutcheon. After winning the gold medal, Speraw worked with the U.S. men, as needed, including a stint as the head coach of a young team that finished fifth at the 2011 Pan American Games.

HEAD COACH - JOHN SPERAW

In 2004, Speraw had served as head coach of the U.S. Men's Junior National Volleyball Team that took home the silver medal at the NORCECA Men's Junior (U-21) Continental Volleyball Championship to qualify for the 2005 Championships.

He also served as an assistant for the U.S. Boys' Youth National Team (1998 and 2001), the World University Games Team (1997 and 1999) and the Pan American Games Team (1999 and 2007).

In the collegiate ranks, Speraw directed UC Irvine to a 27-5 overall record in 2009 and ended the year ranked No. 1 in the country. During the year, the Anteaters were ranked No. 1 for eight weeks, the most of any team in the nation that season. UCI also captured the MPSF regular season title.

With UC Irvine's first national championship in 2007, Speraw became the only individual to win a title as a head coach, assistant coach and player in collegiate men's volleyball history. Along with the 2007 title, Irvine also won its first MPSF tournament championship, ended the year with the No. 1 ranking and recorded a school record 29 victories, a win total that was the best among all NCAA Division I-II schools that season.

Speraw was named 2006 AVCA National Coach of the Year, as well as, MPSF and *Volleyball Magazine* Coach of the Year. He has been a finalist for National Coach of the Year three times. In 2006, the Anteaters claimed their first-ever regular season MPSF title, finishing with a 20-2 league record. The team won a school-record 21 consecutive matches to end the regular season and held the top ranking for eight consecutive weeks.

Speraw, who compiled a 199-106 (.652) overall record at UCI, mentored both the AVCA Division I-II Men's National Player of the Year and the AVCA Division I-II Men's Newcomer of the Year in 2006 (Jayson Jablonsky). UC Irvine players earned All-America distinction 21 times during Speraw's tenure at UCI, including nine first-teamers. While at Irvine, Speraw's players also captured MPSF Player of the Year, MPSF Freshman of the Year, NCAA Championship MVP, NCAA All-Tournament Team, numerous national and conference Player of the Week honors as well as academic distinctions such as Academic All-American, MPSF & UCI Scholar-Athletes and Lauds & Laurels Athlete of the Year. Speraw, who had a team ranked No. 1 in five different seasons at UCI, placed the Anteaters in the Top 10 of the final rankings all but one year while at the helm.

In 2008, he received a Pillar Award, which showcases outstanding achievement in ethical leadership at the 12th Annual Ethics in America Awards. Speraw was also named to OC METRO Business Magazine's 18th annual list of the Hottest 25 Business People of Orange County and was tabbed No. 16 in the *Daily Pilot's* 2007 Top 103 Most Influential People in the Newport/Costa Mesa Area. Speraw was on the Most Influential list his last four years at UCI, including the Sports Newsmaker of the Year in 2006.

Prior to his appointment at UC Irvine, Speraw was involved with UCLA's program for 12 years as a player and assistant coach. He lettered four seasons as a middle blocker, was a member of two NCAA championship teams (1993, 1995), and earned NCAA All-Tournament honors for the Bruins in 1995. As a senior in '95, he started 29 matches as the Bruins rolled to a 31-1 record and swept Penn State for their 15th NCAA title. In the final against the Nittany Lions, Speraw hit .625 (11-1-16) with eight blocks. For the tournament, he hit .586 (18-1-29). In his four-year career, Speraw hit .421 with 394 kills. He boasted a career blocking average of 1.3 bpg.

After earning his undergraduate degree in Microbiology and Molecular Genetics from UCLA in 1995, Speraw served three seasons (1996-98) as a volunteer assistant coach — while also working at the UCLA Hospital — before being elevated to a full-time position in the summer of 1998. He remained in that post until taking the UC Irvine job in 2002. Overall, he was involved with five NCAA title teams (1993, 95, 96, 98 and 2000) during his playing and coaching tenure at UCLA. The Speraws welcomed their first child, Brooklyn, to the family in 2015.

UCLA Head Coach John Speraw is in his fifth season in Westwood.

BRAD KELLER
Assistant Coach • 5th Year
Loyola Marymount '02

Brad Keller, a former outside hitter at Loyola Marymount, begins his fifth season at UCLA under head coach John Speraw. With a reputation for building championship-caliber teams, Keller has spent the last 11 seasons on the collegiate level, including helping to lead USC to the 2009 NCAA men's volleyball title match. He has coached over 20 All-America players during that tenure.

In all five seasons at UCLA, Keller has rounded up some of the best recruiting classes in the nation. Those efforts resulted in the Bruins vaulting into the top spot in the national rankings during the 2012, 2014 and 2016 regular season and returning to the NCAA Tournament for the first time since 2006 this past season.

Keller was credited with signing the nation's top class in 2013 — a group of eight student-athletes, each of whom earned Volleyball Magazine Fab 50 honors — and again in 2014. Two of those recruits, Mitch Stahl (2016 2nd team AVCA All-A) and Jackson Bantle, earned 2014 All-MPSF Freshman team honors. The November 2013 class included Volleyball Magazine's top-two ranked players in Jake Arnitz (2016 2nd team AVCA All-A; 2016 1st-team All-MPSF) and Christian Hessenauer. All of the newcomers were included in the nation's Fab 50 recruits as listed by Volleyball Magazine. JT Hatch, from that 2013 November class, went on to be named the 2015 MPSF Freshman of the Year. The 2014 November class featured setter/hitter Micah Ma'a, who was selected 2016 1st-team AVCA All-American. In November of 2015, the Bruins inked another highly-ranked class which included top Canadian player, Daenan Gyimah, Corona del Mar standout Sam Kobrine and Mira Costa's Sam Jones. This past November, UCLA welcomed five more highly regarded newcomers who are set for action as Bruins in the 2018 season: outside/opposite hitter Colin Bailey, middle blocker Grant Maleski, middle blocker Ian Parish, setter Adam Parks and outside hitter Alex Parks.

During the summer months the past several years, Keller has been active as a coach with the U.S. Youth National team. In the summer of 2016, Keller served as the Associate Head Coach in charge of defense for the Youth National team that earned a second place finish and secured a bid for the U19 World Championships which will be held in Bahrain, beginning in August 2017. He helped guide the Youth National Team at the 2015 FIVB Boys' U19 World Championship to a seventh-place finish which equaled its best result ever. Ma'a was on that team, while his current Bruin teammates Dylan Missry and Kobrine were members of the training squad. In the summer of 2014, he was on the coaching staff of the U.S. Boys' Youth National Team which defeated Cuba, 25-23, 25-21, 25-20 to win the NORCECA Boys' Under-19 Continental Championship in Tulsa, Oklahoma. Team USA finished the tournament 4-0 and 12-0 in sets.

Prior to his appointment at UCLA, Keller served as an assistant coach at UConn, working for the 2011 women's volleyball team. Before moving to Storrs, Conn., Keller helped guide the UC Irvine men's team, along with Head Coach John Speraw, to an 18-11 regular season record, a No. 3 national ranking and a sixth-place national finish in the spring of 2011. In 2010, his first season at UCI, the Anteaters finished eighth nationally.

Before his stint at UC Irvine, Keller served as an assistant men's volleyball coach at USC from 2007-10. He teamed with current UCLA assistant John Hawks in 2007 and 2008 to land two of the nation's top recruiting classes. As the offensive coordinator during 2009, Keller helped guide the Trojans to the NCAA Final by upsetting No. 4 Stanford, top-ranked UCI and second-ranked Pepperdine in the MPSF Tourney. The Trojans ended the year ranked second nationally in kills and assists as well as fifth in hitting percentage and lost 15-12 in the fifth set of the NCAA championship match to UC Irvine. Both the 2011 and 2012 Trojan teams spent multiple weeks ranked as the nation's top team.

In four seasons with the Trojans, he coached two All-Americans as well as six All-MPSF honorees. Included in some of Keller's USC recruiting classes were the 2011 (Murphy Troy) and 2012 (Tony Ciarelli) AVCA Men's National Players of the Year. Another recruit, Micah Christensen, was named the 2012 AVCA National Newcomer of the Year and has gone on to become the U.S. National Team setter.

Keller has worked in multiple roles for USA Volleyball over the years. In 2010 he was an assistant coach with the USA Volleyball Men's Junior National Team, guiding it to its first gold medal in USA Volleyball history. That fall, Keller helped prepare the U.S. Men's National Team for the 2010 FIVB World Championship as an advance scout, developing reports for use during World League competition.

The thirty-seven year-old Keller founded the Bay to Bay Volleyball Club in San Jose, Calif., a youth boys' volleyball club created to serve the needs of the South Bay community. He served as the chief director from 2001-06 and was heavily involved in all aspects of the organization. Bay to Bay has produced more than 75 varsity collegiate athletes.

As a student-athlete, Keller played two seasons at Loyola Marymount where he graduated in 2002 with a Bachelor's degree in Graphic Design and a minor in Marketing.

JOHN HAWKS
Assistant Coach • 2nd Year

John Hawks enters his second season on the Bruins staff working with the offense and sharing recruiting duties. Prior to UCLA, John spent four years in Cleveland, Ohio where he acted as Director of Volleyball for SPIRE Institute. SPIRE is a boarding school designed to blend athletics and academics at the highest level. He also served as Head Coach at The Academy for Volleyball where his 17 Open team won the 2015 AAU Girl's National Championship.

Collegiately, John Hawks has an extensive history in the MPSF, spending three seasons at Long Beach State (2009-11), where he was responsible for recruiting, day-to-day operations and either offense or defense. Hawks spent the 2007 and '08 seasons at USC with Coach Brad Keller, as the top assistant coach after serving four years as an assistant at UC Irvine (2003-2006) under current UCLA Head Coach, John Speraw.

During his time at LBSU, the 49ers made the tournament both years and had ten All-Mountain Pacific Sports Federation selections and four AVCA All-America picks. John also served as an athletic department representative on the Academic Integrity Committee. In his two years at USC, Hawks was responsible for recruiting the top classes in the country and helping the Trojans to two consecutive playoff appearances, while compiling the most wins for the program since 2000. Those recruiting classes went to play in two final fours during their career.

During his four seasons at UC Irvine, the Anteaters won 70 matches (more than the program's first 11 years combined), and qualified for the MPSF playoffs three times. He was on the sidelines during the 2006 campaign when UCI won the program's first conference title, led the nation in wins (27-5) and reached the national semifinals, after spending eight weeks at No. 1. Hawks helped to recruit classes that went on to win two National Championships under Coach Speraw.

In August 2011, John led the U.S. Junior National team to its best finish ever, fourth place, at the FIVB World Championships in Brazil. In May 2010, John served as assistant coach at the Pan American Cup in Canada where the team beat Argentina to capture the Gold Medal. Later that summer, Hawks was head coach of the U.S. Men's Junior National Team which competed in the NORCECA zone qualifier in Quebec. His team won USA's first ever Gold Medal at the Junior National level and qualified for the 2011 FIVB World Championships. In September 2010, he also served as a scout for the Men's National team during the 2010 World Championships in Italy. During the summer of 2009, Hawks was an assistant coach with the U.S. Men's National Team for the 2009 World League, where they finished in fifth place in Belgrade, Serbia picking up wins versus Netherlands, Italy and China along the way.

In May of 2008, Hawks headed up a small group of USA National Team players that trained at the Japan Institute of Sports Science (JISS), successfully helping the Japanese to qualify for the Olympic Games in Beijing. In June 2008, Hawks spent time as an assistant to Alan Knipe with the U.S. National Team at the Pan American Cup in Winnipeg, Canada, where the Americans defeated the hosts, won gold, and qualified the team for the America's Cup later that year.

He was also an assistant for the USA Boy's Youth National Team, which went undefeated at the NORCECA Youth Continental Championship en route to the gold medal and qualification into the 2009 FIVB World Championship.

Hawks served as the head coach at the 2006 USA Volleyball Boys' Select A2 Training Camp, and was an assistant coach for the 2006 Men's Junior A2 Team, 2007 Junior National team and the 2007 World University Games team. The Junior Team finished seventh at the World Championships in Morocco with wins coming against Russia, Brazil and Cuba, while the World University Games team defeated Italy for the bronze medal in Bangkok, Thailand. Hawks began his college coaching career as an assistant coach at Grossmont Junior College in San Diego, where he also played, from 1995 to 1997.

He was the boys' head coach at Santa Margarita High School from 2001 to 2002, after serving four years as an assistant. The Eagles went undefeated in 2001, winning the CIF Southern Section, before reaching the semifinals the next year. He was named the 2001 CIF Southern Section Coach of the Year and the 2001 Orange County Register Coach of the Year. Hawks also spent five seasons as an assistant at his alma mater, Edison High School (1990-94) and moved into assistant coaching duties at San Diego Quito High School (1995) and Francis Parker High School (1996). Both squads won CIF San Diego Sectional Championships. He then moved to Santa Margarita High (1997-2000), assisting the boys (1997-2000) and girls (1997-1999) squads. The boys won a pair of CIF Southern Section titles (1997 & 1998) and the girls won three (1997-1999). The girl's team also won the 1999 state championship, after finishing second in the state in both 1997 and 1998.

On the club level, he coached Balboa Bay Volleyball Club for 12 years (1998-2011), winning nine medals at the Junior Olympics (1998, 2000, 2001, 2002, 2003, 2005, 2006, 2009, 2011), including Gold in 2000, 2009 and 2011, and silver in 2005. He was also a coach for Seaside Volleyball Club (1995-1997), winning gold in 1997 and bronze in 1995. On the girl's side, John's team most recently won the 2015 AAU National Championship in the 17 Open Division making him one of the very few coaches who have won Gold medals in Boys and Girls volleyball.

John is married to Julianne and they have two beautiful little girls named, Giavanna and Gabriella.

Cayley Thurlby

Director of Operations • 5th Year
Hawai'i '07

Cayley Thurlby begins her fifth season as the Director of Volleyball Operations for the UCLA men's volleyball program in 2017.

Thurlby played collegiately at the University of Hawai'i from 2002-06, as the Rainbow Wahine advanced to a pair of Final Fours in '02 and '03. After red-shirting in 2002, Thurlby played in 118 matches in her four years, totaling 421 assists (1.89 per set), 16 aces and 207 digs (0.93 per set). She averaged over a dig a set in each of her last two seasons (1.24 in 2005 and 1.19 in 2006) when she was named a team co-captain, seeing action at setter, right-side hitter and defensive specialist during her four years.

Thurlby graduated from Hawai'i in 2007 with a bachelor's degree in broadcast journalism and business marketing and was a three-time All-WAC Academic selection. After her days at Hawai'i, Thurlby played professionally in Cordoba, Spain with Cajasur in 2007, also playing in Argentina that year. In 2008, she played in six events on the AVP Tour with partner Renee Bizzieri, advancing from the qualifier at the Manhattan Beach Open.

In 2009, she played with three different partners over seven events, making the main draw again in Manhattan Beach. She also made her international debut as a member of the USA U-26 Beach National Team and competed on the FIVB World Tour in Aland, Finland.

In 2010, she finished fourth at the NORCECA tour events in Boca Chica, Dominican Republic and Puerto Vallarta, Mexico. On the AVP Tour that season, she competed on the Young Guns Tour, finishing first in Milwaukee and second in Long Beach, N.Y. and Hermosa Beach. Thurlby also finished fifth in the Monte Carlo Invitational in Monaco and ninth in the Manhattan Beach Open. She ended the 2010 season as the 64th-ranked player on the AVP Tour.

In 2011, she finished 13th at both the Manhattan and Hermosa Jose Cuervo tour stops with partner Morgan Beck. The Naperville, Ill. native began coaching club in 2007 with Sports Performance Volleyball in Aurora, Ill, coaching a 16's team and the Sports Performance Setting Academy along with other Summer camps. She was also the assistant varsity volleyball coach at Naperville Central High School that year, helping them to an ILHSA 4A State Championship.

Thurlby has coached club with two teams in Los Angeles; Sunshine Volleyball Club in 2011 and Long Beach Mizuno Volleyball Club in 2012.

Rob Chai

Statistician • 5th Year
Long Beach State '96

Rob Chai begins his fifth year as UCLA's chief statistician after serving 10 seasons under John Speraw at UC Irvine. Chai, who was a part of three NCAA championship staffs at UCI, will provide bench stats as well as season and cumulative statistics to the coaching staff. He will also be responsible for all digital video editing.

Spencer McLachlin

Volunteer Assistant • 2nd Year
Stanford '11

Spencer McLachlin, an experienced international volleyball player, first came to UCLA for the 2016 season after serving on the staff of the University of Hawai'i men's volleyball team in 2015. He helped guide UH to their first appearance in the NCAA Tournament since 2002 and a second-place finish in the MPSF.

A 2011 Stanford graduate with a degree in Political Science, McLachlin played four seasons at outside hitter for the Cardinal. He finished his career third on the school's all-time kill list (1,288) in the rally scoring era. McLachlin served as team captain as a senior and earned second-team All-MPSF honors that season. He was a member of Stanford's 2010 National Championship team and a three-time Academic All-MPSF selection during his collegiate career. He went on to earn a Master's degree, in Education, from Stanford in 2012. During 2011-12, he was coach for the Bay to Bay Volleyball Club, working with the boys 14-and-under teams.

McLachlin continued his playing career at the professional level as an outside hitter for Greek Pro volleyball team, Mas NIKI Aiginio, from 2012-2014. He served as head coach of Camps, Spike and Serve, working with kids aged six to fourteen at the beginning and intermediate volleyball levels, in 2013 and 2014. He worked as a teacher at his former high school, Punahou School, from 2014-15. Also an accomplished player while in high school, McLachlin was a member of the 2007 U.S. Junior National team which played at the World Championships. In 2005, he saw action on the U.S. Youth National team which won the NORCECA championship. McLachlin was a three-time selection as state Volleyball Player of the Year while at Punahou.

SUPPORT STAFF

Galen Dodd
Student Manager

Matthew Merrill
Student Manager

Tyler Van Matre
Student Manager

Kainani Otsuji
Student Manager

THE PLAYERS

Career Highs

Points: 23.5, v. CSUN '16
Kills: 21 v. CSUN '16
BA: 8 at Hawai'i '16
Digs: 13 v. L. Beach '16
Aces: 6 at USC, '15

#15 JAKE ARNITZ

Outside Hitter • 6-7 • 205 • Junior • Yorba Linda, Calif. • Esperanza HS

2016 — Starter in all 28 matches he played in ... Had a season-best of 21 kills in win vs. CSUN ... Recorded double digit kills in 22 matches ... Led the team in kills in 18 matches ... Ranked sixth in MPSF in kills/set (3.31) ... Had multiple aces in four matches (high of 2) ... Hit over .300 in 14 matches during the season and team went 13-1 in those contests ... All-NCAA Tournament selection after 18-kill effort in national semis vs. Ohio State ... Second-team AVCA All-America ... First-team All-MPSF ... MPSF All-Tournament selection ... MPSF Player of the Week (Jan. 31) for his play in wins over CSUN (21k, .421) and Long Beach (17k, .429).
2015 — Saw action as a starter in 26 matches...Had 18 kills in his first collegiate match vs. IPFW at the UCSB Invitational ... Hit for double-digit kills in nine matches ... Had multiple aces in five matches ... Had double-digit digs against Long Beach (10) and Hawai'i (12) ... Had multiple block assists in 11 matches ... Tied a school record (also held by Adam Naeve, 2001) with four straight service aces in a set

at USC...Ranked 14th in the MPSF in points/set with 3.38 mark ... Listed 14th in the MPSF in service aces per set (0.30) ... Named Off the Block Co-Freshman of the Week for his play in home wins over USC and Cal Baptist ... Named to the Off the Block Freshman All-America team ... Selected to the All-Freshman All-MPSF squad.
High School — Lettered four seasons on the varsity team at Esperanza HS for coach Isaac Owens ... Named the nation's top recruit by *Volleyball Magazine* ... Won the Div. II CIF Championship in his junior and senior years and the State title in his junior season ... Three-year team captain ... Named Orange County Player of the Year, All-League three times and CIF MVP twice ... 2013 CIF Division 2 Player of the Year.
USA Volleyball — Selected to the U.S. Boy's Youth National Team in 2013 ... Chosen for the Boy's Youth National training team in 2012.
Club Volleyball — Played for Balboa Bay ... Named All-Tournament in 2011 and 2012 Junior Olympics ... Earned two silvers and one gold (16U Open Division) at Junior Olympics ... Was a starter on the U19 World Youth Championship team.
Personal — Son of Edward and Rabekah Arnitz ... Has one older sister, Chelsey ... Cousin Tommy Gallarda played football at Boise State and in the NFL ... Enjoys off-roading, wake boarding and dirt biking in his spare time ... Grandfather William Arnitz attended UCLA ... Earned a spot on the Athletic Director's Honor Roll in Fall 2014 ... Sociology major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2015	26	80	221	96	550	.227	2.8	10	24	92	1.2	3	44	47	0.6	270.0	3.4
2016	28	108	358	121	756	.313	3.3	11	19	125	1.2	7	61	68	0.6	414.5	3.8
Totals	54	188	579	217	1306	.277	3.1	21	43	217	1.2	10	105	115	0.6	684.5	3.6

Career Highs

Points: 14.0 v. USC '14
Kills: 12 v. USC '14
Blks: 5 v. Penn St.; UCSB '14
Digs: 15, last v. LB St. '15
Aces: 3 v. UCSB '14

#1 JACKSON BANTLE

Outside Hitter/Opposite • 6-1 • 186 • Senior • Pacific Palisades, Calif. • Loyola HS

2016 — Saw action in all 32 matches ... Registered 16 aces from the service line ... Had season-high of two aces against George Mason, Cal Baptist and Pepperdine ... Had high of three digs in matches vs. UCSB, Princeton and at Hawai'i ... Named to MPSF All-Academic team.
2015 — Saw action in 27 matches with 21 starts at libero...Had at least five digs in 19 matches and recorded double-digit digs in six contests...Had a best of 15 digs in matches at BYU and vs. Long Beach State ... His 2.06 digs per set average tied for the 10th on the all-time school list for the rally scoring era (2001-present)... Ranked 11th in the MPSF in digs per set average and 26th in the NCAA .
2014 — Saw action in 24 matches with 12 starts at outside hitter and at libero ... Named to the All-MPSF Freshman team ... Had at least five kills in six matches with a season-best of 12 kills vs. USC (h) ... Had five matches with double-digit digs with a best of 15 at Long Beach State ... Had multiple blocks in seven matches ... Moved to libero for the last month of the season.
High School — Two-year varsity letterman for coach Mike Boehle at Loyola High ... Helped lead the Cubs to runner-up finishes at the state and CIF championships and a Mission League

title in 2013 ... 2013 AVCA First-Team High School All-American, All-CIF Division I selection and Mission League MVP ... 2013 CIF Sportsmanship/Citizenship honoree ... Voted Loyola's Offensive Player of the Year in 2013 ... Also earned 2013 Best in the West All-Tournament honors ... Once served 18 consecutive points, including 13 aces, in a playoff match for Loyola ... In 2012, the Cubs were ranked No.1 in the state and advanced to the finals of the CIF Championship after winning the Mission League title ... Named to 2013 *Volleyball Magazine* Feb 50 recruits.
Club — In 2012-13, he played for the Huntington Beach Volleyball Club, which finished third in the SCVA Classic ... Also played for the Manhattan Beach Surf in 2011-12 and that team won the SCVA Invitational ... Played for the Southern California Volleyball Club from 2009-11 and helped lead that team to a gold medal at the USA Volleyball Junior National Championships in 2010 ... Member of the 2011-13 USA High Performance U19 International Beach Team ... Has earned 25 medals in AAU and CBVA tournaments.
Personal — Attained his A Beach rating at 15 ... Has an older sister and younger brother ... Chose UCLA for its great academics, athletics and coaches and its proximity to sand volleyball courts ... Won the High Performance USA Volleyball Beach U23 championship in summer of 2016 ... In July 2014, he represented the United States in the FIVB Beach Volleyball U21 World Championships in Larnaka, Cyprus ... Currently has AAA Beach rating ... Admires Reid Priddy, veteran USA National Team outside hitter ... Enjoys snowboarding, bodysurfing and music in his spare time ... Was a left-handed pitcher until he started playing volleyball ... Born in New York City ... Earned a spot on the Athletic Director's Honor Roll in Fall 2014, Spring 2014, Winter 2015, Winter 2016 ... Major is Geography /Environmental Studies.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2014	24	82	82	46	219	.164	1.0	18	14	137	1.7	1	26	27	0.3	110.0	1.4
2015	27	86	1	0	3	.333	.01	33	0	177	2.1	0	0	0	0.0	1.0	.01
2016	32	96	0	0	0	.000	0.0	1	16	16	0.2	0	0	0	0.0	16.0	0.2
Totals	83	264	83	46	222	.167	0.3	52	30	330	1.3	1	26	27	0.1	127.0	0.5

THE PLAYERS

11 DOMINIC BROUSARD

Outside Hitter • 6-2 • 185 • Sophomore • San Clemente, Calif. • San Clemente HS

2016 — Saw his first match action in UCLA's win over Concordia.

High School — Two-year varsity letterman at San Clemente High School ... His team advanced to the CIF quarterfinals last season ... Second-team all-league selection ... Named to the All-Star team.

Club — Played for the 949 Volleyball Club.

Personal — Has two older brothers, Patrick and Kevin ... Son of Michael Brouard and Cathy Domenichini ... Chose UCLA because it offers one of the best educations in the world with a community of great athletes ... Lists the athlete that he most admires as volleyball's Matt Anderson ... Loves going to the beach ... He is a fluent Spanish speaker ... His dad, Michael, attended UCLA ... Interested in the Architecture major and becoming an architect.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2016	1	1	0	1	1	-1.00	0.0	0	0	0	0.0	0	0	0	0.0	0.0	0.0

3 MICHAEL FISHER

Outside Hitter • 6-5 • 195 • Senior • Kailua, Hawai'i • Hawai'i Baptist Academy

2016 — Saw action in 25 matches and made six starts ... Had season-best 17 kills, six digs vs. Concordia ... Tallied 11 kills in regular season win over Ohio State and nine in victory at Penn State ... Had multiple blocks in five matches (high of four at Penn State to tie his career-best) ... Had two aces in matches at Penn State, at Cal Baptist, USC and at Hawai'i.

2015 — Saw action in 22 matches with eight starts ... Totaled five of the school record 15 service aces in the match against Limestone at the UCSB Invitational...Had two matches in double figure kills - 12 at BYU and 10 at UCSB...Recorded double-digit points in three matches (10.5 v. IPFW, 14.5 at BYU, 12.5 at UCSB) ... Ranked 15th in the MPSF in service aces per set (0.30) ... Named to MPSF All-Academic team.

2014 — Played in 10 matches (26 sets) with seven

starts ... Hit .500 with 10 kills, three aces v. UC Irvine (h) ... Had five matches with at least five kills, two in double-digits (10 v. UCI and 13 at Hawai'i).

High School — Earned four varsity letters in volleyball and one in basketball at Hawaii Baptist Academy in Honolulu, HI ... Played for coach Teoni Obrey in volleyball and George Weeks in basketball ... In volleyball, he led the Eagles to a pair of Division II state titles in 2011 and 2012 and was the MVP of the D II state championship tournament in 2011 and 2012 ... 2011 and 2012 ILH Division II Player of the Year ... 2012 *Volleyball Magazine* Feb 50 Honorable Mention selection ... Named to 2013 *Volleyball Magazine* Feb 50 recruits.

Club — Played for the Ku'ikahi Club, which placed third in the 2013 SCVA Tournament ... Also was a member of the 2012 USA Junior National A2 Team.

Personal — Has one older brother, and a younger brother and sister ... Chose UCLA because he wanted "to play for coach John Speraw and attend a prestigious university" ... Lists his greatest athletic thrill as "winning back-to back state championships" ... Admires New England Patriots All-Pro quarterback Tom Brady ... Enjoys surfing, diving and hiking in his spare time ... Learned to surf at age three ... Earned a spot on the Winter 2015 and Fall 2015 Athletic Director's Honor Roll ... Born in his hometown ... Political Science major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2014	10	26	42	25	100	.170	1.6	4	3	29	1.1	1	4	5	0.2	48.0	1.9
2015	22	54	75	44	230	.135	1.4	6	16	47	0.9	2	15	17	0.3	100.5	1.9
2016	25	59	68	28	185	.216	1.2	5	10	31	0.5	1	19	20	0.3	88.5	1.5
Totals	57	139	185	97	515	.171	1.3	15	29	107	0.8	4	38	42	0.3	237.0	1.7

Career Highs

Points: 18.5 v. Concordia '16
Kills: 17 v. Concordia '16
BA: 4 at Penn St. '16
Digs: 7, last v. UCSB '15
Aces: 5 v. Limestone '15

THE PLAYERS

Career Highs

Points: 1.0 v. UCSD '16
Kills: 1 v. UCSD '16
Digs: 15 at CSUN '16

2 DAVIS GILLETT

Libero • 5-11 • 150 • Sophomore • Huntington Beach, Calif. • Huntington Beach HS

2016 — Saw action in all 121 sets during the season ... Recorded nine double-digit dig matches (high of 15 at CSUN) ... Led the team in digs in 15 matches ... Ranked fifth in the MPSF in digs per set average (2.02).

High School — Two-year varsity letterman at Huntington Beach High School ... Played libero and defensive specialist ... Team won back-to-back CIF and State Championships in 2014 and 2015 posting a 40-0 record in each season.

Club — Played for the Orange Coast Volleyball Club.

Personal — Has a younger brother, Keller ... Son of Carrie Gillett ... Chose UCLA to fulfill a dream ... Lists his athletic thrill as winning the 2015 CIF title in five sets ... The famous athlete he most admires is Michael Jordan ... Loves to surf, play beach volleyball, travel and hang out with friends ... Undeclared major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2016	32	121	1	1	3	.000	.01	34	0	245	2.0	0	0	0	0.0	1.0	0.01

16 DAENAN GYIMAH

Middle Blocker • 6-8 • 180 • Freshman • Scarborough, Ontario, Canada • Sir Oliver Mowat Collegiate Institute

High School — Volleyball and basketball letter winner at Sir Oliver Mowat Collegiate Institute in Scarborough, Canada ... Played for coaches Melvin Lowe in volleyball and Walker Chu in basketball ... Named his team's Most Valuable Player in each sport ... Member of the Junior Canadian National Volleyball team and the Youth Canadian National team.

Club — Played for the STVC Nemesis Volleyball ... Named a Canadian All-Star ... Team placed third in the Province and 5th in the Country.

Personal — Chose UCLA because it is the perfect mix of academics and athletics ... Son of Alexander and Deborah Gyimah ... Has one older sister, Aja ... Lists his biggest athletic thrill to date as playing volleyball with his country's flag across his chest ... Canadian National team member Justin Duff is his favorite athlete ... Hobbies include producing hip hop music ... Has produced for some of Toronto's biggest non-mainstream musicians ... Undeclared major.

THE PLAYERS

Career Highs

Points: 28.0 at USC, '15
Kills: 25 at USC, '15
BA: 5, last at Cal Baptist, '15
Digs: 12, last v. Ohio St., '16
Aces: 4, last v. BYU, '16

#9 JT HATCH

Outside Hitter • 6-1 • 185 • Junior • Mesa, Ariz. • Mesa HS

2016 — Appeared in 30 matches with 25 starts ... Recorded double-digit kills in 14 matches (high of 20 vs. CSUN) ... Had five matches with at least three aces and 11 matches overall with multiple aces (high of 4 at USC and vs. BYU) ... Had at least five digs in 18 matches (high of 12 v. Long Beach State and national semis v. Ohio State) ... His 0.39 aces per set mark was tied for eighth-best on the school rally scoring season list and ranked fourth in the MPSF ... Honorable mention All-MPSF selection.

2015 — Appeared in all 27 matches with 18 starts ... Saw action at outside hitter and libero ... Led the team in kills and points ... AVCA Honorable Mention All-America ... Off the Block Freshman All-America selection ... Named MPSF Freshman of the Year ... Second-team All-MPSF selection ... Twice named Off the Block National Freshman of the Week (matches at USC, at Cal Baptist/matches vs. CSUN, Long Beach) ... Topped the team with 13 double-digit kill efforts, including a team-best two 20-plus kill performances (25 at USC, 23 v. Long Beach) ... Second on the team

in digs ... Had best of 10 digs in matches at UCSB and vs. UCSD ... Recorded five 20-point matches ... Ranked 13th in the MPSF in kills per set (2.91) ... Named to the U21 US Junior National Team which competed during the summer in Mexico.

High School — Lettered four years in varsity volleyball at Mesa HS for coach Tony Millanes playing setter, libero and outside hitter ... The team made it to the state semifinals in 2013 and to the state championship match in 2014 ... Served as team captain his junior and senior seasons ... Named first-team All-Arizona after his junior and senior campaigns ... Selected Section Player of the Year as a junior (setter) and the Arizona Player of the Year as a senior (outside hitter) ... First-team All-America pick as a senior ... Recorded a state-high of 533 kills, 74 service aces (3rd in state) and 231 digs as a senior.

Club Volleyball — Played for Spiral 18 UA ... Team finished fifth in open at the 2013 Junior Olympics after being the first Arizona team to ever qualify for the open ... In 2014, finished first in the open at Junior Olympics and became the first Arizona team to ever win open at that level ... Named 2014 MVP Award at Junior Olympics.

Personal — Parents, Kirk Hatch (basketball) and Amy Strawn (volleyball) are both coaches ... Has two younger brothers, Drew and Mark, and two younger sisters, Annie and Kate ... Lists his biggest thrill in sports to date as winning the gold medal match at Junior Olympics ... Hobbies include coaching and watching volleyball ... Earned a spot on the Athletic Director's Academic Honor Roll in Winter 2015 ... Psychology major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2015	27	85	247	77	575	.296	2.9	13	13	142	1.7	1	47	48	0.6	284.5	3.4
2016	30	100	276	121	614	.252	2.8	15	39	161	1.6	4	31	35	0.4	334.5	3.4
Totals	57	185	523	198	1189	.273	2.8	28	52	303	1.6	5	78	83	0.4	619.0	3.4

Career Highs

Points: 23.5 v. Long Beach, '15
Kills: 20 vs. Long Beach, '15
BA: 6, last vs. Cal Baptist, '15
Digs: 14 vs. Long Beach, '15
Aces: 4, last vs. Concordia, '16

#17 CHRISTIAN HESSENAUER

Opposite • 6-5 • 190 • Junior • Laguna Niguel, Calif. • Dana Hills HS

2016 — Saw action in 20 matches with one start (Concordia) ... Had season-best 11 kills, four aces (tied career-high) and five digs vs. Concordia ... Had six kills, two blocks, three digs against UC Irvine ... Served two aces in win over Cal Baptist ... Totaled four kills vs. Princeton ... Tallied three kills and a block vs. BYU.

2015 — Saw action in 25 matches and started 22 contests ... Had his best match of the season against Long Beach State with 20 kills, .326 hitting percentage, 2 aces, 14 digs, 3 block assists ... Had seven double-digit kill efforts in all ... Totaled two double-digit dig matches (14 - Long Beach, 13 - USC) ... Had at least three block assists in nine matches.

High School — Three-year volleyball letterwinner at Dana Hills High School for coach Oz Simmons ... 2013 All-CIF ... Named All-CIF and All-League ... Selected League MVP as a sophomore and a junior (with Jack Yoder) ... Took his senior year off from volleyball to rehab and build his physical strength.

USA Volleyball — In April of 2014, he was selected for the U.S. Men's Junior National Training Team to prepare for his collegiate career.

Club Volleyball — Played club for 949 ... In 2012, he was named All-Tournament at the Junior Olympics 17 Open ... His team earned the bronze medal in the 17 Open Gold Division ... In 2010, his team won the silver medal in the 15 Open Gold Division.

Personal — Son of Gary and Sharman Hessenauer ... Has one sister, Kathryn ... UCLA was the perfect fit for him of academics and sports ... Hobbies include going to the beach and going on adventures ... Earned a spot on the Athletic Director's Academic Honor Roll in Fall 2014 ... Microbiology, Immunology and Molecular Genetics major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2015	25	75	174	96	437	.178	2.3	6	14	115	1.5	3	48	51	0.9	215.0	2.9
2016	20	32	34	16	72	.250	1.1	0	6	11	0.3	1	6	7	0.2	44.0	1.4
Totals	45	107	208	112	509	.189	1.9	6	20	126	1.2	4	54	58	0.5	259.0	2.4

THE PLAYERS

#14 SAM JONES

Libero • 5-8 • 135 • Freshman • Manhattan Beach, Calif. • Mira Costa HS

High School — Played volleyball at Mira Costa HS for Coach Sean Shoptaw ... Team won 2016 CIF Regional State championship ... Team was named 2016 Volleyball Magazine.com Boys' High School Team of the Year ... Jones was named to Volleyball Magazine Feb 50 ... Named to Daily Breeze All-Area Boys Volleyball second team ... Named team's Best Defensive Player in 2015 and 2016 ... Earned Scholar-Athlete honors in 2013-16... Named team Rookie of the Year in 2014.

Club Volleyball — Played for Southern California Volleyball Club (SCVC) ... Named All-Tournament at Junior Nationals for 15's and 18's ... Team won National Championship in 15's and 17's year ... Served as team captain.

Personal — Son of Chris and Kim Jones ... Has one brother, Matt ... Chose UCLA because he has been a lifelong Bruin fan and considers it an honor to play volleyball here ... Lists winning Junior Olympics championship as a 15 year-old as his biggest sports thrill to date ... Baseball star Clayton Kershaw is his favorite athlete ... Pre-Psychology major.

#6 JONAH KAY

Middle Blocker • 6-5 • 195 • Redshirt Freshman • San Diego, Calif. • Rancho Bernardo HS

2016 — Did not see match action.

High School — Three-year volleyball letterwinner at Rancho Bernardo High School where he played middle blocker and opposite ... Listed in Volleyball Magazine's Top 50 recruits in the summer of 2015 ... Named first-team all-league from 2013-15 and second-team All-CIF in 2015 ... Ranked third in the nation in blocking and sixth in kills in 2013 MaxPreps listing... Also lettered two seasons in basketball as center / power forward.

USA Volleyball — Won a silver medal with the HP Youth team in 2014 at Tulsa, Okla. In December 2014, he was on the HP Youth national training team.

Club Volleyball — Played for the Coast Volleyball Club ... Team placed fifth at the SCVA's Jr. Classic in 2014-15 ... Bronze medalists at the 2013-14 Club National Championships ... 2012-13 silver medalists at the SCVA's Jr. Classic Qualifier ... Won silver at the NCVA's Far Western Qualifier ... In 2012, placed 12th at the National Championships-Open.

Personal — Son of Peter and Jeni Kay ... Has one sister, Malia ... UCLA was the perfect fit for him of academics and sports ... Hobbies include snowboarding, surfing, SCUBA diving, hiking, watching Netflix and playing basketball ... Plays three musical instruments ... Named to the Athletic Director's honor roll in Winter 2016 ... Undeclared major.

THE PLAYERS

#5 SAM KOBRINE

Outside Hitter • 6-3 • 180 • Freshman • Newport Beach, Calif. • Corona del Mar HS

High School — Three-year varsity letterwinner in volleyball at Corona del Mar HS for Coach Steve Conti ... Team was the CIF runner-up in 2016 and 2015 ... State runner-up in 2016 after winning Div. 2 State Regional championships in 2014 and 2015 ... Earned Volleyball Magazine High School All-America honors as a senior ... CIF third-place team in 2014 ... Also played three seasons on the basketball team ... Named Daily Pilot Player of the Year in 2016 ... Team was CIF Div 3A runner-up in 2015.

Club Volleyball — Played for 949 Volleyball Club ... Team won gold medal at the 2014 USA Volleyball Boys' Junior National Championships

... Named all-tournament in 2014 and 2015 ... Team earned the bronze medal at the championships in 2015 and the silver in 2013 ... Member of the 2015 USA Youth National Training team.

Personal — Has one younger brother, Kevin ... Chose UCLA for its great combination of athletics and academics ... Dad, David, was a member of the UCLA basketball team in 1980-81 ... Lists making a game-winning three-point shot in the Battle of Bay rivalry game in 2016 as his biggest thrill to date ... The NBA's Steph Curry is his favorite athlete ... Also has an aunt, uncle and grandfather who have attended UCLA ... Undeclared major.

#13 MICAH MA'A

Setter/Hitter • 6-3 • 180 • Sophomore • Kaneohe, Hawai'i • Punahou School

2016 — Appeared in all 121 sets during the season ... Set a school record (rally scoring era) with 58 service aces and destroyed the old freshman school mark of 39 ... Ranked fifth in the nation (second in MPSF) in aces per set (0.48) ... Recorded 11 double-digit kill matches (high of 18 kills in win at Hawai'i) ... Had 16 matches with multiple aces, seven contests with three or more ... Had 13 matches with at least 3.0 blocks ... Registered a triple-double with 10 kills, 14 digs and 24 set assists vs. BYU (4/2) ... Named Off the Block's Server of the Year ... First-team AVCA All-America ... First-team All-MPSF ... Named to the All-MPSF Tournament team ... Off the Block Freshman All-America selection ... Four times named co-National Freshman of the Week by Off the Block.

High School — Three-sport athlete at Punahou School and three-time Male Athlete of the Year Hawai'i Hall of Honor selection ... Lettered four years in volleyball as a setter and outside hitter ... Also lettered in basketball as a shooting guard and three years in varsity football as a wide receiver

... Four-time State champs in volleyball ... Named State Volleyball Player of the Year in 2015 ... Also a four-time All-State and All-League selection in basketball ... Won the basketball State title in 2012 ... Captured one State championship in football and was a second-team selection.

USA Volleyball — Played on the USA Youth National Team which finished first at the NORCECA Tournament ... Named Best Setter ... His Youth World Championship team finished in seventh place.

Club Volleyball — Played for Ka Ulukoa and Pacific Rim Volleyball Club ... Ka Ulukoa was six-time National Champion (2008-13) ... Four-time All-Tournament selection ... Pacific Rim won the 2014 National Championship and he was selected MVP of the 18 Open Nationals.

Personal — Has three sisters - Misty, Mehana and Maluhia ... Son of Pono and Lisa Strand-Ma'a ... Chose UCLA for a great education, great volleyball and great tradition ... Lists his biggest achievement as winning the basketball State championship in his freshman year ... Lists the NFL's Tom Brady as the famous athlete he most admires ... Hobbies included bodyboarding and basketball ... Dad was an outstanding baseball player who was selected in the MLB Draft after being a two-time All-American at the University of Hawai'i and playing for the USA National Team in 1986 ... He also played pro beach volleyball ... Mom played pro beach volleyball and was a two-time national champion in college at UH in 1982 and 1983 ... Earned a spot on the Fall 2015 and Winter 2016 Athletic Director's Honor Roll ... Undeclared major.

Career Highs

Points: 22.0 at Hawai'i, '16
Kills: 18 at Hawai'i, '16
BA: 8 at CSUN, '16
Digs: 14 vs. BYU, '16
Aces: 7 v. CSUN, '16
Set Ast.: 30, last v. Concordia

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2016	32	121	256	86	549	.310	2.1	725	58	192	1.6	6	77	83	0.7	358.5	2.9

THE PLAYERS

Career Highs

Points: 15.0 v. Ohio St., '16
Kills: 14 at USC, '15
BA: 8 at CSUN, '16
Digs: 6 at UCSD, '15
Aces: 3 vs. Limestone, '15

#4 OLIVER MARTIN

Middle Blocker • 6-10 • 215 • Redshirt Junior • Calabasas, Calif. • Calabasas HS

2016 — Appeared in 30 matches with 28 starts ... Hit .447 for the season to rank 9th in the MPSF ... Hit over .500 in 11 matches during the season, including .714, with 11 kills on 14 swings, in NCAA semifinal vs. Ohio State ... Had 18 matches with at least 3 total blocks, including career-high three block solos vs. Buckeyes ... Had season-high 11 kills vs. Ohio State in NCAAAs and at Stanford ... Registered season-high 10 total blocks, with 8 block assists at CSUN ... Had at least six kills in 13 matches.

2015 — Appeared in 15 matches, with one start (Limestone) ... Had a big match at USC with 14 kills, .500 hitting percentage, three digs, one block assist ... Had nine kills and three aces vs. Limestone ... Registered six matches with at least four kills ... Had three matches in double figure points.

2014 — Did not see match action in a redshirt season.

High School — Four-year varsity letterman at outside hitter at Calabasas HS for coach Corey Chandler ... In 2013, the Coyotes advanced to the first round of the Div. I CIF playoffs ... 2013 and 2012 First-Team All-Marmonte League selection and 2013 Second-Team AVCA All-American ... Member of 2013 *Volleyball Magazine's* Fab 50 recruits.

USA Volleyball — Member of the 2013 USA Beach National Team ... Member of the 2012 Youth National Training Team ... Member of the 2010 All-Select USA championship team.

Personal — Has an older brother and younger sister ... Chose UCLA to fulfill a dream of winning "national championships" ... Lists his greatest thrill as signing with UCLA ... Admires former NBA great Kobe Bryant ... Enjoys camping, surfing and hiking in his spare time ... Earned a spot on the Athletic Director's Honor Roll in Spring 2014 ... History major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2015	15	33	50	24	122	.213	1.5	0	7	21	0.6	0	13	13	0.4	63.5	1.9
2016	30	106	158	32	282	.447	1.5	6	7	28	0.3	12	85	97	0.9	219.5	2.1
Totals	45	139	208	56	404	.376	1.5	6	14	49	0.4	12	98	110	0.8	283.0	2.0

Career Highs

Points: 4.0 v. at CSUN, '15
Set Ast.: 53 at USC, '15
BA: 6 at CSUN, '15
Digs: 12 at USC, '15
Aces: 3 vs. Princeton, '15

#8 ERIC MATHEIS

Setter • 6-3 • 185 • Junior • Laguna Niguel, Calif. • Dana Hills HS

2016 — Saw action in two matches (Ball State and Concordia) ... Had two blocks and a dig in the win over Concordia.

2015 — Saw action in 15 matches, with 12 starts ... Ranked fifth in the MPSF with a set assist average of 9.69 per set ... Had six block assists, an ace and four digs at CSUN ... Totaled high of 53 set assists, 12 digs, three block assists at USC ... Had a least two block assists in seven matches ... Served three aces vs. Princeton.

High School — Lettered three years in volleyball (for coach Oz Simmons) and two years in basketball at Dana Hills High School ... Named first-team All-League, All-Orange County after his junior year ... 2014 first-team All-League,

All-County and All-CIF ... All-time assists leader at his high school ... Named first-team all-league in basketball in 2014 after averaging 12 ppg, 4.5 rpg and 1.5 apg ... Made 28 three-point shots.

Club Volleyball — Played for Balboa Bay Volleyball Club ... Team earned 2014 bronze medal at nationals ... Named to the 2012 All-America team and All-Tournament squad after team captured silver medal.

Personal — Son of Tom and Sally Matheis ... Has an older brother Chris, and a twin sister, Nicole, who plays volleyball at Niagara University ... The NBA's Kobe Bryant is the athlete he most admires ... Hobbies included going to the beach; exploring the wonders of the culinary world ... Earned a spot on the Athletic Director's Academic Honor Roll in Fall 2014, Winter 2015, Spring 2015, Fall 2015, Winter 2016 ... Economics major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2015	15	52	0	1	8	-.125	0.0	504	6	52	1.0	2	21	23	0.4	18.5	0.4
2016	2	2	0	0	0	.000	0.0	5	0	1	0.5	0	2	2	1.0	1.0	0.5
Totals	17	54	0	1	8	-.125	0.0	509	6	53	0.9	2	23	25	0.5	19.5	0.4

THE PLAYERS

Career Highs

Points: 14.0 v. Ohio St., '16
Kills: 12 v. Ohio St., '16
BA: 4 v. Ohio St., '16
Digs: 7, last v. Concordia, '16
Aces: 1, last v. BYU, '16

12 DYLAN MISSRY

Outside Hitter • 6-4 • 210 • Sophomore • Holbrook, N.Y. • Sachem HS North

2016— Appeared in 12 matches with five starts ... Had highs of 12 kills and four blocks in regular season match vs. Ohio State ... Recorded 10 kills vs. Princeton ... Also had multiple blocks vs. Princeton (3), Hawai'i (3), Concordia (3) ... Registered a season-high of seven digs vs. Concordia and UCSD ... Came off the bench late in the season as a server and recorded a big ace vs. BYU.

High School — Three-year varsity letterman in volleyball as an outside hitter and in golf in the number one position ... In volleyball, he was selected first-team All-American, All-State, All-Long Island, All-League and All-County ... Named the Long Island Player of the Year and won the 2014 New York State Championship.

USA Volleyball — Member of the U.S. Men's Junior National Team which won the gold medal at the 2016 NORCECA U21 Championships ... Had nine kills in gold medal match vs. Cuba ... Played with the U19 Youth National Training team.

Club Volleyball — Played for Long Island Volleyball Club ... Named All-Tournament 17-open.

Personal — Has two younger sisters - Sarah and Danielle ... Son of Lance and Ellen Missry ... Chose UCLA for the outstanding academics, great volleyball and great networking opportunities ... Lists his greatest athletic thrill as winning the New York State championship in volleyball ... Baseball's Derek Jeter is the famous athlete he most admires ... Hobbies include beach volleyball, golf, surfing and going to the beach ... His cousin, Hannah plays basketball at Fordham University ... Earned a spot on the Fall 2015 Athletic Director's Honor Roll ... Undeclared major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2016	12	27	49	25	117	.205	1.8	1	4	27	1.0	1	14	15	0.6	61.0	2.3

21 SPENCER SACHS

Libero • 6-0 • 195 • Sophomore • Deerfield, Ill. • Deerfield HS

UCLA — Saw match action in the Bruin win over Concordia.

High School — Played two varsity seasons of volleyball at Deerfield High School as an outside hitter and libero ... Named to the All-Conference team as a senior.

Club Volleyball — Played club volleyball for Vortex.

Personal — Has an older sister, Sydney ... Chose UCLA because of the prestige of the school and volleyball program and its excellent location ... Lists his greatest thrill in sports as committing to attend UCLA ... The famous athlete he admires most is Jackie Robinson ... Hobbies include enjoying the outdoors, SCUBA diving, biking, fishing and traveling ... Has traveled to over 25 different countries ... His sister was part of the USA Olympic team for Rhythmic Gymnastics and earned two medals at the 2011 Pan-American Games ... Undeclared major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2016	1	1	0	0	0	0.00	0.0	0	0	0	0.0	0	0	0	0.0	0.0	0.0

THE PLAYERS

#10 REECE SALMONS

Setter • 6-0 • 170 • Freshman • San Diego, Calif. • Francis Parker HS

High School — Earned four letters at Francis Parker HS in San Diego as a setter for coach John Herman ... Also played three seasons of beach volleyball for Coach Herman ... 2016 and 2015 All-CIF San Diego first-team selection ... Three-time All-Western League honors ... Earned team MVP and *San Diego Union-Tribune* Player of the Week and Player of the Month honors his senior season ... Team won San Diego CIF championship and CIF state championship in 2013 ... Hall of Fame nominee ... Named Beach MVP in 2014 and 2015 ... 2014 Beach Volleyball County champs.

Club — Played for Coast Volleyball Club ...

Served as team captain ... Team finished second at the 2015 Invitational and qualified for the Junior Olympics.

Personal — Son of Steve and Cathy Salmons ... Has two older sisters, Alexis (plays volleyball at St. Mary's) and Taylor ... Dad, a UCLA Athletics Hall of Famer, was an All-America men's volleyball player at UCLA (1977-81) and went on to help the U.S. capture its first gold medal in volleyball at the 1984 Olympics ... Lists his biggest athletic thrill to date as winning the CIF state championship ... Hobbies include going to the beach, swimming and hiking ... Lists volleyball's Misty May as his favorite athlete ... Interested in a major in Environmental Studies.

#22 HAGEN SMITH

Setter/Hitter • 6-1 • 199 • Senior • Pacific Palisades, Calif. • Loyola HS

2016 — Started in all 31 matches in which he played as setter/hitter in 6-2 offense ... Tied his career-best with nine kills in wins vs. Long Beach State and Pepperdine ... Had 21 matches with at least five digs and six with at least nine digs ... Set a new career-high with 14 digs in regular season win vs. Ohio State ... Had 15 matches with at least 3.0 blocks (season-high 8 blocks at Penn State) ... Had season-best three aces vs. Ohio State and USC ... Honorable mention All-MPSF ... Named to MPSF All-Academic team.

2015 — Saw action in 13 matches, with 10 starts ... Injured his hand in a match at Cal Baptist (match 19) and missed the balance of the season ... Had three double-digit dig efforts (11-St. Francis, 10-UCSB and Long Beach) ... Had a team season-best of 11 block assists in a match vs. USC ... Recorded seven block assists vs. Cal Baptist ... Recorded at least five digs in seven matches.

2014 — Saw action in 16 matches, with nine starting assignments ... Played both the setter and libero positions during the year ... Had at least 2.0 blocks in five matches ... Had a least six digs in 10 matches.

High School — Two-year varsity letterman as a

setter and outside hitter for Loyola High ... Helped lead the Cubs to runner-up finishes at the state and CIF championships and a Mission League title in 2013 ... In 2012, the Cubs were ranked No.1 in the state and advanced to the finals of the CIF Championship after winning the Mission League title and the Best of the West Tournament ... Honors student ... Member of the 2013 *Volleyball Magazine* Feb 50 recruit list.

U.S. Volleyball — In July 2014, Smith was in action for the United States in the FIVB Beach Volleyball U21 World Championships in Larnaka, Cyprus.

Club — Played libero for the Manhattan Beach Surf, which won the 2012 SCVA 17s Boys Invitational ... Earned First-Team 17s SCVR All-Southern California Team honors as a libero.

Personal — Third generation Bruin, who chose UCLA because of strong family connections and because he's "been a Bruin from Day One" ... His grandfather James Smith earned his PhD from UCLA ... Father, Sinjin (UCLA '87), was an All-America setter for Coach Al Scates, and led the Bruins to their first undefeated season (29-0) in 1979 ... Sinjin is a UCLA Athletics Hall of Fame member, 1996 Olympian and legendary beach volleyball player ... Has two younger brothers ... Mother Patty (UCLA '84), and uncles Jim, Ed and Bobby are all UCLA graduates ... Cousins Suzanne and Rachael Robinson are also UCLA graduates and cousin Brian Robinson was a member of the UCLA water polo team ... Enjoys surfing and beach volleyball in his spare time ... Was once bitten by a shark ... Named in honor of beach volleyball legend and UCLA graduate Ron Von Hagen ... Named to the Athletic Director's honor roll in Fall 2014, Spring 2015, Fall 2015, Winter 2016 ... Geography/Environmental Studies major.

Career Highs

Points: 11.5, last v. USC, '16
Kills: 9, last v. Pepperdine, '16
BA: 11 vs. USC, '15
Digs: 14 v. Ohio State, '16
Aces: 3, last v. USC, '16
Set Ast.: 64 v. L. Beach, '15

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2014	16	59	21	5	38	.421	0.4	389	3	104	1.8	0	18	18	0.3	33.0	0.6
2015	13	39	5	3	16	.125	0.1	387	3	63	1.6	1	34	35	0.9	26.0	0.7
2016	31	117	142	71	328	.216	1.2	688	20	188	1.6	6	71	77	0.7	203.5	1.7
Totals	60	215	168	79	382	.233	0.8	1464	26	355	1.7	7	123	130	0.6	262.5	1.2

THE PLAYERS

Career Highs

Points: 15.0 at UCSD, '15
Kills: 11 vs. CSUN, '15
BA: 7 at Cal Baptist, '15
Digs: 2, last at Cal Baptist, '15
Aces: 2, last at UCSD '15

19 ERIC SPRAGUE

Middle Blocker • 6-8 • 195 • Redshirt Junior • Kensington, Calif. • Bentley HS

2016 — Saw action in 11 matches, with six starts ... Hit .403 for the season ... Stepped into the starting lineup for late season wins at CSUN (7 kills, 3 blocks) and Long Beach State (season-high 8 kills, while hitting .800 for the match) ... Had 3.0 block assists in start vs. BYU ... Came off the bench for seven kills in MPSF Championship match at BYU.

2015 — Saw action in 12 matches, with four starting assignments ... Had double-digit kills vs. CSUN (11) and at UCSD (10) ... Had multiple block assists in five matches ... Recorded four double-digit point matches (15.0-at UCSD; 13.5-at Cal Bapt.; 13.0-CSUN; 12.0 v. St. Francis) ... Hit over .300 in eight contests.

2014 — Did not see match action in a redshirt season.

High School — Earned four varsity letters in volleyball at Bentley in Lafayette, Calif., for coach Jeff Mayfield ... Also played varsity basketball as a freshman in 2009-10 for coach Frank Williams ... In volleyball, he was a four-time, first-team all-league and conference MVP selection ... Was Bentley's captain for three years ... In basketball, he received the team's Most Improved Award in 2010 ... Member of the *Volleyball Magazine* 2013 Fab 50 recruits list.

Club — Played for the Diablo Valley Volleyball Club and participated in the Junior Olympics in 2011 and 2012.

Personal — Has one older sister ... Chose UCLA for its combination of academics and athletics ... Born in Berkeley, CA ... Earned a spot on the Athletic Director's Honor Roll in Fall 2015, Winter 2016 ... Geography/Environmental Studies major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2015	12	30	53	16	100	.370	1.8	2	6	8	0.3	1	26	27	0.9	73.0	2.4
2016	11	28	36	9	67	.403	1.3	7	1	3	0.1	2	13	15	0.5	45.5	1.6
Totals	23	58	89	25	167	.383	1.5	9	7	11	0.2	3	39	42	0.7	118.5	2.0

Career Highs

Points: 19.5 at UC Irvine '16
Kills: 14 v. UC Irvine '16
BA: 9, last at Hawai'i, '16
Digs: 4, last at Pepperdine '15
Aces: 6 v. BYU '14

7 MITCH STAHL

Middle Blocker • 6-7 • 215 • Senior • Chambersburg, Pa. • Chambersburg HS

2016 — Saw action in 28 matches with 27 starts ... Had 18 matches with at least 4.0 blocks ... Had season-high 9 block assists at Hawai'i ... His 114 block assists ranked 10th on the all-time school rally era list ... His 124 total blocks ranked 8th-best in school history ... Now ranked among the school's all-time career top 10 in both block assists and total blocks ... Hit at least .500 in 16 matches, including .625 against Ohio State in NCAA semifinal match ... His .471 season hitting percentage mark was the third-highest in school history (rally scoring era, minimum of 300 attacks) ... Finished sixth in the nation in blocks/set (1.19) ... Second-team AVCA All-America selection ... Second-team All-MPSF selection ... Finalist for the Ryan Millar Award presented to the nation's best middle attacker ... AVCA National Player of the Week for Jan. 11 after leading the Bruins to wins over George Mason, Ohio State and Penn State while hitting .619 with 29 kills and 17.0 blocks ... Had multiple aces in 11 matches, with best of three vs. USC ... Ranked 13th in MPSF in aces/set (0.31) ... Named to MPSF All-Academic team.

2015 — Saw action in 26 matches, all starts ... Set a new career-high with 13 kills vs. UC Irvine, while hitting .667 ... Led the team with 34 service aces and 82 block assists ... Had four double-digit kill efforts (13-UCI, 11-Hawai'i and at Cal Baptist, 10-Long Beach) ... Had multiple aces in nine matches, with a high of five vs. Limestone ... Recorded at least one ace in a stretch of 11 straight matches ... Registered

10 matches with at least four block assists ... Hit at least .300 in 15 matches and over .333 in eight of the season's last nine matches ... Named Honorable Mention All-MPSF ... Sixth in the MPSF in service aces per set (0.37) ... 0.37 was the eighth-best aces mark in UCLA history during rally scoring era (2001-present) ... Ranked 12th in the MPSF in hitting percentage (.365) ... Listed 14th in the MPSF in blocks (0.96) ... Named to the U.S. Pan Am Team which competed in the summer in Canada.

2014 — Started 15 matches on the year, including the last 11 of the season ... All-MPSF Freshman team selection ... Had a career-best 12 kills in his first college match vs. Stanford ... Registered at least five kills in 11 matches, including the last seven of the season ... Had eight matches with at least 3.0 total blocks ... Had six service aces in home match vs. BYU ... His season total of 21 aces ranked second on the team ... Had sixth-best ace avg. in MPSF (0.31).

High School — Volleyball and basketball letterman at Chambersburg HS ... Played for coaches Marta Hodge and Kirk Crouse in volleyball ... In basketball, he earned all-conference honorable mention honors as a front-court player ... Helped lead the Trojans to the District 3 basketball championship and was co-MVP of the championship game ... Led the volleyball team to three Mid-Penn Conference titles and the 2012 state title ... Three-time Mid-Penn volleyball MVP; District 3 and state MVP ... Two-time First-Team All-District 3 and all-state selection ... Holds career records at Chambersburg for kills, attacks, aces, and blocks ... 2013 AVCA First-Team High School All American.

Club — Played for the Yorktowne Volleyball Club ... Trained with the U.S. Men's Junior National Team in 2012.

Personal — Chose UCLA because he wanted to receive a "world-class education and compete at the highest level" ... Lists his greatest thrill as winning the state championship ... Admires NBA Hall of Famer Michael Jordan and NFL quarterback Robert Griffin III ... Mother Lisa played basketball at New Mexico State ... Started playing volleyball in the ninth grade ... Earned a spot on the Athletic Director's Honor Roll in Spring 2014, Winter 2014, Winter 2016 ... Political Science major.

Career Statistics

Yr.	MP	SP	K	E	Att	Pct	KPS	Ast	SA	DG	DPS	BS	BA	TB	BPS	Pts	PPS
2014	23	68	102	43	217	.272	1.5	7	21	15	0.2	1	50	51	0.8	149.0	2.2
2015	26	91	135	38	266	.365	1.5	17	34	33	0.4	5	82	87	0.9	215.0	2.4
2016	28	104	193	36	333	.471	1.9	10	32	28	0.3	10	114	124	1.2	292.0	2.8
Totals	77	263	430	117	816	.384	1.6	34	87	76	0.3	16	246	262	1.0	656.0	2.5

FINAL 2016 RESULTS

OVERALL RECORD: 25-7 (12-3 home; 11-3 away; 2-1 neutral; 17-5 conference, T-2nd place MPSF)

Date	Opponent	Score	Scores by Set	MPSF	Overall	Att.
Jan. 5	at #14 George Mason	W, 3-0	25-23, 25-12, 25-20		1-0	657
Jan. 7	vs. #6 Ohio State [^]	W, 3-1	24-26, 25-22, 25-22, 25-22		2-0	552
Jan. 8	at #10 Penn State [^]	W, 3-2	25-23, 22-25, 25-18, 21-25, 15-8		3-0	837
Jan. 15	at #4 UC Irvine*	W, 3-1	25-19, 24-26, 25-23, 25-23	1-0	4-0	2,232
Jan. 16	at UC San Diego*	W, 3-0	25-18, 25-17, 25-14	2-0	5-0	521
Jan. 20	at Cal Baptist*	W, 3-0	27-25, 25-21, 25-12	3-0	6-0	682
Jan. 23	#15 USC*	W, 3-1	27-25, 23-25, 25-21, 25-19	4-0	7-0	1,980
Jan. 25	Princeton	W, 3-0	25-19, 25-23, 25-16		8-0	475
Jan. 27	#2 Long Beach State*	W, 3-2	23-25, 22-25, 25-19, 25-22, 15-13	5-0	9-0	885
Jan. 29	#12 CSUN*	W, 3-1	20-25, 25-23, 27-25, 25-19	6-0	10-0	751
Feb. 5	at #5 Hawai'i*	L, 1-3	25-18, 20-25, 23-25, 18-25	6-1	10-1	3,576
Feb. 6	at #5 Hawai'i*	W, 3-2	22-25, 25-22, 19-25, 25-18, 15-9	7-1	11-1	5,436
Feb. 11	#12 UC Irvine*	L, 2-3	17-25, 25-18, 23-25, 26-24, 18-20	7-2	11-2	774
Feb. 13	UC San Diego* (WC)	W, 3-0	25-16, 25-17, 25-18	8-2	12-2	522
Feb. 19	at #9 Pepperdine*	W, 3-0	32-30, 25-21, 25-19	9-2	13-2	1,737
Feb. 21	at #4 Stanford*	L, 1-3	21-25, 25-20, 22-25, 20-25	9-3	13-3	847
Feb. 24	#15 Cal Baptist*	W, 3-0	25-18, 25-19, 25-13	10-3	14-3	448
Feb. 27	at USC	W, 3-1	25-16, 25-20, 25-27, 25-16	11-3	15-3	1,000
Mar. 2	#9 UC Santa Barbara* (WC)	W, 3-1	21-25, 25-22, 25-18, 25-18	12-3	16-3	917
Mar. 4	at #9 UC Santa Barbara*	W, 3-0	25-22, 25-15, 25-23	13-3	17-3	716
Mar. 7	#10 Ball State	W, 3-0	25-19, 25-18, 25-20		18-3	469
Mar. 11	Concordia	W, 3-0	25-23, 25-21, 25-18		19-3	431
Mar. 24	at #11 CSUN*	W, 3-2	19-25, 25-20, 23-25, 25-16, 15-7	14-3	20-3	227
Mar. 26	at #4 Long Beach State*	W, 3-0	25-22, 25-22, 25-22	15-3	21-3	2,682
Apr. 1	#3 BYU* (WC)	L, 1-3	17-25, 25-19, 25-27, 13-25	15-4	21-4	1,838
Apr. 2	#3 BYU* (WC)	L, 1-3	25-20, 20-25, 18-25, 23-25	15-5	21-5	1,829
Apr. 7	#3 Stanford*	W, 3-0	27-25, 25-18, 25-22	16-5	22-5	749
Apr. 9	#6 Pepperdine*	W, 3-1	25-18, 21-25, 25-16, 25-23	17-5	23-5	2,144
Apr. 16	#8 Hawai'i (MPSF quarterfinals)	W, 3-1	25-16, 25-16, 22-25, 25-21		24-5	1,172
Apr. 21	#4 Long Beach St. (MPSF semis at BYU)	W, 3-0	26-24, 28-26, 25-19		25-5	973
Apr. 23	at #1 BYU (MPSF Final at BYU)	L, 1-3	20-25, 19-25, 25-18, 15-25		25-6	4,875
May 5	#2 Ohio State (NCAA semis at Penn St.)	L, 2-3	25-22, 22-25, 21-25, 25-20, 16-18		25-7	2,224

Home matches in **bold** played at Pauley Pavilion, unless otherwise indicated.

*MPSF matches

[^]—at Pac-12/Big Ten Challenge hosted by Penn State; WC = Wooden Center

FINAL 2016 INDIVIDUAL STATISTICS

OVERALL STATISTICS: 25-7 (12-3 home; 11-3 away; 2-1 neutral)

#	Player	mp-sp	k	k/s	e	ta	pct	a	a/s	sa	se	sa/s	re	dig	d/s	bs	ba	tot	bk/s	be	bhe	pts
15	Jake Arnitz	28-108	358	3.31	121	756	.313	11	0.10	19	92	0.18	32	125	1.2	7	61	68	0.6	4	0	414.5
9	JT Hatch	30-100	276	2.76	121	614	.252	15	0.15	39	72	0.39	17	161	1.6	4	31	35	0.4	3	0	334.5
13	Micah Ma'a	32-121	256	2.12	86	549	.310	725	5.99	58	110	0.48	3	192	1.6	6	77	83	0.7	7	2	358.5
7	Mitch Stahl	28-104	193	1.86	36	333	.471	10	0.10	32	82	0.31	2	28	0.3	10	114	124	1.2	12	0	292.0
12	Dylan Missry	12-27	49	1.81	25	117	.205	1	0.04	4	13	0.15	3	27	1.0	1	14	15	0.6	1	0	61.0
34	John Zappia	5-13	20	1.54	2	32	.562	0	0.00	1	7	0.08	1	1	0.1	1	13	14	1.1	2	0	28.5
4	Oliver Martin	30-106	158	1.49	32	282	.447	6	0.06	7	39	0.07	0	28	0.3	12	85	97	0.9	7	0	219.5
19	Eric Sprague	11-28	36	1.29	9	67	.403	7	0.25	1	21	0.04	0	3	0.1	2	13	15	0.5	1	0	45.5
22	Hagen Smith	31-117	142	1.21	71	328	.216	688	5.88	20	44	0.17	3	188	1.6	6	71	77	0.7	3	2	203.5
3	Michael Fisher	25-59	68	1.15	28	185	.216	5	0.08	10	26	0.17	8	31	0.5	1	19	20	0.3	2	2	88.5
17	Christian Hessenauer	20-32	34	1.06	16	72	.250	0	0.00	6	8	0.19	0	11	0.3	1	6	7	0.2	1	2	44.0
10	Jake Reeves	4-6	6	1.00	1	8	.625	0	0.00	1	1	0.17	0	2	0.3	0	0	0	0.0	1	0	7.0
2	Davis Gillett	32-121	1	0.01	1	3	.000	34	0.28	0	0	0.00	49	245	2.0	0	0	0	0.0	0	1	1.0
11	Dominic Brouard	1-1	0	0.00	1	1	-1.00	0	0.00	0	0	0.00	0	0	0.0	0	0	0	0.0	0	0	0.0
8	Eric Matheis	2-2	0	0.00	0	0	.000	5	2.50	0	0	0.00	0	1	0.5	0	2	2	1.0	0	0	1.0
21	Spencer Sachs	1-1	0	0.00	0	0	.000	0	0.00	0	1	0.00	0	0	0.0	0	0	0	0.0	0	0	0.0
1	Jackson Bantle	32-96	0	0.00	0	0	.000	1	0.01	16	35	0.17	0	16	0.1	0	0	0	0.0	0	0	16.0
Team		32-121	1597	13.20	550	3347	.313	1508	12.46	214	551	1.77	130	1059	8.75	51	506	304	2.5	44	9	2115.0
Opponent		32-121	1279	10.57	586	3165	.219	1200	9.92	130	424	1.07	214	980	8.10	48	336	216	1.8	82	11	1625.0

MPSF STATISTICS: 17-5 (T-2nd place)

#	Player	mp-sp	k	k/s	e	ta	pct	a	a/s	sa	se	sa/s	re	dig	d/s	bs	ba	tot	bk/s	be	bhe	pts
15	Jake Arnitz	21-81	272	3.36	92	580	.310	10	0.12	13	60	0.16	25	102	1.2	6	53	59	0.7	3	0	317.5
9	JT Hatch	21-72	196	2.72	89	449	.238	13	0.18	32	50	0.44	10	109	1.5	1	25	26	0.4	3	0	241.5
13	Micah Ma'a	22-84	182	2.17	66	399	.291	494	5.88	47	75	0.56	2	150	1.8	5	54	59	0.7	6	1	261.0
7	Mitch Stahl	20-73	123	1.68	30	228	.408	6	0.08	23	55	0.32	1	20	0.3	8	84	92	1.3	10	0	196.0
19	Eric Sprague	6-17	26	1.53	5	44	.477	2	0.12	1	11	0.06	0	1	0.1	1	11	12	0.7	0	0	33.5
12	Dylan Missry	8-15	22	1.47	12	53	.189	0	0.00	2	6	0.13	2	13	0.9	0	5	5	0.3	0	0	26.5
4	Oliver Martin	21-80	117	1.46	23	211	.445	3	0.04	7	31	0.09	0	24	0.3	6	65	71	0.9	7	0	162.5
34	John Zappia	2-3	4	1.33	0	6	.667	0	0.00	0	2	0.00	0	0	0.0	0	2	2	0.7	0	0	5.0
22	Hagen Smith	22-83	109	1.31	50	244	.242	485	5.84	12	24	0.14	2	130	1.6	4	51	55	0.7	3	2	150.5
3	Michael Fisher	18-39	30	0.77	22	104	.077	4	0.10	7	15	0.18	5	19	0.5	1	9	10	0.3	2	1	42.5
17	Christian Hessenauer	14-22	16	0.73	6	37	.270	0	0.00	2	4	0.09	0	6	0.3	0	5	5	0.2	1	0	20.5
10	Jake Reeves	3-5	3	0.60	1	5	.400	0	0.00	1	0	0.20	0	2	0.4	0	0	0	0.0	1	0	4.0
2	Davis Gillett	22-84	1	0.01	0	1	1.00	24	0.29	0	0	0.00	32	180	2.1	0	0	0	0.0	0	0	1.0
1	Jackson Bantle	22-68	0	0.00	0	0	.000	0	0.00	10	24	0.15	0	11	0.2	0	0	0	0.0	0	0	10.0
Team		22-84	1101	13.11	396	2361	.299	1041	12.39	157	357	1.87	91	767	9.1	32	364	214	2.6	36	4	1472.0
Opponent		22-84	905	10.77	400	2246	.225	850	10.12	91	296	1.08	157	710	8.5	37	258	166	2.0	47	10	1162.0

Micah Ma'a, Davis Gillett, Jake Arnitz, JT Hatch

Hagen Smith (22), Mitch Stahl (7)

2016 MATCHES IN REVIEW

2016 UCLA MVB Team/Opp. Match Highs

Date	Opponent	W/L	Kills	Hit %	Aces	Digs	Assists	Total Blocks
1/5	at #14 G Mason	W,3-0	34/23	.538/.157	8/2	11/10	33/22	5.0/4.0
1/7	#6 Ohio St.	W,3-1	61/51	.471/.254	4/5	36/40	56/47	11.0/3.0
1/8	at #10 Penn St.	W,3-2	54/49	.268/.149	7/5	26/23	50/48	16.5/10.5
1/15	at #4 UCI	W,3-1	55/56	.269/.292	8/2	34/42	54/54	9.5/9.0
1/16	at UCSD	W,3-0	49/21	.407/.169	11/0	37/18	47/20	6.5/4.0
1/20	at Cal Bapt.	W,3-0	39/28	.262/.279	11/0	30/22	38/27	4.0/4.0
1/23	#15 USC	W,3-1	46/44	.234/.193	11/6	33/36	44/40	15.0/7.5
1/25	Princeton	W,3-0	44/25	.319/.105	4/0	25/28	43/25	9.5/5.5
1/27	#2 L. Beach	W,3-2	61/56	.242/.219	5/1	56/60	56/54	8.5/5.5
1/29	#12 CSUN	W,3-1	53/53	.336/.270	8/9	32/36	48/50	11.0/9.0
2/5	at #5 Hawaii	L,1-3	44/45	.138/.273	7/3	41/42	41/43	9.5/13.0
2/6	at #5 Hawaii	W,3-2	59/55	.374/.208	6/7	25/32	56/48	19.5/4.0
2/11	#12 UCI	L,2-3	62/57	.252/.315	7/8	28/37	59/56	14.0/14.0
2/13	UCSD	W,3-0	45/28	.521/.151	7/4	33/19	43/27	8.5/3.0
2/19	at #9 Pepp.	W,3-0	48/31	.312/.145	4/5	29/22	42/29	9.5/11.0
2/21	at #4 Stanford	L,1-3	57/55	.320/.400	5/6	31/39	53/53	7.0/9.0
2/24	#15 Cal Bapt.	W,3-0	35/23	.333/.066	9/1	35/23	32/24	12.5/7.0
2/27	at USC	W,3-1	53/39	.386/.187	10/5	38/28	52/35	5.5/3.0
3/2	#9 UCSB	W,3-1	54/44	.328/.186	5/3	42/36	50/42	9.5/6.5
3/4	at #9 UCSB	W,3-0	36/28	.247/.083	7/6	39/31	34/25	9.5/6.0
3/7	#10 Ball St.	W,3-0	45/29	.430/.160	6/1	20/16	44/29	4.0/4.0
3/11	Concordia	W,3-0	43/26	.283/.105	7/5	36/27	41/25	10.0/2.0
3/24	at #11 CSUN	W,3-2	64/43	.285/.174	3/1	38/35	58/40	14.5/9.0
3/26	at #4 L. Beach	W,3-0	43/35	.323/.250	4/3	30/27	41/33	7.5/5.0
4/1	#3 BYU	L,1-3	42/45	.161/.337	8/6	26/20	41/42	7.0/16.0
4/2	#3 BYU	L,1-3	55/42	.266/.301	9/9	45/38	53/38	7.5/12.0
4/7	#3 Stanford	W,3-0	46/33	.307/.158	5/2	37/37	44/29	9.5/6.0
4/9	#6 Pepperdine	W,3-1	55/44	.420/.223	7/4	31/29	52/42	8.5/2.5
4/16	#8 Hawai'i (MPSF)	W,3-1	48/40	.362/.204	10/4	30/24	44/36	11.0/2.0
4/21	#4 LBeach (MPSF)	W,3-1	46/38	.314/.250	5/2	37/33	41/36	7.0/7.5
4/23	at #1 BYU (MPSF)	L,1-3	56/41	.342/.329	1/6	25/34	51/35	4.0/3.5
5/5	#2 Ohio St.(NCAA)	L,2-3	65/52	.339/.266	5/9	46/35	64/47	12.0/8.0

2016 UCLA MVB Starters

Date	Opponent	W/L	S/H	MB	MB	OH	OH	S/H	L
1/5	at #14 G Mason	W,3-0	Smith	Stahl	Sprague	Hatch	Arnitz	Ma'a	Gillett
1/7	#6 Ohio State	W,3-1	Smith	Stahl	Sprague	Hatch	Missry	Ma'a	Gillett
1/8	at #10 Penn St.	W,3-2	Smith	Stahl	Martin	Fisher	Arnitz	Ma'a	Gillett
1/15	at #4 UC Irvine	W,3-1	Smith	Stahl	Martin	Fisher	Arnitz	Ma'a	Gillett
1/16	at UC San Diego	W,3-0	Smith	Stahl	Sprague	Hatch	Missry	Ma'a	Gillett
1/20	at Cal Baptist	W,3-0	Smith	Stahl	Martin	Fisher	Arnitz	Ma'a	Gillett
1/23	#15 USC	W,3-1	Smith	Stahl	Martin	Fisher	Arnitz	Ma'a	Gillett
1/25	Princeton	W,3-0	Smith	Zappia	Sprague	Hatch	Missry	Ma'a	Gillett
1/27	#2 L. Beach	W,3-2	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
1/29	#12 CSUN	W,3-1	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
2/5	at #5Hawaii	L,1-3	Smith	Stahl	Martin	Fisher	Arnitz	Ma'a	Gillett
2/6	at #5Hawaii	W,3-2	Smith	Stahl	Martin	Missry	Arnitz	Ma'a	Gillett
2/11	#12 UCI	L,2-3	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
2/13	UCSD	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
2/19	at #9 Pepp	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
2/21	at #4 Stanford	L,1-3	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
2/24	#15 Cal Baptist	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
2/27	at USC	W,3-1	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
3/2	#9 UCSB	W,3-1	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
3/4	at #9UCSB	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
3/7	#10 Ball St.	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
3/11	Concordia	W,3-0	Hessenauer	Zappia	Martin	Fisher	Missry	Ma'a	Gillett
3/24	at #11 CSUN	W,3-2	Smith	Sprague	Martin	Hatch	Arnitz	Ma'a	Gillett
3/26	at #4 L. Beach	W,3-0	Smith	Sprague	Martin	Hatch	Arnitz	Ma'a	Gillett
4/1	#3 BYU	L,1-3	Smith	Sprague	Martin	Hatch	Arnitz	Ma'a	Gillett
4/2	#3 BYU	L,1-3	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
4/7	#3Stanford	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
4/9	#6 Pepperdine	W,3-1	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
4/16	#8 Hawai'i (MPSF)	W,3-1	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
4/21	#4LBeach (MPSF)	W,3-0	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
4/23	at #1 BYU (MPSF)	L,1-3	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett
5/5	#2 Ohio St. (NCAA)	L,2-3	Smith	Stahl	Martin	Hatch	Arnitz	Ma'a	Gillett

THE MOUNTAIN PACIFIC SPORTS FEDERATION (MPSF)

FINAL 2016 MPSF STANDINGS

Team	MPSF			Overall		
	W	L	Pct.	W	L	Pct.
BYU	19	3	.864	27	4	.871
UCLA	17	5	.773	25	7	.781
Long Beach State	17	5	.773	24	8	.750
Stanford	17	5	.773	19	6	.760
UC Santa Barbara	14	8	.636	20	10	.667
Pepperdine	12	10	.545	13	11	.542
Hawai'i	11	11	.500	16	12	.571
UC Irvine	7	15	.318	10	20	.333
CSUN	7	15	.318	14	15	.483
Cal Baptist	6	16	.273	14	16	.467
USC	5	17	.227	7	19	.269
UC San Diego	0	22	.000	5	23	.179

All-MPSF, 1st Team

James Shaw, Stanford, Sr., Setter (Player of Yr.)
 Ben Patch, BYU, So., Opposite
 TJ DeFalco, Long Beach, Fr., OH (Freshman of Yr.)
 Brenden Sander, BYU, So., OH
 Matt Tarantino, Pepperdine, Sr., Opposite
Micah Ma'a, UCLA, Fr., Setter/Hitter
Jake Arnitz, UCLA, So., OH
 Jake Langlois, BYU, Jr., OH
 Jonah Self, UCSB, Sr., Setter
 Conrad Kaminski, Stanford, Sr., Middle Blocker
 Sinisa Zarkovic, Hawai'i, Sr., OH
 Taylor Gregory, Long Beach, Sr., Middle Blocker
 (UCLA 2nd team selection - Mitch Stahl, Jr., Middle Blocker)

2016 MPSF STATISTICAL LEADERS (Overall Stats)

HITTING PERCENTAGE

1. Taylor Gregory, Long Beach	.506
2. Kevin Rakestraw, Stan.	.489
3. Henri Cherry, UCSB	.486
4. Ryan Hardy, UCSB	.483
5. Enrique Garcia, Cal Bapt.	.481
6. Bryce Yould, Long Beach	.479
7. Conrad Kaminski, Stan.	.478
8. Mitch Stahl, UCLA	.471
9. Oliver Martin, UCLA	.447
10. Nainoa Frank, Hawai'i	.433

ASSISTS AVERAGE

1. Josh Tuaniga, Long Beach	11.18
2. Leo Durkin, BYU	10.54
3. Jonah Seif, UCSB	10.44
4. James Shaw, Stan.	10.12
5. Joshua Stewart, Pepp.	10.12
6. Sam Porter, CSUN	9.95
7. Jack Yoder, USC	9.58
8. Dante Chakravorti, UCI	9.58
9. Arturo Iglesias, Cal Bapt.	9.54
10. Milosh Stojic, UCSD	7.67

BLOCKS AVERAGE

1. Conrad Kaminski, Stan.	1.45
2. Tommy Carmody, Pepp.	1.45
3. Michael Hatch, BYU	1.39
4. Price Jarman, BYU	1.31
5. Mitch Stahl, UCLA	1.19
6. Marty Ross, UCI	1.06
7. Enrique Garcia, Cal Bapt.	1.04
8. Bryce Yould, Long Beach	1.04
9. Kevin Rakestraw, Stan.	1.00
10. Hendrik Mol, Hawai'i	0.99

POINTS AVERAGE

1. TJ DeFalco, Long Beach	5.06
2. Ben Patch, BYU	4.84
3. Matt Tarantino, Pepp.	4.61
4. Sinisa Zarkovic, Hawai'i	4.43
5. Madison Hayden, Stan.	4.03
6. Matt Marsh, UCSB	3.94
7. Brenden Sander, BYU	3.86
8. Jake Arnitz, UCLA	3.84
9. Dimitar Kalchev, CSUN	3.83
10. Jake Langlois, BYU	3.83

KILLS AVERAGE

1. Ben Patch, BYU	4.32
2. TJ DeFalco, Long Beach	4.32
3. Sinisa Zarkovic, Hawai'i	4.02
4. Matt Tarantino, Pepp.	3.88
5. Madison Hayden, Stan.	3.47
6. Jake Arnitz, UCLA	3.31
7. Matt Marsh, UCSB	3.29
8. Stijn van Tilburg, Hawai'i	3.26
9. Jakub Ciesla, CSUN	3.24
10. Lucas Yoder, USC	3.21

SERVICE ACE AVERAGE

1. Michael Saeta, UCI	0.52
2. Micah Ma'a, UCLA	0.48
3. Dimitar Kalchev, CSUN	0.45
4. JT Hatch, UCLA	0.39
5. Matt Marsh, UCSB	0.37

6. Jacob Delson, UCSB	0.36
7. James Shaw, Stan.	0.35
8. David Wieczorek, Pepp.	0.35
9. Jake Langlois, BYU	0.35
10. TJ DeFalco, Long Beach	0.34

DIGS AVERAGE

1. Evan Enriques, Stan.	2.53
2. Kolby Kanetake, Hawai'i	2.27
3. Dillon Hoffman, UCI	2.13
4. Parker Boehle, UCSB	2.07
5. Davis Gillett, UCLA	2.02
6. Weston Barnes, Pepp.	2.02
7. TJ DeFalco, Long Beach	2.02
8. Erik Sikes, BYU	2.01
9. Kyle Ensing, Long Beach	1.99
10. CJ Suarez, CSUN	1.99

TEAM HITTING %

1. BYU	.360
2. Stanford	.336
3. Long Beach State	.328
4. UCLA	.313
5. UC Santa Barbara	.297
6. Pepperdine	.295
7. Hawai'i	.284
8. Cal Baptist	.278
9. UC Irvine	.265
10. CSUN	.261
11. USC	.230
12. UC San Diego	.203

TEAM ASSISTS

1. Long Beach State	12.90
2. UCLA	12.46
3. Pepperdine	12.21
4. Hawai'i	12.13
5. Stanford	12.06
6. UC Santa Barbara	12.00
7. BYU	11.98
8. UC Irvine	11.68
9. CSUN	11.03
10. Cal Baptist	10.89
11. USC	10.81
12. UC San Diego	10.49

TEAM BLOCKS

1. BYU	3.12
2. Pepperdine	2.73
3. Stanford	2.71
4. UCLA	2.51
5. Long Beach State	2.41
6. Cal Baptist	2.29
7. CSUN	2.26
8. Hawai'i	2.19
9. UC Santa Barbara	2.13
10. UC Irvine	1.92
11. USC	1.76
12. UC San Diego	1.68

TEAM DIGS

1. Long Beach State	9.56
2. Stanford	9.05
3. UCLA	8.75
4. Hawai'i	8.65

5. UC Santa Barbara	8.50
6. UC San Diego	8.28
7. UC Irvine	8.18
8. BYU	8.03
9. Pepperdine	7.69
10. USC	7.57
11. Cal Baptist	7.52
12. CSUN	7.22

TEAM OPPT. HITTING %

1. UCLA	.219
2. Long Beach State	.229
3. BYU	.236
4. Stanford	.247
5. UC Santa Barbara	.269
6. CSUN	.276
7. Cal Baptist	.282
8. Hawai'i	.287
9. UC Irvine	.288
10. Pepperdine	.291
11. USC	.306
12. UC San Diego	.334

TEAM KILLS

1. Long Beach State	13.61
2. UCLA	13.20
3. Stanford	13.04
4. Pepperdine	12.86
Hawai'i	12.86
6. UC Santa Barbara	12.77
7. BYU	12.76
8. UC Irvine	12.24
9. CSUN	11.87
10. Cal Baptist	11.58
11. USC	11.42
12. UC San Diego	11.15

TEAM ACES

1. UCLA	1.77
2. Cal Baptist	1.43
3. Stanford	1.42
4. Long Beach State	1.38
5. UC Santa Barbara	1.33
6. UC Irvine	1.29
7. Pepperdine	1.29
8. CSUN	1.28
9. BYU	1.12
10. Hawai'i	1.10
11. UC San Diego	0.92
12. USC	0.91

TOP 20 NCAA RANKINGS for 2016

TEAM	
3. Kills per set	13.20
3. Set Assists per set	12.46
3. Service Aces per set	1.77
5. Hitting Percentage	.313
6. Blocks per set	2.51
18. Digs per set	8.75

INDIVIDUAL

Service Aces	
5. Micah Ma'a	0.48
14. JT Hatch	0.39
Blocks	
6. Mitch Stahl	1.19

CONFERENCE CHAMPS

2016	BYU
2015	UC Irvine
2014	BYU, Pepperdine
2013	BYU
2012	UC Irvine
2011	UC Santa Barbara
2010	Stanford
2009	USC
2008	Pepperdine
2007	UC Irvine
2006	UCLA
2005	Pepperdine
2004	BYU
2003	BYU
2002	Pepperdine
2001†	UCLA
2000†	UCLA
1999†	BYU
1998†	Pepperdine
1997†	Stanford
1996†	UCLA
1995†	UCLA
1994*	UCLA , Stanford
1993*	UCLA , Stanford
1992*	Pepperdine, Long Beach St.
1991*	UCLA , USC
1990*	UCLA , Long Beach St.
1989#	UCLA , Stanford
1988	USC
1987	UCLA
1986	USC
1985	Pepperdine
1984	UCLA
1983	UCLA
1982	UCLA
1981	USC
1980	UCLA
1979	UCLA
1978	UCLA
1977	USC
1976	UCLA
1975	UC Santa Barbara
1974	UC Santa Barbara
1973	Long Beach State
1972	San Diego State
1971	San Diego State
1970	UCLA
1969	UC Santa Barbara
1968	San Diego State
1967	UCLA
1966	UCLA
1965	UCLA
1964	UCLA

UCLA's MPSF Playoff Record: 26-14

(since 1993)

*Division champions. #Shared title.

† MPSF Champion under divisional playoff format.

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, 2015 and 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): 58, Micah Ma'a, 2016*
Most Triple Doubles: 2, Tom Stillwell, 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
Last Triple Double: Micah Ma'a, vs. BYU, 4/2/16 (10k, 24 set asst., 14d)*

SINGLE MATCH INDIVIDUAL RECORDS

Most Kills: 52, Paul Nihipali (vs. UCSB, 4/27/96)
Consecutive Kills: 31, Steve Klosterman (vs. CSUN, 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, Jake Arnitz (at USC, 3/28/15)* and Adam Naeve (vs. Pepperdine, 2/3/01)*
Most Kills: 21, Ed Ratledge (Game 4 vs. CSUN, 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: 52 (at George Mason, 1/5/16)*
Highest Hitting Percentage: .666 (vs. LMU, 2/17/84)
Lowest Hitting Percentage: .041 (vs. Stanford, 4/9/11)*
Lowest Hitting Percentage, Opponent: -.125 Limestone vs. UCLA (at UCSB Tny., 1/10/15 10-16-48)*; -.041 Rutgers-Newark vs. UCLA, 3/16/05 (26-30-97)*
Most Service Aces: 15 (vs. Limestone, at UCSB Tny., 1/10/15)*; 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 a rally scoring season; **2004 was the first season points were kept.*

CAREER LEADERS

Kills

1. Paul Nihipali, 1994-97	2,096
2. Jeff Nygaard, 1992-95	1,800
3. Adam Naeve, 1997-99, 2001	1,587
4. Steve Klosterman, 2004-07	1,513
5. Garrett Muagututia, 2007-10	1,473
6. Gonzalo Quiroga, 2011-14	1,387
7. Trevor Schirman, 1987-90	1,374
8. Mark Williams, 1998-01	1,245
9. Ozzie Volstad, 1984-87	1,237
10. Evan Thatcher, 1997-00	1,083

Total Blocks

1. Trevor Schirman, 1987-90	682
2. Jeff Nygaard, 1992-95	658
3. Tom Stillwell, 1995-98	544
4. Adam Naeve, 1997-99, 2001	538
5. Scott Morrow, 2000-03	522
6. Paul Nihipali, 1994-97	492
7. Thomas Amberg, 2009-12	466
8. Tim Kelly, 1991-94	458
9. Mike Whitcomb, 1988-91	410
10. Brandon Taliaferro, 1997-00	396

Aces

1. Gonzalo Quiroga, 2011-14	194
2. Adam Naeve, 1997-01	178
3. Brandon Taliaferro, 1997-00	176
4. Mark Williams, 1998-01	164
5. Jeff Nygaard, 1992-95	123
6. Stein Metzger, 1993-96	110
7. Kevin Wong, 1992-95	107
8. Garrett Muagututia, 2007-10	99
Kevin Ker, 2007-10	99
10. Matt Komer, 1999-02	93

current player to watch:

Mitch Stahl, 2014-	87
---------------------------	-----------

Digs

1. Tony Ker, 2005-08	1,220
2. Adam Shrader, 2001-04	1,089
3. Brandon Taliaferro, 1997-2000	831
4. Fred Robins, 1996-99	777
5. Mark Williams, 1998-2001	752
6. Erik Sullivan, 1992-95	747
7. Ozzie Volstad, 1984-87	746
8. Garrett Muagututia, 2007-2010	741
9. Gonzalo Quiroga, 2011-14	630
10. Matt Sonnichsen, 1986-89	618

Set Assists

1. Brandon Taliaferro, 1997-2000	6,840
2. Stein Metzger, 1993-96	5,158
3. Rich Nelson, 2000-03	4,846
4. Mike Sealy, 1990-93	4,749
5. Kevin Ker, 2007-2010	3,173
6. Matt Wade, 2006-2009	3,166
7. Dennis Gonzalez, 2003-06	3,104
8. Matt Sonnichsen, 1986-89	3,088

SEASON LEADERS

Kills

1. Paul Nihipali, 1997	650
Jeff Nygaard, 1994	650
3. Paul Nihipali, 1996	590
4. Adam Naeve, 1998	528
5. Paul Nihipali, 1995	525
6. Jeff Nygaard, 1995	511
7. Garrett Muagututia, 2008	473
8. Steve Klosterman, 2007	472
9. Steve Klosterman, 2006	466
10. Mark Williams, 2000	465

Total Blocks

1. Trevor Schirman, 1990	221
2. Scott Morrow, 2000	220
3. Tom Stillwell, 1996	213
4. Trevor Schirman, 1989	189
5. Jeff Nygaard, 1995	188
6. Jeff Nygaard, 1994	180
7. Don Dendinger, 1986	177
8. Seth Burnham, 2000	176
9. Tom Stillwell, 1997	175
10. Mike Whitcomb, 1989	170

Aces

1. Mark Williams, 2000	63
2. Brandon Taliaferro, 2000	59
3. Micah Ma'a, 2016	58
4. Gonzalo Quiroga, 2014	56
Adam Naeve, 2001	56
Adam Naeve, 1998	56
7. Stein Metzger, 1996	53
8. Gonzalo Quiroga, 2013	52
9. Mark Williams, 2001	51
Brandon Taliaferro, 1998	51

Digs

1. Tony Ker, 2008	368
2. Matt Davis, 2000	364
3. Tony Ker, 2006	318
4. Ozzie Volstad, 1986	308
5. Adam Shrader, 2002	303
6. Paul George, 2006	272
7. Tom Hastings, 2010	270
8. Tony Ker, 2005	269
9. Evan Mottram, 2013	267
Adam Shrader, 2004	267

Set Assists

1. Brandon Taliaferro, 1998	1,848
2. Brandon Taliaferro, 2000	1,800
3. Stein Metzger, 1996	1,792
4. Brandon Taliaferro, 1997	1,707
5. Stein Metzger, 1994	1,589
6. Rich Nelson, 2002	1,546
7. Brandon Taliaferro, 1999	1,485
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 25-odd 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 (Minimum 1000 attempts)

1. Tim Kelly, 1991-94	.462
2. Paul Johnson, 2002-05	.448
3. Chris Peña, 2001-04	.438
4. Danny Farmer, 1996-99	.42772
5. Jeff Nygaard, 1992-95	.42771
6. Adam Naeve, 1997-99, 2001	.424
7. Tom Stillwell, 1995-98	.419
8. Weston Dunlap, 2008-12	.407
9. Thomas Amberg, 2009-12	.404
10. Scott Morrow, 2000-03	.398

current player to watch:

Mitch Stahl, 2014-	.384
---------------------------	-------------

Kills Per Game (Minimum 1000 attempts)

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
6. Steve Klosterman, 2004-07	3.84
7. Trevor Schirman, 1987-90	3.52
8. Jeff Williams, 1984-87	3.48
9. Tim Kelly, 1991-94	3.43
10. Garrett Muagututia, 2007-10	3.38

Blocking Average (Minimum 200 games played)

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
5. Tim Kelly, 1991-94	1.55
6. Don Dendinger, 1985-88*	1.51
7. Adam Naeve, 1997-99, 2001	1.41
8. Scott Morrow, 2000-03	1.40
9. Paul Nihipali, 1994-97	1.26
10. Ozzie Volstad, 1984-87**	1.23

SEASON LEADERS

Hitting Percentage (Minimum 300 attempts)

1. Tim Kelly, 1994	.539
2. Paul Johnson, 2005	.491
3. Jeff Nygaard, 1993	.487
4. Thomas Amberg, 2012	.485
5. Mitch Stahl, 2016	.471
6. Tim Kelly, 1993	.470
7. Karch Kiraly, 1981	.466
8. Weston Dunlap, 2012	.461
9. Spencer Rowe, 2013	.459
10. Chris Peña, 2003	.458

Kills Per Game (Minimum 300 attempts)

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

Blocking Average (Minimum 75 games/sets played)

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

Paul Nihipali

Spencer Rowe

GREAT FACES IN BRUIN HISTORY

Undated Alumni Team photo (l-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

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

Hitting Percentage (Min 250 Att/Yr)

1. Paul Johnson, 2002-05	.448
2. Adam Naeve, 2001	.447
3. Chris Peña, 2001-04	.438
4. Weston Dunlap, 2008-12	.407
5. Thomas Amberg, 2009-12	.404
6. Scott Morrow, 2001-03	.381
7. Jamie Diefenbach, 2006-09	.373
8. Allan Vince, 2003-05	.343

Kills (Min 250 Att/Yr)

1. Steve Klosterman, 2004-07	1,513
2. Garrett Muagututia, 2007-10	1,473
3. Gonzalo Quiroga, 2011-14	1,387
4. Jonathan Acosta, 2001-05	963
5. Chris Peña, 2001-04	920
6. Paul Johnson, 2002-05	883
7. Robart Page, 2011-14	844
8. Thomas Amberg, 2009-12	839
9. Sean O'Malley, 2006-09	779
10. Paul George, 2004-07	773

Total Attacks (Min 250 Att/Yr)

1. Steve Klosterman, 2004-07	3,262
2. Garrett Muagututia, 2007-10	3,116
3. Gonzalo Quiroga, 2011-14	3,090
4. Jonathan Acosta, 2001-05	1,943
5. Robart Page, 2011-14	1,899
6. Jack Polales, 2009-12	1,732
7. Sean O'Malley, 2006-09	1,714
8. Chris Peña, 2001-04	1,680
9. Thomas Amberg, 2009-12	1,593
10. Cameron Mount, 2001-02	1,586

Set Assists

1. Rich Nelson, 2001-03	4,346
2. Matt Wade, 2006-09	3,166
3. Dennis Gonzalez, 2003-06	3,104
4. Kevin Ker, 2007-10	2,021
5. Hagen Smith, 2014-	1,464
6. Kyle Caldwell, 2009-12	1,413
7. Steve O'Dell, 2013-14	1,187
8. Alex Scattareggia, 2009-11	1,149
9. Micah Ma'a, 2016-	725
10. Julio "Gaby" Acevedo, 2005	575

Aces

1. Gonzalo Quiroga, 2011-14	194
2. Garrett Muagututia, 2007-10	99
Kevin Ker, 2007-2010	99
4. Paul Johnson, 2002-05	90
5. Mitch Stahl, 2014-	87
6. Steve Klosterman, 2004-07	79
7. Chris Peña, 2001-04	75
Nick Vogel, 2009-12	75
9. Matt Komer, 2001-02	72
10. Kris Kraushaar, 2002-05	71
Cameron Mount, 2001-02	67

current players to watch:

Micah Ma'a, 2016-	58
JT Hatch, 2015-	52

Digs

1. Tony Ker, 2005-08	1,220
2. Adam Shrader, 2001-04	1,089
3. Garrett Muagututia, 2007-10	741
4. Gonzalo Quiroga, 2011-14	630
5. Tom Hastings, 2008-11	584
6. Rich Nelson, 2001-03	483
7. Steve Klosterman, 2004-07	472
8. Paul George, 2004-07	438
9. Kyle Caldwell, 2009-12	390
10. Kris Kraushaar, 2002-05	381

current player to watch:

Hagen Smith, 2014-	355
---------------------------	------------

Block Solos

1. Garrett Muagututia, 2007-10	44
2. Thomas Amberg, 2009-12	42
3. Paul Johnson, 2002-05	40
4. Steve Klosterman, 2004-07	39
5. Nick Vogel, 2009-12	36
6. Chris Peña, 2001-04	35
7. Jonathan Acosta, 2001-04	32
8. Jamie Diefenbach, 2006-09	29
9. Gonzalo Quiroga, 2011-14	27
10. Spencer Rowe, 2011-14	23

current player to watch:

Mitch Stahl, 2014-	16
---------------------------	-----------

Block Assists

1. Thomas Amberg, 2009-12	424
2. Paul Johnson, 2002-05	325
3. Scott Morrow, 2001-03	281
4. Nick Vogel, 2009-12	263
5. Chris Peña, 2001-04	256
6. Jamie Diefenbach, 2006-09	254
7. Steve Klosterman, 2004-07	253
8. Weston Dunlap, 2008-12	248
9. Mitch Stahl, 2014-	246
10. Garrett Muagututia, 2007-10	204

Total Blocks

1. Thomas Amberg, 2009-12	466
2. Paul Johnson, 2002-05	365
3. Scott Morrow, 2001-03	302
4. Nick Vogel, 2009-12	299
5. Steve Klosterman, 2004-07	292
6. Chris Peña, 2001-04	291
7. Jamie Diefenbach, 2006-09	283
8. Weston Dunlap, 2008-12	267
9. Mitch Stahl, 2014-	262
10. Garrett Muagututia, 2007-10	248

Total Points

1. Steve Klosterman, 2004-07	1,757.0
2. Garrett Muagututia, 2007-10	1,718.0
3. Gonzalo Quiroga, 2011-14	1,698.5
4. Paul Johnson, 2002-05	1,175.0
5. Thomas Amberg, 2009-12	1,164.0
6. Chris Peña, 2001-04	1,158.0
7. Jonathan Acosta, 2001-05	1,094.0
8. Robart Page, 2011-14	982.5
9. Paul George, 2004-07	926.0
10. Cameron Mount, 2001-03	909.5

Weston Dunlap

Robart Page

Paul George

INDIVIDUAL SINGLE SEASON

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

Points

1. Steve Klosterman, 2007	553.5
2. Paul Johnson, 2005	551.0
3. Garrett Muagututia, 2008	547.0
4. Steve Klosterman, 2006	528.0
5. Garrett Muagututia, 2010	509.5
6. Gonzalo Quiroga, 2013	504.0
7. Gonzalo Quiroga, 2014	500.0
8. Paul George, 2006	474.0
9. Nick Scheftic, 2006	457.5
10. Jack Polales, 2010	436.5

Kills

1. Garrett Muagututia, 2008	473
2. Steve Klosterman, 2007	472
3. Steve Klosterman, 2006	466
4. Garrett Muagututia, 2010	446
5. Matt Komer, 2002	434
6. Gonzalo Quiroga, 2013	420
7. Paul Johnson, 2005	413
8. Gonzalo Quiroga, 2014	411
9. Cameron Mount, 2002	408
10. Paul George, 2006	400

Total Attacks

1. Steve Klosterman, 2006	1,016
2. Steve Klosterman, 2007	994
3. Garrett Muagututia, 2007	958
4. Gonzalo Quiroga, 2013	897
5. Gonzalo Quiroga, 2014	889
6. Matt Komer, 2002	871
7. Robart Page, 2014	848
8. Cameron Mount, 2002	835
9. Paul George, 2006	806
10. Damien Scott, 2006	761

Set Assists

1. Rich Nelson, 2002	1,546
2. Rich Nelson, 2001	1,477
3. Rich Nelson, 2003	1,323
4. Matt Wade, 2008	1,068
5. Dennis Gonzalez, 2004	1,066
6. Alex Scattareggia, 2011	1,057
7. Kyle Caldwell, 2012	1,023
8. Dennis Gonzalez, 2006	974
9. Matt Wade, 2006	804
10. Kevin Ker, 2007	778

Aces

1. Micah Ma'a, 2016	58
2. Gonzalo Quiroga, 2014	56
Adam Naeve, 2001	
4. Gonzalo Quiroga, 2013	52
5. Mark Williams, 2001	51
6. Paul Johnson, 2005	49
7. Gonzalo Quiroga, 2012	47
8. Matt Komer, 2002	46
9. JT Hatch, 2016	39
Gonzalo Quiroga, 2011	39

Digs

1. Tony Ker, 2008	368
2. Tony Ker, 2006	318
3. Adam Shrader, 2002	303
4. Paul George, 2006	272
5. Tom Hastings, 2010	270
6. Tony Ker, 2005	269
7. Adam Shrader, 2004	267
8. Tony Ker, 2007	265
9. Adam Shrader, 2003	263
10. Adam Shrader, 2001	256

Block Solos

1. Paul Johnson, 2005	19
2. Nick Scheftic, 2006	18
3. Allan Vince, 2005	16
4. Paul Johnson, 2004	15
Chris Peña, 2003	15
6. Paul George, 2006	14
Garrett Muagututia, 2008	14
Sean O'Malley, 2009	14
Thomas Amberg, 2011	14
10. Jonathan Acosta, 2003, 2005	13
Steve Klosterman, 2006	13
David Russell, 2006	13
Damien Scott, 2006	13

Block Assists

1. Thomas Amberg, 2012	141
2. Paul Johnson, 2005	140
3. Adam Naeve, 2001	125
4. Scott Morrow, 2001	121
5. Mitch Stahl, 2016	114
6. Jamie Diefenbach, 2007	111
David Russell, 2006	111
8. Nick Scheftic, 2006	109
9. Jamie Diefenbach, 2008	108
Thomas Amberg, 2009	108

Total Blocks

1. Paul Johnson, 2005	159
2. Thomas Amberg, 2012	150
3. Adam Naeve, 2001	135
4. Scott Morrow, 2001	131
5. Nick Scheftic, 2006	127
6. Mitch Stahl, 2016	124
David Russell, 2006	124
8. Jamie Diefenbach, 2007	123
9. Thomas Amberg, 2009	118
10. Jamie Diefenbach, 2008	116

Hitting Percentage (Minimum 300 attempts)

1. Paul Johnson, 2005	.491
2. Thomas Amberg, 2012	.486
3. Mitch Stahl, 2016	.471
4. Weston Dunlap, 2012	.461
5. Spencer Rowe, 2013	.459
6. Chris Peña, 2003	.458
7. Adam Naeve, 2001	.447
8. Chris Peña, 2004	.446
Weston Dunlap, 2011	.446
10. Paul Johnson, 2004	.443

Gonzalo Quiroga

Kills Per Set (Minimum 300 attempts)

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

Set Assists Average (Min. 300 assists.; Assists in parentheses)

1. Rich Nelson, 2002 (1,546)	13.68
2. Dennis Gonzalez, 2004 (1,066)	13.67
3. Rich Nelson, 2003 (1,323)	12.97
4. Rich Nelson, 2001 (1,477)	12.63
5. Dennis Gonzalez, 2006 (974)	12.18
6. Dennis Gonzalez, 2005 (976)	12.05
7. Matt Wade, 2008 (1,068)	11.48
8. Connor Bannan, 2013 (776)	11.25
9. Steve O'Dell, 2014 (602)	10.95
10. Gaby Acevedo, 2005 (575)	10.45

Ace Average (Min. 20 aces.; Aces in parentheses)

1. Mark Williams, 2001 (51)	0.51
2. Gonzalo Quiroga, 2014 (56)	0.50
3. Micah Ma'a, 2016 (58)	0.48
4. Adam Naeve, 2001 (56)	0.47
5. Gonzalo Quiroga, 2012 (47)	0.46
Gonzalo Quiroga, 2013 (52)	0.46
7. Paul Johnson, 2005 (49)	0.41
8. JT Hatch, 2016 (39)	0.39
Matt Komer, 2002 (46)	0.39
10. Mitch Stahl, 2015 (34)	0.37

Digs Average (Min. 100 digs. Digs in parentheses)

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. Jackson Bantle, 2015 (177)	2.06
Paul George, 2006 (272)	2.06

Blocking Average (Min. 50 total blocks. TBlks in parentheses.)

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. Mitch Stahl, 2016 (124)	1.19
7. Scott Morrow, 2003 (65)	1.18181
8. Scott Morrow, 2001 (131)	1.18180
9. Paul Johnson, 2002 (64)	1.16
10. Adam Naeve, 2001 (135)	1.14

A

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
Jake Arnitz, 15-16
Peter Ashley, 75-76-77

B

Aleksandar Babic, 91
Carl Bailey, 60-61
Andy Banachowski, 65-68
Connor Bannan, 11
Jackson Bantle, 14-15-16
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, 14-15
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 Connors, 01
Greg Coon, 00-01
Ron Coon, 71-72-73
Buddy Cox, 74
Anthony Curci, 85-87-88-89

D

Matt Davis, 97-98-99-00
Jesse Debban, 01-03
Ned DeGroot, 65
Mike Denver, 92

Andy Klussmann

Don Dendinger, 85-86-87-88
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

E

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, 14-15-16
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
Davis Gillett, 16
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

H

Matt Hanley, 11
Albert Hanneman, 90
Bill Hansard, 77
Jason Harper, 95, 96
Thomas Hastings, 08-11
JT Hatch, 15-16
Carl Henkel, 88-89-90-91
Scott Herdman, 89-90-91
John Herren, 73-74-75
Bruce Herring, 69-70-71
Christian Hessenauer, 15-16
Dane Holtzman, 69-70
Jerald Hyde, 62-63

I

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

J

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

K

Tim Kelly, 91-92-93-94
K.C. Keller, 76-77-78-79
Jamey Ker, 09, 11
Kevin Ker, 07-08-09-10
Tony Ker, 05-06-07-08
Trent Kersten 13-14-15
Kirk Kilgour, d., 69-70-71
Mark Kinnison, 80-81-82
Karch Kiraly, 79-80-81-82
Gordon Kleinpeter, 60-61
Steve Klosterman, 04-05-06-07
Andy Klussmann, 83-84-85-86
Matt Komer, 99-00-01-02
Mark Knudsen, 92
Kris Kraushaar, 02-03-04-05

L

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

Denny Cline (r) and Greg Giovanazzi

UCLA VOLLEYBALL LETTERMEN, 1960-PRESENT

M

Micah Ma'a, 16
Eric Matheis, 15-16
 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
Oliver Martin, 15-16
 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
Dylan Missry, 16
 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

O

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, 13-14-15
 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, 14-15-16
 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 Rundie, 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, 14-15-16
 Kent Smith, 81
 Parker Smith, 02
 Sinjin Smith, 76-77-78-79
 Matt Sonnichsen, 86-87-88-89
 John Speraw, 92-93-94-95
Eric Sprague, 15-16
Mitch Stahl, 14-15-16
 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

T

Brandon Taliaferro, 97-98-99-00
 Matt Taylor, 93-94-95-96
 Mark Tedsen, 87-88-89-90
 Evan Thatcher, 97-98-99-00

Craig Thompson, 69
 Bob Thomson, 68-71-72
 Mike Timmons, 78-79-80-81
 Toshi Toyoda, 69
 James Turner, 96

U

Henry Unger, 60-61

V

Eric Valley, 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, 14-15-16
 Saul Zemaitaitis, 03-04

d.—deceased.

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 MVB UNIFORM HISTORY

(1979-Present)

#1

Jackson Bantle, 2016
 Jackson Bantle, 2015
 Jackson Bantle, 2014
 Jamey Ker, 2012
 Jamey Ker, 2011
 Cooper O'Connor, 2010
 Jamey Ker, 2009
 Tony Ker, 2008
 Tony Ker, 2007
 Tony Ker, 2006
 Tony Ker, 2005
 David Russell, 2003
 David Russell, 2002
 Ian Burnham, 2001
 Seth Burnham, 2000
 Seth Burnham, 1999
 Seth Burnham, 1998
 Seth Burnham, 1997
 Kanoa Ostrem, 1991
 Benny Wang, 1990
 Benny Wang, 1989
 Jeff Williams, 1987
 Jeff Williams, 1986
 Jeff Williams, 1985
 Jeff Williams, 1984
 Mark Slevcove, 1982
 Mark Slevcove, 1981
 Mark Slevcove, 1980
 Dave Brown, 1979

#2

Davis Gillett, 2016
 Steve O'Dell, 2015
 Steve O'Dell, 2014
 Steve O'Dell, 2013
 Mitchell Johnson, 2010
 Sean O'Malley, 2009
 Sean O'Malley, 2008
 Sean O'Malley, 2007
 Sean O'Malley, 2006
 Beau Peters, 2005
 Beau Peters, 2004
 Jesse Debban, 2003
 Jesse Debban, 2002
 Jesse Debban, 2001
 Eric Vallely, 1998
 Eric Vallely, 1997
 Kevin Wong, 1995
 Greg Gratteau, 1994
 John Anselmo, 1993
 John Anselmo, 1992
 John Anselmo, 1991
 Mike Stafford, 1986
 Ecko Osorio, 1983
 Peter Ehrman, 1981
 Peter Ehrman, 1980
 Peter Ehrman, 1979

#3

Michael Fisher, 2016
 Michael Fisher, 2015
 Michael Fisher, 2014
 Evan Mottram, 2013

Kristian Kuld, 2012
 Tom Hastings, 2010
 Tom Hastings, 2009
 Dennis Gonzalez, 2006
 Dennis Gonzalez, 2005
 Dennis Gonzalez, 2004
 Dennis Gonzalez, 2003
 Paul Jocas, 2001
 Brandon Taliaferro, 2000
 Brandon Taliaferro, 1999
 Brandon Taliaferro, 1998
 Brandon Taliaferro, 1997
 Matt Noonan, 1996
 Matt Noonan, 1995
 Ross Pier, 1994
 Ross Pier, 1993
 Ross Pier, 1992
 Ross Pier, 1991
 Matt Sonnichsen, 1989
 Matt Sonnichsen, 1987
 Roger Clark, 1984
 Roger Clark, 1983
 Roger Clark, 1982

#4

Oliver Martin, 2016
 Oliver Martin, 2015
 Oliver Martin, 2014
 Matthew Hanley, 2012
 Matthew Hanley, 2011
 Chen Levitan, 2010
 Cooper O'Connor, 2008
 Cooper O'Connor, 2007
 Blake Taylor, 2006
 J.T. Wenger, 2004
 Parker Smith, 2001
 Matt Davis, 2000
 Matt Davis, 1999
 Matt Davis, 1998
 Matt Davis, 1997
 Eric Vallely, 1996
 Matt Noonan, 1994
 Mike Denver, 1993
 Mike Denver, 1992
 Mike Denver, 1991
 Jamie Cleary, 1987
 Jamie Cleary, 1985
 Kelly Ferris, 1983
 Dave Saunders, 1982
 Dave Saunders, 1981
 Dave Saunders, 1980
 Dave Saunders, 1979

#5

Teddy Goetz, 2010
 Teddy Goetz, 2009
 Beau Peters, 2007
 Beau Peters, 2006
 Paul Johnson, 2005
 Paul Johnson, 2004
 Paul Johnson, 2003
 Paul Johnson, 2002
 Mark Williams, 2001
 Mark Williams, 2000
 Mark Williams, 1999
 Mark Williams, 1998
 Stein Metzger, 1996
 Stein Metzger, 1995

Trong Nguyen, 1994
 Mike Diehl, 1993
 Mike Diehl, 1992
 Rand Rognlien, 1991
 Mike Garcia, 1990
 J.B. Saunders, 1987
 Neil Riddell, 1986
 Neil Riddell, 1985
 Neil Riddell, 1983
 Brian Rofer, 1981
 Brian Rofer, 1980
 Brian Rofer, 1979

#6

Jonah Kay, 2016
 Clayton Paullin, 2015
 Clayton Paullin, 2014
 Clayton Paullin, 2013
 Weston Dunlap, 2012
 Weston Dunlap, 2011
 Jeff Woodley, 2009
 Jeff Woodley, 2008
 Jeff Woodley, 2006
 Gray Garrett, 2005
 Gray Garrett, 2004
 Gray Garrett, 2003
 Gray Garrett, 2002
 Seth Champi, 2000
 Seth Champi, 1999
 Matt Grace, 1997
 Todd Eliassen, 1996
 Kevin Wong, 1994
 Kevin Wong, 1993
 Kevin Wong, 1992
 Albert Hanneman, 1990
 Allan Chao, 1986
 Tim Otterman, 1985
 Tim Otterman, 1984
 Gary Costantino, 1979

#7

Mitch Stahl, 2016
 Mitch Stahl, 2015
 Mitch Stahl, 2014
 Scott Vegas, 2013
 Nick Vogel, 2012
 Nick Vogel, 2011
 Garrett Muagututia, 2010
 Garrett Muagututia, 2009
 Garrett Muagututia, 2008
 Garrett Muagututia, 2007
 Jonathan Acosta, 2005
 Jonathan Acosta, 2004
 Jonathan Acosta, 2003
 Jonathan Acosta, 2002
 Jonathan Acosta, 2001
 Trong Nguyen, 1997
 Trong Nguyen, 1996
 Trong Nguyen, 1995
 Mike Sealy, 1993
 Mike Sealy, 1992
 Mike Sealy, 1991
 Mike Sealy, 1990
 Mark Snudsen, 1989
 Dan Vrebalovich, 1985
 Kent Smith, 1981
 Scott Rolles, 1980

#8

Eric Matheis, 2016
Eric Matheis, 2015
Jonathan Bridgeman, 2014
Jonathan Bridgeman, 2013
Kyle Caldwell, 2012
Kyle Caldwell, 2011
Kyle Caldwell, 2010
Kyle Caldwell, 2009
Aaron Dodd, 2006
Aaron Dodd, 2005
Aaron Dodd, 2004
Kris Welch, 2001
Jared Dannis, 1998
Brian Wells, 1996
Brian Wells, 1995
David Swatik, 1993
David Swatik, 1992
David Swatik, 1991
Mark Tedsen, 1990
Matt Whitaker, 1987
Matt Whitaker, 1986
Matt Whitaker, 1985

#9

JT Hatch, 2016
JT Hatch, 2015
Julio Acevedo, 2005
Matthew Acosta, 2004
Jimmy Sepulveda, 2003
Jimmy Sepulveda, 2002
Evan Thatcher, 2000
Evan Thatcher, 1999
Evan Thatcher, 1998
Evan Thatcher, 1997
Jeff Nygaard, 1995
Jeff Nygaard, 1994
Jeff Nygaard, 1993
Jeff Nygaard, 1992
Mike Stafford, 1989
Andy Klussman, 1986
Andy Klussman, 1985
Andy Klussman, 1984
Andy Klussman, 1983
Andrew Smith, 1981
Andrew Smith, 1980
Andrew Smith, 1979

#10

Jake Reeves, 2016
Jake Reeves, 2015
Jake Reeves, 2014
Connor Bannan, 2013
Connor Bannan, 2012
Alex Scattareggia, 2011
Brett Perrine, 2010
Brett Perrine, 2009
Brett Perrine, 2008
Brett Perrine, 2007
Damien Scott, 2006
Damien Scott, 2005
Damien Scott, 2004
Damien Scott, 2003
Greg Coon, 2001
John Coon, 2000
Paul Nihipali, 1997
Paul Nihipali, 1996
Paul Nihipali, 1995

Paul Nihipali, 1994
Dan Landry, 1993
Dan Landry, 1992
Dan Landry, 1991
Dan Landry, 1990
Wally Goodrick, 1984
Wally Goodrick, 1983
Wally Goodrick, 1982
Jon Weiglin, 1980

#11

Dominic Brouard, 2016
Aaron Boone, 1995
Stein Metzger, 1994
Stein Metzger, 1993
Aleksandar Babic, 1992
Aleksandar Babic, 1991
Brian Maaseide, 1990
Matt Sonnichsen, 1986
Ricci Luyties, 1984
Ricci Luyties, 1983
Ricci Luyties, 1982
Ricci Luyties, 1981
Randy Stoklos, 1980

#12

Dylan Missry, 2016
Ian Sequeira, 2014
Ian Sequeira, 2013
Evan Mottram, 2012
Spencer Rowe, 2011
Ted Slaughter, 2009
Dylan Bowermaster, 2008
Dylan Bowermaster, 2007
Sam Nelson, 2000
Donald Puathasnanon, 1998
Donald Puathasnanon, 1997
Matt Taylor, 1996
Matt Taylor, 1995
Matt Taylor, 1994
Jeremy Brandt, 1992
J.B. Saunders, 1991
J.B. Saunders, 1990
Matt Perry, 1989
Don Dendinger, 1987
Don Dendinger, 1986
Don Dendinger, 1985
Art Rasmussen, 1984
Art Rasmussen, 1982
Kurt Gunderson, 1980

#13

Micah Ma'a 2016
Mark Anderson, 1982

#14

Trent Kersten, 2015
Trent Kersten, 2014
Trent Kersten, 2013
Jack Polales, 2012
Jack Polales, 2011
Jack Polales, 2010
Jack Polales, 2009
James Scilacci, 2008
Steve Klosterman, 2007
Steve Klosterman, 2006
Steve Klosterman, 2005

Steve Klosterman, 2004
Scott Morrow, 2003
Scott Morrow, 2002
Scott Morrow, 2001
Scott Morrow, 2000
Fred Robins, 1999
Fred Robins, 1998
Fred Robins, 1997
Fred Robins, 1996
John Speraw, 1995
John Speraw, 1994
John Speraw, 1993
John Speraw, 1992
Mike Whitcomb, 1991
Mike Whitcomb, 1990
Rich Bland, 1989
Anthony Curci, 1987
Anthony Curci, 1986
Anthony Curci, 1985
Wallace Martin, 1984
Wallace Martin, 1983
Wallace Martin, 1982
Wallace Martin, 1981
Wallace Martin, 1980

#15

Jake Arnitz, 2016
Jake Arnitz, 2015
Robart Page, 2014
Robart Page, 2013
Robart Page, 2012
Robart Page, 2011
Jack Mergenthaler, 2010
Matt Wade, 2009
Matt Wade, 2008
Matt Wade, 2007
David Russell, 2006
David Russell, 2005
Rich Nelson, 2003
Rich Nelson, 2002
Rich Nelson, 2001
Rich Nelson, 2000
Danny Farmer, 1999
Danny Farmer, 1998
Danny Farmer, 1997
Danny Farmer, 1996
Erik Sullivan, 1995
Erik Sullivan, 1994
Erik Sullivan, 1993
Erik Sullivan, 1992
Carl Henkel, 1991
Carl Henkel, 1990

#16

Grant Chalmers, 2015
Grant Chalmers, 2014
Dane Worley, 2013
Dane Worley, 2011
Weston Dunlap, 2010
Weston Dunlap, 2009
Weston Dunlap, 2008
Kent Kraushaar, 2007
Nathan Bosza, 2006
Paul George, 2004
Cameron Mount, 2002
Cameron Mount, 2001
Cameron Mount, 2000
Evan Thatcher, 1996

Jeremy Brandt, 1994
 Rich Bland, 1993
 Rich Bland, 1992
 Rich Bland, 1991
 Rich Bland, 1990
 Arne Lamberg, 1987
 Arne Lamberg, 1986
 Arne Lamberg, 1985
 Arne Lamberg, 1983

#17

Christian Hessenauer, 2016
 Christian Hessenauer, 2015
 Spencer Rowe, 2014
 Spencer Rowe, 2013
 Spencer Rowe, 2012
 Dylan Bowermaster, 2010
 D.J. Stromath, 2009
 D.J. Stromath, 2008
 D.J. Stromath, 2007
 D.J. Stromath, 2006
 Allan Vince, 2005
 Allan Vince, 2004
 Tom Stillwell, 1998
 Tom Stillwell, 1997
 Tom Stillwell, 1996
 Tom Stillwell, 1995
 Brian Boone, 1992
 Brian Boone, 1991
 Brian Boone, 1990
 Matt Whitaker, 1989
 Kurt Gunderson, 1984
 Kurt Gunderson, 1983
 Rick Bankson, 1980

#18

Kyle Palmer, 2014
 Thomas Amberg, 2012
 Thomas Amberg, 2011
 Thomas Amberg, 2010
 Thomas Amberg, 2009
 Ian Jackson, 2007
 Brennan Prahler, 2005
 Brennan Prahler, 2004
 Brennan Prahler, 2003
 Brennan Prahler, 2002
 Adam Naeve, 2001
 Greg Coon, 2000
 Adam Naeve, 1999
 Adam Naeve, 1998
 Adam Naeve, 1997
 Brett Grube, 1996
 Brett Grube, 1995
 Brian Wells, 1994
 Brian Wells, 1993
 Steve Lucas, 1992
 Scott Herdman, 1991
 Scott Herdman, 1990
 Scott Herdman, 1989
 Benny Wang, 1987

#19

Eric Sprague, 2016
 Eric Sprague, 2015
 Eric Sprague, 2014
 Kendall Partie, 2013
 Scott Vegas, 2012
 Scott Vegas, 2011

Jamie Diefenbach, 2009
 Jamie Diefenbach, 2008
 Jamie Diefenbach, 2007
 Jamie Diefenbach, 2006
 Saul Zemaitaitis, 2004
 Saul Zemaitaitis, 2003
 Charlie Jackson, 1998
 Charlie Jackson, 1997
 Charlie Jackson, 1996
 Steve Lucas, 1994
 Chris Pliha, 1993
 Chris Pliha, 1992
 Chris Pliha, 1991
 Oren Sher, 1990
 Anthony Curci, 1989
 Carl Brittain, 1982
 Mark Anderson, 1980

#20

Kendall Partie, 2014
 Ben Moselle, 1998
 Ben Moselle, 1997
 Ben Moselle, 1996
 Brett Grube, 1994
 Mark Shoptaw, 1993
 Mark Knudsen, 1992
 Mark Knudsen, 1991
 Trevor Schirman, 1990
 Trevor Schirman, 1989
 Trevor Schirman, 1987
 Doug Partie, 1984
 Doug Partie, 1983
 Doug Partie, 1982
 K.C. Keller, 1979

#21

Spencer Sachs, 2016
 Tom Hastings, 2011
 Kent Kraushaar, 2009
 Paul George, 2007
 Paul George, 2006
 Paul George, 2005
 Chris Pena, 2004
 Chris Pena, 2003
 Chris Pena, 2002
 Chris Pena, 2001
 Greg Gratteau, 1996
 Jason Harper, 1994
 Adam Peacocke, 1992
 Bjorn Maaseide, 1991
 Bill Suwara, 1989
 Bill Suwara, 1987
 Bill Suwara, 1985
 Bill Morris, 1984
 Scott Ford, 1981
 Scott Ford, 1980
 Scott Ford, 1979

#22

Hagen Smith, 2016
 Hagen Smith, 2015
 Hagen Smith, 2014
 Scott Leslie, 1991
 Dave Michalski, 1986
 Dave Mochalski, 1982
 Sinjin Smith, 1979

#23

Gonzalo Quiroga, 2014
 Gonzalo Quiroga, 2013
 Gonzalo Quiroga, 2012
 Gonzalo Quiroga, 2011
 Ryan Ratelle, 2009
 Ryan Ratelle, 2008
 Ryan Ratelle, 2007
 Ryan Ratelle, 2006
 Patrick Nihipali, 2003
 Dan Conners, 2001
 James Turner, 1996
 James Turner, 1995
 Tim Kelly, 1994
 Tim Kelly, 1993
 Tim Kelly, 1992
 Tim Kelly, 1991
 Mark Tedsen, 1989
 Mark Tedsen, 1987
 Scott Swartzbaugh, 1986
 Scott Swartzbaugh, 1985
 Scott Swartzbaugh, 1983
 Kevin Taguchi, 1982
 Rick Amon, 1981
 Rick Amon, 1980
 Rick Amon, 1979

#24

Adam Shrader, 2004
 Adam Shrader, 2003
 Adam Shrader, 2002
 Adam Shrader, 2001
 Ed Ratledge, 2000
 Ed Ratledge, 1999
 Jason Harper, 1996
 Monty Smith, 1994
 Asbjorn Volstad, 1987
 Asbjorn Volstad, 1986
 Asbjorn Volstad, 1985
 Asbjorn Volstad, 1984
 Mark Kinnison, 1982
 Mark Kinnison, 1981
 Mark Kinnison, 1980
 Mark Kinnison, 1979

#25

Kevin Ker, 2010
 Kevin Ker, 2009
 Kevin Ker, 2008
 Kevin Ker, 2007
 Matt McKinney, 2005
 Matt McKinney, 2004
 Matt McKinney, 2003
 Matt Komer, 2002
 Matt Komer, 2001
 Matt Komer, 2000
 Matt Komer, 1999
 Court Young, 1996
 Kent Steffes, 1989
 Steve Stovitz, 1986
 Steve Stovitz, 1985
 Steve Stovitz, 1984
 Joe Mica, 1979

#26

Kris Kraushaar, 2005
Kris Kraushaar, 2004
Kris Kraushaar, 2003
Ryan Kittel, 2000
Andor Gyulai, 1998
Andor Gyulai, 1997
Andor Gyulai, 1996
Mike Garcia, 1986
Randy Sherwood, 1985
Randy Sherwood, 1984

#27

Ryal Jagd, 2012
Ryal Jagd, 2011
Ryal Jagd, 2010
Kristian Kuld, 2009
Nick Sheftic, 2006
Nick Sheftic, 2005
Nick Sheftic, 2004
Nick Sheftic, 2003
Matt Shubin, 2002
David Lin, 2001
Court Young, 1999
Kent Robinett, 1987
Mike Timmons, 1981
Mike Timmons, 1980
Mike Timmons, 1979

#28

Kene Izuchukwu, 2013
Kene Izuchukwu, 2012
Nick Vogel, 2010
Nick Vogel, 2009
James Jessen, 2005
Brian Boone, 1989
Reed Sunahara, 1986
Reed Sunahara, 1984
Reed Sunahara, 1983
Reed Sunahara, 1982

#29

Carl Henkel, 1989
Jeff Campbell, 1985
Steve Salmons, 1981
Steve Salmons, 1980
Steve Salmons, 1979

#30

Jeremy Casebeer, 2012
Jeremy Casebeer, 2011
Jeremy Casebeer, 2010
Jeremy Casebeer, 2008
Mark Lovein, 2007
Mark Lovein, 2006
Mark Lovein, 2005
Mike Whitcomb, 1989
Steve Gulnac, 1982
Steve Gulnac, 1981
Steve Gulnac, 1980
Steve Gulnac, 1979

#31

Karch Kiraly, 1982
Karch Kiraly, 1981
Karch Kiraly, 1980
Karch Kiraly, 1979

#32

Michael Beals, 2014
Michael Beals, 2013
Matt Wade, 2006
Oren Sher, 1989

#33

Phil Darin, 2011
Eric Chaghouri, 2007
Eric Chaghouri, 2006
Eric Chaghouri, 2005
Marcin Jagoda, 2004
Marcin Jagoda, 2003

#34

John Zappia, 2016
John Zappia, 2015
John Zappia, 2014
Alex Scattareggia, 2010
Alex Scattareggia, 2009
Matt Shubin, 2004
Matt Shubin, 2003

#36

Jonathan Bridgeman, 2010

#39

Scott Vegas, 2010

#45

Bill Dolby, 1979

#51

Shaun Nichols, 2009
Shaun Nichols, 2008
Shaun Nichols, 2007

WHERE ARE THEY NOW

Name	Years Lettered at UCLA	Career Highlights
Andy Banachowski	1965-68	Retired Head Women's Coach, UCLA
Jeremy Brandt	1994	Actor, Redondo Beach, CA
Doug Brooks	1975-77	Dentist
Jeff Campbell	1985	Head Men's Coach, Cal State Northridge
Dennis Cline	1974-76	Attorney at Law, Los Angeles
Dan Connors	2001	Assistant Women's Coach, Illinois
Matt Davis	1997-2000	Dentist, San Diego
Peter Ehrman	1978-81	Branch Manager and President of Investments, Morgan Stanley, Honolulu, HI
Mike Gottschall	1975-77	U.S. Air Force, retired; Operational Requirements Manager, SAIC Bellvue, Neb.
Bruce Herring	1969-71	San Diego City Manager
Tim Kelly	1991-94	President, Bring It Promotions
Tony Ker	2005-08	Assistant UCLA Women's Volleyball Coach
Mark Kinnison	1980-82	President of Commerical Wood Products, Dove Canyon, CA
Karch Kiraly	1979-82	Head Coach, USA Women's Volleyball National Team
Mark Knudsen	1992	President, Gold Mountain Media, Inc.; Head Boys' Coach, Valencia HS
Ricci Luyties	1981-84	Head Women's Coach, UC San Diego
Ed Machado	1968-71	President, Reef Publishers, Leucadia, CA
Lee Mason	1960-61	Judge
Stein Metzger	1993-96	UCLA Women's Sand Volleyball Head Coach
Trong Nguyen	1994-97	Orthopaedic Surgeon
David Nichols	1974-75, '77	Head Girls Coach, Plymouth, Mich. HS
Paul Nihipali	1994-97	Producer/Director
Jeff Nygaard	1992-95	Head Men's Volleyball Coach, USC
Dave Olbright	1976-78	Sales Manager, Jostens, Santa Ana, CA
Doug Partie	1981-84	President, A.B. Technical Systems
Chris Peña	2001-04	European Director, Bring It Promotions
Doug Rabe	1975-78	Tenat Healthcare, Dallas, TX
Scott Rolles	1978, '80	Restaurant Owner, Hawaii
Larry Rundle	1965-66	Owner, Westlake Tennis Club
Dave Saunders	1979-82	KSON Advertising Executive, San Diego, CA
Al Scates	1960-63	Retired UCLA Men's Volleyball Head Coach; Pac-12 Networks Analyst
Adam Shrader	2001-04	Attorney at Law
Michael Sealy	1990-93	Head Women's Volleyball Coach, UCLA
Sinjin Smith	1976-79	FIVB Executive Director
Matt Sonnichsen	1986-89	Head Women's Coach, Louisiana Tech University
Tom Stillwell	1995-98	Chairman, Creative Division, L.A. Filmco
Steve Stovitz	1984-86	Sports Medicine, University of Minnesota
Fred Sturm	1972-73, '75-76	Head Coach, Denmark Men's Team
Erik Sullivan	1992-95	Assistant Women's Coach, University of Texas
Reed Sunahra	1982-84, '86	Head Women's Coach, West Virginia University
Steve Suttich	1978	Former Head Women's Coach, Washington
Rudy Suwara	1967-70*	Retired USA Men's Assistant Coach
Brandon Taliaferro	1997-2000	Owner, A-Z Leak Detection; Founder, Director 949 Athletics
Mike Timmons	1978-81	Senior Marketing Director, Centerstone Insurance and Financial, Anaheim, CA
Toshi Toyoda	1969	CPA, Seattle, WA
Asbjorn Volstad	1984-87	Computer Engineer, Norway
Ron Von Hagen	1973*	Property Management and Investments, Telluride, CO
J.T. Wenger	2001, 2003-04	Assistant Women's Volleyball Coach at Michigan State
Mark Williams	1998-2001	Fireman; Former Professional Beach Volleyball Player, FIVB
Jeff Williams	1985-87	Senior Account Executive, EMC Corp.
Court Young	1998-99	Actor, Los Angeles

*Year(s) served as an assistant coach.

Ricci Luyties

Michael Sealy

Andy Banachowski

Erik Sullivan

Dave Nichols

L-r: Fred Sturm,
Karch Kiraly, Dan
Connors

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

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

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 four-game 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 Mochalski were All-Tournament selections.

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

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

Roger Clark earned NCAA All-Tournament honors in 1984.

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

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.

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

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 HAWAII

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

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

2000 - AT IPFW

This championship was all about avenging past demons. The coaches were determined to eradicate all the bad memories of losing the 1994 championship match to Penn State at IPFW and the players wanted to redeem themselves after losing in the first round of the 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.

John Speraw (l) 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

2016 NCAA Championship at Penn State

Ohio State d. UCLA, 22-25, 25-22, 25-21, 20-25, 18-16

UCLA has appeared in 26 overall NCAA Tournaments and posted a record of 52-8 (.867). In the old four-team format, the Bruins posted 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	8,946
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	BYU	3,015	5,579
2010	Stanford (25-6)	John Kosty	3-0	Penn St.	Stanford	6,635	12,302
2011	Ohio State (26-6)	Pete Hanson	3-2	UC Santa Barbara	Penn State	3,683	9,455
2012	UC Irvine (26-5)	John Speraw	3-0	USC	USC	9,612	13,987
2013	UC Irvine (25-7)	David Kniffin	3-0	BYU	UCLA	6,295	9,230
2014	Loyola, Chicago (29-1)	Shane Davis	3-1	Stanford	Loyola, Chicago	4,485	9,920
2015	Loyola, Chicago (28-2)	Shane Davis	3-2	Lewis	Stanford	2,419	4,104
2016	Ohio State (31-3)	Pete Hanson	3-0	BYU	Penn State	2,745	4,969

*Hawaii and Lewis later vacated their titles.

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

UCLA'S NCAA CHAMPIONSHIP STARTERS

Year
(Record)

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

**Numbers in parentheses indicate number of NCAA titles won as a starter. c—Captain.

Ghost Photo: Ozzie Volstad

USVBA ALL-AMERICANS

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

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

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

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

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

1968 – Mike Allio, Andy Banachowski and Mike McCann

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

Keith Erickson

NCAA ALL-AMERICANS*

1977 –Steve Suttich, Joe Mica and Doug Rabe

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

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

1980–Karch Kiraly, Steve Gulnac and Peter Ehrman

1981–Karch Kiraly and Steve Gulnac

1982–Karch Kiraly, Doug Partie and Dave Saunders

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 Williams and Arne Lamberg, Honorable Mention

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

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

1989 – *Volleyball Monthly*: Trevor Schirman, Player of the Year; Matt Sonnichsen, 1st Team; Mike Whitcomb, 3rd Team; Anthony Curci, Honorable Mention

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

Reed Sunahara

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.

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, Robert Page, Honorable Mention. *Volleyball Magazine*: Gonzalo Quiroga, 3rd team.

2015– AVCA: JT Hatch, Honorable Mention. *Off the Block*: JT Hatch, Freshman of the Year.

2016– AVCA: Micah Ma'a, 1st Team; Jake Arnitz, Mitch Stahl, 2nd Team; *Off the Block*: Micah Ma'a, Freshman All-America

Kyle Caldwell

*Collegiate All-America honors awarded by *Volleyball Magazine*, *Volleyball News*, *Volleyball Monthly*, *Volleyball*, *Spike/Volleyball*, *Off the Block* 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
2016 – Jake Arnitz

*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 Player of the Year, 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 Player of the Year, 1st Team; Erik Sullivan, 2nd Team; Kevin Wong, Paul Nihipali, 3rd Team; Tim Kelly and Stein Metzger, HM.
1995 – Jeff Nygaard Player of the Year and Paul Nihipali, 1st Team; Stein Metzger, 2nd Team; Erik Sullivan, 3rd Team.
1996 – Stein Metzger Player of the Year, Paul Nihipali, 1st Team; Tom Stillwell, HM.
1997 – Paul Nihipali and Tom Stillwell, 1st Team; Adam Naeve and Brandon Taliaferro, 3rd Team; Taliaferro, Freshman of the Year.

1998 – Adam Naeve and Brandon Taliaferro, 1st Team; Ben Moselle, 2nd Team; Tom Stillwell, 3rd Team.
1999 – Adam Naeve and Brandon Taliaferro, 1st Team; Danny Farmer, 2nd Team; Mark Williams, 3rd Team; Fred Robins, HM.
2000 – Brandon Taliaferro, 1st Team; Matt Davis (Libero), 1st Team; Mark Williams, Scott Morrow, 3rd Team.
2001 – Adam Naeve, Mark Williams, Adam Shrader (Libero), 2nd Team; Scott Morrow, Rich Nelson, HM.
2002 – Adam Shrader (Libero), 1st Team; Matt Komer, 2nd Team; Cameron Mount, Rich Nelson, 3rd Team; Chris Peña, Scott Morrow, HM.
2003 – Adam Shrader (Libero) and Chris Peña, 3rd Team; Jonathan Acosta and Rich Nelson, HM.
2004 – Adam Shrader (Libero), 1st Team; Chris Peña, 2nd Team; Paul Johnson, 3rd Team; Dennis Gonzalez, Steve Klosterman, Kris Kraushaar, HM.
2005 – Paul Johnson and Tony Ker (Libero), 1st Team; Kris Kraushaar and Allan Vince, HM.
2006 – Tony Ker (Libero), 3rd Team; Steve Klosterman, HM
2007 – Tony Ker (Libero), 1st Team; Steve Klosterman, 2nd Team; Paul George, 3rd Team.
2008 – Garrett Muagututia, 2nd Team; Tony Ker (Libero), 3rd Team; Jamie Diefenbach, Sean O'Malley, D.J. Stromath, HM.
2009 – Garrett Muagututia, 2nd Team; Thomas Amberg, HM.
2010 – Garrett Muagututia, 2nd Team
2011 – Weston Dunlap, Gonzalo Quiroga, 2nd Team; Thomas Amberg, HM.
2012 – Thomas Amberg, Kyle Caldwell, Weston Dunlap: 1st Team; Gonzalo Quiroga, 2nd Team; Evan Mottram (libero), HM
2013 – Gonzalo Quiroga, 1st Team; Dane Worley, Spencer Rowe, 2nd Team; Evan Mottram (libero), Robart Page, HM
2014 – Gonzalo Quiroga, 1st Team; Spencer Rowe, Robart Page:2nd Team; Jackson Bantle (libero) and Mitch Stahl, All-Freshman.
2015 – JTHatch, 2nd Team; Mitch Stahl and Trent Kersten: HM; Hatch, Freshman of the Year; Jake Arnitz, All-Freshman.
2016 – Micah Ma'a, 1st Team; Jake Arnitz, 1st Team; Mitch Stahl, 2nd Team; Hagen Smith, HM; JT Hatch, HM; Micah Ma'a, All-Freshman.

*Unanimous selections. †Player of the Year. HM–Honorable Mention.

Danny Farmer

NATIONAL PLAYERS OF THE YEAR*

1983 Ricci Luyties, UCLA
1984 Ricci Luyties, UCLA
 1985 Bob Ctvrtlik, Pepperdine
 1986 Adam Johnson, USC
1987 Ozzie Volstad, UCLA
 1988 Tom Duke, USC
1989 Trevor Schirman, UCLA
 1990 Bryan Ivie, USC
 1991 Bryan Ivie, USC
 1992 Brent Hilliard, LBS
1993 Mike Sealy, UCLA
1994 Jeff Nygaard, UCLA
1995 Jeff Nygaard, UCLA
1996 Stein Metzger, UCLA
 and Yuval Katz, Hawaii
 1997 Ivan Contreras, Penn State
 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
 2006 Jayson Jablonsky, UCI
 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
 2015 Thomas Jaeschke, Loyola-Chi.
 2016 Nicolas Szerszen, Ohio State

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

BRUIN 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^
 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^
 Jackson Bantle, 2015-16^
 Michael Fisher, 2015-16^
 Mitch Stahl, 2015-16^
 Hagen Smith, 2016^

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

U.S. NATIONAL TEAM BRUINS

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 Luyties, 1985-88
 Ed Machado, 1972
 Wally Martin, 1985
 Matt McKinney, 2006
 Joe Mica, 1973-77
 Garrett Muagututia, 2010-2014
 Adam Naev, 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).

ALL-TIME PRO BEACH VICTORIES*

Rank	Name	Open Victories
1.	Karch Kiraly	148
2.	Sinjin Smith	139
3.	Randy Stoklos	122
4.	Kent Steffes	110
5.	Emanuel Rego	86
6.	Phil Dalhauser	85
7.	Todd Rogers	80
8.	Mike Dodd	75
9.	Ron Von Hagen	62
10.	Tim Hovland	60

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

CAREER EARNINGS*

Rank	Name	Money Earned
1.	Karch Kiraly	\$3,202,989
2.	Emanuel Rego	\$2,693,463
3.	Kent Steffes	\$2,563,541
4.	Todd Rogers	\$2,177,607
5.	Phil Dalhauser	\$2,151,510
6.	Ricardo Santos	\$1,905,183
7.	Randy Stoklos	\$1,900,363
8.	Jose Loiola	\$1,872,759
9.	Mike Dodd	\$1,785,678
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
	Ron Lang / Gene Selznick	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.

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.

Sinjin Smith (#22) began his UCLA career in 1976 with an NCAA title and finished it by leading the Bruins to their first undefeated season in 1979, for which he was named the NCAA Tournament's Most Outstanding Player. Smith was a three-time all-conference player, two-time All-American and led the Bruins to a record of 85-9. Smith earned a spot on the 1980 U.S. Olympic Team, but did not compete when the United States boycotted. He then dedicated the rest of his athletic career to beach volleyball, where he ruled the sand with partner Randy Stoklos for more than a decade. The pair won a record 114 open beach tournaments together, more than \$1.6 million and was responsible for the tremendous popularity of the sport. In 1996 at age 39, Smith and former Bruin Carl Henkel qualified for the Olympic beach competition and advanced to the semifinals before losing in an epic battle to eventual gold medalists Karch Kiraly and Kent Steffes. In August 2001, Smith retired from the game at the Manhattan Open, a tournament he had won five times. Today, he serves as an ambassador for the game and administrator for the FIVB. Smith's oldest son Hagen is 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 championships 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 two.

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).

Steve Salmons (#29) was a three-time All-American, who was selected the Player of the Year in 1978. In 1979, he played on the first undefeated volleyball team in NCAA history alongside fellow Hall of Famer Sinjin Smith. In 1981, after rehabilitating an injury during the regular season, he earned NCAA All-Tournament honors and led the Bruins to their eighth NCAA title. After leaving UCLA, he played for the U.S. National Team with Karch Kiraly until 1986 and helped lead the United States to the triple crown of international volleyball — the Olympic gold medal in 1984, the World Cup Championship in 1985, and the World Championship title in 1986. As a professional beach player, he was a member of the team that won the 1993 Japan Open. His teams also won 12 tournaments on the Budweiser 4-Man Tour from 1993-97. He earned all-league and Best Middle Blocker honors in 1994. His son, Reece, joined the men's volleyball team at UCLA for the 2017 season.

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.

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 fiancée, Belinda Begley.

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.

Considered America's greatest volleyball player, **Karch Kiraly** (#31) has earned nearly every award imaginable in his sport. In addition to being inducted into the UCLA Athletics Hall of Fame in 1993, he also was inducted into the Volleyball Hall of Fame in Springfield, MA, on Oct. 19, 2001. In Dec. 2000, he was voted Male Volleyball Player of the Century by the FIVB. In 2005, he was inducted into the AVCA Hall of Fame and in January, 2006, he was voted the most influential person in the sport's first 100 years. In 1984 and '88, he led the U.S. Olympic Team to a pair of volleyball gold medals and kept the team atop the world rankings for several years with victories in the World Cup, World Championships, and USA Cup. He was voted Most Valuable Player in the Olympics, World Cup, and USA Cup as well as the FIVB's MVP twice. On the sand, Kiraly was a three-time Beach Volleyball World Champion and won the Olympic gold medal in the inaugural beach volleyball competition in Atlanta. His 148 career open beach victories and his career winnings of more than \$3 million rank first on the all-time lists. At UCLA, Kiraly led the Bruins to three NCAA titles, two undefeated seasons, and a record of 126-5. He was a four-time All-American and two-time NCAA Tournament Most Outstanding Player. In the classroom, he earned Academic All-America honors and the NCAA Top Five Award. Kiraly is currently the Head Coach of the U.S. Women's National Team which earned a Bronze medal at the 2016 Rio Games. Both of Kiraly's sons are UCLA graduates.

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.

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. Metzger is currently serving as UCLA's beach volleyball coach.

A two-sport star, **Danny Farmer** (#15) excelled on both the gridiron and the volleyball court and was inducted in the Class of 2015. He

started his career as a walk-on on the scout team for football and finished as UCLA's all-time leader in receiving yards with 3,020. Farmer became the first freshman in school history to lead the team in receptions, and he earned honorable mention All-Pac-10 honors as a sophomore in 1997. During his junior year in 1998, he earned first-team All-Pac-10 acclaim after setting a school record with 1,274 receiving yards and averaging 106.2 yards per game. During his senior season, he was named a preseason All-American and a UCLA team captain and won the Red Sanders Award as the team's Offensive

MVP. He also earned a NCAA Postgraduate Scholarship and won the Pac-10 Conference Medal. Farmer was drafted in the fourth round of the 2000 NFL Draft and played three seasons with the Cincinnati Bengals. Farmer was just as prodigious in volleyball, helping lead UCLA to NCAA Championships in 1996 and 1998 and earning All-America honors in 1999. He played a big role in UCLA's 1998 NCAA semifinal victory, coming off the bench to ignite a 19-point rally that turned the match around and finishing with a season-high 26 kills and four blocks. During his senior season, he was amongst the nation's leaders in attack percentage, hitting .444. Farmer joins his father George, a 2000 inductee, in the Hall of Fame.

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

Paul Nihipali (#10), a four-time All-American was inducted in the Class of 2015 after finishing his career as UCLA volleyball's all-time

kills leader with 2,096 and is still the only Bruin ever to surpass 2,000 career kills. He also holds school records for most kills in a single match (52) and in a season (650 in 1997), as well as career kills per game (5.40). Nihipali helped lead UCLA to back-to-back NCAA Championships in 1995 and 1996 and to runner-up finishes in 1994 and 1997. He was named to the All-Tournament team at the NCAA Championships from 1995-97 and earned first-team All-MPSF honors three times and first-team All-America acclaim in 1996 and 1997. Nihipali went on to play for the U.S. National

Team from 1995-97 before embarking on a film career. He wrote, produced and directed a feature film, *Beach Kings*, and is currently producing a reality television show.

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 teamed 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

Year	Record	Conf. Finish	National 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	NCAA Champions
1975	27-8	4th	NCAA Champions
1976	15-2	1st	NCAA Champions
1977	19-4	2nd	Regional Runner-up
1978	21-3	1st	NCAA 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	NCAA 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	1st	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 Runner-up
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	7th (T-5th)	First Round, Regionals
2011*	16-15	8th (T-5th)	First Round, Regionals
2012*	22-8	5th (T-5th)	First Round, Regionals
Totals	1,239-290 (.812)	23 Titles, 1 shared	19 NCAA Titles, 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.

Karch Kiraly (above and left) 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. He coached the U.S. Women's team to a bronze medal at the 2016 Rio Games.

John Speraw served as head coach and guided the U.S. Men's Volleyball Team to a bronze medal at the 2016 Rio Games. He was an assistant coach of the gold medal-winning U.S. Men's team in 2008, at the Beijing Games, and also in 2012, at the London Games.

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)
- 2016– John Speraw* (Head Coach-men) Karch Kiraly* (Head Coach-women)

Team won Gold medal in **bold**

*Team won Bronze medal

Photos courtesy of Getty Images and the USOC.

SALUTING UCLA'S OLYMPIANS

Clockwise from left corner: Kevin Wong, Jeff Nygaard, Mark Williams (Australia), Dan Landry, Stein Metzger, Erik Sullivan and John Speraw (middle). A total of 35 former volleyball players have represented UCLA in the Olympic Games.

Photos courtesy of USA Volleyball.

PAULEY PAVILION - HOME OF THE BRUINS

Pauley Pavilion is the home of UCLA's championship volleyball, basketball and gymnastics teams. The site of the 1984 Olympic gymnastics competition where the U.S. men's team earned a gold medal, Pauley Pavilion has been the host site for an unprecedented 14 NCAA Men's Volleyball Championships (1970, '71, '75, '77, '79, '84, '85, '87, '89, '93, '96, '99, '05 and 2013). In May 2018, UCLA will host its 15th NCAA Men's Volleyball Championship.

Championship history lives in this pavilion. From the rafters hang 11 NCAA championship banners won by the UCLA men's basketball teams. UCLA volleyball teams have won nine of their 19 NCAA championships here, and the men's gymnastics team captured national championships in this arena in 1984 and '87. The Bruin women's volleyball team earned two of its four NCAA titles on the Pauley hardwood. In the Spring of 2004, the women's gymnastics team won its first NCAA championship in Pauley.

The pavilion has hosted some of the largest collegiate volleyball crowds in history. In 1984, the men's NCAA championship match between UCLA and Pepperdine drew 9,809 fans to set a collegiate record that stood for 15 years. The 1987 NCAA championship match between the Bruins and USC Trojans attracted 8,952 spectators, third largest in NCAA history. The 1993 NCAA final between UCLA and CS Northridge drew 8,482 fans and the 1996 final between the Bruins and Hawaii attracted 7,688 fans.

Renovation of the storied building began in the Spring of 2010 and was completed in October 2012. Highlights of the renovation and expansion include a new seating bowl, a retractable seating system on the event level that includes a new floor system and over 1,000 seats. The facility features a new center-hung HD video board and LED ribbon board. The renovation has allowed for additional points of sale for concession and an increased number of restrooms. The North side of the building includes two large locker rooms with lounges and a film room. Other amenities for the student-athletes include a sports medicine room, weight room, equipment room and storage. The Pavilion Club on the mezzanine of the same structure will serve the campus for numerous special events. UCLA dedicated the floor in Pauley Pavilion as "Nell and John Wooden Court" prior to a UCLA men's basketball game against Michigan State on Dec. 20, 2003.

PAULEY PAVILION RECORD

1970.....	10-0
1971.....	10-0
1972.....	8-1
1973.....	8-2
1974.....	9-2
1975.....	9-2
1976.....	7-0
1977.....	9-0
1978.....	11-0
1979.....	14-0
1980.....	12-0
1981.....	13-0
1982.....	10-0
1983.....	8-3
1984.....	9-0
1985.....	13-2
1986.....	9-4
1987.....	17-0
1988.....	6-3
1989.....	12-3
1990.....	6-2
1991.....	8-1
1992.....	7-2
1993.....	10-1
1994.....	7-0
1995.....	8-0
1996.....	10-1
1997.....	10-1
1998.....	11-2
1999.....	5-3
2000.....	8-2
2001.....	9-3
2002.....	12-2
2003.....	7-8
2004.....	12-2
2005.....	15-3
2006.....	12-4
2007.....	13-2
2008.....	10-5
2009.....	9-4
2010.....	7-7
2011.....	7-3
2013.....	6-4
2014.....	7-3
2015.....	4-6
2016.....	10-1
Totals:	434-94 (.822)

JOHN WOODEN CENTER RECORD

1984.....	6-0
1985.....	1-0
1986.....	3-1
1987.....	1-0
1988.....	2-0
1989.....	3-0
1990.....	4-0
1991.....	3-2
1992.....	3-1
1993.....	3-0
1994.....	6-0
1995.....	3-0
1996.....	4-0
1997.....	1-1
1998.....	4-0
1999.....	3-0
2000.....	2-1
2001.....	2-0
2002.....	1-0
2003.....	0-0
2004.....	1-0
2005.....	0-0
2006.....	1-0
2007-09.....	0-0
2010.....	1-0
2011.....	1-2
2012.....	9-3
2013.....	3-1
2014.....	1-0
2015.....	2-0
2016.....	2-2
Totals:	76-14 (.845)

ALL-TIME MATCH RESULTS

Caps = home match; * = conf. match

2016 (25-7, 17-5 MPSF; 2nd Place; Coach: John Speraw; Final AVCA Rank: 3)

J5	at George Mason	25-23, 25-12, 25-20	W	3-0
J7	Ohio St. (at Penn St. Tny.)	24-26, 25-22, 25-22, 25-22	W	3-1
J8	at Penn St. (at Penn St. Tny.)	25-23, 22-25, 25-18, 21-25, 15-8	W	3-2
J15	at UC Irvine*	25-19, 24-26, 25-23, 25-23	W	3-1
J16	at UC San Diego*	25-18, 25-17, 25-14	W	3-0
J20	at Cal Baptist*	27-25, 25-21, 25-12	W	3-0
J23	USC*	27-25, 23-25, 25-21, 25-19	W	3-1
J25	PRINCETON	25-19, 25-23, 25-16	W	3-0
J27	LONG BEACH ST.*	23-25, 22-25, 25-19, 25-22, 15-13	W	3-2
J29	CSUN*	20-25, 25-23, 27-25, 25-19	W	3-1
F5	at Hawai'i*	25-18, 20-25, 23-25, 18-25	L	1-3
F6	at Hawai'i*	22-25, 25-22, 19-25, 25-18, 15-9	W	3-2
F11	UC IRVINE*	17-25, 25-18, 23-25, 26-24, 18-20	L	2-3
F13	UC SAN DIEGO* (wc)	25-16, 25-17, 25-18	W	3-0
F19	at Pepperdine*	32-30, 25-21, 25-19	W	3-0
F21	at Stanford*	21-25, 25-20, 22-25, 20-25	L	1-3
F24	CAL BAPTIST*	25-18, 25-19, 25-13	W	3-0
F27	at USC*	25-16, 25-20, 25-27, 25-16	W	3-1
M2	UC SANTA BARBARA* (wc)	21-25, 25-22, 25-18, 25-18	W	3-1
M4	at UC Santa Barbara*	25-22, 25-15, 25-23	W	3-0
M7	BALL STATE	25-19, 25-18, 25-20	W	3-0
M11	CONCORDIA (Irvine)	23-23, 25-21, 25-18	W	3-0
M24	at CSUN*	19-25, 25-20, 23-25, 25-16, 15-7	W	3-2
M26	at Long Beach St.*	25-22, 25-22, 25-22	W	3-0
A1	BYU* (wc)	17-25, 25-19, 25-27, 13-25	L	1-3
A2	BYU* (wc)	25-20, 20-25, 18-25, 23-25	L	1-3
A7	STANFORD*	27-25, 25-18, 25-22	W	3-0
A9	PEPPERDINE*	25-18, 21-25, 25-16, 25-23	W	3-1
A16	HAWAII* (MPSF playoffs)	25-16, 25-16, 25-25, 25-21	W	3-1
A21	Long Beach St. (MPSF playoffs at BYU)	26-24, 28-26, 25-19	W	3-0
A23	at BYU (MPSF playoffs-champ.)	20-25, 19-25, 25-18, 15-25	L	1-3
M5	Ohio St. (NCAA semis)	25-22, 22-25, 21-25, 25-20, 16-18	L	2-3

2015 (13-14, 9-13 MPSF; 8th Place; Coach: John Speraw; Final AVCA Rank: 12)

J9	St. Francis (at UCSB Invt.)	23-25, 25-14, 25-23, 25-22	W	3-1
J9	IPFW (at UCSB Invt.)	25-23, 25-23, 17-25, 25-19	W	3-1
J10	Limestone (at UCSB Invt.)	25-14, 25-15, 25-9	W	3-0
J16	at BYU*	12-25, 17-25, 17-25	L	0-3
J17	at BYU*	25-17, 24-26, 20-25, 15-25	L	1-3
J25	PRINCETON (wc)	25-18, 25-21, 25-21	W	3-0
J27	PEPPERDINE*	10-25, 20-25, 23-25	L	0-3
J29	STANFORD* (wc)	27-25, 25-22, 25-21	W	3-0
F4	at Long Beach St.*	25-17, 20-25, 22-25, 23-25	L	1-3
F6	at CSUN*	25-17, 17-25, 25-18, 25-16	W	3-1
F13	UC SANTA BARBARA*	20-25, 21-25, 24-26	L	0-3
F17	CAL BAPTIST*	25-20, 25-17, 25-19	W	3-0
F22	USC*	25-15, 25-23, 22-25, 25-22	W	3-1
F27	at UC Irvine*	19-25, 17-25, 17-25	L	0-3
F28	at UC San Diego*	25-22, 25-21, 25-16	W	3-0
M3	CSUN*	16-25, 25-21, 25-22, 25-23	W	3-1
M6	LONG BEACH ST.*	25-20, 23-25, 25-27, 23-21, 11-15	L	2-3
M13	at UC Santa Barbara*	14-25, 25-22, 16-25, 20-25	L	1-3
M26	at Cal Baptist*	25-19, 25-20, 25-20, 25-23	W	3-1
M28	at USC*	25-19, 22-25, 25-14, 22-25, 11-15	L	2-3
M30	HAWAII*	25-22, 25-23, 15-25, 19-25, 8-15	L	2-3
M31	HAWAII*	13-25, 18-25, 18-25	L	0-3
A7	at Pepperdine*	21-25, 21-25, 19-25	L	0-3
A10	UC IRVINE*	19-25, 25-21, 21-25, 20-25	L	1-3
A11	UC SAN DIEGO*	26-24, 25-17, 25-18	W	3-0
A17	at Stanford*	25-18, 25-19, 25-20	W	3-0
A25	at UC Irvine (MPSF playoffs)	17-25, 18-25, 15-25	L	0-3

2014 (18-11, 15-9 MPSF; 5th Place; Coach: John Speraw; Final AVCA Rank: 9)

J4	Stanford (at UCSB Invt.)	25-22, 18-25, 20-25, 22-25	L	1-3
J9	Penn St. (at Outrigger Tny)	25-15, 22-25, 23-25, 25-21, 16-14	W	3-2
J10	Ohio State (at Outrigger Tny)	25-14, 25-23, 25-21	W	3-0
J11	at Hawai'i (at Outrigger Tny)	25-19, 14-25, 25-19, 25-16	W	3-1
J17	STANFORD*	23-25, 25-22, 25-23, 29-31, 15-11	W	3-2
J18	PACIFIC*	25-19, 25-16, 25-18	W	3-0
J21	UC SANTA BARBARA*	25-12, 25-22, 29-27	W	3-0
J27	UC IRVINE*	25-14, 25-23, 25-23	W	3-0
J30	at UC San Diego*	25-19, 25-18, 25-20	W	3-0
F1	at UC Irvine*	25-19, 25-21, 20-25, 25-18	W	3-1
F5	at Pepperdine*	14-25, 20-25, 19-25	L	0-3
F9	at USC*	25-20, 25-23, 25-19	W	3-0
F12	LONG BEACH ST.*	16-25, 20-25, 25-22, 23-25	L	1-3
F14	CSUN*	25-15, 25-18, 34-32	W	3-0
F23	at Pacific*	25-15, 28-26, 25-20	W	3-0
F24	at Stanford*	25-23, 28-26, 20-25, 19-25, 17-15	W	3-2
F28	at Hawai'i*	23-25, 24-26, 27-25, 22-25	L	1-3
M1	at Hawai'i*	25-22, 18-25, 26-24, 16-25, 11-15	L	2-3
M5	at UC Santa Barbara*	20-25, 19-25, 20-25	L	0-3
M8	UC SAN DIEGO*	25-18, 25-21, 25-15	W	3-0
M11	PEPPERDINE*	18-25, 30-28, 23-25, 22-25	L	1-3
M15	USC*	20-25, 25-19, 17-25, 23-25	L	1-3
M27	at Cal Baptist*	25-22, 21-25, 25-18, 25-23	W	3-1
M29	at BYU*	25-22, 22-25, 26-28, 21-25	L	1-3
A3	at CSUN*	22-25, 25-19, 26-28, 25-16, 21-23	L	2-3
A5	at Long Beach St.*	23-25, 26-24, 26-24, 18-25, 15-13	W	3-2
A10	CAL BAPTIST*	25-20, 25-12, 25-23	W	3-0
A12	BYU* (wc)	25-23, 23-25, 25-13, 25-20	W	3-1
A19	at UC Santa Barbara (MPSF playoffs)	25-23, 20-25, 25-18, 20-25, 12-15	L	2-3

2013 (21-11, 16-8 MPSF; 4th Place; Coach: John Speraw; Final AVCA Rank: 4)

J4	at UC Santa Barbara (at UCSB Invt.)	25-27, 21-25, 25-22, 25-14, 15-13	W	3-2
J4	UC San Diego (at UCSB Invt.)	26-24, 25-19, 22-25, 17-25, 15-8	W	3-2
J5	UC Irvine (at UCSB Invt.)	17-25, 17-25, 26-24, 25-22, 13-15	L	2-3
J8	CSUN*	25-18, 19-25, 25-19, 18-25, 15-13	W	3-2
J10	Penn St. (at Outrigger Tny)	19-25, 25-18, 18-25, 25-21, 15-10	W	3-2
J11	Ohio St. (at Outrigger Tny)	17-25, 25-22, 18-25, 25-18, 15-13	W	3-2
J12	at Hawai'i (at Outrigger Tny)	25-20, 23-25, 20-20, 24-16, 14-16	L	2-3
J15	LONG BEACH ST.*	23-25, 22-25, 25-16, 17-25	L	1-3
J18	at UC Santa Barbara*	21-25, 25-17, 25-17, 25-19	W	3-1
J22	at Stanford*	25-27, 25-19, 14-25, 12-25	L	1-3
J27	at Pacific*	25-22, 25-19, 25-12	W	3-0
J29	UC IRVINE*	19-25, 25-22, 25-20, 20-25, 11-15	L	2-3
F2	at UC San Diego*	25-10, 33-31, 25-22	W	3-0
F7	at Cal Baptist*	28-30, 25-23, 25-27, 25-23, 12-15	L	2-3
F9	at BYU*	22-25, 15-25, 23-25	L	0-3
F15	HAWAII*	26-24, 25-17, 25-23	W	3-0
F16	HAWAII*	25-23, 18-25, 25-19, 23-25, 12-15	L	2-3
F18	at USC*	25-18, 25-21, 25-17	W	3-0
F23	at Pepperdine*	25-18, 25-17, 25-18	W	3-0
F27	UC SANTA BARBARA*	19-25, 25-22, 23-25, 19-25	L	1-3
M8	PACIFIC*	25-22, 25-19, 25-20	W	3-0
M10	STANFORD*	25-21, 25-23, 29-27	W	3-0
M13	at Long Beach St.*	21-25, 21-25, 25-19, 26-24, 15-10	W	3-2
M15	at CSUN*	20-25, 25-19, 22-25, 25-13, 15-10	W	3-2
M29	at UC San Diego*	25-20, 25-18, 25-20	W	3-0
M30	at UC Irvine*	25-16, 25-16, 19-25, 25-17	W	3-1
A4	CAL BAPTIST*	25-21, 18-25, 19-25, 20-25	L	1-3
A6	BYU*	25-23, 25-19, 25-20	W	3-0
A10	PEPPERDINE	25-22, 25-20, 25-23	W	3-0
A12	USC*	25-16, 25-18, 25-15	W	3-0
A20	PEPPERDINE (MPSF playoffs)	25-19, 25-18, 25-18	W	3-0
A25	at BYU (MPSF playoffs)	25-23, 25-21, 18-25, 24-26, 10-15	L	2-3

2012 (22-8, 16-6 MPSF; 5th Place; Coach: Al Scates; Final AVCA Rank: 5)

J6	CSUN (at UCSB Invt.)	25-19, 25-23, 24-26, 25-17	W	3-1
J6	Ohio St. (at UCSB Invt.)	25-16, 25-19, 25-16	W	3-0
J7	UC Irvine (at UCSB Invt.)	25-23, 21-25, 33-35, 18-25	L	1-3
J12	Lewis (at Outrigger Tny)	27-25, 23-25, 25-15, 25-18	W	3-1
J13	Springfield (at Outrigger Tny)	25-20, 25-21, 25-22	W	3-0
J14	at Hawai'i (at Outrigger Tny)	25-22, 25-23, 25-23	W	3-0
J20	STANFORD*	25-23, 25-22, 25-17	W	3-0
J21	PACIFIC*	25-17, 25-18, 25-20	W	3-0
J25	CSUN*	25-18, 25-15, 25-12	W	3-0
J27	UC SANTA BARBARA*	25-18, 25-20, 25-19	W	3-0
F1	at Pepperdine*	25-21, 21-25, 25-14, 21-25, 15-11	W	3-2
F3	at USC*	27-25, 25-15, 25-23	W	3-0
F10	at UC Santa Barbara*	25-17, 25-18, 22-25, 25-20	W	3-1
F14	at Long Beach St.*	16-25, 18-25, 25-20, 27-25, 9-15	L	2-3
F17	at Hawai'i*	25-21, 25-20, 25-21	W	3-0
F18	at Hawai'i*	25-21, 25-14, 25-19	W	3-0
F24	CAL BAPTIST*	25-16, 25-19, 25-15	W	3-0
F29	LONG BEACH ST.*	25-18, 25-20, 25-21	W	3-0
M2	at CSUN*	28-26, 25-15, 25-22	W	3-0
M8	UC SAN DIEGO*	25-21, 25-20, 28-26	W	3-0
M10	UC IRVINE*	22-25, 25-23, 18-25, 27-25, 13-15	L	2-3
M14	USC*	18-25, 22-25, 23-25	L	0-3
M16	PEPPERDINE*	25-18, 31-29, 26-24	W	3-0
M30	at UC San Diego*	20-25, 21-25, 25-21, 21-25	L	1-3
M31	at UC Irvine*	25-21, 25-21, 25-23	W	3-0
A6	BYU*	29-27, 25-16, 22-25, 18-25, 16-18	L	2-3
A7	BYU*	25-17, 25-19, 25-17	W	3-0
A13	at Pacific*	25-22, 21-25, 25-17, 25-19	W	3-1
A14	at Stanford*	18-25, 21-25, 18-25	L	0-3
A21	at UC Irvine (MPSF playoffs)	14-25, 25-23, 16-25, 23-25	L	1-3

2011 (16-15, 9-13 MPSF; 8th Place; Coach: Al Scates; Final AVCA Rank: 10)

J7	UC San Diego (at UCSB Invt.)	25-22, 25-12, 23-25, 25-15	W	3-1
J7	at UC Santa Barbara (at UCSB Invt.)	13-25, 25-23, 25-27, 23-25	L	1-3
J8	Long Beach St. (at UCSB Invt.)	17-25, 20-25, 25-19, 25-16, 15-13	W	3-2
J13	Penn State (at Outrigger Tny)	23-25, 25-19, 25-22, 25-18	W	3-1
J14	Ball State (at Outrigger Tny)	25-22, 25-20, 23-25, 30-28	W	3-1
J15	at Hawai'i (at Outrigger Tny)	25-19, 25-14, 25-21	W	3-0
J19	CSUN*	25-19, 25-19, 22-25, 25-17	W	3-1
J21	at Long Beach St.*	25-19, 25-22, 14-25, 20-25, 13-15	L	2-3
J26	PEPPERDINE*	25-21, 25-20, 25-20	W	3-0
J28	USC*	22-25, 25-23, 24-26, 16-25	L	1-3
F4	at BYU*	17-25, 25-14, 23-25, 21-25	L	1-3
F5	at BYU*	21-25, 25-27, 20-25	L	0-3
F9	UC SANTA BARBARA*	11-25, 23-25, 25-18, 25-17	L	1-3
F11	at UC Santa Barbara*	25-23, 18-25, 2-25, 20-25	L	1-3
F17	HAWAII*	25-21, 25-22, 28-26	W	3-0
F19	HAWAII*	19-25, 21-25, 22-25	L	0-3
F25	at Stanford*	24-26, 25-21, 22-25, 17-25	L	1-3
F26	at Pacific*	25-23, 25-19, 25-15	W	3-0
M2	at CSUN*	26-24, 27-25, 25-23	W	3-0
M4	LONG BEACH ST.*	18-25, 25-16, 25-19, 23-25, 15-13	W	3-2
M9	PENN STATE	25-23, 24-26, 25-20, 22-25, 19-17	W	3-2
M11	LOYOLA-CHICAGO	24-26, 25-18, 24-26, 25-20, 15-8	W	3-2
M24	UC IRVINE*	25-20, 26-24, 25-21	W	3-0
M26	at UC San Diego*	25-20, 25-23, 25-21	W	3-0
M30	at UC Irvine*	25-19, 24-26, 20-25, 15-25	L	1-3
A1	UC SAN DIEGO*	21-25, 21-25, 22-25	L	0-3
A8	PACIFIC*	25-19, 25-19, 25-22	W	3-0
A9	STANFORD*	18-25, 18-25, 17-25	L	0-3

ALL-TIME MATCH RESULTS

A2	UC SANTA BARBARA*	29-31, 30-21, 30-24, 33-31	W	3-1
A4	CSUN*	25-30, 28-30, 24-30	L	0-3
A11	at Stanford*	30-24, 27-30, 20-30, 28-30	L	1-3
A12	at Pacific*	30-24, 30-23, 20-23, 20-23	W	3-0
A19	PEPPERDINE (MPSF playoffs)	27-30, 30-20, 21-30, 28-30	L	1-3

2007 (19-11, 13-9 MPSF; 5th Place; Coach: Al Scates; Final AVCA Rank: 7)

J5	Pacific	30-27, 28-30, 30-27, 30-24	W	3-1
J5	UC Santa Barbara	30-22, 36-34, 30-26	W	3-0
J6	UC Irvine	22-30, 26-30, 23-30	L	0-3
J12	at BYU*	28-30, 22-30, 26-30	L	0-3
J13	at BYU*	21-30, 23-30, 31-33	L	0-3
J17	at UC Santa Barbara*	33-31, 30-27, 28-30, 27-30, 6-15	L	2-3
J19	at CSUN*	27-30, 30-23, 30-25, 23-30, 15-10	W	3-2
J24	PEPPERDINE*	30-21, 26-30, 35-33, 27-30, 14-16	L	2-3
J27	USC*	19-30, 29-31, 31-33	L	0-3
J31	HAWAII*	30-25, 33-31, 28-30, 31-29	W	3-1
F2	HAWAII*	30-21, 30-26, 30-27	W	3-0
F9	PACIFIC*	30-26, 27-30, 28-30, 40-38, 15-12	W	3-2
F10	STANFORD*	30-25, 30-28, 34-32	W	3-0
F16	at Pacific*	22-30, 24-30, 27-30	L	0-3
F17	at Stanford*	28-30, 30-23, 30-19, 30-22	W	3-1
F21	CSUN*	30-16, 30-23, 30-26	W	3-0
F23	UC SANTA BARBARA*	30-28, 30-24, 30-32, 30-19	W	3-1
F28	at Long Beach St.*	23-30, 30-24, 30-26, 27-30, 14-16	L	2-3
M2	UC SAN DIEGO*	30-27, 27-30, 30-25	W	3-0
M7	LOYOLA-CHICAGO	30-26, 30-23, 30-22	W	3-0
M9	at UC Irvine*	26-30, 28-30, 21-30	L	0-3
M14	BALL STATE*	30-20, 30-22, 30-11	W	3-0
M16	BALL STATE*	30-23, 30-22, 30-21	W	3-0
M29	at Pepperdine*	30-28, 26-30, 25-30, 21-30	L	1-3
M31	at USC*	30-27, 30-20, 30-26	W	3-0
A4	CAL BAPTIST	30-23, 22-30, 30-25, 20-30, 15-11	W	3-2
A6	UC IRVINE*	23-30, 24-30, 30-28, 30-28, 17-15	W	3-2
A11	LONG BEACH ST.*	30-27, 30-23, 38-36	W	3-0
A13	at UC San Diego*	30-26, 30-24, 30-28	W	3-0
A21	at UC Santa Barbara (MPSF playoffs)	17-30, 35-37, 30-27, 27-30	L	1-3

2006 (26-12, 12-10 NCAA Champions; MPSF: 7th; Coach: Al Scates; Final AVCA Rank: 1)

J6	Stanford	30-14, 30-24, 30-22	W	3-0
J6	at UC Santa Barbara	30-23, 30-27, 30-28	W	3-0
J7	Long Beach St.	30-25, 34-36, 25-30, 22-30	L	1-3
J13	at UC Irvine*	30-32, 28-30, 24-30	L	0-3
J18	Ohio State	27-30, 30-32, 28-30	L	0-3
J19	Penn State	36-34, 30-26, 30-21	W	3-0
J20	at Hawaii*	30-26, 30-26, 25-30, 27-30, 16-14	W	3-2
J26	BYU*	30-24, 26-30, 14-30, 24-30	L	1-3
J28	BYU*	26-30, 30-22, 25-30, 30-26, 19-17	W	3-2
F1	at USC*	27-30, 17-30, 30-27, 26-30	L	1-3
F3	UC SANTA CRUZ	30-19, 30-19, 30-20	W	3-0
F8	UC SANTA BARBARA*	30-22, 30-31, 30-26	W	3-0
F10	CSUN*	30-27, 30-25, 22-30, 26-30, 10-15	L	2-3
F16	STANFORD*	30-28, 22-30, 31-30, 28-28	W	3-1
F17	PACIFIC*	30-25, 30-25, 30-26	W	3-0
F24	at UC San Diego*	30-26, 30-32, 30-14	W	3-0
F25	at Long Beach St.*	23-30, 30-22, 21-30	L	0-3
M1	PEPPERDINE*	28-30, 28-30, 22-30	L	0-3
M3	UC IRVINE*	29-31, 27-30, 25-30	L	0-3
M7	LOYOLA-CHICAGO	30-32, 30-27, 30-26, 28-30, 15-11	W	3-2
M8	LEWIS	30-22, 30-25, 30-18	W	3-0
M10	at Hawaii*	25-30, 19-30, 30-28, 24-30	L	1-3
M11	at Hawaii*	24-30, 23-30, 28-30	L	0-3
M16	at Pepperdine*	21-30, 29-31, 30-26, 25-30	L	1-3
M17	USC*	30-32, 27-30, 30-27, 30-25, 15-7	W	3-2
M18	GEORGE MASON	30-27, 30-24, 30-28	W	3-0
M31	LONG BEACH ST.*	30-21, 30-28, 30-28	W	3-0
A1	UC SAN DIEGO*	28-30, 30-21, 30-21, 30-25	W	3-1
A7	at Stanford*	30-25, 30-20, 30-20	W	3-0
A8	at Pacific*	31-29, 31-29, 30-25	W	3-0
A12	at UC Santa Barbara*	30-23, 30-24, 34-32	W	3-0
A14	at CSUN*	30-26, 17-30, 30-28, 30-20	W	3-1
A19	UC SANTA BARBARA (MPSF play-in)	28-30, 31-29, 30-23, 30-15	W	3-1
A22	at Hawaii (MPSF playoffs)	18-30, 30-28, 30-22, 30-24	W	3-1
A27	PEPPERDINE (MPSF playoffs @UCI)	30-26, 30-28, 30-23	W	3-0
A29	LONG BEACH ST. (MPSF playoffs @UCI)	30-20, 30-28, 30-23, 30-24	W	3-1
M4	IPFW (NCAA semis)	30-25, 30-23, 30-28	W	3-0
M6	Penn State (NCAA champ.)	30-27, 20-27, 30-27	W	3-0

2005 (26-6, 18-4 MPSF; 2nd Place; Coach: Al Scates; Final AVCA Rank: 2)

J7	UC Irvine (at UCSB Invit.)	30-21, 30-23, 30-22	W	3-0
J7	Long Beach St. (at UCSB Invit.)	30-23, 30-24, 30-26	W	3-0
J8	CSUN (at UCSB Invit.)	35-37, 30-25, 30-23, 23-30, 17-15	W	3-2
J12	CAL BAPTIST	30-20, 28-30, 17-30, 30-27, 15-10	W	3-2
J15	UC IRVINE*	30-22, 36-34, 30-23	W	3-0
J19	PEPPERDINE*	30-18, 30-21, 30-27	W	3-0
J21	USC* (Kilgour Cup)	30-27, 24-30, 36-34, 30-27	W	3-1
J28	at BYU*	29-31, 22-30, 30-27, 28-30	L	1-3
J29	at BYU*	30-21, 30-24, 30-26	W	3-0
F2	at CSUN*	30-18, 30-26, 30-26	W	3-0
F4	at UC Santa Barbara*	30-20, 30-25, 28-30, 22-30, 15-12	W	3-2
F9	LONG BEACH ST.*	30-21, 30-21, 30-28	W	3-0
F11	UC SAN DIEGO*	30-15, 30-24, 30-21	W	3-0
F17	STANFORD*	30-21, 30-20, 31-33, 30-26	W	3-1

F19	PACIFIC*	30-22, 30-22, 27-30, 30-16	W	3-1
F25	HAWAII*	30-22, 30-26, 28-30, 37-35	W	3-1
F26	HAWAII*	25-30, 26-30, 25-30	L	0-3
M2	at UC Irvine*	30-22, 16-30, 30-22, 31-29	W	3-1
M8	PENN STATE	30-22, 30-27, 30-28	W	3-0
M10	at USC*	29-31, 30-25, 30-28, 30-27	W	3-1
M12	at Pepperdine*	30-28, 34-36, 26-30, 30-27, 13-15	L	2-3
M16	RUTGERS-NEWARK	30-16, 30-12, 30-20	W	3-0
M17	GEORGE MASON	30-24, 30-21, 30-23	W	3-0
A1	at Pacific*	30-21, 30-20, 30-18	W	3-0
A2	at Stanford*	25-30, 35-33, 27-31, 36-34	W	3-1
A6	CSUN*	30-23, 33-31, 30-30, 30-27	W	3-1
A9	UC SANTA BARBARA*	30-28, 30-27, 30-20	W	3-0
A14	at Long Beach St.*	27-30, 30-24, 29-31, 29-31	L	1-3
A15	at UC San Diego*	26-30, 30-23, 35-37, 30-20, 18-16	W	3-2
A23	CSUN (MPSF playoffs)	25-30, 27-30, 30-18, 30-22, 14-16	L	2-3
M5	PENN STATE (NCAA semis-at UCLA)	30-20, 30-24, 30-27	W	3-0
M7	PEPPERDINE (NCAA champ.-at UCLA)	23-30, 30-23, 30-24, 25-30, 10-15	L	2-3

2004 (24-6, 17-5 MPSF; 3rd Place; Coach: Al Scates; Final AVCA Rank: 3)

J9	Pacific (at UCSB Invit.)	30-22, 30-25, 30-28	W	3-0
J10	USC (at UCSB Invit.)	30-21, 30-21, 30-21	W	3-0
J10	CSUN (at UCSB Invit.)	30-19, 29-31, 30-21, 26-30, 15-12	W	3-2
J14	LA VERNE	30-17, 30-16, 30-21	W	3-0
J16	at Pacific*	28-30, 25-30, 30-25, 28-30	L	1-3
J18	at Stanford*	27-30, 30-11, 30-19, 30-27	W	3-1
J23	at UC Irvine*	30-24, 30-23, 30-22	W	3-0
J29	at USC*	30-25, 30-20, 30-24	W	3-0
J31	PEPPERDINE*	30-20, 30-21, 20-30, 30-24	W	3-1
F4	UC SANTA CRUZ	30-18, 30-14, 30-25	W	3-0
F6	at CSUN*	30-18, 30-25, 30-24	W	3-0
F11	LONG BEACH ST.*	19-30, 28-30, 25-30	L	0-3
F13	UC SAN DIEGO*	28-30, 30-18, 30-18, 30-24	W	3-1
F18	UC SANTA BARBARA*	23-30, 30-18, 30-25, 30-22	W	3-1
F26	at Hawaii*	30-26, 28-30, 30-25, 26-30, 9-15	L	2-3
F28	at Hawaii*	30-15, 21-30, 30-27, 30-23	W	3-1
M3	LEWIS	30-18, 30-27, 30-25	W	3-0
M5	PACIFIC*	21-30, 22-30, 30-28, 30-24, 16-14	W	3-2
M6	STANFORD* (Kilgour Cup)	30-28, 28-30, 22-30, 30-24, 17-15	W	3-2
M10	at UC San Diego*	30-27, 30-22, 30-27	W	3-0
M12	at Long Beach St.*	25-30, 30-28, 27-30	L	0-3
M17	UC IRVINE*	27-30, 30-27, 30-23, 30-28	W	3-1
M30	USC*	30-21, 27-30, 30-25, 30-23	W	3-1
A3	at Pepperdine*	30-26, 30-25, 30-25	W	3-0
A8	BYU*	31-33, 26-30, 31-29, 30-32	L	1-3
A9	BYU*	28-30, 26-30, 30-22, 30-27, 15-9	W	3-2
A14	CSUN* (w)	30-22, 30-25, 33-31	W	3-0
A17	at UC Santa Barbara*	28-30, 30-26, 30-20, 30-17	W	3-1
A24	HAWAII* (MPSF playoffs)	30-24, 30-24, 30-28	W	3-0
A29	Long Beach St. (MPSF playoffs-at BYU)	25-30, 27-30, 28-30	L	0-3

2003 (15-14, 10-12 MPSF; 9th Place; Coach: Al Scates; Final AVCA Rank: 12)

J10	USC (at UC Irvine Tny)	30-25, 32-34, 30-27, 30-24	W	3-1
J11	CSUN (at UC Irvine Tny)	30-25, 30-18, 30-21	W	3-0
J11	UC Irvine (at UC Irvine Tny)	30-21, 26-30, 18-30, 38-36, 15-17	L	2-3
J15	UC SANTA CRUZ	30-16, 30-15, 30-12	W	3-0
J17	UC IRVINE*	26-30, 30-27, 30-21, 27-30, 14-16	L	2-3
J23	LONG BEACH ST.*	30-22, 29-31, 30-26, 17-30, 13-15	L	2-3
J25	UC SAN DIEGO*	30-28, 30-24, 28-30, 31-29	W	3-1
J31	at BYU*	27-30, 21-30, 26-30	L	0-3
F1	at BYU*	32-34, 26-30, 15-10	L	0-3
F5	CSUN*	30-28, 28-30, 30-23, 30-25, 12-15	L	2-3
F7	UC SANTA BARBARA*	30-26, 31-29, 30-22	W	3-0
F12	PEPPERDINE*	22-30, 30-26, 28-30, 35-37	L	1-3
F15	USC* (Kilgour Cup)	30-20, 30-20, 30-26	W	3-0
F19	at UC Santa Barbara*	30-26, 30-28, 30-28	W	3-0
F21	at Pacific*	28-30, 32-30, 30-27, 30-24	W	3-1
F22	at Stanford*	30-27, 30-19, 30-26	W	3-0
F26	LA VERNE	30-13, 30-18, 30-14	W	3-0
F28	at Long Beach St.*	31-33, 31-29, 24-30, 24-30	L	1-3
M1	at UC San Diego*	37-35, 30-23, 30-26	W	3-0
M5	LEWIS	30-25, 26-30, 30-25, 25-30, 15-17	L	2-3
M7	at UC Irvine*	30-27, 24-30, 30-19, 30-25	W	3-1
M12	CONCORDIA (NY)	30-20, 30-26, 30-18	W	3-0
M14	HAWAII*	30-22, 22-30, 24-30, 23-30	L	1-3
M15	HAWAII*	19-30, 23-30, 30-28, 19-30	L	1-3
M27	at USC*	26-30, 30-27, 32-34, 25-30	L	1-3
A2	at USC*	30-28, 30-26, 27-30, 30-26	W	3-1
A5	at Pepperdine*	27-30, 19-30, 23-30	L	0-3
A11	STANFORD*	23-30, 26-30, 26-30	L	0-3
A12	PACIFIC*	30-26, 30-27, 30-26	W	3-0

2002 (25-7, 17-5 MPSF; T3rd Place; Coach: Al Scates; Final AVCA Rank: 6)

J11	at UC Irvine (at UCI Tny)	30-28, 30-25, 30-27	W	3-0
J12	USC (at UCI Tny)	30-20, 30-22, 25-30, 30-19	W	3-1
J12	Pepperdine (at UCI Tny)	27-30, 26-30, 27-30	L	0-3
J17	Lewis (at Hawaii Tny)	30-25, 23-30, 30-24, 30-24	W	3-1
J18	Penn State (at Hawaii Tny)	38-36, 30-20, 33-31	W	3-0
J19	at Hawaii (at Hawaii Tny)	31-29, 30-18, 30-26	W	3-0
J25	at Long Beach State*	30-26, 30-23, 30-22	W	3-0
J26	UC SAN DIEGO* (wc)	30-28, 30-21, 30-22	W	3-0
J31	LONG BEACH ST.*	30-28, 25-30, 35-37, 30-21, 15-8	W	3-2
F1	at UC San Diego*	26-30, 30-21, 30-23, 30-17	W	3-1

F7	PEPPERDINE*	30-28, 30-28, 28-30, 25-30, 17-15	W	3-2
F9	USC* (Kilgour Cup)	30-23, 30-17, 30-23	W	3-0
F15	at Pacific*	34-32, 29-31, 30-20, 30-26	W	3-1
F16	at Stanford*	31-29, 24-30, 29-31, 25-30	L	1-3
F19	UC SANTA BARBARA*	30-26, 30-24, 25-30, 35-33	W	3-1
F21	BYU*	25-30, 31-29, 30-26, 30-23	W	3-1
F23	BYU*	30-28, 28-30, 29-31, 33-31, 12-15	L	2-3
F27	at CSUN*	30-25, 30-28, 30-23	W	3-0
M1	at UC Santa Barbara*	30-26, 29-31, 30-23, 30-23	W	3-1
M6	LEWIS	30-21, 34-32, 30-25	W	3-0
M8	PACIFIC*	33-31, 30-22, 31-29	W	3-0
M9	STANFORD*	32-30, 30-21, 30-24	W	3-0
M12	CONCORDIA (NY)	30-26, 30-26, 28-30, 31-29	W	3-1
M15	UC IRVINE*	30-20, 30-22, 29-31, 28-30, 15-11	W	3-2
M16	GEORGE MASON	30-22, 30-25, 30-22	W	3-0
M27	at USC* (Lyon Center)	30-24, 30-24, 30-24	W	3-0
M30	at Pepperdine*	27-30, 27-20, 23-30	L	0-3
A5	at Hawai'i*	30-19, 26-30, 16-30, 25-30	L	1-3
A6	at Hawai'i*	19-30, 20-30, 20-30	L	0-3
A10	CSUN*	30-26, 30-13, 38-36	W	3-0
A12	UC IRVINE*	30-26, 30-26, 33-35, 30-22	W	3-1
A20	UC SANTA BARBARA (MPSF playoffs)	30-28, 30-27, 28-30, 30-32, 8-15	L	2-3

ALL-TIME MATCH RESULTS

1999 (20-7, 14-5 MPSF; 3rd Mountain Div.; Coach: Al Scates; Final AVCA Rank: 6)

J13	UC SANTA BARBARA*	15-2,15-6,15-11	W	3-0
J20	Penn State (at Outrigger Tny)	15-3,15-3,15-10	W	3-0
J21	Lewis (at Outrigger Tny)	13-15,15-7,31-5,15-7,15	L	2-3
J22	at Hawai'i (at Outrigger Tny)	15-6,15-7,15-3	W	3-0
J27	PEPPERDINE*	13-15,11-15,15-5,15-4,11-15	L	2-3
J30	LMU* (wc)	15-9,15-5,9-15,14-16,17-15	W	3-2
F3	CSUN*	15-3,15-9,15-4	W	3-0
F5	at UC Irvine*	13-15,15-12,15-3,15-9	W	3-1
F10	at USC*	15-5,15-10,15-10	W	3-0
F12	at San Diego State*	15-5,15-8,15-5	W	3-0
F13	at UC San Diego*	15-13,15-9,15-4	W	3-0
F17	at CSUN*	15-2,15-6,15-3	W	3-0
F19	at UC Santa Barbara*	15-7,14-16,15-11,15-3	W	3-1
F24	UC IRVINE*	12-15,15-9,15-4,13-15,13-15	L	2-3
F26	at BYU*	11-15,0-15,13-15	L	0-3
F27	at BYU*	11-15,8-15,12-15	L	0-3
M3	LONG BEACH ST.*	15-12,10-15,15-7,13-15,15-17	L	2-3
M5	PACIFIC* (wc)	15-2,9-15,15-13,10-15,15-12	W	3-2
M6	UC SANTA CRUZ (wc)	15-2,15-2,15-10	W	3-0
M9	LEWIS	9-15,15-13,15-7,15-9	W	3-1
M11	CONCORDIA (at Puerto Rico)	15-3, 15-9,15-8	W	3-0
M12	at American Univ.-Puerto Rico	15-0,15-0,15-1	W	3-0
A2	HAWAII*	15-12,15-8,15-11	W	3-0
A8	at Pepperdine*	13-15,16-17,15-11,15-9,15-13	W	3-2
A9	at LMU*	8-15,11-15,15-8,15-2,15-12	W	3-2
A16	STANFORD* (Kilgour Cup)	15-3,15-3,15-9	W	3-0
A27	at Hawai'i (MPSF playoffs)	14-16,11-15,16-14,15-17	L	1-3

1998 (28-4, 17-2 NCAA Champions:

MPSF: 1st Place Mountain Div.; Coach: Al Scates; Final AVCA Rank: 1)

J7	Ball State (at Hawai'i Tny)	15-2, 15-4, 15-8	W	3-0
J8	Penn State (at Hawai'i Tny)	15-3, 15-5, 15-8	W	3-0
J10	at Hawai'i (at Hawai'i Tny)	15-11, 15-6, 15-10	W	3-0
J15	at LMU*	15-9, 15-12, 15-12	W	3-0
J23	at UC Santa Barbara*	15-13, 15-9, 15-10	W	3-0
J29	at Pepperdine*	15-13, 13-15, 4-15, 17-16, 15-12	W	3-2
F4	USC* (Kilgour Cup)	13-15, 15-3, 15-9, 15-9	W	3-1
F7	at Long Beach State*	15-11, 15-11, 15-8	W	3-0
F13	SAN DIEGO STATE*	15-13, 15-12, 15-5	W	3-0
F14	UC SAN DIEGO* (wc)	15-5, 15-13, 15-6	W	3-0
F18	UC SANTA BARBARA*	15-6, 15-9, 15-4	W	3-0
F20	CAL STATE SAN BERNARDINO (wc)	15-0, 15-5, 15-4	W	3-0
F21	CSUN* (wc)	15-6, 15-3, 15-3	W	3-0
F26	UC IRVINE*	15-5, 15-7, 15-6	W	3-0
F28	LEWIS	15-8, 15-4, 14-16, 15-4	W	3-1
M3	LOYOLA-CHICAGO	15-6, 15-4, 15-9	W	3-0
M6	BYU*	12-15, 10-15, 8-15	L	0-3
M7	BYU*	15-5, 15-11, 15-13	W	3-0
M13	at Stanford*	11-15, 12-15, 9-15	L	0-3
M14	at Pacific*	15-12, 15-9, 15-7	W	3-0
M17	RUTGERS	15-3, 15-2, 15-6	W	3-0
M20	at Hawai'i*	15-9, 15-13, 11-15, 15-8	W	3-1
M21	at Hawai'i*	6-15, 12-15, 13-15	L	0-3
A3	at CSUN*	15-9, 15-6, 15-8	W	3-0
A7	LMU*	15-11, 15-5, 13-15, 15-5	W	3-1
A10	PEPPERDINE*	9-15, 15-10, 15-9, 15-5	W	3-1
A14	at UC Irvine*	15-12, 15-11, 12-15, 15-4	W	3-1
A18	LMU (wc-MPSF playoffs)	15-10, 15-8, 15-2	W	3-0
A23	LONG BEACH ST. (MPSF playoffs)	15-12, 15-9, 15-10	W	3-0
A25	PEPPERDINE (MPSF playoffs)	12-15, 15-11, 4-15, 12-15	L	1-3
A30	Lewis (NCAA semis-at Hawai'i)	13-15, 15-9, 15-6, 13-15, 15-11	W	3-2
M2	Pepperdine (NCAA Champ.-at Hawai'i)	15-11, 15-11, 15-7	W	3-0

1997 (24-5, 17-2 MPSF; 1st Mountain Div.; Coach: Al Scates; Final AVCA Rank: 2)

J23	Penn State (at Hawai'i Tny)	11-15,11-15,16-14,15-15	L	1-3
J25	at Hawai'i (at Hawai'i Tny)	15-11,13-15,16-14,15-5	W	3-1
J29	CSUN*	15-0, 15-6, 15-4	W	3-0
J31	UC SANTA BARBARA* (wc)	15-11,10-15,15-6,16-17,13-15	L	2-3
F7	at San Diego State*	15-8,15-6,15-8	W	3-0
F8	at UC San Diego*	15-11,9-15,15-7,15-12	W	3-1
F11	at LMU*	15-8,15-7,14-16,15-5	W	3-1
F13	at Pepperdine*	10-15,15-15,11-15	L	0-3
F19	at USC*	15-9,4-15,15-5,15-6	W	3-1
F21	LONG BEACH ST.*	15-7,15-10,15-12	W	3-0
F26	UC IRVINE*	15-7,15-6,15-7	W	3-0
F28	HAWAII* (Kilgour Cup)	15-12,15-12,15-11	W	3-0
M4	LEWIS	15-9,6-15,15-8,14-16,24-22	W	3-2
M7	STANFORD*	8-15,15-8,16-14,15-13	W	3-1
M8	PACIFIC* (wc)	12-15,15-10,15-7,15-7	W	3-1
M11	CAL STATE SAN BERNARDINO (wc)	15-2,15-3,12-15,15-4	W	3-1
M13	LA VERNE (wc)	15-1,15-13,15-2	W	3-0
M27	at BYU*	16-17,15-9,15-12,15-9	W	3-1
M28	at BYU*	15-9,4-15,10-15,15-10,18-16	W	3-2
A2	LMU*	15-7,15-11,15-11	W	3-0
A4	PEPPERDINE*	7-15,15-10,15-10,15-10	W	3-1
A10	at CSUN*	15-12,15-10,15-7	W	3-0
A12	at UC Santa Barbara*	15-11,13-15,15-10,15-9,19-17	W	3-2
A15	at UC Irvine*	15-7,15-11,15-6	W	3-0
A19	PACIFIC (MPSF playoffs)	15-8,15-7,15-10	W	3-0
A24	UC SANTA BARBARA (MPSF playoffs)	15-7,15-11,15-6	W	3-0
A26	STANFORD (MPSF playoffs)	11-15,2-15,10-15	L	0-3

M1	Penn St. (NCAA semis-at Ohio St)	15-13,13-15,15-4,10-15,15-10	W	3-2
M3	Stanford (NCAA Champ.-at Ohio St)	7-15,10-15,15-9,15-6,13-15	L	2-3

1996 (26-5, 15-4 NCAA Champions:

MPSF: 1st Place Mountain Div.; Coach: Al Scates; Final AVCA Rank: 1)

J20	at UC Santa Barbara (Invit.)	15-7,15-5,14-16,17-16	W	3-1
J25	Penn State (at Hawai'i Tny)	15-5,10-15,15-4,15-12	W	3-1
J26	Ball State (at Hawai'i Tny)	15-4,15-5,15-5	W	3-0
J27	at Hawai'i (at Hawai'i Tny)	14-16,15-12,15-8,8-15,14-16	L	2-3
J30	at CSUN*	15-2,15-12,15-9	W	3-0
F3	at UC Santa Barbara*	15-10,8-15,13-15,13-15	L	1-3
F9	SAN DIEGO STATE* (wc)	15-5,15-10,15-3	W	3-0
F10	UC SAN DIEGO* (wc)	5-15,15-2,15-4,15-3	W	3-1
F14	PEPPERDINE* (Kilgour Cup)	15-5,15-13,15-9	W	3-0
F16	LMU* (wc)	15-13,15-4,9-15,15-6	W	3-1
F23	at Stanford*	15-9,15-11,15-9	W	3-0
F24	at Pacific*	15-7,15-6,16-14	W	3-0
F27	at UC Irvine*	16-14,15-12,17-16	W	3-0
M1	at Hawai'i*	15-10,4-15,11-15,13-15	L	1-3
M2	at Hawai'i*	15-12,16-14,6-15,5-15,15-13	W	3-2
M7	at Pepperdine*	15-7,15-7,15-7	W	3-0
M8	Lewis (mg)	15-9,15-4,16-14	W	3-0
M12	BYU*	15-2,15-10,15-10	W	3-0
M13	BYU*	11-15,9-15,15-11,15-11,15-11	W	3-2
M29	USC*	15-8,15-11,15-12	W	3-0
A3	UC SANTA BARBARA*	15-13,8-15,8-15,5-15	L	1-3
A5	CSUN*	15-1,15-13,15-6	W	3-0
A6	USC*	15-10,15-11,15-10	W	3-0
A10	at LMU*	15-3,15-9,15-0	W	3-0
A12	at Long Beach State*	10-15,10-15,13-15	L	0-3
A16	UC IRVINE*	15-3,15-1,15-7	W	3-0
A20	PACIFIC (MPSF playoffs)	15-4,15-13,15-2	W	3-0
A26	CSUN (MPSF playoffs-Hawai'i)	15-12,10-15,15-9,15-9	W	3-1
A27	UC Santa Barbara (MPSF playoffs-Hawai'i)	15-10,8-15,15-11,14-16,15-13	W	3-2
M2	LEWIS (NCAA semis-at UCLA)	8-7, 15-8,15-10	W	3-0
M6	HAWAII* (NCAA Champ.-at UCLA)	15-13,12-15,9-15,17-15,15-12	W	3-2

1995 (31-1, 19-0 NCAA Champions:

MPSF: 1st Place Mountain Div.; Coach: Al Scates; Final AVCA Rank: 1)

J21	at UC Santa Barbara (UCSB Invit.)	15-13,15-8,15-13	W	3-0
J25	Penn State (at Hawai'i Tny)	15-9,15-11,15-10	W	3-0
J26	at Hawai'i (Hawai'i Tny)	15-9,15-11,16-14	W	3-0
F1	LMU*	15-4,15-8,15-7	W	3-0
F3	PEPPERDINE* (Kilgour Cup)	15-4,15-4,15-10	W	3-0
F8	at UC Santa Barbara*	15-12,14-16,15-13,15-9	W	3-1
F10	at CSUN*	15-4,15-9,15-7	W	3-0
F15	at USC (Lyon Center)	15-2,15-12,15-11	W	3-0
F17	LONG BEACH ST.*	15-12,15-4,15-6	W	3-0
F22	UC IRVINE*	15-7,15-5,15-6	W	3-0
F24	at BYU*	15-12,15-7,15-3	W	3-0
F25	at BYU*	15-6,15-5,10-15,15-17,15-6	W	3-2
M3	Ball State (at Springfield Col. Tny)	5-15,12-15,11-15	L	0-3
M4	at Springfield College (Tny)	15-7,15-6,15-4	W	3-0
M8	HAWAII*	15-11,15-5,13-15,12-15,15-9	W	3-2
M10	STANFORD* (wc)	15-7,15-9,15-10	W	3-0
M11	PACIFIC* (wc)	15-4,15-3,15-10	W	3-0
M13	LEWIS (wc)	15-2,15-2,15-1	W	3-0
M16	La VERVE (mg)	15-4,15-7,15-8	W	3-0
M29	at LMU*	15-11,15-13,15-2	W	3-0
A1	at Pepperdine*	15-4,15-6,15-8	W	3-0
A7	CSUN* (UCLA Tny)	15-4,15-5,17-16	W	3-0
A8	LONG BEACH ST. (UCLA Tny)	12-15,10-15,10-15,11-11	W	3-1
A12	UC SANTA BARBARA*	15-6,15-10,15-5	W	3-0
A14	at San Diego State*	15-9,15-7,15-4	W	3-0
A15	at UC San Diego*	15-2,15-12,12-15,15-4	W	3-1
A18	at UC Irvine*	15-11,15-5,17-15	W	3-0
A22	USC (MPSF playoffs)	15-13,15-13,15-11	W	3-0
A28	BYU (MPSF playoffs)	15-3,15-4,15-5	W	3-0
A29	HAWAII* (MPSF playoffs)	12-15,15-13,15-7,15-5	W	3-1
M5	Ball St. (NCAA semis-at Springfield, MA)	15-12,15-9,15-10	W	3-0
M6	Penn St. (NCAA Champ.-at Springfield, MA)	15-3,15-10,15-10	W	3-0

1994 (27-2, 19-0 MPSF; 1st Mountain Div.; Coach: Al Scates; Final AVCA Rank: 1)

J15	BYU (UCSB Invit.)	15-8, 12-15, 15-8, 3-15, 12-15	L	2-3
J21	Ohio State (at IPFW Tny)	15-8,13-15, 15-3, 15-9	W	3-1
J22	at IPFW (IPFW Tny)	15-11,10-15, 15-9, 17-15	W	3-1
J28	BYU* (wc)	15-4, 15-4, 15-6	W	3-0
J29	BYU* (wc)	15-7,15-8,15-5	W	3-0
F3	at LMU*	15-4, 15-4, 15-6	W	3-0
F5	UC SANTA BARBARA* (wc)	15-5,15-5, 15-12	W	3-0
F11	PEPPERDINE* (Kilgour Cup)	15-11, 15-4, 9-15, 13-15	W	3-1
F19	at UC Irvine*	15-3, 15-4, 15-11	W	3-0
F23	at Pepperdine*	15-4, 10-15, 15-6, 15-3	W	3-1
M1	SAN DIEGO STATE*	17-15, 15-13, 15-6	W	3-0
M3	at CSUN*	15-12, 17-15, 15-4	W	3-0
M5	IPFW (wc)	15-5, 15-9, 15-5	W	3-0
M10	at Pacific*	15-11, 15-3, 15-10	W	3-0
M11	at Stanford*	15-12, 15-11, 15-6	W	3-0
M13	BALL STATE (wc)	15-8, 15-3, 15-11	W	3-0
M16	at Long Beach St.*	14-16, 15-13, 15-10, 15-5	W	3-1
M18	USC*	15-5, 15-11, 15-6	W	3-0
A2	at UC Santa Barbara*	15-8, 15-10, 15-11	W	3-0
A5	UC SAN DIEGO*	15-9, 15-2, 14-16, 15-7	W	3-1
A6	LMU*	15-12, 15-7, 15-13	W	3-0

A8	CSUN* (UCLA Tny)	15-10, 15-3, 15-4	W	3-0
A9	USC (UCLA Tny)	12-15, 15-11, 15-8, 15-8	W	3-1
A14	at Hawai'i*	15-13, 15-17, 15-5, 15-10	W	3-1
A15	at Hawai'i*	15-8, 13-15, 15-6, 8-15, 15-9	W	3-2
A18	UC IRVINE* (wc)	15-4, 15-2, 15-4	W	3-0
A23	at Stanford (MPSF playoffs)	15-5, 15-4, 15-7	W	3-0
M6	at IPFW (NCAA semis-at IPFW)	15-3, 15-8, 15-4	W	3-0
M7	Penn St. (NCAA Champ.-at IPFW)	15-9, 13-15, 15-4, 12-15, 12-15	L	2-3

1993 (24-3, 16-3 NCAA Champions:

MPSF: 1st Place Mountain Div.; Coach: Al Scates; Final AVCA Rank: 1)

J14	UC SANTA CRUZ (mg)	15-5,15-2,15-3	W	3-0
J16	at UC Santa Barbara (Invit.)	15-4,15-10,15-7	W	3-0
J22	LONG BEACH ST. (Kilgour Cup)	15-8,15-5,15-10	W	3-0
J30	LMU* (wc)	15-12, 15-4, 15-8	W	3-0
F5	PEPPERDINE* (wc)	15-9, 15-11, 15-6	W	3-0
F10	at CSUN*	15-3, 15-10, 15-5	W	3-0

ALL-TIME MATCH RESULTS

1990 (23-5, 13-3 WIVA: 1st DeGroot Div.; Coach: Al Scates; Final AVCA Rank: 3)

J19	HAWAII* (Kilgour Cup)	8-15, 16-14, 15-11, 15-12	W	3-1
J20	CSUN (UCLA Tny) (wc)	14-16, 15-10, 15-13, 15-7	W	3-1
J24	at CSUN*	13-15, 15-12, 15-6, 7-15, 15-11	W	3-2
J28	Stanford (at UCSB Invt.)	12-15, 15-4, 15-5, 15-7	W	3-1
J31	UC IRVINE*	15-3, 15-9, 15-6	W	3-0
F3	at LMU*	15-11, 15-6, 15-7	W	3-0
F7	at UC Santa Barbara*	15-4, 15-10, 15-17, 17-15	W	3-1
F9	Ball St. (at American U. Tny)	10-15, 15-13, 15-5, 15-10	W	3-1
F11	George Mason (at American U. Tny)	15-3, 15-8, 12-15, 17-16	W	3-1
F14	at Long Beach St.*	16-17, 6-15, 16-14, 12-15	L	1-3
F17	at BYU*	15-3, 15-2, 15-10	W	3-0
F21	PEPPERDINE*	15-11, 4-15, 10-15, 15-13, 15-9	W	3-2
F23	CSUN* (wc)	8-15, 15-12, 15-10, 15-11	W	3-1
F28	UC SANTA BARBARA*	15-10, 15-10, 15-13	W	3-0
M2	USC*	15-10, 6-15, 1-15, 11-15	L	1-3
M7	STANFORD*	2-15, 15-17, 15-7, 15-9, 15-12	W	3-2
M9	BYU* (wc)	15-9, 15-10, 15-8	W	3-0
M11	BALL ST. (wc)	15-12, 15-12, 15-6	W	3-0
M14	at UC Irvine*	15-6, 15-6, 15-4	W	3-0
M19	at San Diego State*	15-7, 15-6, 11-15, 15-5	W	3-1
A4	at Pepperdine*	15-17, 15-13, 15-12, 15-13	W	3-1
A6	UC SANTA BARBARA (UCLA Tny)	15-2, 15-6, 13-15, 15-6	W	3-1
A8	USC (UCLA Tny)	15-11, 13-15, 12-15, 11-15	L	1-3
A12	at Hawaii*	11-15, 6-15, 15-10, 13-15	L	1-3
A13	at Hawaii*	15-13, 15-7, 13-15, 13-15, 17-16	W	3-2
A19	at CSUN (playoffs)	15-11, 15-6, 15-7	W	3-0
A26	Stanford (playoffs at CSUN)	15-11, 15-9, 15-9	W	3-0
A28	Long Beach St. (playoffs at CSUN)	10-15, 15-11, 15-3, 8-15, 9-15	L	2-3

1989 (29-5, 17-3 NCAA Champions:

WIVA:1st Place; Coach: Al Scates; Final AVCA Rank: 1)

J13	Stanford (at UCSB Invt.)	15-5, 8-15, 15-10	W	2-1
J13	UC Irvine (at UCSB Invt.)	15-8, 15-7	W	2-0
J13	at UC Santa Barbara (at UCSB Invt.)	17-15, 15-12	W	2-0
J14	LMU (at UCSB Invt.)	15-7, 15-11	W	2-0
J14	Pepperdine (at UCSB Invt.)	8-15, 15-8, 12-15	L	1-2
J20	PEPPERDINE (Kilgour Cup)	15-11, 17-15, 15-4	W	3-0
J25	UC SANTA BARBARA*	15-12, 6-15, 15-13, 15-0	W	3-1
J31	at Pepperdine*	15-6, 16-14, 15-13	W	3-0
F4	at USC*	15-12, 15-13, 15-3	W	3-0
F7	SAN DIEGO STATE*	15-2, 13-15, 15-3, 15-5	W	3-1
F10	at UC Santa Barbara*	15-17, 10-15, 8-15	L	0-3
F14	UC IRVINE*	15-0, 15-8, 15-12	W	3-0
F17	HAWAII* (wc)	15-10, 11-15, 15-2, 11-15, 15-11	W	3-2
F21	HAWAII* (wc)	9-15, 15-6, 16-14, 6-15, 15-13	W	3-2
F25	at Long Beach St.*	15-10, 8-15, 15-11, 15-9	W	3-1
F28	CSUN*	19-17, 15-7, 16-14	W	3-0
M3	at San Diego State*	15-2, 15-6, 15-6	W	3-0
M4	PENN ST.* (UCLA Tny)	11-15, 15-7, 15-9, 13-15, 15-7	W	3-2
M5	USC	14-16, 11-15, 17-15, 15-6, 11-15	L	2-3
M8	at UC Irvine*	15-1, 15-4, 15-13	W	3-0
M10	LMU*	15-10, 15-7, 15-9	W	3-0
M14	GEORGE MASON	15-5, 15-13, 15-6	W	3-0
M15	at LMU*	15-4, 15-6, 15-6	W	3-0
M17	OHIO STATE	15-10, 15-2, 15-9	W	3-0
A4	PEPPERDINE*	15-6, 15-1, 15-4	W	3-0
A7	USC (at UCSB Tny)	10-15, 15-13, 15-10, 16-14	W	3-1
A8	at UC Santa Barbara (at UCSB Tny)	15-6, 15-9, 15-13	W	3-0
A11	at CSUN*	15-3, 12-15, 15-9, 14-16, 15-3	W	3-2
A12	LONG BEACH ST.*	15-4, 13-15, 12-15, 14-16	L	1-3
A14	at Stanford*	15-6, 15-11, 11-15, 8-15, 15-11	W	3-2
A19	STANFORD*	7-15, 10-16, 6-15	L	0-3
A21	USC*	15-12, 15-13, 10-15, 15-11	W	3-1
M5	PENN ST. (NCAA semis at UCLA)	15-6, 15-4, 15-9	W	3-0
M6	STANFORD (NCAA Champ. at UCLA)	15-1, 15-13, 4-15, 15-12	W	3-1

1988 (28-10, 11-7 WIVA: 4th Place; Coach: Al Scates; Final AVCA Rank: 5)

J16	UC Davis (All-Cal Tny at UC Santa Cruz)	11-6, 11-5	W	2-0
J16	UC Irvine (All-Cal Tny at UC Santa Cruz)	11-2, 11-3	W	2-0
J16	UC Riverside (All-Cal Tny at UC Santa Cruz)	11-2, 11-5	W	2-0
J16	UC Santa Barbara (All-Cal Tny at UC Santa Cruz)	11-15, 15-11, 15-6	W	2-1
J16	UC San Diego (All-Cal Tny at UC Santa Cruz)	11-5, 11-5	W	2-0
J16	UC San Francisco (All-Cal Tny at UC Santa Cruz)	13-15, 15-6, 15-5	W	2-1
J20	PEPPERDINE (Kilgour Cup)	15-5, 10-15, 18-16, 15-12	W	3-1
J22	Chico State (at UCSB Invt.)	15-2, 15-7	W	2-0
J22	Long Beach St. (at UCSB Invt.)	12-15, 15-10, 15-8	W	2-1
J22	LMU (at UCSB Invt.)	15-4, 15-9	W	2-0
J23	San Diego State (at UCSB Invt.)	15-12, 15-15, 15-7	W	2-1
J23	at UC Santa Barbara (at UCSB Invt.)	9-15, 15-3, 15-9	W	2-1
J29	STANFORD*	15-4, 12-15, 15-10, 15-10	W	3-1
F3	UC SANTA BARBARA*	11-15, 15-17, 15-10, 15-10, 9-15	L	2-3
F5	at George Mason	10-15, 15-12, 15-11, 15-5	W	3-1
10	LONG BEACH ST.*	15-9, 15-8, 15-3	W	3-0
F16	at Pepperdine*	5-15, 15-11, 8-15, 14-16	L	1-3
F18	at LMU*	6-15, 15-11, 7-15, 15-11, 15-9	W	3-2
F24	at CSUN*	7-15, 15-6, 15-12, 10-15, 15-10	W	3-2
F26	PEPPERDINE (UCLA Tny)	5-15, 15-13, 15-13, 14-16, 15-8	W	3-2
F27	USC (UCLA Tny)	12-15, 7-15, 3-15	L	0-3
M2	USC*	11-15, 10-15, 11-15	L	0-3
M4	at Stanford*	11-15, 15-12, 15-10, 15-10	W	3-1
M5	at UC Davis	15-11, 15-5, 15-11	W	3-0
M9	LMU*	15-17, 15-8, 16-14, 15-6	W	3-1

M11	at UC Irvine	15-0, 15-4, 15-4	W	3-0
M12	at San Diego State*	18-16, 13-15, 15-10, 15-8	W	3-1
M23	at Hawaii*	15-7, 16-18, 4-15, 12-15	L	1-3
M25	at Hawaii*	15-12, 9-15, 12-15, 10-15	L	1-3
M30	PEPPERDINE*	6-15, 15-9, 15-4, 15-4	W	3-1
A1	USC (at UCSB Tny)	15-7, 9-15, 6-15, 6-15	L	1-3
A2	at UC Santa Barbara (at UCSB Tny)	17-15, 15-7	W	2-0
A6	at USC*	7-15, 3-15, 12-15	L	0-3
A9	at UC Santa Barbara*	15-10, 10-15, 12-15, 13-15	L	1-3
A15	CSUN* (wc)	15-11, 16-14, 15-4	W	3-0
A16	SAN DIEGO STATE* (wc)	15-1, 10-15, 15-6, 15-11	W	3-1
A20	at Long Beach St.*	15-10, 12-15, 4-15, 15-12, 15-10	W	3-2
A28	UC Santa Barbara (NCAA reg. at UC Irvine)	11-15, 13-15, 11-15	L	0-3

1987 (38-3, 18-0 NCAA Champions:

WIVA:1st Place; Coach: Al Scates; Final AVCA Rank: 1)

J16	USC (Kilgour Cup)	15-10, 15-13, 15-13	W	3-0
J19	California (All-Cal Tny at UC San Diego)	15-8, 15-7	W	2-0
J19	UC Davis (All-Cal Tny at UC San Diego)	15-3, 15-4	W	2-0
J19	UC Santa Barbara (All-Cal Tny at UC San Diego)	8-15, 13-15	L	0-2
J19	UC Santa Cruz (All-Cal Tny at UC San Diego)	15-2, 15-0	W	2-0
J19	at UC San Diego (All-Cal Tny at UC San Diego)	15-5, 15-6	W	2-0
J23	Calgary (Exhibition)	15-2, 15-7, 15-2	W	3-0
J23	Arizona (at UCSB Invt.)	15-4, 15-7	W	2-0
J23	Calgary (at UCSB Invt.)	15-3, 15-9	W	2-0
J23	Stanford (at UCSB Invt.)	15-3, 15-9	W	2-0
J23	UC Davis (at UCSB Invt.)	15-9, 15-11	W	2-0
J23	UC San Diego (at UCSB Invt.)	15-4, 15-9	W	2-0
J24	Long Beach St. (at UCSB Invt.)	12-15, 15-9, 4-15	L	1-2
J24	at UC Santa Barbara (at UCSB Invt.)	13-15, 15-5, 10-15	L	1-2
J24	USC (at UCSB Invt.)	15-6, 15-11	W	2-0
J28	at Long Beach St.*	15-7, 15-7, 15-11	W	3-0
F4	at LMU*	15-11, 15-0, 15-11	W	3-0
F6	STANFORD (UCLA Tny)	15-8, 15-11, 15-4	W	3-0
F7	USC (UCLA Tny)	13-15, 15-7, 15-3, 15-5	W	3-1
F12	at UC Santa Barbara*	9-15, 15-11, 13-15, 14-16, 13-15	W	3-2
F15	HAWAII* (wc)	15-2, 15-5, 15-8	W	3-0
F18	STANFORD*	15-7, 15-8, 15-7	W	3-0
F20	at UC Irvine	15-3, 15-1, 15-2	W	3-0
F21	at San Diego State*	15-9, 15-3, 15-5	W	3-0
F25	CSUN*	15-2, 15-4, 14-16, 15-1	W	3-1
F27	PEPPERDINE*	11-15, 15-10, 15-13, 15-13	W	3-1
F28	PENN STATE	15-6, 15-7, 15-10	W	3-0
M6	at USC*	15-7, 11-15, 15-9, 15-7	W	3-1
M11	LONG BEACH ST.*	15-6, 15-5, 15-7	W	3-0
M12	at Pepperdine*	15-11, 15-12, 16-18, 9-15, 15-10	W	3-2
M26	HAWAII*	13-15, 15-7, 15-8, 6-15, 15-7	W	3-2
M28	at CSUN*	15-10, 15-9, 15-3	W	3-0
M31	LMU*	15-7, 15-4, 15-10	W	3-0
A1	UC SANTA BARBARA*	15-8, 15-5, 15-7	W	3-0
A3	USC (at UCSB Tny)	15-9, 5-15, 15-9, 15-11	W	3-1
A4	PENN STATE (at UCSB Tny)	15-6, 15-9, 12-15, 15-10	W	3-1
A10	at Stanford*	15-8, 15-9, 15-9	W	3-0
A15	USC*	15-9, 15-8, 15-12	W	3-0
A17	SAN DIEGO STATE*	15-4, 15-2, 15-8	W	3-0
M1	OHIO STATE (NCAA semis at UCLA)	15-7, 15-10, 15-11	W	3-0
M2	USC (NCAA Champ. at UCLA)	15-11, 15-2, 16-14	W	3-0

1986 (30-9, 15-5 CIVA: T2nd Place; Coach: Al Scates; Final AVCA Rank: 2)

J18	at California (All-Cal Tny at UC Berkeley)	15-0, 15-5	W	2-0
J18	UC Davis (All-Cal Tny at UC Berkeley)	15-10, 15-5	W	2-0
J18	UC Riverside (All-Cal Tny at UC Berkeley)	15-2, 15-3	W	2-0
J18	UC Santa Barbara (All-Cal Tny at UC Berkeley)	15-7, 15-8	W	2-0
J18	UC San Diego (All-Cal Tny at UC Berkeley)	15-0, 15-10	W	2-0
J18	UC San Diego (All-Cal Tny at UC Berkeley)	15-11, 15-6	W	2-0
J24	USC (Kilgour Cup)	15-8, 10-15, 15-5, 15-3	W	3-1
J31	BYU (at UCSB Invt.)	15-8, 15-10	W	2-0
J31	California (at UCSB Invt.)	15-4, 15-8	W	2-0
J31	Humboldt State (at UCSB Invt.)	15-7, 15-10	W	2-0
F1	San Jose State (at UCSB Invt.)	15-11, 16-14	W	2-0
F1	at UC Santa Barbara (at UCSB Invt.)	15-7, 15-10	W	2-0
F5	at Pepperdine*	15-8, 5-15, 11-15, 13-15	L	1-3
F7	Ball State (at George Mason Tny)	8-15, 15-5, 15-5, 15-2	W	3-1
F8	at George Mason (at George Mason Tny)	15-10, 15-11, 9-15, 15-8	W	3-1
F12	at UC Santa Barbara*	15-5, 16-14, 17-15	W	3-0
F14	LONG BEACH ST.* (wc)	15-8, 15-0, 15-12	W	3-0
F15	SAN DIEGO STATE* (wc)	15-4, 14-16, 15-7, 15-10	W	3-1
F19	at Long Beach St.*	15-3, 15-10, 8-15, 15-17, 12-15	L	2-3
F21	ST. MARY'S* (wc)	15-5, 15-4, 15-6	W	3-0
F22	at USC*	7-15, 7-15, 7-15	L	0-3
F26	at Stanford*	19-17, 5-15, 10-15, 15-10, 15-12	W	3-2
F27	at St. Mary's*	15-4, 15-13, 12-15, 15-3	W	3-1
M5	PENN STATE	10-15, 15-6, 15-9, 15-15	L	0-3
M7	USC (UCLA Tny)	11-15, 11-15, 11-15	L	0-3
M8	PEPPERDINE (UCLA Tny)	15-7, 12-15, 12-15	L	1-2
M12	UC SANTA BARBARA*	15-4, 15-9, 15-13	W	3-0
M14	USC*	12-15, 15-12, 15-9, 6-15, 9-15	L	2-3
M19	at CSUN*	15-10, 15-2, 15-11	W	3-0
M22	LMU* (wc)	15-3, 15-5, 15-8	W	3-0
A2	at Hawaii*	11-15, 15-5, 14-16, 15-9, 15-11	W	3-2
A4	at Hawaii*	12-15, 4-15, 15-13, 15-6, 10-15	L	2-3
A9	STANFORD*	7-15, 15-10, 15-9, 15-13	W	3-1
A11	at LMU*	15-5, 15-6, 15-9	W	3-0
A12	at San Diego State*	15-4, 15-2, 15-5	W	3-0

A18	CSUN*	15-5, 15-8, 15-3	W	3-0
A19	PEPPERDINE*	10-15, 15-12, 15-4, 15-4	W	3-1
A24	Stanford (NCAA Reg. at LMU)	15-3, 15-10, 15-13	W	3-0
A26	Pepperdine (NCAA Reg. at LMU)	13-15, 14-16, 15-8, 10-15	L	1-3

1985 (32-8, 13-5 CIVA: 3rd Place; Coach: Al Scates)

J18	ST. MARY'S (mg)	15-3, 15-5, 15-5	W	3-0
J19	at UC San Diego (All-Cal Tny at UC San Diego)	15-11, 15-0	W	2-0
J19	California (All-Cal Tny at UC San Diego)	15-5, 15-2	W	2-0
J19	UC San Francisco (All-Cal Tny at UC San Diego)	15-1, 15-3	W	2-0
J19	UC Irvine (All-Cal Tny at UC San Diego)	15-6, 15-7	W	2-0
J19	UC Santa Barbara (All-Cal Tny at UC San Diego)	14-16, 3-15	L	0-2
J23	USC (Kilgour Cup)	15-9, 15-6, 16-14	W	3-0
J23	California (at UCSB Invt.)	9-15, 15-1, 15-15	W	2-1
J25	Long Beach State (at UCSB Invt.)	15-5, 15-3	W	2-0
J25	Chico State (at UCSB Invt.)	15-6, 15-4	W	2-0
J25	CSUN (at UCSB Invt.)	9-15, 15-1, 15-12	W	2-1
J25	Westmont (at UCSB Invt.)	15-8, 15-18	W	2-0
J26	USC (at UCSB Invt.)	15-7, 15-9	W	2-0
J26	Manitoba (at UCSB Invt.)	15-8, 15-7	W	2-0
J26	Stanford (at UCSB Invt.)	10-15, 15-2, 15-9, 9-15	L	1-3
J30	CSUN*	15-5, 15-11, 15-9	W	3-0
F1	at George Mason	15-11, 15-2, 15-6	W	3-0
F2	at Penn State (Westchester Co. Arena)	15-7, 15-9, 15-7	W	3-0
F6	at Long Beach State*	16-14, 15-10, 15-11	W	3-0
F8	STANFORD*	15-5, 15-9, 15-3	W	3-0
F13	at Pepperdine*	11-15, 7-15, 12-15	L	0-3
F15	HAWAII*	15-6, 15-13, 12-8	W	3-0
F19	HAWAII**	10-15, 15-8, 15-12, 15-10	W	3-1
F20	LMU*	15-17, 15-5, 15-9, 15-7	W	3-1
F22	at San Diego State*	15-5, 13-15, 15-11, 14-16, 15-14	W	3-2
M1	UC SANTA BARBARA (at UCLA Tny)	15-12, 16-14, 15-5	W	3-0
M2	PEPPERDINE (at UCLA Tny)	15-12, 15-11, 11-15, 15-10	W	3-1
M6	UC SANTA BARBARA*	15-12, 22-20, 15-6	W	3-0
M8	at USC*	12-15, 15-11, 11-15, 10-15	L	1-3
M13	at LMU*	15-2, 15-5, 7-15, 15-16	L	1-3
M15	GEORGE MASON (wc)	15-8, 15-2, 15-8	W	3-0
M29	at UC Santa Barbara*	2-15, 15-5, 15-10, 11-15, 11-15	L	2-3
A3	PEPPERDINE*	12-15, 15-6, 15-9, 7-15, 12-15	L	2-3
A5	USC*	14-16, 15-8, 13-15, 12-15	L	1-3
A10	at Stanford*	10-15, 15-10, 15-9, 13-15	W	3-1
A12	at CSUN*	15-9, 15-6, 8-15, 15-5	W	3-1
A19	SAN DIEGO STATE*	15-12, 15-15, 15-8	W	3-0
A20	LONG BEACH ST.*	15-1, 15-13, 15-8	W	3-0
A25	UC Santa Barbara (NCAA Reg. at CSUN)	15-5, 15-4, 15-12	W	3-0
A27	USC (NCAA Reg. at CSUN)	13-15, 11-15, 7-15	L	0-3

ALL-TIME MATCH RESULTS

J29	Long Beach State (at UCSB Invt.)	15-12, 15-12	W 2-0
J29	Manitoba (at UCSB Invt.)	15-8, 15-13	W 2-0
J29	at UC Santa Barbara (at UCSB Invt.)	15-17, 15-9, 15-10	W 2-1
F4	at San Diego St.*	9-15, 15-10, 7-15, 11-15	L 1-3
F5	at UC San Diego	15-5, 15-11, 16-14	W 3-0
F9	PEPPERDINE*	10-15, 15-11, 4-15, 15-7, 8-15	L 2-3
F16	LMU*	15-2, 15-0, 15-11	W 3-0
F18	at USC*	15-6, 15-11, 17-15	W 3-0
F23	at Long Beach St.*	15-9, 9-15, 4-15, 15-3, 15-0	W 3-2
F25	HAWAII*	15-7, 14-16, 1-15, 11-15	L 1-3
M2	STANFORD*	15-9, 15-12, 12-15, 15-3	W 3-1
M4	UC SANTA BARBARA*	15-8, 15-10, 15-10	W 3-0
M11	Ohio St. (at Rutgers-Newark)	15-7, 13-15, 6-15, 15-10, 15-8	W 3-2
M16	at LMU*	15-7, 15-3, 12-15, 6-15, 15-1	W 3-2
M18	at Pepperdine*	15-8, 15-4, 12-15, 9-15, 15-13	W 3-2
A1	at Stanford*	15-9, 8-15, 15-5, 15-8	W 3-1
A6	LONG BEACH ST.*	15-6, 15-13, 15-8	W 3-0
A9	SAN DIEGO ST.*	15-3, 14-16, 15-10, 15-11	W 3-1
A13	HAWAII*	11-15, 14-16, 15-12, 15-13, 15-8	W 3-2
A15	UC SANTA BARBARA (UCLA Tny)	15-6, 15-6, 15-6	W 3-0
A16	PEPPERDINE(UCLA Tny)	15-17, 17-15, 15-10, 13-15, 6-15	L 2-3
A20	USC*	15-8, 15-12, 13-15, 15-3	W 3-1
A22	at UC Santa Barbara*	16-14, 15-13, 12-15, 15-4	W 3-1
M6	at Ohio State (NCAA semis-at Ohio St.)	15-4, 15-5, 15-4	W 3-0
M7	Pepperdine (NCAA Champ.-at Ohio St.)	15-10, 16-14, 15-7	W 3-0

1982 (29-0, 16-0 NCAA Champions: CIVA: 1st Place; Coach: Al Scates)

J15	UC Davis (All-Cal Tny at UC Berkeley)	15-8, 15-2	W 2-0
J15	UC Santa Barbara (All-Cal Tny at UC Berkeley)	15-8, 15-10, 15-1	W 3-0
J27	USC (Kilgour Cup)	15-10, 15-12, 11-15, 15-5	W 3-1
J29	Long Beach St. (at UCSB Invt.)	16-14, 15-5	W 2-0
J29	at UC Santa Barbara (at UCSB Invt.)	15-11, 15-9	W 2-0
J30	USC (at UCSB Invt.)	15-5, 15-5	W 2-0
J30	USC (at UCSB Invt.)	15-3, 15-2	W 2-0
F5	at Stanford*	15-2, 15-6, 11-15, 15-6	W 3-1
F10	PEPPERDINE*	15-9, 15-7, 15-8	W 3-0
F19	at Rutgers-Newark	15-3, 15-5, 9-15, 15-11	W 3-1
F24	LONG BEACH ST.*	15-0, 15-0, 15-8	W 3-0
M3	at LMU*	15-2, 15-4, 16-14	W 3-0
M5	at UC Santa Barbara*	15-13, 15-9, 15-9	W 3-0
M10	USC*	15-3, 15-12, 15-6	W 3-0
M12	SAN DIEGO ST.*	15-1, 15-10, 15-8	W 3-0
M17	at Pepperdine*	15-8, 15-9, 15-11	W 3-0
M18	at Long Beach St.*	15-7, 9-15, 15-8, 15-10	W 3-1
M28	LMU*	15-2, 15-2, 15-11	W 3-0
M31	at Hawai'i*	17-15, 15-2, 15-7	W 3-0
A4	at Hawai'i*	15-8, 11-15, 17-15, 15-7	W 3-1
A7	STANFORD*	15-12, 15-4, 15-5	W 3-0
A9	at USC*	14-16, 15-9, 15-8, 15-17, 15-9	W 3-2
A16	at San Diego St.*	15-7, 15-6, 14-16, 15-6	W 3-1
A17	at UC San Diego	15-5, 15-3, 12-15, 15-5	W 3-1
A21	UC SANTA BARBARA*	15-8, 15-13, 15-11	W 3-0
A23	PENN ST. (UCLA Tny)	15-12, 15-7, 15-11	W 3-0
A24	USC (UCLA Tny)	15-4, 9-15, 15-7, 15-11	W 3-1
M5	Ohio State (NCAA semis-at Penn State)	15-10, 15-12, 15-7	W 3-0
M6	at Penn State (NCAA Champ.-at Penn State)	15-4, 15-9, 15-7	W 3-0

1981 (32-3, 15-1 NCAA Champions: CIVA 1st Place; Coach: Al Scates)

J10	UC San Diego (All-Cal Tny at UCSB)	15-2, 15-3	W 2-0
J10	at UC Santa Barbara (All-Cal Tny at UCSB)	11-15, 8-15	L 0-2
J17	at BYU	15-7, 15-5, 13-15, 15-9	W 3-1
J28	at Pepperdine	15-10, 15-8, 15-12	W 3-0
J30	Pepperdine (at UCSB Invt.)	15-9, 15-10	W 2-0
J30	Long Beach St. (at UCSB Invt.)	15-7, 13-15, 15-8	W 2-1
J30	at UC Santa Barbara (at UCSB Invt.)	15-2, 15-11	W 2-0
J31	at UC Santa Barbara (at UCSB Invt.)	15-5, 15-6	W 2-0
F4	Long Beach St.*	15-2, 15-0, 15-11	W 3-0
F7	JAPAN ALL-STARS (exhib.)	14-16, 15-7, 15-7, 15-13	W 3-1
F11	at UC Santa Barbara*	15-6, 15-6, 15-10	W 3-0
F18	at LMU*	15-6, 15-4, 15-13	W 3-0
F20	STANFORD*	15-5, 15-6, 15-13	W 3-0
F25	at Pepperdine*	15-9, 11-15, 15-11, 15-9	W 3-1
F27	at San Diego St.*	15-6, 17-15, 16-14	W 3-0
M4	HAWAII*	15-3, 15-9, 13-15, 15-7	W 3-1
M6	Pepperdine (at Rutgers Tny)	15-8, 15-6, 15-11	W 3-0
M7	USC (at Rutgers Tny)	15-6, 15-13, 13-15, 15-9	W 3-1
M13	at USC*	15-4, 7-15, 11-15, 9-15	L 1-3
M18	at Long Beach St.*	15-7, 15-9, 15-10	W 3-0
A1	at Stanford*	15-0, 15-0, 15-0	W 3-0
A3	Stanford (at Ohio St. Tny)	15-7, 15-8, 15-12	W 3-0
A4	USC (at Ohio St. Tny)	15-9, 9-15, 15-4, 15-8	W 3-1
A8	LMU*	15-8, 15-10, 15-10	W 3-0
A10	PEPPERDINE (at UCLA Tny)	15-12, 15-9, 14-16, 15-6	W 3-1
A11	USC (at UCLA Tny)	11-15, 15-13, 15-12, 16-14	W 3-1
A15	at UC Santa Barbara*	15-11, 15-9, 15-9	W 3-0
A17	USC*	15-7, 8-15, 18-16, 13-15, 15-9	W 3-2
A18	at Hawai'i*	11-15, 15-4, 15-3, 15-3	W 3-1
A22	PEPPERDINE*	16-14, 15-9, 15-6	W 3-0
A24	SAN DIEGO ST.*	15-10, 15-11, 15-8	W 3-0
A29	USC (CIVA playoff at Santa Monica Cal.)	15-11, 12-15, 15-9, 13-15, 9-15	L 2-3
M1	Hawai'i (Western Reg.)	15-12, 15-8, 15-10	W 3-0
M2	Long Beach St. (Western Reg.)	15-5, 16-14, 13-15, 15-13	W 3-1
M8	Ohio State (NCAA semis at UCSB)	15-8, 15-7, 15-9	W 3-0
M9	USC (NCAA Champ. at UCSB)	11-15, 15-7, 15-11, 8-15, 15-13	W 3-2

1980 (32-2, 18-0 CIVA: 1st Place; Coach: Al Scates)

J19	California (All-Cal Tny at UCSD)	15-6, 15-7	W 2-0
J19	UC Santa Barbara (All-Cal Tny at UCSD)	15-12, 15-9	W 2-0
J22	Cal Poly Pomona	15-10, 15-10, 12-15, 15-9	W 3-1
J26	at CSUN	15-6, 15-7, 15-9	W 3-0
J30	at Pepperdine	15-13, 15-8, 14-16, 15-6	W 3-1
F2	CSUN (at UCSB Invt.)	15-9, 15-4	W 2-0
F2	Long Beach St. (at UCSB Invt.)	15-4, 15-12	W 2-0
F2	San Diego St. (at UCSB Invt.)	15-9, 15-13	W 2-0
F2	Pepperdine (at UCSB Invt.)	15-3, 13-15, 15-8	W 2-1
F6	UC SAN DIEGO	15-4, 16-14	W 2-0
F8	at LMU*	15-2, 15-3, 15-4	W 3-0
F15	UC SANTA BARBARA*	15-12, 13-15, 17-15, 15-6	W 3-1
F16	CAL POLY SLO*	15-3, 15-6, 16-14	W 3-0
F22	at USC* (mg)	15-7, 15-11, 15-11	W 3-0
F27	at Pepperdine*	15-3, 16-14, 15-10	W 3-0
F29	at Rutgers (at Rutgers Tny)	15-5, 16-14, 15-10	W 3-0
M1	USC (at Rutgers Tny)	15-12, 13-15, 11-15, 9-15	L 1-3
M5	LONG BEACH ST.*	15-17, 15-7, 15-7, 15-7	W 3-1
M8	SAN DIEGO ST.*	15-6, 15-7, 15-1	W 3-0
M13	at California*	15-5, 15-11, 15-6	W 3-0
M14	at Stanford*	13-15, 15-6, 15-7, 15-1	W 3-1
M28	at UC Santa Barbara*	13-15, 15-11, 15-6, 15-7	W 3-1
M29	at Cal Poly SLO*	15-1, 15-10, 15-8	W 3-0
A4	STANFORD*	15-2, 15-3, 15-3	W 3-0
A9	at Long Beach St.*	15-12, 9-15, 15-13, 15-9	W 3-1
A11	San Diego St. (UCLA Tny)	10-15, 15-5, 15-6, 15-10	W 3-1
A12	UC Santa Barbara (UCLA Tny)	15-13, 15-7, 15-15, 13	W 3-1
A16	LMU*	15-5, 15-13, 15-5	W 3-0
A18	at San Diego St.*	15-8, 15-5, 9-15, 15-8	W 3-1
A23	PEPPERDINE*	15-9, 15-6, 15-11	W 3-0
A25	CALIFORNIA*		W 3-0
A26	USC*	15-11, 15-3, 10-15, 15-3	W 3-1
M9	Ohio State (NCAA semis at Ball St.)	15-8, 15-7, 15-7	W 3-0
M10	USC (NCAA Champ. at Ball St.)	7-15, 15-6, 3-15, 8-15	L 1-3

1979 (31-0, 18-0 NCAA Champions: CIVA: 1st Place; Coach: Al Scates)

J14	California (All-Cal Tny at UC Davis)	15-10, 15-3	W 2-0
J14	UC Santa Barbara (All-Cal Tny at UC Davis)	15-3, 15-2	W 2-0
J28	at UC Santa Barbara (UCSB Invt.)	15-5, 15-7	W 2-0
J28	San Diego St. (UCSB Invt.)	15-4, 15-3	W 2-0
J28	USC (UCSB Invt.)	15-10, 15-6	W 2-0
J28	San Diego St. (UCSB Invt.)	15-12, 15-11	W 2-0
F3	CSUN	15-3, 15-9, 15-8	W 3-0
F10	California*	15-2, 15-10, 15-2	W 3-0
F14	at UC Santa Barbara*	15-3, 15-5, 15-6	W 3-0
F17	at Cal Poly SLO*	15-9, 15-7, 15-4	W 3-0
F21	Long Beach St.*	15-6, 15-3, 15-7	W 3-0
F28	Stanford*	15-5, 15-3, 15-6	W 3-0
M2	at Rutgers (Rutgers Tny)	15-12, 15-13, 13-15, 15-5	W 3-1
M3	USC (Rutgers Tny)	15-8, 15-9, 15-11	W 3-0
M7	USC*	15-12, 15-4, 15-5	W 3-0
M9	San Diego St.*	15-6, 15-7, 15-7	W 3-0
M14	Pepperdine*	13-15, 15-10, 10-15, 15-10, 15-8	W 3-2
M16	LMU*	15-13, 14-16, 15-4, 15-9	W 3-1
M28	Long Beach St.*	15-7, 11-15, 14-16, 15-2, 15-10	W 3-2
M30	Cal Poly SLO*	15-1, 15-2, 15-11	W 3-0
M31	USC*	15-6, 15-11, 15-11	W 3-0
A4	LMU*	15-6, 15-5, 15-12	W 3-0
A6	Ohio State (UCLA Tny)	15-1, 15-2, 19-17	W 3-0
A7	USC (UCLA Tny)	15-11, 15-9, 15-10	W 3-0
A11	UC Santa Barbara*	15-5, 15-6, 13-15, 15-4	W 3-1
A13	Stanford*	15-8, 15-3, 15-17, 15-4	W 3-1
A14	California*	15-3, 15-13, 15-11	W 3-0
A18	Pepperdine*	15-7, 16-14, 16-14	W 3-0
A20	San Diego St.*	15-4, 15-9, 15-7	W 3-0
M4	BALL ST. (NCAA semis at UCLA)	15-3, 15-1, 15-4	W 3-0
M5	USC (NCAA Champ. at UCLA)	12-15, 15-12, 15-11, 15-7	W 3-1

1978 (21-3, 12-2 SCIVA: 1st Place; Coach: Al Scates)

J7	UC Santa Barbara (non-counting All-Cal Tny at UCSD)	15-7, 15-7	2-0
J21	CSUN	15-5, 12-15, 15-1, 15-11	W 3-1
J29	USC (non-counting at UCSB Invt.)	15-7, 15-12	2-0
F3	at California	15-3, 15-5, 15-6	W 3-0
F4	at Stanford	15-6, 15-1, 15-8	W 3-0
F10	STANFORD	15-6, 15-2, 15-3	W 3-0
F15	at Long Beach St.*	10-15, 15-8, 16-14, 16-14	W 3-1
F18	at San Diego St.*	15-5, 12-15, 15-2, 12-15, 9-15	L 2-3
M1	UC SANTA BARBARA*	16-14, 15-11, 15-8	W 3-0
M3	at UC Irvine*	14-16, 15-4, 15-3, 15-7	W 3-1
M8	LMU*	15-2, 15-11, 15-11	W 3-0
M10	USC (UCLA Tny)	15-11, 15-4, 15-7	W 3-0
M11	PEPPERDINE (UCLA Tny)	15-8, 5-15, 11-15, 15-6, 15-7	W 3-2
M15	PEPPERDINE*	15-13, 15-11, 5-15, 15-17, 15-8	W 3-2
M17	at USC*	11-15, 15-6, 17-15, 15-10	W 3-1
M29	at LMU*	15-7, 15-5, 15-1	W 3-0
M31	CALIFORNIA	15-10, 15-2, 6-15, 15-1	W 3-1
A7	LONG BEACH ST.*	15-11, 12-15, 15-10, 15-6	W 3-1
A8	at UC Santa Barbara*	15-7, 15-12, 15-7	W 3-0
A12	USC*	15-12, 15-9, 16-14	W 3-0
A14	SAN DIEGO ST.*	15-9, 15-10, 18-16	W 3-0
A19	UC IRVINE*	15-3, 15-4, 15-6	W 3-0
A22	at Pepperdine*	8-15, 15-7, 16-14, 14-16, 12-15	L 2-3

A25	Pepperdine (playoff-Santa Monica Cal.)	15-13, 17-19, 15-11, 15-13	W 3-1
M1	Rutgers (NCAA at Ohio St.)	15-11, 15-8, 15-8	W 3-0
M2	Pepperdine (NCAA at Ohio St.)	12-15, 15-11, 8-15, 15-5, 12-15	L 2-3

1977 (18-4, 12-2 SCIVA: 2nd Place; Coach: Al Scates)

J9	All-Cal Tny		
J21	STANFORD	15-9,15-6,15-5	W 3-0
J23	at UCSB Invt.		
F11	at Stanford	15-12,15-10,15-9	W 3-0
F12	at California	15-1,15-8,15-3	W 3-0
F16	UC IRVINE*	15-1,12-15,15-4,15-8	W 3-1
F18	CALIFORNIA	15-2,12-15,15-5,15-7	W 3-1
F25	at Long Beach St.*	15-13,18-16,15-7	W 3-0
M2	LMU*	15-11,15-6,15-5	W 3-0
M5	at San Diego St.*	15-5,15-9,15-3	W 3-0
M11	UC SANTA BARBARA*	15-8,5-15,12-15,15-7,16-14	W 3-2
M16	at Pepperdine*	15-11,15-12,14-16,4-15,6-15	L 2-3
M18	USC*	14-16,15-12,15-7,16-14	W 3-1
M30	at LMU*	15-4,14-16,15-9,15-6	W 3-1
A1	at San Diego St. (at SDSU Tny)	15-3,15-12,16-14	W 3-0
A2	USC (at SDSU Tny)	6-15,8-15,13-15	L 0-3
A6	at USC* (mg)	12-15,15-6,13-15,14-15	L 1-3
A8	at UC Santa Barbara*	15-5,15-5,15-10	W 3-0
A13	LONG BEACH ST.*	15-2,15-6,16-14	W 3-0
A15	SAN DIEGO ST.*	15-5,15-7,15-8	W 3-0
A20	at UC Irvine*	11-15,15-4,15-5,13-15,15-10	W 3-2
A22	PEPPERDINE*	9-15,9-15,15-13,15-8,15-13	W 3-2
A29	Stanford (NCAA Reg. at UCSB)	15-8,15-2,9-15,15-10	W 3-1
A30	Pepperdine (NCAA Reg. at UCSB)	11-15,16-14,11-15,14-16	L 1-3

RECORD VS. OPPONENTS

UCLA's ALL-TIME RECORD VS. OPPONENTS

(983-278, .779, record from 1976 to present)

Team	W-L	Last Meeting
American U.-Puerto Rico	1-0	1999 (W)
Arizona	1-0	1987 (W)
Ball State	17-3	2016 (W)
BYU	34-31	2016 (L)
BYU-Hawaii	1-0	1984 (W)
Cal Baptist	12-3	2016 (W)
Calgary	2-0	1987 (W)
California	16-0	1987 (W)
Cal Poly Pomona	1-0	1980 (W)
Cal Poly SLO	5-0	1984 (W)
Cal State San Bernardino	2-0	1998 (W)
Chico State	3-0	1987 (W)
Concordia (CA)	1-0	2016 (W)
Concordia (NY)	5-0	2003 (W)
CSUN	68-13	2016 (W)
George Mason	11-0	2016 (W)
Grand Canyon	1-0	2010 (W)
Hawaii	63-27	2016 (W)
Humboldt State	1-0	1986 (W)
IPFW	6-0	2015 (W)
LaVerne	4-0	2004 (W)
Lewis	15-3	2012 (W)
Limestone	1-0	2015 (W)
Long Beach State	64-32	2016 (W)
Loyola-Chicago	6-0	2011 (W)
LMU	50-1	2000 (W)
Manitoba	3-0	1985 (W)
Navy	1-0	1993 (W)
Ohio State	16-2	2016 (L)
Pacific	40-2	2014 (W)
Penn State	28-5	2016 (W)
Pepperdine	72-41	2016 (W)
Princeton	2-0	2016 (W)
Rutgers	7-0	2005 (W)
St. Francis (PA)	1-0	2016 (W)
St. Mary's	3-0	1986 (W)
San Diego State	43-3	2000 (W)
San Jose State	1-0	1986 (W)
Springfield	2-0	2012 (W)
Stanford	68-22	2016 (W)
UC Davis	7-0	1988 (W)
UC Irvine	53-22	2016 (L)
UC Riverside	2-0	1988 (W)
UC San Diego	52-6	2016 (W)
UC San Francisco	2-0	1987 (W)
UC Santa Barbara	97-27	2016 (W)
UC Santa Cruz	9-0	2008 (W)
USC	82-35	2016 (W)
Westmont	1-0	1985 (W)

JOHN SPERAW'S ALL-TIME BRUIN COACHING RECORD (2013-Present)

Team	W-L	Last Meeting
Ball State	1-0	2016 (W)
BYU	2-8	2016 (L)
Cal Baptist	6-2	2016 (W)
CSUN	7-1	2016 (W)
Concordia	1-0	2016 (W)
George Mason	1-0	2016 (W)
Hawai'i	4-7	2016 (W)
IPFW	1-0	2015 (W)
Limestone	1-0	2015 (W)
Long Beach State	5-4	2016 (W)
Ohio State	3-1	2016 (L)
Pacific	4-0	2014 (W)
Penn State	3-0	2016 (W)
Pepperdine	5-4	2016 (W)
Princeton	2-0	2016 (W)
St. Francis	1-0	2016 (W)
Stanford	6-3	2016 (W)
UC Irvine	4-6	2016 (L)
UC San Diego	9-0	2016 (W)
UC Santa Barbara	5-5	2016 (W)
USC	6-2	2016 (W)
Totals	77-43	

AL SCATES' ALL-TIME BRUIN COACHING RECORD

(Scates coached UCLA from 1963-2012 - records listed are from 1976 to present)

Team	W-L	Last Meeting
American U.-Puerto Rico	1-0	1999 (W)
Arizona	1-0	1987 (W)
Ball State	16-3	2001 (W)
BYU	32-23	2012 (W)
BYU-Hawai'i	1-0	1984 (W)
Cal Baptist	6-1	2012 (W)
Calgary	1-0	1987 (W)
California	16-0	1987 (W)
Cal Poly Pomona	1-0	1980 (W)
Cal Poly SLO	5-0	1984 (W)
Cal St. San Bernardino	2-0	1998 (W)
Chico State	3-0	1987 (W)
Concordia (NY)	5-0	2003 (W)
CSUN	61-12	2012 (W)
George Mason	10-0	2005 (W)
Grand Canyon	1-0	2010 (W)
Hawai'i	59-20	2012 (W)
Humboldt State	1-0	1986 (W)
IPFW	5-0	2006 (W)
LaVerne	4-0	2004 (W)
Lewis	15-3	2012 (W)
Long Beach State	59-28	2012 (W)
Loyola-Chicago	6-0	2011 (W)
LMU	50-1	2000 (W)
Manitoba	3-0	1985 (W)
Navy	1-0	1993 (W)
Ohio State	13-1	2012 (W)
Pacific	36-2	2012 (W)
Penn State	25-5	2011 (W)
Pepperdine	67-37	2012 (W)
Rutgers-Newark	7-0	2005 (W)
Saint Mary's	3-0	1986 (W)
San Diego State	43-3	2000 (W)
San Jose State	1-0	1986 (W)
Springfield	2-0	2012 (W)
Stanford	62-19	2012 (W)
UC Davis	7-0	1988 (W)
UC Irvine	49-16	2012 (L)
UC Riverside	2-0	1988 (W)
UC San Diego	43-6	2012 (W)
UC San Francisco	2-0	1987 (W)
UC Santa Barbara	92-22	2012 (W)
UC Santa Cruz	9-0	2008 (W)
USC	76-33	2012 (L)
Westmont	1-0	1985 (W)
Totals	906-235	

MPSF POST-SEASON HISTORY

UCLA MVB MPSF PLAYOFF HISTORY

All-Time MPSF Post-Season Record: 26-16

MPSF Championships: (7) 1993, 1994, 1995, 1996, 2000, 2001, 2006

2016
Qtr. Hawai'i W 3-1
Semis Long Beach State (@ BYU) W 3-0
Champ @ BYU L 1-3

2015
Qtr. @ UC Irvine L 0-3

2014
Qtr. @ UC Santa Barbara L 2-3

2013
Qtr. Pepperdine W 3-0
Semis @ BYU L 2-3

2012
Qtr. @ UC Irvine L 1-3

2011
Qtr. @ USC L 1-3

2010
Qtr. @ BYU L 1-3

2009
Qtr. @ UC Irvine L 1-3

2008
Qtr. Pepperdine L 1-3

2007
Qtr. @ UC Santa Barbara L 1-3

2006
Play-In UC Santa Barbara W 3-1
Qtr. @ Hawai'i W 3-1
Semis Pepperdine (@ UC Irvine) W 3-0
Champ Long Beach State (@ UC Irvine) W 3-1

2005
Qtr. CSUN L 2-3

2004
Qtr. Hawai'i W 3-0
Semis Long Beach State (@ BYU) L 0-3

2003
Did not advance

2002
Qtr. @ UC Santa Barbara L 2-3

2001
Qtr. Stanford W 3-2
Semis Long Beach State (@ BYU) W 3-2
Champ Hawai'i (@ BYU) W 3-1

2000
Qtr. BYU W 3-0
Semis LMU W 3-1
Champ @ Pepperdine W 3-1

1999
Qtr. @ Hawai'i L 1-3

1998
Qtr. LMU W 3-0
Semis Long Beach State W 3-0
Champ Pepperdine L 1-3

1997
Qtr. Pacific W 3-0
Semis UC Santa Barbara W 3-0
Champ Stanford L 0-3

1996
Qtr. Pacific W 3-0
Semis CSUN (@ Hawai'i) W 3-1
Champ Stanford (@ Hawai'i) W 3-2

1995
Qtr. USC W 3-0
Semis BYU W 3-0
Champ Hawai'i W 3-1

1994
Champ @ Stanford W 3-0

1993
Champ Stanford (@ UC Irvine) W 3-0