

Quotes

Spend your time and energy only on the things that you have control over.

Brad Saindon

I always tell my kids at the beginning of the year, "I'm probably going to go to the final four this year whether you go or not."

Russ Rose

The difference between a good player and a great player is the great player understands the game.

Mary Wise

This player receiving serve appears to have some problems with this ball.

Doug Beal

The outstanding feature of this block is that both players have their eyes fully open...

Doug Beal

The player might say, "Coach, when you recruited me you said that I was going to play." Then the coach can come back to the player and say, "And yeah, well you told me that you wanted to be a great player. Well, I have to tell you—you lied. Does the word embezzlement mean anything to you? What about fraud? You are impersonating an athlete."

Russ Rose

Leaders emerge, and captains are elected.

Russ Rose

Tell the shanker why he missed the passes and tell him to join the Pine Brothers.

Al Scates

If the hitter is late and catching up to the ball, she'll hit line, so get wise.

Greg Giovanazzi

Andy Banachowski

has coached nearly 30 seasons with the UCLA Bruins Women's Volleyball Team. He has won more than 700 matches and placed in the top four in the nation in 19 of the past 22 years while capturing six national titles.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Doug Beal

led the USA Men's Team to its first ever gold medal in the 1984 Olympic Games and as National Team Director captured the World Cup and the World Championships. As the Senior Director of Elite and International Programs for the United States Volleyball Association, Beal provided technical guidance to both the men's and women's national team programs.

Beal is currently the head coach of the Mediolanum Gonzaga Pallavolo Men's Team of Milan, Italy, in the top league of the Italian Club Circuit. In 1990 the Mediolanum won the World Club Championship.

He is a member of the FIVB Coaches Commission, inducted into the Volleyball Hall of Fame and a most sought-after lecturer for international volleyball conferences and clinics. No one has had a greater impact on volleyball in the United States and throughout the world in the past ten years.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Debbie Brown

was a co-captain of the 1980 USA Olympic Team and assistant coach of the 1988 Olympic Team. Brown, now the head coach at University of Notre Dame, was the Head Coach at Arizona State University for seven years, from 1983 to 1989, chosen as the 1986 Pacific-10 Conference Coach of the Year.

She has been a volleyball success story at every level of the game, considered to be one of the finest all-around players in the United States, twice named a collegiate All-American. She began her collegiate coaching career as assistant coach at Central Arizona College in 1982.

WWW:

e-mail:

Author List

Next Author

Prior Author

Deitre Collins

a member of the 1988 US Olympic team, is head coach of the UNLV women's volleyball program. She has played in over 130 international matches and earned bronze medals in the 1986 World Championships and 1987 Pan am Games. Collins was an alternative at the 1992 Summer Olympics and a member of the US National Team 1985-88 and 1991-92. She has played professionally in Europe and was a U.S. National Team Assistant in 1994 and 1995.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Kathy DeBoer

has twice coached the University of Kentucky to SEC Championships since 1984. She was selected as the Tachikara Division I Coach of the Year in 1987, and as a member of the World University Games coaching staff in 1989. In 1990 she was the head coach of the National Team at the Canada Cup Tournament and the National "B" Team.

Currently the President of the American Volleyball Coaches Association, Kathy has written numerous technical articles on the sport, and she has been actively involved in working on programs which increase participation of women and minorities in positions of sports leadership. Kathy was a member of the Michigan State University basketball and volleyball teams and played professional basketball with the Minnesota Fillies in the Women's Basketball League.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

John Dunning

led the Pacific team to two NCAA Championships, many post-season tournament bids. Dunning came to the Pacific Tigers in 1985 as one of the country's top prep and junior club coaches.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Greg Giovanazzi

the Head Coach at the University of Michigan for the past four years was the top assistant coach with the Women's U.S. National Team. From 1981-90, he was an assistant with the UCLA Women's and Men's teams. "Gio" was also a player on the UCLA team that finished as 1976 NCAA National Champions.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Mick Haley

led the Lady Longhorns of the University of Texas to the NCAA Division I National Championship in 1988 after finishing third three times. Now in his eleventh year at Texas, Haley has built an impressive record, including an AIAW National Championship and six consecutive Southwest Conference titles. Haley has been named Southwest Conference Coach of the Year three times and was honored as 1986 National Coach of the Year by both *Volleyball Monthly* and ASICS Tiger. He is a master teacher of the sport of volleyball, with 29 Longhorns named to all-conference teams and six earning player of the year honors.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Laurel Iversen

a veteran setter, was a member of the 1988 Women's Olympic Team in Seoul. Brassey-Iversen has been the Head Women's Volleyball Coach at the University of New Mexico for the past thirteen years. She was also a member of the 1980 USA Olympic Team.

Laurel played in 350 international matches with the USA Team between 1972 and 1988 including two World Championships, two World Cups and three Pan American Games. She has served on the Executive Board of the US Olympic Committee and the USA Volleyball.

Laurel was honored in both 1991 and in 1992 as the Western Athletic Conference Coach of the Year.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

John Kessel

is currently the Director of Program Development and Services for USA Volleyball. Previously he headed the USA Volleyball's National Development Camps and Clinics for 18 years. He has coached since 1971 at the collegiate level or above, both nationally and internationally and is currently an international FIVB instructor and member of the FIVB Technical Commission.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Karolyn Kirby

with partner Liz Masakayan, won the FIVB Women's Series Championship in Brazil in 1993. Together they won 12 of 13 team events and voted co-MVPs by active players in the Women's Professional Volleyball Association in 1993.

Karolyn was a member of the USA National Team after completing her college eligibility as an All-American at both Utah State and Kentucky.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Liz Masakayan

a 1988 Olympian and an All-American at UCLA, won 12 of 13 tournaments in 1993 with partner Karolyn Kirby. She also was voted by active players the top hitter and co-MVP in the Women's Professional Volleyball Association. The duo ended the season winning a record 30 straight matches and the World Championship in Brazil. Masakayan is an assistant coach at UCLA.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Lisa Love

in her second year as Head Coach at USC, continues a tradition of success after seven seasons at Texas-Arlington, where she was awarded the highest collegiate volleyball honor as the AVCA National Coach of the Year for leading UTA to its fifth Southland Conference championship and a top-ten National ranking.

While at UTA, her teams recorded five league championships and two second place finishes. The Lady Mavs advanced to the NCAA playoffs each of her last four seasons and won post-season SLC tournaments each of those years. Love has coached the U.S. Olympic Festival teams and the U.S. Junior Olympic team. She was the head coach at James Bowie High School in Arlington, Texas.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Bill Neville

served as the Head Coach of the USA Men's National Team the past two years, laying the groundwork for an unprecedented third straight gold medal in the 1992 Olympic Games. Neville, now the interim coach at the University of Washington, was the assistant coach of the 1984 Olympic Gold Medal Team, the Head Coach at Montana State University from 1977 to 1986, and the Technical Director of the USVBA from 1987 to 1989.

Neville also coached the 1968 USA Olympic Team, the 1968 All Army Team and the 1976 Canadian Men's Olympic Team. He is Vice President of the National Coaches Education Association and a member of FIVB Commission.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Mary Jo Peppler

was the player/coach for the New York Liberties and played in the 1964 Olympic Games, the 1967 Pan Am Games and the 1970 World Games. She was the only female coach and setter in the International Volleyball Association, a Co-Ed professional league in the 1970's. She won the ABC Superstar Competition in 1976.

She has coached and played for more than 20 years and is currently Coach for Karolyn Kirby. In 1990 she was inducted into the Volleyball Hall of Fame. Her background is unique and qualifies her as an expert in many phases of the game, and as a popular clinician and lecturer throughout the country.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Mark Rauterkus

has published more than 200 titles for the Sports Support Syndicate in many different sports and fitness activities. Mark has been a coach and sports professional throughout his career — working with many world-class coaches and athletes promoting their cutting-edge ideas and sports participation. Mark's services geared to the volleyball community are documented on the internet at:

<http://www.sportsurf.net/> Feel free to contact Mark via e-mail on the internet

WWW:

<http://www.SportSurf.Net/>

e-mail:

MRauterkus@SportSurf.Net

[Author List](#)

[Next Author](#)

[Prior Author](#)

Deb Richardson

has played seven seasons on the WPCA Tour and in 1994 won the Silver Bullet Ace Award and was ranked number ten in the FIVB international individual rankings. From 1987-1989 she played major League Volleyball for the Minnesota Monarchs and Chicago Breeze.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Brian Rofer

a member of the 1979 NCAA title team, has been the assistant UCLA Men's Volleyball coach for six years assisting Al Scates and the National Champions. In 1990 he was named Orange County Coach of the Year while coaching the Chargers of Edison High School to a runner-up finish in the CIF-4A Championships.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Russ Rose

the 1993 and 1990 Division I National Coach of the year, led Penn State to their third year of Big 10 play winning the conference title and playing in the NCAA Championships. Coach Rose coached the Lady Lions to victory in all 42 regular-season matches in 1990 and then swept the first two rounds of the NCAA Tournament, winning the Atlantic 10 Conference championship along the way. Of the 44 wins, 40 were sweeps, a school record.

Rose has taken Penn State from the regionally competitive level to that of a perennial NCAA Tournament team since he took over the program in 1979. After 12 seasons, his record is an amazing 82.6 winning percentage.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Brad Saindon

has coached at the University of Colorado and with the USA National Men's Team from 1989-1991. He lead the Buffs to post-season appearances. Saindon has been The Big Eight Coach-of-the-Year, and he has coached U.S. Olympic Festival Teams and Junior Elite Training Camps.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Al Scates

has compiled a record of 868-133 in his 33 year coaching career in men's volleyball at UCLA. His 868 victories and 15 NCAA titles rank number one among all volleyball coaches at all levels. In 1993, he was selected as the AVCA's national Coach of the Year and he became the first active coach inducted into the Volleyball Hall of Fame. Under Scates, UCLA holds 24 NCAA men's volleyball team and individual records, including consecutive victories (48), consecutive home court victories (83) and consecutive NCAA tournament victories (15).

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Don Shaw

at Stanford University, won the first NCAA Volleyball Title in the school's history in 1992. Shaw played a major role in helping the volleyball program at Stanford reach national prominence. Shaw was named national coach of the year in 1991. Prior to coaching, he was a member of the US National Team in 1979.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)

Mary Wise

in 1993 took the University of Florida Gators to its second consecutive NCAA final four appearance, finishing the season with a record of 33-4. In 1992 Wise was named the NCAA Coach-of-the-Year.

[WWW:](#)

[e-mail:](#)

[Author List](#)

[Next Author](#)

[Prior Author](#)