

Last Updated 10/12/08
W. M.

University of California, Los Angeles Men's Lacrosse Record Book

History

While there are reports that lacrosse was played at the University of California, Los Angeles during the 1950s and possibly as early as the 1940s, an official lacrosse team was not organized until the fall of 1969 through the efforts of Bob Henry, the Club Sports Director in the office of UCLA Cultural and Recreational Affairs, along with Al Saviano and Bill Shoop. Saviano provided the fledgling club with enough wooden sticks and equipment to field a team in the first year of play. The head coach for the inaugural Bruin lacrosse season was Stan Blum. These early Bruin teams struggled with fact that only a few east coast transplants really understood how to play the game and much of the practices were devoted to teaching the new players how to wield the heavy wooden crosse. The first two UCLA teams were lucky enough (or, unlucky) to play the Air Force Academy (the first collegiate varsity program west of the Mississippi). Despite the fact that both meetings resulted in bad losses for the Bruins, the standard was set for the team and the seeds of something great were sown in Westwood.

The arrival of Mayer Davidson in the fall of 1969 ushered in a new era for UCLA lacrosse. As a young faculty member of the medical school, Davidson played under Blum for a few seasons before taking over the program as player-coach. Davidson is often credited for putting UCLA lacrosse on the map and bringing success to the still young and inexperienced team. Davidson brought team play to a new level and his players remember his imaginative man-up schemes to this day. Davidson retired from playing in 1976, but continued coached the Bruins until 1978 leading the team to a 9-4 record and two wins over crosstown rival USC in his final full season.

In the early 1970s the team MVP without a doubt was the fearless goalie, Tony Moscati. He was the inspirational leader for the inexperienced Bruin squad.

In the early 70s the team joined the newly founded California Lacrosse Association (CLA). The team competed in the Southern Division, which in the beginning was not limited to the collegiate teams of southern California, but included independent men's clubs as well. Only at some point in the mid-70s did a separate collegiate division emerge.

The Mayer Davidson era cannot be complete without recognizing the achievements of Dr. Michael Eric Selsted. Selsted was and likely still is the greatest lacrosse player in UCLA history. Selsted was the captain during the 1972-1974 seasons and continued playing with the squad until 1977. The Jedi-master, as he was affectionately known, was an outstanding midfielder whose collegiate career culminated in 1974 with the Southern California Collegiate Midfielder of the Year Award. Selsted remained close to the program after he finished his undergraduate work receiving a PhD and an M.D. from UCLA. In 1977 he was in the select group of 100 players invited to tryout for the U.S. National Team Squad, quite the honor for a player hailing from the west coast.

The Bruin teams in the late 70s to 1980 were led by 79'-80' Captain Morgan Rogers. Rogers was a 4-time California Lacrosse Association All-Star at midfield. Additionally, the teams during this era enjoyed great success over the USC Trojans, whose team was founded in 1976, winning a high percentage of the home and away series.

Mark Flood succeeded Davidson as head coach in 1979. In 1979 the Stuart Marquette and Rogers captained Bruins defeated the more experienced California Golden Bears 18-5 in the All-Cal Tournament hosted by UCLA only to fall in the final to UC Davis. However, the impressive victory over Cal signified that the Bruins would a force in collegiate lacrosse for the years to come. Flood retired from his coaching position in 1980 after only two seasons with the Bruins.

In spring of 1980, pioneers including SDSU's Mitch Fenton, Davidson and others met during the halftime period of the Rams vs. Steelers football game and created the California Collegiate Lacrosse Association (CCLA), later renamed the Western Collegiate Lacrosse League

(WCLL), was created. Team guidelines and bylaws were established paving the way for the concept of “virtual varsity” lacrosse programs.

The Bruin squads of the early ‘80’s are considered as the most successful UCLA lacrosse team to date. In 1979, Greg Curtain was a freshman phenom from Daniel Hand High in CT playing on the first midfield line for a strong Brown program. Ned Dibble was another highly recruited freshman prepped at the Taft School anchoring the defense for the Wesleyan Cardinals. Bob Rich was a star senior defender at Springfield College, and Jon Reed was an All-American middle at Dartmouth. Dave Shay was finishing his high school senior year on Long Island, and Eric Resigno was lighting up Nor-Cal as a star attack man at Novato High.

In 1980, all 6 arrived in Westwood and joined the lacrosse team. Curtin transferred because his dad was a Navy Captain and his new ship was in the Pacific Fleet. Dibble muttered something about ‘majoring in blondes’. Reed was studying to be a spook, which explains why we never hear from him, and Rich was getting a Masters in Kinesiology, which is why we all called him ‘Doc’. Bruin fortunes changed for the better.

With 6 formidable players, Bruin lacrosse became a force in the western states league, but it wasn’t until 1982 that the lines filled out and the Bruins could beat the loaded UCSB team and the emergent San Diego and Arizona teams and sweep through the California Collegiate Lacrosse Association Southern Division regular season culminating with an impressive defeat of UC Santa Barbara in the Southern Division finals. The Bruins took home the conference title at Crawford High School in San Diego the following weekend. This remains the last Bruin team to be crowned conference champions. The Bruins continued to place players on the conference all-star team throughout the 1980s, but were never again able to capture the magic of that 1982 squad. In 1988 the Bruins faced a NCAA Division I varsity team for the final time falling to the Ohio State Buckeyes at home.

In 1983 the UCLA program was one of the original members of the modern day Western Collegiate Lacrosse Conference. This move was essentially just a name change for the league had expanded to include the Arizona schools and was no longer just a California collegiate league.

The mid-1990s marked resurgence for the UCLA Lacrosse program. Fueled now not by east coast players, but by players from the Bay Area and San Diego. In 1995 former Colorado College defenseman Wes Parrish-Radulovich inherited a struggling program. In 1997 his final year as head coach the offensive powerhouse Bruins finished 13-5 falling to the lone California varsity program, NCAA Division III Whittier College in the WCLL South semifinals. In 1998 Parrish-Radulovich took on the role of defensive coordinator while Paul-Wayne Mahlow assumed Head Coaching duties. In his second and final year at the helm of the Bruins Mahlow coached the team to a #23 final national USLIA ranking and 13-6 victory over USC.

Prior to the 1998 season the WCLL was one of the founding conferences in the newly formed national club lacrosse organization named, the United States Intercollegiate Lacrosse Conferences. Teams now had the opportunity to play for a national championship with teams from coast to coast and the governing body named All-American Teams. From the beginning, US Lacrosse conducted the national championship that was held until in St. Louis, MO until 2005.

The 1999 season marked a new era for the program as former Princeton attackman Mike Allan assumed head coaching duties. Allan brought a new “varsity” attitude never before seen in Westwood and his team responded. The Bruins led by prolific scorer Matt Hill soared to a 10-4 record (including a 21-4 thrashing of USC) and a #16 final USLIA ranking. Only two close defeats to UC Santa Barbara in the regular season and in the playoffs prevented the Bruins from being a national championship contender. Attackman Hill would lead the Bruins in scoring in his final two years at UCLA (99’-00’) and ranks as one of the top point scorers in history. Despite what may be considered a down year in 2001 that included wins over nationally ranked Auburn and USC, the Bruins came within 3 goals of upsetting then #1 Sonoma State in the regular season

finale and suffered a heartbreaking 2 goal loss at UC Santa Barbara in the WCLL South semifinals.

The 2002 season is remembered for a stingy defense and a series of close games that left everyone associated with the program thinking about what could have been. One goal losses to Cal Poly, California (in-OT), Stanford and UC Santa Barbara did not stop the squad from having a successful season. Close home games with #1 USLIA BYU, Virginia Tech, and Arizona only confirmed the strength of this team. The heart and soul of the team was San Diego native midfielder USLIA All-America Allan Kurpiewski who despite fracturing his tibia in the opening game at USC came back to lead the Bruins in dramatic come from behind wins against Chapman and UC San Diego, as well an impressive defensive defeat of rival LMU. In the final home game of the year the Bruins trailed by as many as 3 to eventual national runner-up UC Santa Barbara before staging a late 4th quarter come back that ended just one goal short. The emotionally drained Bruins were soundly defeated at UCSB the following week in the WCLL semifinals ending hopes of an at-large bid to the national tournament.

Coach Allan's team in 2003 led by All-American goalkeeper Spencer Fivelson could not muster any of the magic of the year before and only recorded 3 wins all year. The Bruins did however, manage to defeat the USC Trojans in the lowest scoring game in the Crosstown Rivalry, 5-4.

Prior to the 2004 season the USLIA changed its name to the United States Lacrosse Men's Division Intercollegiate Associates (USL MDIA), specifically to differentiate the men's division from the growing women's division.

In 2004 former UCLA defensive coordinator and Rutgers goalkeeper Lane Jaffe took over the Bruin program. Like in 2003, the 04' and 05' Bruin teams only managed to win 3 games in each of the two seasons. The offensively weak teams managed only a 1-1 split of the USC series during this time. The 2005 team did manage to defeat the California Golden Bears for the first time since the 1980s. The historic victory did not provide a spark for the rest of the season as the Bruins lost a school-record 9 straight before soundly defeating LMU in the season finale. That all changed in 2006 however, when the Jaffe led team went 10-6 including 3-1 in the brutal WCLL Los Angeles Division. The Bruins were paced by Palo Alto product and 2005 All-America selection Peter Hahn at midfield. Hahn's powerful shot and ability to take a pounding week in and week out guided the Bruins to their first playoff appearance in 3 years. Victories over Stanford, Chapman, LMU and USC highlighted the best season in years. Tough losses to UC Santa Barbara at home and at Arizona in the WCLL Quarterfinals left the young team hungry for more.

In the 2006 off-season the MDIA board of governors decided to end the relationship of the associates and its championship with US Lacrosse. The governing body is now independent of the national governing body of the game and will run the championship themselves. Furthermore, the women's division is still under the auspices of US Lacrosse and is not directly associated with the men's division. The new organization is called the Men's Collegiate Lacrosse Association (MCLA).

Statistical Records*

CAREER POINTS LEADERS

	Name	Years	G – A	Points
1.	Peter Hahn	2004-2007	69- 29	98
2.	William Jun	2003-2006	68-28	96
3.	Andrew So	2002-2004	72-21	93
4.	Patrick Chung	2003-2006	52-21	73
5.	Jeremy Gessow	2005-2008	40-28	68
6.	Alan Kurpiewski	2001-2002	27-34	61
7.	Stephan Howsepian	2002-2005	42-16	58
7.	Jon Yip	2005-2008	48-10	58
8.	Reed Woodson	1996	33-18	51
9.	Scott Harris	2006-2008	32-16	48
10.	Victor Poon	2007-2008	23-22	45
11.	Andrew Lusardi	2002-2003	37-6	43

CAREER GOALS LEADERS

	Name	Years	Total
1.	Andrew So	2002-2004	72
2.	Peter Hahn	2004-2007	69
3.	William Jun	2003-2006	68
4.	Patrick Chung	2003-2006	52
5.	Jon Yip	2005-2008	48
6.	Stephan Howsepian	2002-2005	42
7.	Jeremy Gessow	2005-2008	40
8.	Andrew Lusardi	2002-2003	37
9.	Reed Woodson	1996	33
10.	Scott Harris	2006-2008	32
11.	Alan Kurpiewski	2001-2002	27

CAREER ASSISTS LEADERS

	Name	Years	Total
1.	Alan Kurpiewski	2001-2002	34
2.	Peter Hahn	2004-2007	29
3.	William Jun	2003-2006	28
3.	Jeremy Gessow	2005-2008	28
4.	Victor Poon	2007-2008	22
5.	Andrew So	2002-2004	21
6.	Patrick Chung	2003-2006	21
7.	Reed Woodson	1996	18

CAREER SAVES LEADERS

	Name	Years	Total
1.	Spencer Fivelson	2002-2005	736
2.	Chris Eldemir	2005-2007	249
3.	Max van Broek	2006-2008	220
4.	Ean Plotkin	2002-2004	20

CAREER SAVE PERCENTAGE LEADERS*

	Name	Years	Save Pct.
1.	Spencer Fivelson	2002-2005	.649
2.	Chris Eldemir	2005-2006	.619

*note: minimum 95 shots per season

SEASON POINTS LEADERS

	Name	Year	G – A	Points
1.	Bert Gamble	1997	43 – 37	80
2.	Peter Hahn	2006	45 – 10	55
3.	Reed Woodson	1996	33 – 18	51
4.	Will Jun	2006	32 – 17	49
5.	Morgan Rogers	1979	34 – 13	47
6.	Karl Tunberg	1979	35 – 10	45
7.	Alan Kurpiewski	2001	13 – 28	41
8.	Jon Yip	2008	31 – 7	38
9.	Jeremy Gessow	2007	23 – 13	36
10.	Andrew So	2002	24 – 10	34
	Andrew So	2004	23 – 11	34

SEASON GOALS LEADERS

	Name	Year	Total
1.	Peter Hahn	2006	45
2.	Bert Gamble	1997	43
3.	Matt Hill	1997	35
	Karl Tunberg	1979	35
5.	Morgan Rogers	1979	34
6.	Reed Woodson	1996	33
7.	Will Jun	2006	32
8.	Jon Yip	2008	31
9.	Andrew Lusardi	2002	27
10.	Andrew So	2003	25

SEASON ASSISTS LEADERS

	Name	Year	Total
1.	Bert Gamble	1997	42
2.	Alan Kurpiewski	2001	28
3.	Reed Woodson	1996	18
4.	Will Jun	2006	17
5.	Garrett Peterson	2007	13
	Jeremy Gessow	2007	13
	Victor Poon	2008	13
	Morgan Rogers	1979	13
9.	Scott Harris	2008	12
10.	Jason Notario	2002	11
	Jeremy Gessow	2006	11
	Andrew So	2004	11
	Peter Hahn	2005	11

SEASON SAVES LEADERS

	Name	Year	Total
1.	Spencer Fivelson	2005	231
2.	Spencer Fivelson	2002	197
3.	Spencer Fivelson	2003	183
4.	Chris Eldemir	2006	164
5.	Max Van Broek	2008	131
6.	Spencer Fivelson	2004	125
7.	Chris Eldemir	2007	77

All-Time Series Records*

Opponent	Won	Lost	Tie	Series Began	Last UCLA Win
Air Force Academy	0	2		1969	---
Auburn University	1	0		2001	2001
Arizona State	5	2		1978	2003
Brigham Young University	0	2		2002	---
California	3	7			2005
Cal Poly SLO	3	6			2000
Cal State Fullerton	1	0		2008	2008
Chapman University	4	4			2006
Chico State University	0	1			---
Claremont Colleges	2	2		1978	2000
Clark College	0	1		1999	---
Dominican University (CA)	1	0		2007	2007
Florida University	1	0		2008	2008
Gonzaga University	1	0		2006	2006
Humboldt State University	2	0		2000	2000
Illinois (Urbana-Champaign)	0	1		2003	---
Los Angeles Lacrosse Club	1			1969	1972
Loyola Marymount University	7	4			2006
Michigan State University	0	1		2006	---
Minnesota-Mankato	1	0		2002	2002
Ohio State University	0	1		1988	---
Oregon State University	0	1		2008	---
Pepperdine University	3	0			2006
Sacramento State University	1	0			1997
San Diego State University	3	6		1977	2000
Saint Mary's College	1	1		2005	2006
Santa Clara University	0	1		2005	---
Sonoma State University	0	2		1999	---
Stanford University	1	4		1978	2006
Texas A&M	0	1		2007	---
Texas State University	1	0		2006	2006
UC Davis	3	2			2005
UC Irvine	3	0		2004	2006
UC San Diego	4	6			2002
UC Santa Barbara	4	16		1970	1982
UC Santa Cruz	1	0		2008	2008
Univ. of Arizona	0	19		1978	---
Univ. of Michigan	0	1		1999	---
Univ. of North Texas	1	0		2006	2006
Univ. of Oregon	1	0		2002	2002
Univ. of San Diego	3	0			2001
Univ. of Southern California	13	3		1976	2006
Univ. of Texas	1	1		2003	2007
Univ. of Utah	0	2		2003	---
Univ. of Washington	1	0		2007	2007
Virginia Tech	0	1		2002	---
Whittier College	1	26		1980	1982

*note: most information of all-time records since 1996 season.

The Crosstown Rivalry

UCLA vs USC Year-by-Year

1976#* -	USC W UCLA L UCLA W USC L
1977* -	UCLA W USC L UCLA W USC L
1978* -	UCLA W USC L UCLA W USC L
1979* -	UCLA 14 USC 8
1980 -	
1981 -	
1982 -	
1983 -	
1984 -	
1985 -	
1986 -	DNP^
1987 -	DNP^
1988 -	DNP^
1989 -	DNP^
1990 -	DNP^
1991 -	DNP^
1992 -	Cancelled
1993 -	DNP^
1994 -	DNP^
1995 -	UCLA W (score unknown)
1996 -	DNP^
1997 -	DNP^
1998 -	DNP^
1999 -	UCLA 13 USC 6
2000 -	UCLA 21 USC 4
2001 -	UCLA 14 USC 5
2002 -	UCLA 7 USC 3
2003 -	UCLA 5 USC 4
2004 -	UCLA 13 USC 6
2005 -	USC 7 UCLA 5
2006 -	UCLA 11 USC 8
2007 --	USC 11 UCLA 7
2008	USC 13 UCLA 12

#Note: USC did not field a men's lacrosse team until the 1976 season

*Note: In the years 1976-1979 UCLA and USC played each other twice during the CLA Southern Division (collegiate division) Conference regular season, home and away. During these years UCLA went 7-1 against USC.

^Note: USC did not field a WCLL affiliated team during the years 1986-1991, 1996-1998

Year-by-Year Results

Year	W	L	Coach
1969			Stan Blum
1970			Stan Blum, Mayer Davidson
1971			Mayer Davidson
1972	9	5	Mayer Davidson
1973			Mayer Davidson
1974			Mayer Davidson
1975			Mayer Davidson, Michael Eric Selsted
1976	4	7	Mayer Davidson, Michael Eric Selsted
1977	7	6	Mayer Davidson
1978	9	4	Mayer Davidson
1979	8	6	Mark Flood
1980			Mark Flood
1981			Greg Curtin
1982			Greg Curtin
1983			Greg Curtin
1984			Greg Curtin
1985			
1986			
1987			
1988			
1989			
1990			
1991			
1992	7	7	Paul Kunzel
1993	5	7	Ryland Huyghue
1994	5	8	Chris Reilly
1995	6	8	Eric Brine, Rocky Choi
1996	5	10	Wes Parrish-Radulovich
1997	13	5	Wes Parrish-Radulovich
1998	5	6	Paul-Wayne Mahlow
1999	6	8	Paul-Wayne Mahlow
2000	10	4	Mike Allan
2001	6	10	Mike Allan
2002	7	8	Mike Allan
2003	3	11	Mike Allan
2004	3	9	Lane Jaffe
2005	3	11	Lane Jaffe
2006	10	6	Lane Jaffe
2007	6	9	Terry Riordan
2008	3	11	Jacques Bagley

All-Time Coaching Records

	W	L	Pct.	Years	Post-Season
Stan Blum				1969-70	
Mayer Davidson	29	22	.569	1970-78#	----
Mark Flood				1979-80	
Greg Curtin				1981-84	2-0
				1985-1991	
Paul Kunzel	7	7	.5	1992	
Ryland Huyghue	5	7	.417	1993	
Chris Reilly	5	8	.385	1994	
Eric Brine, Rocky Choi	6	8	.428	1995	
Wes Parrish-Radulovich	18	15	.545	1996-97	0-1
Paul-Wayne Mahlow	11	14	.44	1998-99	0-2
Mike Allan	26	33	.441	2000-03	0-3
Lane Jaffe	16	20	.444	2004-06	0-1
Terry Riordan	6	9	.4	2007	----
Jacques Bagley	3	11	.214	2008	----
Total	95	119	.444		2-7

#note: Records for 1972, 1976-1978 seasons only

Honors and Awards

TEAM

Championships

1982

- California Collegiate Lacrosse Association (WCLL) Champions
- California Collegiate Lacrosse Association Southern Division Champions

Postseason

WCLL Quarterfinals (1985, 1986, 87, 88, 89, 90, 97, 98, 99, 00, 01, 02, 06)

INDIVIDUAL

California Lacrosse Association

Southern California College Midfielder of the Year

1974

- Michael Eric Selsted

1971

- Michael Eric Selsted – First Team All-California
- Mike Bugbee – First Team All-California

1972

- Michael Eric Selsted – First Team All-California
- Tony Moscatti – First Team All-California
- Mike Bugbee – First Team All-California

1973

- Michael Eric Selsted – First Team All-California

1974

- Michael Eric Selsted – First Team All-California

All-Stars

1976

- Michael Eric Selsted

1977

- Michael Eric Selsted
- Andy Daniels
- Morgan Rogers

1978

- Dave Culley
- Stuart Marquette
- Andy Daniels
- Morgan Rogers
- Mike Burke
- Jim Hodgeman

1979

- Morgan Rogers
- Andy Daniels

1980

- Morgan Rogers

United States Lacrosse Intercollegiate Associates (USLIA) /Men's Collegiate Lacrosse Association (MCLA)

All-Americans

2006

Peter Hahn – Honorable Mention

2002

Alan Kurpiewski – Honorable Mention

Spencer Fivelson – Honorable Mention

2001

Alan Kurpiewski – Honorable Mention

Western Collegiate Lacrosse League (WCLL)

All-Conference

2008

Shane Robinson – Third Team LSM/Specialist

2007

Derek Scadden – Second Team – Defense

Shane Robinson – Honorable Mention – LSM

2006

Peter Hahn – First Team – Midfield

Colin Scadden – Third Team – Defense

Derek Scadden – Third Team – Defense

William Jun – Third Team – Attack

Patrick Chung – Honorable Mention – Midfield

2005

Spencer Fivelson – Third Team Goalkeeper

Stephan Howsepian – Third Team – Midfield

2004

Spencer Fivelson – Third Team Goalkeeper

Stephan Howsepian – Honorable Mention Midfield

2003

Tillman Endsley – Third Team Midfield

Andrew Lusardi – Honorable Mention Attack

Spencer Fivelson – Honorable Mention Goalkeeper

2002

Spencer Fivelson – Second Team Goalkeeper

2000

T. Peter Abbott – Goalkeeper

1999

T. Peter Abbott – Goalkeeper

1998

T. Peter Abbott – Goalkeeper

1996

Reed Woodson

1990

Lee Lin – Goalie
Dave Fazio

1989

Dave Fazio

1988

Benjamin Stokes -- Goalie
Dave Fazio

1987

Benjamin Stokes – Goalie
Dave Fazio

1986

Benjamin Stokes – Goalie

1984

Bob McChonacy – Midfield
Jeff Townsend – Midfield
Gary Weldbush – Defense

1983

Eric Rescigno – Attack
Kevin Cahil – Midfield
Greg Curtin – Midfield
Ned Dibble – Defense

Coach of the Year

2006

Lane Jaffe – Head Coach

UCLA Team Awards

MVP

2008

-- Jon Yip

2002

-- Alan Kurpiewski

2001

-- Alan Kurpiewski

1996

--Reed Woodson

1987

-- Benjamin Stokes – Goalie

1980

-- Morgan Rogers

1979

-- Morgan Rogers

1977

-- Michael Eric Selsted

1976

-- Michael Eric Selsted

Offensive MVP

2008

-- Jon Yip

2005

-- William Jun

Defensive MVP

2008
-- Jon Yip
2005
-- Spencer Fivelson

Most Dedicated

2005
-- Stephan Howsepian
-- Geoff Moore

Rookie of the Year

2008
-- Darren LePere
2002
-- Spencer Fivelson
2001
-- Ean Plotkin

Most Improved Player

2008
-- Benji Rosen
2005
-- Cale Steiner
2003
-- Douglas Rockwell
2001
-- Brian Carranza
1977
-- David Geffin

UCLA Lacrosse Service Award

2001
-- Zack Krevor

US Lacrosse Hall of Fame -- Los Angeles Chapter

Class of 2004
-- Rob Murakami
-- Myron Wonders
Class of 2002
-- Dr. Mayer Davidson
Class of 2001
-- Al Saviano
-- Bill Shoop
Class of 2000
-- Dr. Michael Eric Selsted
-- Bob Henry

Year-by-Year Results

1969

Inaugural year as an official UCLA Club Sport

Head Coach – Stan Blum

Captain – Tony Moscati

Air Force

L, 4-18

1970

Head Coach – Stan Blum, Mayer Davidson

Captain – Tony Moscati

Air Force
@ UC Santa Barbara
UC Santa Barbara

L, 1-21

W, 11-0

W, 12-3

1971

Head Coach – Mayer Davidson

Captain –

1972

9-5 Overall

Head Coach – Mayer Davidson

Captains – Michael Eric Selsted

Los Angeles Lacrosse Club

W,

1973

Head Coach – Mayer Davidson

Captains – Michael Eric Selsted

1974

Head Coach – Mayer Davidson, Michael Eric Selsted

Captains – Michael Eric Selsted

1975

Head Coach – Mayer Davidson, Michael Eric Selsted

Captain – Michael Eric Selsted

OMBAC
San Diegito Men's Club
Orange County Men's Lacrosse Club

1976

4-7

Head Coach – Mayer Davidson, Michael Eric Selsted

Captains – Michael Eric Selsted

Southern California
Southern California

L,

W,

1977

7-6

Head Coach – Mayer Davidson
Captains – Michael Eric Selsted, Stuart Marquette

Arizona	L
San Diego State*	W
Southern California	W,
Southern California at UC Santa Barbara	W,
UC Santa Barbara	

*game played in San Diego, CA at Balboa Stadium

1978

9-4

Head Coach – Mayer Davidson, Mark Flood
Captains – Stuart Marquette

Southern California	W,
Southern California	W,
Stanford	
California	
UC Santa Barbara	L, 11-13
at UC Santa Barbara	L, 11-13
Arizona State	
Arizona	L,
Claremont	

1979

8-6 Overall (3rdPlace in CCLA)

Head Coach – Mayer Davidson, Mark Flood
Captain – Stuart Marquette, Morgan Rogers

Whittier College	
California*	W, 18-5
UC Davis#	L, 6-8
at San Diego State	W, 11-4
Southern California	W, 14-8

*All-Cal Lacrosse Tournament First Day hosted by UCLA at the UCLA Campus in Los Angeles, CA
#All- Cal Lacrosse Tournament Second Day

1980

First year of the WCLL

(CCLA/WCLL South)

Head Coach – Mark Flood
Captain – Morgan Rogers

1981

(CCLA/WCLL South)

Head Coach – Greg Curtin
Captain –

1982

(1st CCLA/WCLL South)

Head Coach – Greg Curtin

Captain – Eric Recigno

California Collegiate Lacrosse Association Southern Division Champions

California Collegiate Lacrosse Association State (WCLL) Champions

UCSB W,
Whittier W,
UC Santa Barbara* W,
W,

*California Lacrosse Association (WCLL) Semifinals

#WCLL Final hosted by San Diego State in San Diego, CA at Crawford HS campus

1983

(WCLL South)

Head Coach –

Captain – Eric Recigno, Ned Dibble

Whittier L,

1984

Head Coach –

Captain –

Whittier L,

1985

Head Coach –

Captain –

Whittier L,
Whittier* L,

*WCLL South Semifinals (WCLL Quarterfinals)

1986

(4th in WCLL South)

Head Coach –

Captain – Benjamin Stokes

Arizona L,
Whittier L,
San Diego State L,
Whittier* L,

*WCLL South Semifinals (WCLL Quarterfinals)

1987
(4th WCLL South)
Head Coach –
Captain – Benjamin Stokes

Arizona L,
Whittier L,
San Diego State L,
Whittier* L,
*WCLL South Semifinals (WCLL Quarterfinals)

1988
(4th WCLL South)
Head Coach –
Captain – Benjamin Stokes

Arizona L,
Whittier L,
San Diego State L,
Ohio State L, 3-20
Whittier* L,
*WCLL South Semifinals (WCLL Quarterfinals)

1989
(4th WCLL South)
Head Coach –
Captain –

Arizona L,
Whittier L,
San Diego State L,
Whittier* L,
*WCLL South Semifinals (WCLL Quarterfinals)

1990
(4th WCLL South)
Head Coach –
Captain –

Arizona L,
Whittier L,
San Diego State L,
Whittier * L,
*WCLL South Semifinals (WCLL Quarterfinals)

1991
(WCLL South)
Head Coach –
Captain –

Whittier L,

1992

6-7 Overall (WCLL South)
Head Coach – Paul Kinzel
Captains – Andrew Washburn, Ted Hellmond

at Occidental	W,
Cal Poly SLO	W,
at UC San Diego	W,
at Pepperdine	L,
Southern California	Cancelled
UC Santa Cruz*	W,
California#	L,
Whittier	L,
Arizona State	W,
Arizona	L,
San Diego	W,
UC Davis	L,
at San Diego State	L,
at UCSB	L,

*All-Cal Lacrosse Tournament First Day hosted by UC Santa Cruz on the UCSC Campus.
#All- Cal Lacrosse Tournament Second Day

1993

5-7 Overall/1-5 WCLL South (WCLL South)
Head Coach – Ryland Huygue
Captain – Ring, Alex Harp, Keith Sommers

UC Irvine	L, 7-8
UC San Diego	L, 8-9
at Chapman	W, 9-8
UC Davis*	W, 14-7
California#	L, 12-17
UCSB	L, 5-12
at Claremont	Cancelled
at Occidental	W, 25- 0
Whittier	L, 11-19
San Diego State	L, 7-12
Pepperdine	W,
at Arizona	L, 1-23
at Arizona State	W,

*All-Cal Lacrosse Tournament First Day hosted by UC Santa Barbara at UCSB Campus
#All- Cal Lacrosse Tournament Second Day

1994

5-8 Overall/0-5 WCLL South (WCLL South)
Head Coach – Chris Reilly
Captain – Alex Harp, Kilgore

Pepperdine	W, 1-0 (forfeit)
at UC Irvine	W, 10-9
Claremont	W, 22-2
at California	L, 6-19
at Sonoma State	L, 6-16
Arizona	L, 8-15
at Whittier College	L, 7-24
at UCSD	L, 6-19
at Occidental	W, 23-2
at UC Santa Barbara	L, 7-14
Loyola Marymount	W, 11-8
Chapman	L, 8-14
at San Diego State	L, 9-14

1995

6-8 Overall/1-4 WCLL South (WCLL South)
Head Coach – Rocky Choi, Eric Brine
Captains – Paul-Wayne Mahlow, Paul Johnston

Cal Poly SLO	W,
UCSD	L,
UC Irvine	W
at Chapman	L,
at Southern California	W,
at Loyola Marymount	L,
Sonoma State	L,
San Diego State	W,
Stanford	L,
at Claremont	W,
at San Diego	L,
at Santa Clara	Cancelled
at St. Mary's	Cancelled
at Whittier	L,
Chico State	W,
at Arizona	L,

1996

5-10 Overall (WCLL South)
Head Coach – Wes Parrish-Radulovich
Captain – Reed Woodson

Pepperdine	W, 20-3
Whittier	L,
Cal Poly SLO	L, 7-8
Chapman	
Loyola Marymount	L,

1997

WCLL joins the USILA (later MCLA)
13-5 Overall (4th WCLL South)
Head Coach – Wes Parrish-Radulovich
Captains – Woody, Bert Gamble, Jeff, Randy Josselyn

Stanford	W, (OT)
Sacramento State	W, 13-10
Cal Poly SLO	W, 7-6
Whittier	L,
Humboldt State	W, 20-9
Claremont	W, 14-8
San Diego State	W, 23-5
@ UCSB	L, 8-15
Loyola Marymount	W, 13-12
UC San Diego	W, 27-10
Whittier *	L, 6-23

*WCLL South Semifinals

1998

5-6 Overall/2-3 WCLL South (4th WCLL South)
Head Coach – Paul-Wayne Mahlow
Captains – Dustin Mark, Brian Gilson

Arizona	L, 12-16
Chapman	W, 18-13
UC Santa Barbara	L, 7-15
Colorado State	L, 7-20
UCSD	W, 12-11
Whittier College	L, 5-24
Arizona State	W, 16-10
UC Davis	W, 15-10
Occidental	W, 19-5
Loyola Marymount	L, 12-14
Whittier*	L, 7-24
*WCLL South Semifinals	

1999

6-8 Overall/3-2 WCLL South (3rd WCLL South Division)
23rd in final USLIA Poll/29th in LaxPower Power Rating
SOS Rank: 18th
Head Coach – Paul-Wayne Mahlow
Captain – George Wooley, Jason Wade

Southern California	W, 13-6
Sonoma State	L, 4-22
California	L, 8-13
Arizona State	W, 11-9
Chapman	W, 1-0 (Forfeit)
Whittier	L, 4-20
UC San Diego	W, 13-10
Claremont	L, 6-8
Arizona	L, 10-16
Univ. of Michigan	L, 6-19
Clark College	L,
Cal Poly SLO	W, 12-8
Sacramento State	Cancelled
Loyola Marymount	W, 13-12
at Arizona*	L, 8-12
*WCLL South Semifinals	

2000

10-4 Overall/10-4 WCLL (4-2/3rd in WCLL South Division)
16th in final USLIA Poll/17th in LaxPower Power Rating
SOS Rank: 28th
Head Coach – Mike Allan
Captains – Matt Hill, Paul Eugenio, Mike LePlante

Southern California	W, 21-4
at Humboldt State	W, 13-9
Stanford	L, 4-5
Claremont	W, 19-8
Arizona	L, 9-12
Occidental	----
San Diego	W, 17-16
San Diego State	W, 13-3
UC San Diego	W, 7-6
Arizona State	W, 13-3
Cal Poly SLO	W, 15-4
Loyola Marymount	W, 6-4
UC Santa Barbara	L, 3-5
UC Davis	W, 5-4
at UC Santa Barbara	L, 5-12
*WCLL South Semifinals	

2001

6-10 Overall (4-3/3rd WCLL South Division)

23rd in LaxPower Power Rating

SOS Rank: 13th

Head Coach – Mike Allan

Captains – Allan Kurpiewski, Zack Krevor

Cal Poly SLO	L, 8-9
Loyola Marymount	W, 9-8
Southern California	W, 14-5
California	L, 6-17
San Diego	W, 10-3
Stanford	L, 2-8
UC Davis	L, 5-6
UC San Diego	L, 2-7
Arizona	L, 5-16
at Chapman	W, 11-6
at Arizona State	W, 13-11
Auburn#	W, 12-9
at Arizona	L, 6-17
at UC Santa Barbara	L, 4-18
Sonoma State	L, 5-8
at UC Santa Barbara*	L, 9-11

#Game played in Tempe, AZ, at ASU campus
*WCLL South Semifinals

2002

7-8 Overall (4-2/3rd WCLL South Division)

18th in Final USLIA Poll/ 16th in Final LaxPower Computer Rating

SOS Rank: 18th

Head Coach – Mike Allan

Assistant Coaches – Lane Jaffe, Zack Krevor

Captains – Allan Kurpiewski, Mike Montgomery

at Southern California	W, 7-3
Cal Poly SLO	L, 7-8
at California	L, 5-6
Chapman	W, 9-7
Brigham Young	L, 6-10
Arizona	L, 5-8
Virginia Tech	L, 4-10
Minnesota-Mankato#	W, 13-4
Stanford#	L, 7-8
at UC San Diego	W, 7-6
Oregon^	W, 8-3
at Loyola Marymount	W, 10-2
Arizona State	W, 15-6
UC Santa Barbara	L, 5-6
at UC Santa Barbara*	L, 3-13

games played in La Jolla, CA, at UCSD Tournament
^ game played in Marina Del Rey, CA, at LMU campus
*WCLL South Semifinals

2003

3-11 Overall (2-5/T-6th WCLL South Division)
38th in final LaxPower Computer Rating
SOS Rank: 11th
Head Coach – Mike Allan
Assistant Coach – Lane Jaffe, Alan Kurpiewski
Captains – Andrew Lusardi, Andrew So,
Tucker Kelley

Pepperdine	W, 8-7
at Arizona	L, 5-15
at Arizona State	W, 14-6
California	L, 4-6
UC San Diego	L, 7-8
at UC Santa Barbara	L, 2-16
Southern California	W, 5-4
at Cal Poly SLO	L, 6-12
at Chapman	L, 5-10
Illinois, Urbana- Champaign	L, 4-9
at Utah	L, 11-12
at Brigham Young	L, 2-15
Texas (Austin)*	L, 6-12
Loyola Marymount	L, 7-10

*game played in Marina Del Rey, CA, at LMU Campus

2004

3-9 Overall (1-6/7th WCLL South Division)
35th in final LaxPower Computer Rating
SOS Rank: 16th
Head Coach – Lane Jaffe
Captains – Tillman Endsley, Tucker Kelley,
Spencer Fivelson

at UC Irvine	W, 16-6
Cal Poly SLO	L, 2-5
Arizona State	L, 8-9
UC Davis	W, 8-6
at UC San Diego	L, 9-10
Chico State*	L, 3-5
at California	L, 4-5
Chapman	L, 10-15
UC Santa Barbara	L, 2-16
Arizona	L, 2-14
at Loyola Marymount	L, 6-8
Pepperdine	Cancelled
at Southern California	W, 13-6

*game played in Berkeley, CA, at UC Berkeley campus

2005

3-11 Overall (1-3/T-3rd WCLL Los Angeles Division)

40th in final LaxPower Computer Rating

SOS Rank: 13th

Head Coach – Lane Jaffe

Assistant Coaches – Tim Bott, Morris Poole, Ben Bristow

Captains – Stephan Howsepian, Colin Scadden,

Spencer Fivelson

California*	W, 4-3
at Cal Poly SLO	L, 6-7
at Chapman	L, 5-11
UC Davis	W, 10-5
UC San Diego	L, 7-14
at Whittier	L, 4-15
at Arizona State	L, 6-8
at Arizona	L, 3-9
Utah	L, 9-16
at UC Santa Barbara	L, 5-11
Southern California	L, 5-7
at Santa Clara	L, 7-15
at St. Mary's	L, 9-11
Loyola Marymount	W, 16-5

*game played in West Hills, CA at Chaminade HS campus

2006

10-6 Overall (3-1/2nd WCLL Los Angeles Division)

26th in final USL-MDIA-A Poll/22nd in final LaxPower Computer Ranking

SOS Rank: 22

Head Coach – Lane Jaffe

Assistant Coaches – Tim Bott, Ryan Daley, Ben Bristow

Captains* – Colin Scadden, Derek Scadden, Will Jun, Patrick Chung

*Will Madrid and Matt Cowan Captains for 1 Game

UC Irvine	W, 18-9
Pepperdine	W, 12-5
Stanford	W, 12-10
at UC San Diego	L, 9-15
Texas State*	W, 12-3
Gonzaga *	W, 10-4
Chapman	W, 16-8
Michigan State	L, 6-9
at Southern California	W, 11-8
Arizona	L, 7-10
North Texas	W, 14-6
St. Mary's#	W, 14-5
at California	L, 7-8
at Loyola Marymount	W, 13-11
UC Santa Barbara	L, 4-8
at Arizona^	L, 3-12

*games played in Irvine, CA at UC Irvine campus, President's Weekend Tournament

#game played in Concord, CA at De La Salle HS campus

^WCLL Quarterfinal

2007

6-9 Overall (0-5/^{6th} WCLL Los Angeles Conference)

45th in final LaxPower Computer Ranking

SOS Rank: 39

Head Coach – Terry Riordan

Assistant Coaches – Ryan Daley, Carlo Vigorito

Captains – Derek Scadden, Johnny Liao, Jon Yip, John “Trey” Shelton

Pepperdine	W, 16-5
at UC Irvine	W, 9-7
at Stanford	L, 7-8
at California	W, 6-5
San Diego State	L, 7-9
Washington	W, 15-8
UC San Diego	L, 5-7
Southern California	L, 7-11
Claremont	L, 8-9
Dominican	W, 8-6
at Chapman	L, 3-11
at Texas A&M	L, 10-17
at Texas	W, 14-10
at UC Santa Barbara	L, 1-18
Loyola Marymount	L, 9-16

2008

3-11 Overall (0-5/^{6th} WCLL Los Angeles Division)

60th in final LaxPower Computer Ranking

SOS Rank: 32

Head Coach – Jacques Bagley

Assistant Coaches – Carlo Vigorito, Mike Kuron

Captains – Jon Yip, Shane Robinson

Chapman	L, 3-15
UC Santa Barbara	L, 5-12
Oregon State*	L, 8-9
California*	L, 5-13
Stanford	L, 4-11
at Arizona	L, 4-11
at Arizona State	L, 7-17
Florida	L, 4-11
Claremont	L, 8-9
Cal State Fullerton	W, 16-2
at Pepperdine	W, 13-5
at Claremont	L, 6-16
at Loyola Marymount	L, 6-12
UC Santa Cruz	W, 8-7
at Southern California	L, 12-13

* Games played as part of Inaugural PAC-10 Shootout on the UCLA Campus during Presidents' Day Weekend