NCAA TOURNAMENT RESULTS

Since 1968, UCLA has participated in the NCAA Tournament 33 times (including 23 consecutive since 1983), winning national championships in 1985, '90, '97 and 2002.

In 1985, the Bruins defeated American University in eight overtimes for their first NCAA championship. In 1990, the Bruins defeated Rutgers in a penalty kick shootout for their second title. In 1997, Bruin forward Seth George scored two goals in the last 10 minutes of the

game to defeat Virginia 2-0 in the championship game. An Aaron Lopez goal with 1:02 to play in regulation gave the Bruins the 2002 title, 1-0 over Stanford.

UCLA also has finished second three times (1970, '72 and '73), third three times (1984, '94, '99) and fourth once (1974). UCLA has advanced to collegiate soccer's Final Four 11 times and has a record of 11-8. The Bruins' all-time NCAA record is 55-30.

- 1968 San Jose St. 3, UCLA 1, Second Round
- 1970 UCLA 3, USF 2, Second Round UCLA 3, Denver 1, Quarterfinals UCLA 4, Howard 3, Semifinals St. Louis 1, UCLA 0, Final.
- **1971** UCLA 5, Chico St. 1, Second Round USF 6, UCLA 2, Quarterfinals
- 1972 UCLA 5, Washington 0, Second Round UCLA 3, San Jose St. 2, Quarterfinals UCLA 1, Cornell 0, Semifinals St. Louis 4, UCLA 2, Final.
- 1973 UCLA 3, Washington 0, Second Round UCLA 3, USF 2 (2 ot), Quarterfinals UCLA 2, Clemson 1 (ot), Semifinals St. Louis 2, UCLA 1 (ot), Final
- 1974 UCLA 3, San Jose St. 2 (3 ot) Second Round UCLA 1, USF 0 (2 ot), Quarterfinals Saint Louis 2, UCLA 1 (2 ot), Semifinals Hartwick 3, UCLA 2, 3rd Place
- 1975 USF 4, UCLA 2, Second Round
- 1976 USF 1, UCLA 0, Second Round
- **1977** UCLA 3, California 0, Second Round USF 4, UCLA 1, Quarterfinal
- 1980 USF 2, UCLA 1 (ot), Second Round
- 1983 USF 5, UCLA 0, First Round
- 1984 UCLA 2, Fresno St. 1, First Round UCLA 1, USF 0, Second Round UCLA 2, Harvard 0, Quarterfinals Clemson 4, UCLA 1, Semifinals
- 1985 UCLA 3, California 1, First Round UCLA 1, UNLV 0 (ot), Second Round UCLA 2, SMU 0, Quarterfinals UCLA 3, Evansville 1, Semifinals UCLA 1, American 0 (8 ot), Championship
- 1986 UCLA 3, CS Fullerton 0, First Round Fresno St. 1, UCLA 0 (ot), Second Round
- 1987 UCLA 1, Fresno St 0, First Round UCLA vs UNLV (UNLV vacated, UCLA advanced), Second Round San Diego St. 2, UCLA 1, Quarterfinals
- **1988** UCLA 2, San Diego St. 1, First Round Portland 2, UCLA 0, Second Round

- 1989 UCLA 2, San Diego St. 1*, First Round UCLA 1, Portland 0*, Second Round Santa Clara 2, UCLA 0, Quarterfinals
- 1990 UCLA 2, Univ. San Diego 1 (ot), Second Round UCLA 2, SMU 0, Quarterfinals UCLA 1, North Carolina State 0*, Semifinals UCLA 1, Rutgers 0*, Final
- 1991 UCLA 3, Portland 0, Second Round Santa Clara 2, UCLA 1, Quarterfinals
- 1992 Univ. of San Diego 2, UCLA 1, Second Round
- 1993 Univ. San Diego 4, UCLA 2 (ot), First Round
- 1994 UCLA 3, UAB 2 (ot), First Round UCLA 4, SMU 2, Second Round UCLA 3, College of Charleston 2, Quarterfinals Indiana 4, UCLA 1, Semifinals
- 1995 UCLA 2, Cal Poly SLO 1, First Round Santa Clara 2, UCLA 1, Second Round
- 1996 Cal State Fullerton 2, UCLA 1, First Round
- 1997 UCLA 3, Santa Clara 0, First Round UCLA 1, Washington 0, Second Round UCLA 2, Clemson 1, Quarterfinals UCLA 1, Indiana 0 (3ot), Semifinals UCLA 2, Virginia 0, Finals
- 1998 UCLA 2, Fresno State 1, First Round Creighton 2, UCLA 0, Second Round
- 1999 UCLA 4, San Diego 1, First Round UCLA 2, Saint Louis 0, Second Round UCLA 2, Virginia 0, Quarterfinals Indiana 3, UCLA 2 (4ot), Semifinals
- 2000 San Diego 1, UCLA 0 (ot), First Round
- 2001 UCLA 3, Loyola Marymount 2 (ot), First Round UCLA 4, San Diego 0, Second Round SMU 1, UCLA 0, Third Round
- 2002 UCLA 4, Loyola Marymount 2, Second Round UCLA 3, California 2, Third Round UCLA 7, Penn State 1, Quarterfinals UCLA 2, Maryland 1, Semifinals UCLA 1, Stanford 0, Finals
- 2003 UCLA 3, Tulsa 2, Second Round UCLA 2, Florida International 0, Third Round Indiana 2, UCLA 1, Quarterfinals
- 2004 UCLA 3, Loyola Marymount 0, Second Round St. John's 2, UCLA 1, Third Round
- 2005 SMU 3, UCLA 0, Second Round

^{*}Penalty kick shootouts.

NCAA CHAMPIONS

1985 The 1985 Bruin squad won its first NCAA title with a record-setting

eight overtime 1-0 victory over American University in the NCAA Championship game at the Kingdome in Seattle, WA on Dec. 14.

Armed with a lineup of all California players, including future National Team stars Paul Caligiuri, Paul Krumpe, David Vanole, Eric Biefeld, Dale Ervine and Tom Silvas, the Bruins were dominant in 1985, finishing the season with a 20-1-4 record. They lost just one game, a 2-1 loss against Fresno State on Sept. 25, and never looked back after that, winning or tying the remaining 13 games of the regular season.

In the NCAA playoffs, UCLA, as the Far West's top seed, defeated California 3-1 in the first round behind goals from Doug Swanson, Silvas and Ervine. The Bruins got past UNLV in overtime with a 1-0 second round victory when Ervine scored the game-winner on a brilliant 25-yard shot into the upper corner in the 101st minute. Ervine also had the game-winner in the quarterfinals when UCLA defeated SMU 2-0.

In the Final Four, the Bruin defense, led by Krumpe, Biefeld, Caligiuri and goalkeeper Vanole, was masterful, allowing just one goal in 256 minutes, while the offense, led by Ervine with four post-season goals and Mike Getchell with four assists, was opportune.

UCLA traveled to No. 1 ranked Evansville for the semifinals on Dec. 8. Playing before a packed house in hostile territory, the Bruins took a 1-0 first half lead on another Getchell to Ervine play. An own goal provided the winning margin, and Getchell, who was playing on a reconstructed knee, sealed the deal with a goal of his own to give UCLA a 3-1 victory.

Head coach Sigi Schmid, who had played in two NCAAChampionshipgames at UCLA in 1972 and 1973, brought the Bruins back to the title match for the first time since his playing days, determined to bring home UCLA's first NCAA soccer title.

The championship game turned out to be one for the ages, as the Bruins and American University battled it out for a record 166 minutes, five seconds. Both defenses were impenetrable. The two teams combined for 47 shots. American

dominated in the first half, outshooting UCLA 10-2. All-American forward Michael Brady came closest to scoring in the first stanza, but his shot from 25 yards out went just wide right. Vanole also made critical saves during that shot barrage and had six total saves in the game.

The Bruins controlled possession in the second half and gained a big advantage in the second half when Eagle defender Serge Torreilles was ejected for violent conduct, but UCLA was unable to capitalize.

Fatigue, coupled with a slippery Astroturf field, played a major factor in the game. Short sudden death overtime periods of five minutes each prevented any opportunity of establishing rhythm. Finally, nearly four hours after the initial whistle blew, opportunity struck.

And for this Hollywood team, it was only fitting that the hero was seldom-used defender Andy Burke. Injured for most of the season and nearly redshirted, Burke was making his first NCAA Tournament appearance of the year, entering during overtime.

In the 167th minute, he worked himself free to receive a pass from Krumpe, caught the American goalkeeper cheating to the near post and scored on a far-post shot from 13 yards out. The goal was his first ever as a Bruin.

Recalled Schmid, "Andy hadn't played much that year. Before the game, his dad had read an article in the Wall Street Journal that talked about how the last guy, the most unexpected person, is the one who makes the biggest contribution sometimes. He had relayed that message to Andy the day before, and the next day Andy went out and made the biggest contribution."

For Schmid, the memories of the championship were still vivid 20 years later. "We had comeso closeso often in the game, and when Andy Burkescored the goal, it was like shaking a can of Coke and opening it up," he said. "We just let out all this emotion and adrenaline and just spread out on the field."

"Anytime you win a championship, it obviously takes a special place," he continued. "This one ranks right up there with all of the other championships. The first one is always a little special, though, because it's the first one. As a player, I played in three Final Fours but never wonit, so it was especially satisfying to win it the first time as a coach."

NCAA CHAMPIONS

1985 Soccer Reunion/Alumni Gathering

Members of the Bruins' 1985 NCAA Championship squad gathered on Oct. 2, 2005 to celebrate the 20th anniversary of UCLA's first NCAA soccer title. The 1985 team was honored at halftime of the Bruins' game against Stanford, and they also participated in an alumni game with players from all seasons earlier in the day.

1985 team members were honored at halftime

1990 NCAA champion Cobi Jones with former head coach Sigi Schmid

Sigi Schmid gathers up his 1985 squad after the presentation

Drew Leonard (left) and Peter Pelle (right). Pelle helped to coordinate the 1985 Reunion

UCLA soccer alumni

NCAA CHAMPIONS

Much like the 1985 national championship team, the 1990 squad won UCLA's second NCAA championship with defense.

The Bruins blazed into the NCAA playoffs having outscored opponents 14-3 in the final three games. After a first round bye, they defeated San Diego 2-1 on a Joe-Max Moore goal in overtime. In the quarterfinals, UCLA, behind redshirt freshman goalkeeper Brad Friedel, shut out SMU 2-0 to advance to the Final Four.

Once in Tampa, FL for the Final Four, however, UCLA's, as well as its opponents', offense vanished. Despite being outshot 33-14 by its semifinal opponent North Carolina State, UCLA held ground and kept the game scoreless after regulation play and two 15-minute overtime periods. This was done even while playing the final 28 minutes down a man after senior defender Ray Fernandez was ejected. In the penalty

shootout, UCLA scored on penalty kicks by Tim Gallegos, Moore, Sam George, Chris Henderson and last-minute substitute Mark Sharp. The Wolfpack converted three kicks, with Friedel deflecting a shot by Scott Schweitzer for the game-saver.

With the victory, the Bruins advanced to the championship game against Rutgers. Once again, a defensive battle ensued, with both teams going scoreless.

In the shootout, Rutgers' Lino DiCuollo connected in the first round, and Rutgers appeared to be in control after Bill Andracki stopped George's shot. However,

Steve Rammel missed his second round shot to put UCLA back in the contest. Moore scored next, then Dave Mueller missed his shot to give UCLA the advantage. Gallegos and Henderson, as well as their Rutgers counterparts, converted on their attempts to bring the score to 3-3 with just one

kick remaining. This left the stage open for freshman Jorge Salcedo, who had missed three times in high school in penalty kick shootouts. This time, Salcedo observed Andracki on the previous $three \, kicks \, and \, noticed \, the \, goalkeeper \, guessing$ early. Salcedo waited for the goalkeeper to make his move then hit the winning shot.

"You Gotta Be a Soldier" UCLA's adopted theme for 1997 was most appropriate considering the

rash of injuries to key starters the Bruins had to endure at the Championships. Despite playing without co-captain and Player of the Year candidate Sasha Victorine, senior All-MPSF defender Kevin Coye and team MVP Pete Vagenas, head coach Sigi Schmid's troops prevailed and reeled in the third NCAA Men's Soccer Championship

The Bruins faced top-ranked and undefeated Indiana in the semifinals in a rematch of the 1994 NCAA Semis which saw the Hoosiers pick apart redshirt freshman goalkeeper Matt Reis to win 4-1. But Reis gained redemption for that night in 1994 and was more than outstanding, stopping everything shot his way. Indiana could not find a way to figure out Reis, who made a school record-tying 11 saves on 25 shots on goal.

Over 131 scoreless minutes after kickoff, a UCLA corner kick found its way to Josh Keller, who then passed it to Ryan Lee. The freshman took a shot that was deflected by an Indiana

defender. However, the deflection went right to Indiana native McKinley Tennyson, Jr., who tapped it into an empty net for the 1-0 win in sudden death overtime.

A matchup with a powerful Virginia team playing in its home state loomed next for UCLA in the Championship game. With playmaker Vagenas unable to play, Schmid was forced to adopt a more defensive, counterattacking style that frustrated Virginia the entire game. Although the Cavaliers had their chances in the game - they had 15 shots on goal,

nine of which were stopped mostly in spectacular fashion by Reis - they could not capitalize.

Virginia stepped up its pressure near the end of regulation, but the Bruins picked their opportunities to counter and took advantage of a miscue in the 80th minute. After Keller's sliding pass to Bruno beat Cavalier defender Scott Vermillion, the Bruins had just one defender to beat by the penalty area for the game's first goal. Bruno hooked a no-look pass to an open

Seth George, who beat goalkeeper Brock Yetso for the go-ahead goal.

Two minutes later, Virginia played with fire again while trying to equalize. With most of the Cavaliers up front, the Bruins again took advantage. After Tennyson fired a shot that Yetso stopped, no Cavalier defenders were there to clear, and George, the tournament's Offensive MVP, easily hit the deflection into the empty net to put the game away.

A new era in UCLA soccer 2002 A new era in UCLA soccer could not have gotten off to a better start than it did in 2002. Under first-year

head coach Tom Fitzgerald, the Bruins captured its first Pac-10 championship and its fourth NCAA title.

The Bruins made it to the College Cup thanks to a blistering offense that scored 14 goals in three games but then won the championship thanks to a stingy defense that shut out Stanford in the title game.

The Bruins' path to the College Cup ran through two teams that had beaten them earlier in the season. UCLA first disposed of Loyola Marymount 4-2 in the NCAA second round, then California 3-2 in the third round. A 7-0 drubbing of Penn State in $the \,quarter finals \,landed \,the \,Bruins \,in \,the \,College$ Cup for the second time in four years.

UCLA's semifinal opponent was top-seeded Maryland, and like in the other two matchups against top-ranked teams during the season, the Bruins were up for the challenge. UCLA got on the boards first with a Matt Taylor goal off an Adolfo Gregorio assist in the 75th minute, but Maryland came back to equalize in the 81st minute. Just one minute later, Cliff McKinley was taken down in the penalty box by Maryland keeper Noah Palmer. and Gregorio scored the ensuing penalty kick and game-winning goal.

In the championship game, UCLA had another matchup with conference rival Stanford, the two teams' third meeting of the year. This game would be no different, as the Bruins won by the same 1-0 score they had won by in the previous two matchups.

Both teams had good scoring opportunities in the game. Stanford had a header cleared off the line by Jimmy Frazelle in the early minutes, and Ryan Futagaki

had a hard shot ricochet off the left post in the 31st minute.

But all things changed in the 89th minute. Tv Maurin was fouled in near the left corner with the Bruins on the attack and earned a free kick for UCLA. Futagaki's perfectly-placed free kick

found Aaron Lopez, who one-timed the ball past Stanford goalie Robby Fulton into the top right corner with 1:02 remaining on the clock for the championship-winning goal.

Lopez was named the MVP of the College Cup, and teammates Zach Wells, who earned the shutout in the title match; Gregorio, Taylor and Scot Thompson received All-Tournament acclaim.