

2009-10 MEN'S GOLF

GEORGIA TECH

11 ATLANTIC COAST CONFERENCE CHAMPIONSHIPS SINCE 1985

1985

1991

1992

1993

1994

1999

2000

2002

2006

2007

2009

TOP-NOTCH FACILITIES FOR PRACTICE AND COMPETITION

Georgia Tech's golf team has playing privileges at some of the top golf facilities in Georgia, including the **GOLF CLUB OF GEORGIA** and **EAST LAKE GOLF CLUB**. The Yellow Jackets also hone their games at the **GEORGIA TECH PRACTICE FACILITY**, located four blocks from campus.

Very convenient for Georgia Tech's golfers, the **GEORGIA TECH PRACTICE FACILITY** covers an 8-acre area next to Atlanta's Atlantic Station development. Just blocks away from the Tech campus, it includes bunkers, two tee boxes, two greens and two chipping areas.

The **GOLF CLUB OF GEORGIA's** two Arthur Hills-designed courses, Lakeside and Creekside, are distinctly different from each other, offering the golfer enormous architectural, aesthetic and strategic variety.

The Lakeside Course, a more traditional modern layout with demanding, firm and fast greens, was honored in 1991 by Golf Digest as "Best New Private Course" in America. With a back nine playing around scenic Lake Windward, the Lakeside Course challenges the senses and the short game. Creekside, which opened in 1993, is a target-style, wetlands course reminiscent of the Carolina Low Country and requiring accurate shotmaking.

Lakeside is the annual site of the United States Collegiate Championship and also has hosted U.S. Open Sectional qualifying. Both Lakeside and Creekside have hosted The Georgia Cup, established in 1998.

Established in 1904, **EAST LAKE GOLF CLUB** is the home course of legendary golfer Bobby Jones and is the oldest golf course in the city of Atlanta. Over the years, East Lake has given birth to 21 regional and 21 national golf champions and is the only course in history to have produced two British Amateur champions: Bobby Jones in 1930 and Charlie Yates in 1938. The course has hosted 17 major championships including the 1950 U.S. Women's Amateur, 1963 Ryder Cup, and 2001 U.S. Men's Amateur. In 2005, East Lake was named the permanent home of the PGA Tour Championship, which serves as the climax to the Tour's FedEx Cup Playoffs.

PAGE INDEX

2010 Outlook	3
2008-09 Final Statistics	5
ACC Championship	74
ACC Championship Teams	76
ACC Honors	44
Administration	23
All-Americans	35
All-America Scholars	42
All-Conference Selections	46
Amateur, Professional Competition	45
Carpet Capital Collegiate	30
Georgia Tech Players	20
Bo Andrews	20
John-Tyler Griffin	14
Chesson Hadley	12
Paul Haley	15
William Miller	17
Seth Reeves	21
Kyle Scott	16
Minghao Wang	18
James White	19
Golf Facilities	27
Hall of Fame Inductees	66
Head Coach Bruce Heppler	6
Head Coaching History	46
Head-to-Head Under Heppler	81
Home Courses	inside covers
Individual, Team Records	68
International Competition	42
Letterwinners	82
Media Information	2
National Collegiate Champions	39
National Players of the Year	38
NCAA Championship/Regionals	70
Players in Professional Golf	43, back cover
Roster	2
Scholarship Program	32
Team Awards	66
Team History At-A-Glance	83
Tech's All-Time Greats	47-65
Tee Club	33
This is Georgia Tech	22
Tournament Champions	67
Tournament Information	4
United States Collegiate Championship	31
Year-by-Year Results	84

The Georgia Tech golf media guide is published as a service to the media.

Editing and design: Mike Stamus

Editorial Assistance: Cheryl Watts

Cover design: Summit Athletic Media, Charlotte, N.C.

Photography: Action photos of current players by Sam Morgan, Sideline Sports, Mike Stamus and Andrew Weber. Player head shots and team photo by Rob Felt. PGA player photos courtesy of PGA Tour, Walker Cup photos courtesy of the United States Golf Association, Palmer Cup photos courtesy of the Golf Coaches Association of America. All-America portraits by Ken Modak.

Printing: EBSCO Media, Inc. of Birmingham, Ala.

QUICK FACTS

Official Name	Georgia Institute of Technology
Location	Atlanta, Ga.
Founded	1885
Enrollment	19,404
Colors	Old Gold and White
Nicknames	Yellow Jackets, Rambling Wreck
Official Athletics Website	Ramblinwreck.com
Conference	Atlantic Coast (ACC)
President	Dr. G.P. "Bud" Peterson
Director of Athletics	Dan Radakovich
Faculty Athletics Rep.	Dr. Sue Ann Bidstrup Allen
Head Coach	Bruce Heppler (15th year)
Office Phone	(404) 894-0961
Email	bheppler@athletics.gatech.edu
Assistant Coach	Christian Newton (3rd year)
Office Phone	(404) 894-4423
Email	cnewton@athletics.gatech.edu
Golf Office Fax	(404) 385-0463
Lettermen Returning/Lost	5/4
2008-09 Final National Ranking	7th
2008-09 ACC Finish	1st
2008-09 Central Regional Finish	T3rd
2008-09 NCAA Finals	T10th
ACC Championships	Eleven
(1985, '91, '92, '93, '94, '99, 2001, '02, '06, '07, '09)	
NCAA Regional Championships	Four
(1991, '98, '99, 2002)	
NCAA Top-10 Finishes	14
Highest NCAA Finish	2nd in 1993, 2000, '02, '05
NCAA Championship Appearances	24
(1947, '85, '86, '87, '88, '89, '90, '91, '92, '93, '94, '95, '98, '99, 2000, '01, '02, '03, '04, '05, '06, '07, '08, '09)	
All-America Honorees	56

**GEORGIA TECH GOLF
WOULD LIKE TO THANK
THE FOLLOWING SPONSORS
FOR THEIR CONTINUOUS
SUPPORT OF THE YELLOW
JACKET PROGRAM:**

Titleist

Ping

Footjoy

Callaway Golf

Cleveland Golf

Golf Pride Grips

Lamkin Grips

Mizuno Golf

Oakley

Softspikes

Taylor Made

True Temper

Team Effort

GEORGIA TECH'S 2009 ACC CHAMPIONS

FROM LEFT - HEAD COACH BRUCE HEPPLER, CAMERON TRINGALE, JOHN-TYLER GRIFFIN, CHESSEON HADLEY, DAVID DRAGOO, JAMES WHITE, ADAM COHAN, ASSISTANT COACH CHRISTIAN NEWTON.

2009-10 Yellow Jackets Roster

Name	Ht	Wt.	Cl.	Hometown (High School/College)
Bo Andrews	6-1	165	Fr.	Raleigh, N.C. (Ravenscroft)
John-Tyler Griffin	6-0	160	Jr.-R	Wilson, N.C. (Fike)
Chesson Hadley	6-4	160	Sr.	Raleigh, N.C. (North Raleigh Christian Academy)
Paul Haley	5-10	163	Jr.-R	Dallas, Texas (Highland Park)
William Miller	6-1	152	So.-R	Venetia, Pa. (Sewickley Academy)
Seth Reeves	6-3	165	Fr.	Duluth, Ga. (Peachtree Ridge)
Kyle Scott	6-1	180	Jr.	Edenglen, Johannesburg, South Africa (West Florida)
Minghao Wang	6-2	193	So.	Reunion, Fla. (Celebration Academy)
James White	5-11	154	So.	Acworth, Ga. (Harrison)

Head Coach: Bruce Heppler (Brigham Young, 1985), 15th season

Assistant Coach: Christian Newton (Georgia Southern, 2002), 3rd season

2009-10 Schedule

Sept. 11-13	Carpet Capital Collegiate, Rocky Face, Ga.
Sept. 25-27	Mason Rudolph Intercollegiate, Franklin, Tenn.
Oct. 10-12	Brickyard Collegiate, Macon, Ga.
Oct. 25-26	UNCG Bridgestone Collegiate, Greensboro, N.C.
Feb. 3-5	UH-Hilo Invitational, Kohala Coast, Hawaii
Feb. 21-23	Puerto Rico Classic, Rio Grande, Puerto Rico
Mar. 12-14	Southern Highlands Collegiate, Las Vegas, Nev.
Mar. 26-28	Linger Longer Invitational, Greensboro, Ga.
Apr. 23-25	ACC Championship, New London, N.C.
May 20-22	NCAA Regional, Woodstock, Ga.*
June 1-6	NCAA Championship, Ooltewah, Tenn.

*Georgia Tech hosting regional at Capital City Club/Crabapple Course

MEDIA SERVICES

Current Results/Information

Up-to-date statistics, tournament results, features and other news can be obtained online by logging onto www.ramblinwreck.com. Advances on tournaments and daily results also are posted here, and they are e-mailed to local and national media. Media interested in receiving e-mails or in need of photographs can call the Georgia Tech Sports Information Office (**golf contact - Mike Stamus**) at 404-894-5445.

Sports Information Office

Located on the first floor of the Arthur B. Edge Athletics Center on the corner of Techwood Drive and Boddy Dodd Way. The proper mailing address is Sports Information Office, Georgia Tech Athletic Association, 150 Bobby Dodd Way, N.W., Atlanta, Ga., 30332-0455. The office fax number is 404-894-1248.

Interview Policy

Interviews with members of the Georgia Tech golf team can be arranged through the Sports Information Office by contacting Mike Stamus. Golfers' phone numbers are not provided to members of the media, and media are asked not to call the golfers directly. Head coach Bruce Heppler can be reached in his office (404-894-0961) weekday mornings when the team is not traveling.

MEDIA RELATIONS CONTACT INFORMATION

Office Phone	(404) 894-5445
Office Fax	(404) 894-1248
Official Website	Ramblinwreck.com
Facebook	Facebook.com/gtathletics
Twitter	Twitter.com/gtathletics
Assistant AD/Media Relations	Dean Buchan
Associate SID	Mike Stamus (golf contact)
Assistant SID	Dan Goldberger
Assistant SID	Seth Gerard
Assistant SID	Mike Huff
Stamus at home	(404) 218-9723
E-mail	mstamus@athletics.gatech.edu

Mailing and Overnight Package Address:

Georgia Tech Athletic Association
150 Bobby Dodd Way, N.W.
Atlanta, Ga. 30332-0455

Greater Than the Sum of its Parts?

Heppler optimistic his Yellow Jackets have the collective talent to contend

Despite the departure of two senior regulars, one of whom was a first-team All-American in 2009, the optimism in the golf office at Georgia Tech is palpable this fall.

Head coach Bruce Heppler, whose program extended its string of consecutive years in the NCAA Tournament to 12 last spring and finished the year ranked No. 7 in the Golfweek/Sagarin Performance Index, is quite optimistic about this year's team, which includes five returning letterwinners and three newcomers.

The Yellow Jackets, who won their third Atlantic Coast Conference title in four years last spring, lost two seniors who played regularly in three-time All-American Cameron Tringale and lefty David Dragoo. Chesson Hadley, a 2008 second-team All-American who shook off a poor fall to record three top-20 finishes in the spring, returns as the team's only senior.

Other returnees who played regularly in the spring are junior John-Tyler Griffin, who played every event a year ago and had the team's second-best stroke average, and sophomore James White, who posted a pair of top-10 finishes in the spring, including a tie for sixth at the ACC Championship.

There's no obvious horse among those three (Griffin had the low stroke average among Tech's returnees at 74.00), but Heppler is confident one or more of them will emerge as contenders on a regular basis, and the rest will give the Jackets a solid 1-through-5 each week.

"It's certainly not a knock on anyone on our team," said Heppler. "There are some guys that certainly need to improve and make a move forward, but I think it's going to have to be a group effort. Chesson Hadley, being an All-American twice, has a chance to be a first-teamer, and John-Tyler Griffin has continued to really move forward. Some people certainly have the ability, and I think where we're going to have to make that up is in the scores towards the end of the lineup."

Hadley, from Raleigh, N.C., burst on the scene during the spring of his freshman year with three top-10 finishes in the post-season and carried that over into his sophomore campaign, when he was a second-team All-American. After falling into a slump last fall, he recovered in mid-spring to post a tie for 11th at the United States Collegiate Championship and finish one shot out of the lead at the ACC Championship.

"He's got to level out - his work level and his emotional level - and get to where there is some sort of consistency," said Heppler.

"The thing that he brings to the table is that, when he plays well, his ability level allows him to win tournaments. When he's right, then he is the number one guy on the top-5 team."

Griffin demonstrated early on an ability to handle the tougher golf courses on which Tech has played. The Wilson, N.C., native broke into the Jackets lineup at the Southern Highlands Collegiate in the spring of his freshman year and has not missed an event since, posting three top-10 finishes in 20 events.

"He's gotten close to playing winning golf," Heppler said. "But to be an All-American you can't have a 35th or a 45th-place finish. The consistency needs to be at a higher level, and I think he's close to doing that."

Heppler saw glimpses of great play a year ago from a pair of freshmen in James White (Acworth, Ga.) and Minghao Wang (Reunion, Fla.). Wang had a top-20 finish at the Isleworth-UCF Collegiate in the fall, but it was White who emerged as a solid force in the spring, logging a tie for sixth at both the Puerto Rico Classic and the ACC Championship. Wang averaged 75.72 over 18 rounds, and White averaged 74.78 over 27 rounds.

Both have talent and a competitive drive.

"We asked a lot out of both of those guys (last year), and I think they learned a lot," said Heppler. "I think they've gotten better on the golf course. Minghao had a very nice summer, James not so much, but he did qualify for the U.S. Amateur and came close to making match play. If they can become a little more consistent, then that's where we start talking about getting this push."

Two other returning players who saw little action last year could figure in the plans. Junior Paul Haley and sophomore William Miller, who played just one event between them last year, look to make a push on the other veteran players. Haley (Dallas, Texas) played in eight events as a freshman in 2007-08, averaging 75.10 over 20 rounds, posting a tie for seventh at the Yale Spring Opener and going 3-1 at the Callaway Golf Collegiate Match Play. Miller (Venetia, Pa.) tied for 78th at the season-opening Carpet Capital Collegiate last fall and never made the travel squad after that.

"We've got to restore some enthusiasm and confidence (with those two)," said Heppler. "They've both gotten a little bit beat up here in qualifying and some not-so-great summers, but they've both seemed to return with 'I'm ready to go fight this thing again and compete.' You've got to do the right stuff, you've got to be consistent with your work and get your enthusiasm back, and then you can feel good about yourself."

Heppler really likes what he has seen from

Continued next page

his incoming class, which includes freshmen Seth Reeves and Bo Andrews, both ranked among the top three players in Georgia and North Carolina, respectively. Also joining the Jackets is transfer Kyle Scott, who helped West Florida win a Division II national championship in 2008.

Reeves, a long, strapping left-handed hitter from Duluth, Ga., who finished second in the 2008 Georgia state AAAAA championship to James White, was rated the No. 2 player in Georgia. Andrews, from Raleigh, N.C., was the No. 3-rated player in that state and led his high school team to four state titles.

Perhaps more ready to compete early is the South African Scott, who twice earned Division II All-America honors, leading West Florida to the 2008 national title while finishing third himself.

"Both (Reeves and Andrews) are coming from really good high school programs where team was something, and that was a part of the whole recruiting process that they were drawn to," said Heppler. "They're coachable, they want to listen and learn, and we're getting a lot more good stuff done everyday because of what they've brought."

"(Scott) has a national championship, and he's played in good college golf tournaments," said Heppler. "He's really straight, has really good fundamentals, and he looks like someone who will not shy away from a challenge or a close match."

The lineup that hits the road will travel to some different places this year from what has been the typical Tech schedule. Heppler, in his 15th season on the Flats, has opted out of the Golfweek Preview Classic and the Isleworth-UCF Collegiate in the fall, replacing them with the Mason Rudolph Intercollegiate in Nashville, Tenn., and the UNCG Bridgestone Collegiate in Greensboro, N.C. Tech's own United States Collegiate Championship will not be held this spring while the Golf Club of Georgia attempts to find new dates to hold the event in coming years. Instead, Heppler will take his team to the Linger Longer Invitational at Lake Oconee in Georgia and the Wolfpack Invitational in Raleigh, N.C.

Tech will host one of the six NCAA Regional tournaments, which will be held in May at the Capital City Club's Crabapple Course. If Tech makes the field, it will play within its home state four times.

All in all, Heppler is confident that his players' dedication and enthusiasm will overcome any perceived shortfall in track record, and that any one of his five players on a given week can put forth a contending performance and all five can post competitive scores.

"I don't know where we are (in terms of national ranking)," he said. "We're at a place where we could be good. I'm looking forward to this year more than I've looked forward to things in a long time, because from 6 in the morning to 10 at night we've got a lot of good stuff going on. And over the years when that's been the case, most times we've overachieved."

Tournament Information

Carpet Capital Collegiate

Date: September 11-13, 2009, Rocky Face, Ga.
Site: The Farm Golf Club (6,913 yards, par 72)
Format: 54 holes (18/18/18)
Host: Georgia Tech
SID Contact: Mike Stamus (mstamus@athletics.gatech.edu)
Office phone: (404) 894-5445
Website: www.thefarmgolfclub.org
Field (15 teams): Alabama, Auburn, Clemson, East Tennessee State, Georgia, Georgia Tech, Mississippi, South Carolina, Tennessee, Tennessee-Chattanooga, Texas Tech, Wake Forest

Mason Rudolph Intercollegiate

Date: September 25-27, 2009, Franklin, Tenn.
Site: Vanderbilt Legends Club (7,100 yards, par 71)
Format: 54 holes (18/18/18)
Host: Vanderbilt
SID Contact: Chris Weinman (chris.weinman@vanderbilt.edu)
Office phone: (615) 322-4121
Field (17 teams): Akron, Arkansas State, Belmont, Davidson, Georgia Tech, LSU, Memphis, Middle Tennessee State, Mississippi, Mississippi State, Notre Dame, South Alabama, South Carolina, Tennessee-Chattanooga, Tennessee-Martin, Vanderbilt, Western Carolina

Brickyard Collegiate

Date: October 10-12, 2009, Macon, Ga.
Site: Brickyard at Riverside (7,510 yards, par 72)
Format: 54 holes (18/18/18)
Host: Mercer
Contact: Andy Stabell (Stabell_al@mercer.edu)
SID phone: (478) 301-2735
Website: www.brickyardcollegiate.org
Field (15 teams): Augusta State, Chattanooga, Charlotte, Clemson, Florida State, Georgia, Georgia Tech, LSU, Mercer, Michigan, Mississippi, North Florida, Penn State, Virginia Commonwealth, Virginia Tech

UNCG Bridgestone Collegiate

Date: October 24-25, 2009, Greensboro, N.C.
Site: Forest Oaks Country Club (7,020 yards, par 72)
Format: 54 holes (36/18)
Host: UNC-Greensboro
SID Contact: Mike Hirschman (mhirsch@uncg.edu)
Office phone: (336) 334-5515
Website: www.uncgcollegiate.com
Field: Augusta State, Duke, Georgia Tech, Michigan, Michigan State, Minnesota, North Carolina, UNC Greensboro, Notre Dame, Purdue, Tennessee, Toledo, Virginia, Virginia Commonwealth, Virginia Tech

UH-Hilo Intercollegiate

Date: February 3-5, 2010, Kohala Coast, Hawaii
Site: Mauna Lani Resort - North Course (6,913 yards, par 72)
Format: 54 holes (18/18/18)
Host: University of Hawaii at Hilo
SID Contact: Kelly Leong (kellyl@hawaii.edu)
Office phone: (808) 974-7606
Field: Iba

Puerto Rico Classic

Date: February 21-23, 2010, Rio Grande, Puerto Rico
Site: River Course at Westin Rio Mar Country Club (6,902 yards, par 72)
Format: 54 holes (18/18/18)
Host: Purdue
SID Contact: Cory Walton (cdwalton@purdue.edu)
Office phone: (765) 494-3201
Website: www.wyndhamriomar.com/golf/river
Field (15 teams): Alabama, Clemson, East Tennessee State, Georgia, Georgia Tech, Kent State, Michigan, Northwestern, Oklahoma, Oklahoma State, Ohio State, Purdue, Texas, UNC Greensboro and Virginia Tech

Southern Highlands Collegiate

Date: March 12-14, 2010, Las Vegas, Nev.
Site: Southern Highlands Golf Club (7,510 yards, par 72)
Format: 54 holes (18/18/18)
Host: UNLV
Contact: Andy Grossman (andy.grossman@unlv.edu)
SID phone: (702) 895-3995
Field (15 teams): UNLV (Host), Arizona, Arizona State, Florida, Georgia, Georgia Tech, New Mexico, Oklahoma State, Southern California, TCU, Tennessee, Texas, Texas A&M, Texas Tech, UCLA

Linger Longer Invitational

Date: March 26-28, 2010, Greensboro, Ga.
Site: Reynolds Landing (7,020 yards, par 72)
Format: 54 holes (18/18/18)
Host: Mercer
SID Contact: Andy Stabell (Stabell_al@mercer.edu)
Office phone: (478) 301-2735
Field (16 teams): Alabama, Charlotte, Coastal Carolina, Florida State, Furman, Georgia, Georgia Tech, Kennesaw State, Louisville, Mercer, Oklahoma, Oklahoma State, San Jose State, South Alabama, USC-Aiken, Texas A&M

Wolfpack Invitational

Date: April 9-10, 2010, Raleigh, N.C.
Site: Lonnie Poole Golf Course at NC State (7,358 yards, par 71)
Format: 54 holes (18/18/18)
Host: NC State
SID Contact: Brian Reinhardt (brian_reinhardt@ncsu.edu)
Office phone: (919) 515-2102
Field (17 teams): Coastal Carolina, College of Charleston, Duke, East Carolina, Florida State, Georgia Tech, Maryland, Michigan, New Orleans, NC State, North Carolina, Purdue, UNC-Wilmington, Virginia, Virginia Commonwealth, Virginia Tech, Wake Forest

Atlantic Coast Conference Championship

Date: April 23-25, 2009, New London, N.C.
Site: Old North State Club at Uwharrie Point (7,032 yards, par 72)
Format: 54 holes (18/18/18)
Host: Atlantic Coast Conference
SID Contact: Barb Dery (bdery@theacc.org)
Office Phone: (336) 851-6062
Field (11 teams): Boston College, Clemson, Duke, Florida State, Georgia Tech, Miami, Maryland, North Carolina, North Carolina State, Virginia, Virginia Tech, Wake Forest

NCAA East Regional

Date: May 14-16, 2009, Woodstock, Ga.
Site: Capital City Club/Crabapple Course (71,37 yards, par 72)
Format: 54 holes (18/18/18)
Host: Georgia Tech
SID Contact: Mike Stamus (mstamus@athletics.gatech.edu)
SID phone: (404) 894-5445
Field (72 teams, 12 in each regional): to be announced in early May; five teams from each regional advance to the NCAA Championship
Other regional sites (host in parentheses): Warren Golf Course, South Bend, Ind. (Notre Dame); Carlton Oaks Golf Course, San Diego, Calif. (San Diego State); The Traditions Club, College Station, Texas (Texas A&M); Gold Mountain Golf Club, Bremerton, Wash. (Washington); Yale University Golf Course, New Haven, Conn. (Yale).

NCAA Championship

Date: June 2-5, 2009, Ooltewah, Tenn.
Site: The Honors Course (7,260 yards, par 72)
Format: 54 holes (18/18/18), followed by match play tournament involving the top 8 finishing teams
Host: Tennessee-Chattanooga
SID Contact: Jim Horten (jameshorten@utc.edu)
Office Phone: (423) 425-2350
NCAA Contact: David Klossner (dklossner@naaa.org)
Office Phone: (317) 917-6222
Field (30 teams): Teams advance from six regional qualifying tournaments (five from each).

Georgia Tech Golf

2008-09 Statistics and Results

2008-09 Georgia Tech Golf Statistics

Player	Finishes				Rounds Played			Stroke Averages					Round Breakdown					
	Trn	t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
Cameron Tringale	11	7	9	811-118-17	33	33	1.000	2355	71.36	71.50	71.29	71.09	70.82	67	79	11	18	-9
John-Tyler Griffin	11	2	3	536-369-40	33	29	.879	2442	74.00	74.42	73.76	74.55	73.64	69	81	1	11	+78
David Dragoo	11	1	4	569-387-38	33	27	.818	2442	74.00	74.00	74.00	73.55	73.91	68	80	2	8	+78
Chesson Hadley+	9	1	4	383-317-29	+27	19	.792	2002	74.15	75.25	73.27	74.22	74.89	66	88	3	7	+72
James White+	9	2	2	297-440-29	+27	19	.792	2019	74.78	75.83	74.48	74.67	74.56	68	83	-	7	+87
Minghao Wang	6	-	1	208-270-22	+18	7	.467	1363	75.72	74.50	76.89	76.33	76.17	70	84	-	4	+73
William Miller	1	-	-	8-77-4	3	1	.333	231	77.00	77.00	-	76.00	77.00	76	78	-	-	+15
Taylor Hall+	2	-	-	25-128-5	+6	3	1.000	466	77.67	75.00	80.33	77.00	75.50	73	82	-	-	+34
Adam Cohan+	2	-	-	12-141-4	+6	-	-	468	78.00	78.33	77.67	79.00	78.50	77	80	-	-	+44
Team	11	13	22	115-52-5	33			9612	291.27	292.75	290.42	291.91	290.36	280	308	17	55	+156

+includes rounds played as an individual

Fall Results

CARPET CAPITAL COLLEGIATE

Sept. 12-14 • Rocky Face, Ga.

The Farm Golf Club

Team: 11th/18 teams 299-295-286 – 880

T7	Cameron Tringale (-1)	75-73-67 – 215
T7	David Dragoo (-1)	72-69-74 – 215
T56	Taylor Hall (+9)	76-76-73 – 225
T71	John-Tyler Griffin (+12)	79-77-72 – 228
T78	William Miller (+15)	76-78-77 – 231

PING/GOLFWEK PREVIEW INVITATIONAL

Sept. 28-30 • Toledo, Ohio

Inverness Club

Team: T7th/18 teams 296-283-295 – 874

T13	Cameron Tringale (+1)	75-67-72 – 214
T17	Chesson Hadley (+4)	74-69-74 – 217
T38	John-Tyler Griffin (+10)	77-71-75 – 223
T42	David Dragoo (+11)	71-79-74 – 224
T71	James White (+22)	76-76-83 – 235

BRICKYARD COLLEGIATE

Oct. 11-13 • Macon, Ga.

Brickyard at Riverside

Team: 2nd/15 teams 282-295-287 – 864

1	Cameron Tringale (+1)	67-75-69 – 211
T3	John-Tyler Griffin (+5)	69-74-72 – 215
T17	David Dragoo (+8)	71-73-74 – 218
T28	James White (+10)	75-73-72 – 220
T69	Chesson Hadley (+22)	75-80-77 – 232
T43*	Minghao Wang (+14)	79-73-72 – 224
T75*	Adam Cohan (+27)	79-78-80 – 237

*played as an individual

ISLEWORTH-UCF COLLEGIATE

Oct. 26-28 • Windermere, Fla.

Isleworth Golf and Country Club

Team: T6th/18 teams 299-288-308 – 895

T10	Cameron Tringale (+2)	71-72-75 – 218
T20	Minghao Wang (+7)	78-70-75 – 223
T35	John-Tyler Griffin (+11)	76-73-78 – 227
T54	David Dragoo (+15)	75-76-80 – 231
T77	Chesson Hadley (+22)	77-73-88 – 238

WESTERN REFINING COLLEGE ALL-AMERICAN

Nov. 24-25 • El Paso, Texas

El Paso Country Club

Individual event

T16	Chesson Hadley (+3)	73-74-69 – 216
-----	---------------------	----------------

Spring Results

UH-HILO INTERCOLLEGIATE

Feb. 4-6 • Kohala Coast, Hawai'i

Mauna Lani Resort - North Course

Team: 9th/17 teams 301-295-283 – 879

T10	Cameron Tringale (-2)	74-73-67 – 214
T12	David Dragoo (E)	73-72-71 – 216
T39	John-Tyler Griffin (+8)	76-75-73 – 224
T56	Chesson Hadley (+12)	78-75-75 – 228
T60	James White (+13)	80-77-72 – 229
T69*	Minghao Wang (+15)	80-77-74 – 231

*played as an individual

PUERTO RICO CLASSIC

Feb. 27-Mar. 1 • Rio Grande, Puerto Rico

Westin Rio Mar Resort - River Course

Team: 5th/15 teams 280-292-283 – 855

T6	James White (-8)	68-70-70 – 208
T21	Cameron Tringale (-1)	70-75-70 – 215
T21	John-Tyler Griffin (-1)	71-72-72 – 215
T27	David Dragoo (+1)	71-75-71 – 217
T69	Minghao Wang (+17)	74-75-84 – 233

SOUTHERN HIGHLANDS COLLEGIATE

Mar. 13-15 • Las Vegas, Nev.

Southern Highlands Golf Club

Team: T6th/15 teams 289-295-300 – 884

1	Cameron Tringale (-11)	67-70-68 – 205
T29	Minghao Wang (+8)	71-72-81 – 224
T54	David Dragoo (+12)	76-78-74 – 228
T57	James White (+13)	75-77-77 – 229
T71	John-Tyler Griffin (+19)	78-76-81 – 235

UNITED STATES COLLEGIATE CHAMPIONSHIP

April 5-7 • Alpharetta, Ga.

The Golf Club of Georgia (Lakeside Course)

Team: 3rd/15 teams 291-302-288 – 881

T4	John-Tyler Griffin (E)	72-74-70 – 216
T11	Chesson Hadley (+4)	73-75-72 – 220
T19	David Dragoo (+6)	73-74-75 – 222
T41	Cameron Tringale (+11)	73-79-75 – 227
T44	Minghao Wang (+12)	76-81-71 – 228
T55#	James White (+14)	73-80-77 – 230
T68#	Adam Cohan (+17)	79-77-77 – 233
74#	Taylor Hall (+25)	82-81-78 – 241

*played as an individual

MINGHAO WANG

ATLANTIC COAST CONFERENCE CHAMPIONSHIP

April 17-19 • New London, N.C.

Old North State Club at Uwharrie Point

Team: 1st/11 teams 281-284-281 – 846

T3	Cameron Tringale (-9)	67-69-71 – 207
T3	Chesson Hadley (-9)	71-70-66 – 207
T6	James White (-4)	71-71-70 – 212
T27	John-Tyler Griffin (+4)	72-74-74 – 220
T36	David Dragoo (+6)	74-74-74 – 222

NCAA CENTRAL REGIONAL

May 14-16 • Bowling Green, Ky.

The Club at Olde Stone

Team: T3rd/13 teams 292-293-295 – 880

T3	Cameron Tringale (-2)	69-74-71 – 214
T11	John-Tyler Griffin (+1)	74-72-71 – 217
T30	Chesson Hadley (+8)	75-72-77 – 224
T39	James White (+10)	75-75-76 – 226
T48	David Dragoo (+14)	74-78-78 – 230

NCAA CHAMPIONSHIP

May 26-28 • Toledo, Ohio

Inverness Club

Team: *T10th/30 teams 301-285-288 – 874

T18	Cameron Tringale (+2)	74-67-74 – 215
T36	David Dragoo (+6)	79-72-68 – 219
T47	Chesson Hadley (+7)	72-72-76 – 220
T60	John-Tyler Griffin (+9)	76-74-72 – 222
T127	James White (+17)	79-77-74 – 230

*Did not advance to match play

Bruce Heppler

Head Coach

15th year at Tech

Five ACC Championships

If a consistently high level of success over a long period of time is the measure of a great program, then Georgia Tech's golf program under Bruce Heppler would certainly meet the standard. One of the top coaches in collegiate golf, Heppler has guided the Yellow Jackets to the NCAA Tournament every year since 1998, and helped author six top-five finishes in the Finals, including three runner-up finishes.

During his tenure, Tech has won six Atlantic Coast Conference titles, including the title outright in 2009 and a share of the championship in 2006 and 2007. The Yellow Jackets have captured or shared 29 team titles overall. All these accomplishments, and more, have factored into Tech's golf program being judged the best in the nation in the September, 2005, issue of Golf Digest magazine, and No. 2 in the 2006 edition.

Heppler has recruited and developed his share of star players as well. The Yellow Jackets have had at least a pair of All-Atlantic Coast Conference honorees in 11 of the last 12 years. Tech had at least two players earn All-America honors 10 straight years until 2009, and Cameron Tringale became the Jackets' ninth first-team selection last year. Three of his players, Matt Kuchar, Bryce Molder and Troy Matteson, have been named national players of the year.

Seven of his Tech players are members of the PGA Tour, including Matt Kuchar, Troy Matteson, Bryce Molder, Nicholas Thompson and Matt Weibring. Three others, including Roberto Castro, Kevin Larsen and Chan Song, are also playing professionally either in the United States or abroad.

During the summer of 2003, Heppler served as the head coach of the United States' Palmer Cup team, which faced off with a team of European collegiate players in Kiawah Island, S.C. Kuchar, Molder, Castro, Hadley and Tringale have all played for the USA in Palmer Cup competition.

On the conference level since 1985, when the Yellow Jackets won their first ACC Championship, Tech has earned more NCAA Championship berths than any team except Clemson. The Jackets have earned more top-10, more top-5 and more top-2 finishes in NCAA Championship competition than any other ACC team. Tech also has had more All-America selections (54) than any other ACC team during the same period except the Tigers.

Nationally, only Arizona State, Florida and

Oklahoma State have had greater success in NCAA Championship competition and in All-America selections over the same period of time. Since 1997, however, when Heppler got the Tech program back on its feet, the Yellow Jackets have fared better head-to-head against all those teams in the NCAA Championship (7-4 vs. Arizona State, 6-5 vs. Oklahoma State, 7-4 vs. Florida).

It didn't take long for Heppler to restore the glory to Tech's golf program following a couple of lean years in the mid-1990s. After recruiting future All-Americans Matt Kuchar and Bryce Molder, Heppler had the Yellow Jackets back in the NCAA Tournament in his third season, where they finished third, just four shots off the lead. Tech also was ranked No. 1 in the nation during the course of the year and won the NCAA East Regional.

Even better things were to come as Tech captured the first of its six ACC titles under Heppler in 1999. In 2000 the Yellow Jackets came the closest to an NCAA Championship in their history, tying for first after 72 holes with Oklahoma State before losing a one-hole playoff. On the year, Tech captured four team titles and finished in the top four in each event it entered.

During the 2001 campaign, the Jackets won their second ACC crown in three years, the second under Heppler, captured a school-record-tying five tournament wins during the year and finished fourth in the NCAA Championship. For his efforts, Heppler was named ACC Coach of the Year for the second time in his career and guided three All-Americans in Bryce Molder, who was also the consensus National Player of the Year, Troy Matteson and Kris Mikkelsen.

In 2002, Heppler led the Yellow Jackets to arguably the best season in school history, as Tech captured seven team titles and finished second at the NCAA Championship. In the process, Heppler earned National and ACC Coach of the Year honors. During the year, the Jackets won the school's eighth ACC title, while placing all five starters on GCAA All-America teams. Under Heppler's tutelage, junior Troy Matteson became the third Tech player to win the national individual title, the first player to win the event in its current team format.

A 49-year-old native of St. George, Utah, Heppler has demonstrated his strength as a recruiter

GETTING TO KNOW BRUCE

What's on TV: SportsCenter

What I drive: Dodge Aspen SUV

Favorite flicks: Forrest Gump, Braveheart, Star Wars

On my office walls: Family photos, articles and photos of our players' accomplishments

Would love to trade places with for a day: Steve Williams, Tiger Wood's caddie

First job: Picked up range balls by hand, cleaned golf clubs

Talent I'd like to have: the ability to dunk a basketball

Favorite meal: Steak and baked potato

Favorite athletes to watch in other sports: Roger Federer, LeBron James

One coaching peer I truly respect: Mike McGraw, golf coach at Oklahoma State

Favorite city to visit: San Diego

Favorite team as a kid: Julius Erving's Philadelphia 76ers

Favorite values in others: Honesty

Favorite attribute about myself: Dedication to work and family

And least: I can be a bit obsessive

My dream date would be with: my wife, Tracey

My hero: Winston Churchill

My motto: You can't lead from the rear.

The professional athlete's poster I had on my wall: Dr. J

The thing I enjoy most about game day is: Watching guys compete and execute when it's on the line

I have a sweet tooth for: M&M's

I've cried while watching: Forrest Gump

The most famous person I've met: Tiger Woods

Georgia Tech Golf

Coaching Staff

The Heppler File

- **Name:** Bruce Heppler
- **Birthdate:** March 27, 1960 in St. George, Utah
- **Education:** Master's degree in sport management from Massachusetts in 1988; Bachelor's degree in accounting from Brigham Young in 1985; Associate degree in arts and sciences from Dixie Junior College in 1982.
- **Playing Experience:** Lettered at Dixie Junior College (1979).
- **Coaching Experience:** Head coach at Georgia Tech (1995-present); Assistant men's and women's coach at Oklahoma State (1991-95); Assistant men's coach at UNLV (1989-91); Head men's and women's coach at Amherst College (1987).
- **Honors:** 2002 GCAA National Coach of the Year; 1999, 2001, 2002 and 2006 ACC and GCAA Region Coach of the Year; Successful completion of the CPA exam on first sitting in November, 1985; Member of American Institute of Certified Public Accountants.
- **Tech Players in the Pro Ranks:** Roberto Castro (active, Hooters Tour), Matt Kuchar (active, PGA Tour), Kevin Larsen (active, Hooters Tour), Troy Matteson (active, PGA Tour), Bryce Molder (active, PGA Tour), Chan Song (active, Asian Tour), Nicholas Thompson (active, PGA Tour), Matt Weibring (active, PGA Tour).
- **Joined Tech Staff:** June 27, 1995
- **Post-Season Experience**

Head Coach: 1998 NCAA Championship, third place; 2000 NCAA Championship, second place; 2001 NCAA Championship, fourth place; 2002 NCAA Championship, second place; 2004 NCAA Championship, fifth place; 2005 NCAA Championship, second place; 1998, 1999 & 2002 NCAA East Regional Champions; 1999, 2001, 2002, 2006, 2007 and 2009 ACC Champions; 2002 NCAA individual champion (Troy Matteson).

Assistant Coach: 1995 NCAA Championship, first place (Oklahoma State); 1992 NCAA Championship, third place (Oklahoma State); 1991 NCAA Individual Champion (Warren Schutte, UNLV); 1990 West Region Champion (UNLV).

by attracting both National Players of the Year during 1997-98 and the ACC Players of the Year for 1998, 1999, 2000 and 2001. His first recruit at Tech was Kuchar, who won the 1997 U.S. Amateur Championship and was named the ACC Player of the Year and the Fred Haskins National Player of the Year in 1998. Molder was the Jack Nicklaus Player of the Year in 1998 and in 2001, along with being named the ACC Player of the Year in 1999, 2000 and 2001.

Heppler, a dean's list student at Brigham Young, earned his bachelor's degree in accounting from BYU in 1985, and later received his master's degree in sport management from Massachusetts in 1988. He played golf for one year at Dixie Junior College in St. George before transferring to Brigham Young.

He became a certified public accountant in 1985 and spent one year in the firm of Huber and Associates in Salt Lake City, then began his collegiate coaching career in

1987 as the men and women's golf coach at Amherst. He then spent two years as an administrative assistant at UNLV, becoming the assistant men's golf coach at UNLV in 1989. He spent two years in that role before moving to Oklahoma State in 1991.

"Georgia Tech is a great fit for me," said Heppler. "This is one of the five or six best programs right now if you look around at college golf's successful teams since the '90s. We have a lot of alumni on the PGA Tour, which is great for the school.

Young people can see they have a chance to be player of the year or win a national championship here. It's a great school academically, which is a real draw with the general pool of talent out there interested in playing college golf."

Heppler is married to the former Traci Schull of Southbury, Conn., and they have a son, Zakary, and a daughter, Moriah. Heppler is actively involved with Atlanta Alliance for Children and is a member of the Golf Coaches Association of America.

NCAA Finals Appearances - Since 1985*

Oklahoma State	25
Florida	24
Arizona State	23
Georgia Tech	22
Clemson	22
Arizona	22
North Carolina	20

*only seven schools with 20 or more

Christian Newton

Assistant Coach
3rd year at Tech

Formerly an assistant coach at Alabama and Georgia Southern, Christian Newton joined the Georgia Tech staff as assistant golf coach on August 1, 2007, and is now in his third year with the Yellow Jackets.

Involved not only in coaching and the strength and conditioning programs for Tech's players, Newton, 30, also assists Heppler in recruiting and coordinates the Yellow Jackets' golf booster club and fund-raising efforts.

He has been a finalist each of the last two years for the James Strickland Assistant Coach of the Year Award, presented by the Golf Coaches Association of America to the nation's top assistant coach. In six years as an assistant coach, he has helped guide his teams to the NCAA Championship four times, including both years at Tech.

Newton, who worked at Alabama for two years (2005-07), helped coach the Crimson Tide to a sixth-place finish at the 2007 NCAA Championship and was involved in all facets of the Crimson Tide program. He helped revamp the golf booster program and golf camp while assisting in the development of all-Southeastern Conference players Michael Thompson, Gator Todd and Matthew Swan.

A native of Lyons, Ga., Newton was an assistant coach at his alma mater, Georgia Southern, from 2003-2005, helping the Eagles to a tie for 13th at the 2005 NCAA Championship. He also assisted in coaching two All-Americans, Aron Price and David Palm, the Eagles' first All-Americans since the 1989-90 season.

Newton has worked as a golf shop assistant at Southern Links Golf Club in Statesboro and as assistant ticket manager for the AT&T Classic/Atlanta Classic Foundation. He competed on the Developmental Professional Golf Tour in 2002.

Newton earned a bachelor's degree in sports management from Georgia Southern in 2002, and completed his master's in sports management there in 2004. He played golf four years (1997-2001) for the Eagles, earned all-Southern Conference honors in 2001 and also played in the NCAA Championship that spring.

Newton was married in January, 2009, to Jessica O'Dwyer of Atlanta.

The Newton File

- **Name:** Joseph Christian Newton
- **Birthdate:** February 23, 1979 in Savannah, Ga.
- **Education:** Master's degree in sport management from Massachusetts in 1988; Bachelor's degree in sports management from Georgia Southern in 2002; Master's degree in sports management from Georgia Southern in 2004.
- **Playing Experience:** four years at Georgia Southern (1997-2001), All-Southern Conference, 2001.
- **Coaching Experience:** Assistant coach at Georgia Tech (2007-present); Assistant coach at Alabama (2005-07); Assistant Georgia Southern (2003-05).
- **Honors:** Finalist for James Strickland Assistant Coach of the Year Award (2008, 2009).
- **Family:** wife Jessica
- **Joined Tech Staff:** August 1, 2007

GETTING TO KNOW CHRISTIAN

- Nickname:** Fig
- Favorite golf course:** East Lake Golf Club
- Golf course I want to play but never have:** Pine Valley
- Funniest player on the golf team is:** Chesson Hadley
- Most serious player on the team is:** Minghao Wang
- One word to describe Coach Heppler:** Clever
- Favorite thing Coach Heppler says:** "I'm not interested in being ranked 7th!"
- My goal for this season is:** win the national championship
- Favorite moment of my golf career:** winning the 2009 ACC title
- Person who has the most influence on my golf game:** Dad
- If I could change on thing about the game of golf, it would be:** eliminate 60 degree wedge
- Best golfer I've played with:** Sergio Garcia
- Favorite athlete in another sport:** Chipper Jones
- Favorite non-sports person:** my wife
- Favorite sports team:** Braves
- Favorite sport besides golf:** football
- Favorite golfer:** Stewart Cink
- Favorite sports broadcaster:** Kirk Herbstreit
- Favorite thing to eat before a round:** egg beater omelet
- My pre-round superstition or habit:** make 15, 3-footers in a row
- Favorite cereal:** granola
- Favorite late-night snack:** sorbet
- Favorite place to eat in Atlanta:** Capital Grille
- Favorite video game:** James Bond 007
- Favorite movie:** Inside Man
- Favorite sports movie:** Days of Thunder
- Favorite TV program:** Family Guy and The Office
- Favorite musical artist:** Robert Earl Keon
- Favorite toy as a child:** trains
- Favorite place in the U.S. you have been:** New York City
- Dream vacation:** visit all MLB parks
- First job I ever had:** score keeper for little league games
- The thing I like best about Georgia Tech is:** all that Atlanta has to offer
- My "welcome to college" moment:** forgetting my golf clubs for 1st practice
- First thing I would do with a million dollars:** move my parents to Atlanta
- My worst phobia:** I hate snakes
- One thing I couldn't live without:** Diet Coke
- One thing people don't know about me:** I'm a master chef
- One thing I wish I was better at:** Basketball

In My Bag

- Titleist D2 comp 8.5 Driver
- Precept 3-wood
- Titleist 2-iron
- Ping S57 3-9 iron
- Ping Tour Series wedges (PW, GW, LW)
- Ping Redwood Anser Putter

2009-10 GEORGIA TECH GOLF TEAM

FROM LEFT: HEAD COACH **BRUCE HEPPLER**, **MINGHAO WANG**, **SETH REEVES**, **PAUL HALEY**, **JOHN-TYLER GRIFFIN**, **JAMES WHITE**, **BO ANDREWS**, **KYLE SCOTT**, **WILLIAM MILLER**, **CHESSON HADLEY**, ASSISTANT COACH **CHRISTIAN NEWTON**.

Chesson Hadley

Senior • 6-4 • 160

Raleigh, N.C.

North Raleigh Christian Academy

Lanky player who hits it long off the tee ... Came out of nowhere to post a strong spring resume after not playing a single fall event as a freshman, and finished his sophomore campaign as the 9th-ranked collegiate player ... Earned honorable mention All-America honors as a freshman for his NCAA finish and second-team honors by the GCAA as a sophomore ... Has nine top-10 finishes and one victory in 27 events and a stroke average of 72.38 in 82 career rounds.

2008-09: Struggled to regain his sophomore level of play until late in the spring, when he tied for 11th at the U.S. Collegiate and third at the ACC Championship ... Qualified to travel in eight of Tech's 11 events ... Had four top-20 finishes, including a tie for 17th at the PING/Golfweek Preview in the fall ... His final-round 66 helped Tech win the ACC Championship ... Fourth on the team in stroke average (74.15), including a 73.27 norm in 12 spring rounds (second-best on the team), with eight rounds of par or better out of 27 total ... Finished the year No. 139 in the Golfweek/Sagarin Index, with a 383-317-29 record against the 5th-toughest schedule.

2007-08: First-team All-American by Golfweek magazine, second-team by the Golf Coaches Association of America ... Made the All-Atlantic Coast Conference team ... Named to the United States team for the 2008 Palmer Cup Matches, in Glasgow, Scotland, where he earned two points for the U.S. ... A semifinalist for the Ben Hogan Award, and was on the watch list for the Jack Nicklaus Award ... Tech's top player, led the ACC in stroke average (71.09) with five top-10 finishes and 10 in the top 20 ... Won the Carpet Capital Collegiate to begin the fall and extended his streak of top-10 finishes in team events to eight tournaments before finishing 12th at the Southern Highlands Collegiate in the spring ... Spent time ranked as the No. 1 player in the nation by Golfweek/Sagarin, finished at No. 9 (No. 8 in the Golfstat Cup) ... Compiled a 595-97-16 head-to-head record against the nation's 10th-toughest opposition according to the Sagarin ratings ... A perfect 29-for-29 in rounds counted for the team ... Had 21 rounds of par or better out of 32, and was Tech's only player under par collectively for the year (minus-23) ... Paced Tech in the NCAA Central Regional (T-12), and did so five times in nine team, stroke-play events.

2006-07: Honorable mention All-America

choice following his tie for fourth at the NCAA Championship, four shots out of the lead ... Developed into a solid No. 3 player in Tech's lineup in the spring ... Top 10 finishes in his last three starts (9th at ACC Championship, 7th at NCAA East Regional, T-4 at the NCAA Championship) ... Finished No. 51 in the final Golfweek/Sagarin rankings following his remarkable performance in the three post-season events ... Appeared in every spring tournament, averaging 72.09 strokes over 23 rounds, 12 at par or better, five in the 60s ... Made his collegiate debut at the UH-Hilo Invitational, tying for 18th place with a 5-under-par score of 205.

ACC Championship Experience: Three top-20 finishes, including a T-3 in 2009 (9-under 207) and a T-13 as a freshman (1-under 215) ... Averaged 70.67 over nine rounds (14-under-par).

NCAA Championship Experience: 72.19 stroke average in 16 regional and championship rounds ... T-4 in his first NCAA Finals appearance (2007 in Williamsburg, Va.) ... Two top-20 finishes in NCAA Regionals (7th in 2007 East Regional in Alpharetta, Ga., T-12 in 2008 Central Regional in Columbus, Ohio).

Amateur: **2009:** T-16th at the Northeast Amateur (1-under 275) ... **2008:** Finished seventh at the Players Amateur following a final-round 60 ... Won both his singles matches, but lost his four-ball and foursomes matches as the U.S. lost to Europe in the Palmer Cup in Glasgow, Scotland ... **2007:** Advanced to the third round of match play at the North and South Amateur in Pinehurst, N.C. (T-8 in stroke play) ... T-6 at the Dogwood Invitational ... T-17 at the Northeast Amateur ... T-26 at the Players Amateur.

High School: Three-time all-state performer in North Carolina (2004, 2005, 2006) ... Five-year letterwinner at North Raleigh Christian Academy ... Won the North Carolina Independent 3A Championship in 2004 and 2006 ... Twice earned TRIAD Conference player of the year honors (2004, 2006) and earned all-conference honors four times ... Won every conference match as a senior ... Class president and member of the National Honor Society ... Voted most comedic.

Junior Golf: Second-team Rolex Junior All-American and second-team FCWT All-American in 2005 ... Honorable mention Rolex Junior All-American in 2006 ... First-team EA Sports All-American in 2006 ... Highest Golfweek/Titleist junior ranking

GETTING TO KNOW CHESSEON

Nickname: Hads

Favorite golf course: Olde Stone in Bowling Green, Kentucky

Golf course I want to play but never have: Merion

Most bizarre weather you've ever played in: snow

Funniest player on the golf team is: James White after a mess up or JT Griffin

Most serious player on the team is: Minghao Wang

Favorite thing Coach Heppler says: "That's a workout."

My goal for this season is: win everything

Favorite moment of my golf career: winning the Farm in 2007

Person who has the most influence on my golf game: Big Russ Hadley

If I could change on thing about the game of golf, it would be: shorts on PGA Tour

Best golfer I've played with: Cameron Tringale

Favorite athlete in another sport: LeBron James

Favorite non-sports person: Amanda Geer

Favorite sports teams: Carolina Hurricanes/Carolina Panthers

Favorite sport besides golf: football

Favorite golfer: Stewart Cink

Favorite sports broadcaster: anybody other than Woody Durham

Favorite thing to eat before a round: Bojangles

My pre-round superstition or habit: mark the balls the same

Favorite cereal: Apple Jacks

Favorite late-night snack: popcorn

Favorite place to eat in Atlanta: Chops

Favorite video game: Guitar Hero III

Favorite movie: Transformers 2

Favorite sports movie: Caddyshack

Favorite TV program: Everybody Loves Raymond

Favorite musical artist: Goo Goo Dolls

Favorite toy as a child: Lite Bright

Favorite place in the U.S. you have been: Hawaii

Dream vacation: traveling the Mediterranean Islands

First job I ever had: bus boy at Casa Carbone

My "welcome to college" moment: Monday morning (5:45 a.m.) workouts

My worst phobia: spiders

One thing I couldn't live without: Macaroni and cheese

One thing people don't know about me: getting married July 17th, 2010

One thing I wish I was better at: high draws off a downhill lie

In My Bag

905 R Titleist driver

904 F Titleist 3-wood

MP-32 Mizuno 3i-PW

Titleist gap wedge 52 degree

Titleist sand wedge 56 degree

Titleist lob wedge L Grind 60 degree

Putter Odyssey 2-Ball Putter

Titleist Pro V1 golf ball

Georgia Tech Golf

Meet the Yellow Jackets

was No. 18, was No. 22 in September when he enrolled at Tech ... Qualified for 2006 AJGA Canon Cup ... Won the 2004 FCWT Blue Devil Classic, 2005 AJGA Hargray Classic, 2005 Golf Pride Classic, 2005 Palmetto High School Golf Championship ... Posted top-10 finishes at six other events.

Personal: Full name is Chesson Tyler Hadley ... Born July 5, 1987 in Raleigh ... Son of Russell and Edna Ruth Hadley ... Plays golf right-handed but is a lefty in most other endeavors ... Enjoys water skiing ... Is a junior deacon in his church, and has volunteered at the local food bank ... Majoring in Management.

Career Collegiate Finishes

2006-07

T18	UH-Hilo Invitational (-5)	71-66-68 - 205
T36	Puerto Rico Classic (+4)	73-72-75 - 220
T45	Southern Highlands Collegiate (+13) vs. Georgia State (dual match)	72-83-74 - 229 72
T36	U.S. Collegiate Championship (+12)	74-79-75 - 228
T9	ACC Championship (-1)	72-72-71 - 215
7	NCAA East Regional (-2)	68-75-71 - 214
T4	NCAA Championship (-5)	72-67-66-70 - 275

2007-08

1	Carpet Capital Collegiate (-8)	65-69-74 - 208
6	Brickyard Collegiate (-8)	70-70-68 - 208
T5	Isleworth-UCF Collegiate Inv. (-4) Callaway Golf Collegiate Match Play	72-69-71 - 212 2-2
T16#	Western Refining All-America (E)	70-66-77 - 213
T9	UH-Hilo Invitational (-7)	68-66-69 - 203
T6	Puerto Rico Classic (-4)	66-72-74 - 212
12	Southern Highlands Collegiate (+2)	73-71-74 - 218
T28	U.S. Collegiate Championship (+6)	75-73-74 - 222
T15	Administrata Augusta State Inv. (-1)	72-71 - 143
T20	ACC Championship (-2)	72-71-71 - 214
T12	NCAA Central Regional (+9)	72-75-75 - 222

2008-09

T17	PING/Golfweek Preview Inv. (+4)	74-69-74 - 217
T69	Brickyard Collegiate (+22)	75-80-77 - 232
T77	Isleworth-UCF Collegiate (+22)	77-73-88 - 238
T16#	Western Refining All-America (+3)	73-74-69 - 216
T56	UH-Hilo Intercollegiate (+12)	78-75-75 - 228
T11	U.S. Collegiate Championship (+4)	73-75-72 - 220
T3	ACC Championship (-9)	71-70-66 - 207
T30	NCAA Central Regional (+8)	75-72-77 - 224
T47	NCAA Championship (+7)	72-72-76 - 220

#individual event

Career Statistics

Player	Finishes				Rounds Played			Stroke Averages				Round Breakdown						
	Trn	t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
2006-07	7	3	4	522-152-26	23	22	.957	1658	72.09	-	72.09	71.71	72.00	66	83	5	12	+17
2007-08	11	5	10	595-97-16	+32	29	1.000	2275	71.09	70.08	71.70	70.45	72.54	65	77	9	21	-23
2008-09	9	1	4	383-317-29	+27	19	.792	2002	74.15	75.25	73.27	74.22	74.89	66	88	3	7	+72
Career Totals	27	9	18	1500-566-71	+82	70	.854	5935	72.38	72.67	72.25	72.04	73.19	65	88	17	40	+66

+includes rounds played as an individual

Career low round: 65, Carpet Capital Collegiate (-7), 1st round, 2007

Career low tournament score: 203, UH-Hilo Invitational (-7), 2008

Career best finish: 1, Carpet Capital Collegiate, 2007

John-Tyler Griffin

Junior-R • 6-0 • 160

Wilson, N.C.

Fike High School

Played his way into the lineup for post-season as a sophomore by playing solid golf on some of the more difficult courses the Jackets played ... Played as a counting member of Tech's travel team in its last 16 events, dating back to the 2008 Southern Highlands Collegiate ... Red-shirted in 2006-07 after failing to qualify for the travel squad.

2008-09: Posted two top-10 finishes as a sophomore, a tie for third at the Brickyard Collegiate and a tie for fourth at the United States Collegiate ... Had team's second-best stroke average at 74.00, including a 74.42 norm in 21 spring rounds ... Eight rounds of par or better in the spring ... Ranked No. 118 in most recent Golfweek/Sagarin Performance Index ... Had a 536-369-40 head-to-head record against the 22nd-most difficult opposition.

2007-08: Played six events total, including the ACC Championship and the NCAA regional ... Averaged 75.35 strokes in 20 rounds ... Tied for 40th at the Isleworth-UCF Collegiate, tied for 33rd at the United States Collegiate ... Counted for the team in 12 of 17 team rounds ... Closed well, pacing Tech on the final day of the NCAA Central Regional with a 74 ... Averaged 73.57 in final rounds.

ACC Championship Experience: Tied for 43rd in 2008, tied for 27th in 2009 ... Has averaged 74.00 in six rounds.

NCAA Championship Experience: T-11 at 2009 Central Regional in Bowling Green, Ky., is his best finish ... 74.22 stroke average in nine regional and championship rounds.

Amateur: 2009: Qualified for U.S. Amateur by winning sectional at Vienna, Va. ... T-3rd at Players Amateur (3-under 285) ... 2007: Qualified for the U.S. Amateur, but did not advance from stroke play ... 2005: Missed the cut at the 2005 U.S. Amateur at Merion ... Reached the quarterfinals of match play as the 2005 Carolinas Amateur ... 2004: Lost in the first round of match play at the 2004 U.S. Amateur at Winged Foot.

High School: Four-year all-state player at Fike High School, where he helped the school win region championships in 2003, 2004, 2005 and 2006 ... Won the North Carolina AAA state title in 2004, as well as region titles in 2003, 2004 and 2005 ... Also lettered one year as a

GETTING TO KNOW J.T.

Favorite golf course: Atlanta Athletic Club

Golf course I want to play but never have: Cypress Point

Favorite thing Coach Heppler says: "OK big boy"

My goal for this season is: us to win nationals

Favorite moment of my golf career: playing with my dad in the Saturday morning group as a kid

Favorite non-sports person: Mom

Favorite sports team: Braves

Favorite sport besides golf: basketball

Favorite golfer: Webb Simpson

Favorite sports broadcaster: Erin Andrews

Favorite cereal: Cap'n Crunch

Favorite late-night snack: peach

Favorite place to eat in Atlanta: Hal's

Favorite video game: 007

Favorite movie: Bad Boys

Favorite sports movie: Mighty Ducks

Favorite song to sing in the shower: Macho Man

Favorite place in the U.S. you have been: San Francisco

Dream vacation: Bahamas

My "welcome to college" moment: treadmill sprints

First thing I would do with a million dollars: buy a bunch of puppies

One thing people don't know about me: I can do the moonwalk

guard in basketball.

Junior Golf: Ranked No. 41 by the Junior Golf Scoreboard ... Third at the 2005 Sea Island Junior Golf Classic, seventh at the 2005 AJGA Golf Pride Junior Classic ... 13th at the 2005 MCI Junior Heritage.

Personal: Full name is John Tyler Griffin ... Born May 8, 1987 in Wilson, N.C. ... Son of John and Julie Griffin ... Majoring in Management.

In My Bag

Titleist - 909D3 - 9.5 degree Drive

Titleist - 903fz - 15 degree 3-Wood

Titleist - 903fz - 18 degree 5-Wood

Titleist - 2M - 3i-PW

Titleist Sand Wedge

Scotty Cameron 009 Putter

Titleist Pro-V1 ball

Career Collegiate Finishes

2007-08

T49#	Brickyard Collegiate (+10)	78-76-72 - 226
T40	Isleworth-UCF Collegiate Inv. (+6)	73-74-75 - 222
	Callaway Collegiate Match Play Championship	0-1
67	Southern Highlands Collegiate (+21)	80-80-77 - 237
T33	U.S. Collegiate Championship (+7)	77-72-74 - 223
T38	Administrative Augusta State Inv. (+2)	74-72 - 146
T43	ACC Championship (+8)	77-76-71 - 224
T65	NCAA Central Regional (+16)	78-77-74 - 229

2008-09

T71	Carpet Capital Collegiate (+12)	79-77-72 - 228
T38	PING/Golfweek Preview Inv. (+10)	77-71-75 - 223
T3	Brickyard Collegiate (+5)	69-74-72 - 215
T35	Isleworth-UCF Collegiate (+11)	76-73-78 - 227
T39	UH-Hilo Intercollegiate (+8)	76-75-73 - 224
T21	Puerto Rico Classic (-1)	71-72-72 - 215
T71	Southern Highlands Collegiate (+19)	78-76-81 - 235
T4	U.S. Collegiate Championship (E)	72-74-70 - 216
T27	ACC Championship (+4)	72-74-74 - 220
T11	NCAA Central Regional (+1)	74-72-71 - 217
T60	NCAA Championship (+9)	76-74-72 - 222
#played as an individual		

Career Statistics

	Finishes				Rounds Played			Stroke Averages						Round Breakdown				
Player	Trn	t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
2007-08	7	-	-	201-291-22	+20	12	.705	1507	75.35	74.67	75.64	76.71	73.57	71	80	-	4	+63
2008-09	11	2	3	536-369-40	33	29	.879	2442	74.00	74.42	73.76	74.55	73.64	69	81	1	11	+78
Career Totals	18	2	3	737-660-62	+53	41	.774	3949	74.51	74.50	74.51	75.39	73.61	69	81	1	15	+141

+includes rounds played as an individual

Career low round: 69, Brickyard Collegiate (-1), 1st round, 2008

Career low tournament score: 215, Brickyard Collegiate (+5), 2008

Career best finish: T3, Brickyard Collegiate, 2008

Kyle Scott

Junior-R • 6-1 • 180

Edenglen, Johannesburg, South Africa

Edenglen High School/West Florida

Transfer from Division II West Florida in Pensacola where he earned All-America honors twice ... Played two years for the Argonauts following a red-shirt year in 2006-07.

2008-09: Named to the Division II Ping All-America second team and the PING All-South Region Team ... Was his second All-America selection, becoming the ninth UWF golfer to earn two or more All-America honors ... Led the team with a 71.56 stroke average over 40 rounds ... Best finish of the season was a second-place mark at the Bobcat Invitational.

2007-08: Named to the Division II Ping All-America first team and the PING All-South Region Team ... NCAA Division II All-Freshman team and All-South Region team honoree ... Ranked No. 28 in the Golfstat Cup and averaged 71.53 strokes over 32 rounds ... Tied for third at the Division II National Championship and helped the Argos to the team title ... Won the NCAA Division II South Regional and two regular season events.

Amateur: **2009:** Advanced to match play at the U.S. Amateur Public Links, lost in first round ... Ranked No. 40 in the 2007 South African Golf Association player rankings, No. 39 in the 2006 South Africa Golf Digest amateur rankings ... Became the first player in the history of the Royal Johannesburg & Kensington Golf Club to win both its Club and Winter Club championships ... Represented Central Gauteng at the 2006 South African U23 Interprovincial.

High School: Attended Edenglen High School, which did not field a golf team.

Junior Golf: Won four South African Junior Golf Foundation tournaments during 2003-04 and finished sixth on the 2004 Junior Order of Merit.

Personal: Full name is Kyle Ross Scott ... Born July 10, 1986 in Germiston, South Africa ... Son of Graham and Fiona Scott, who now live in Johannesburg ... Has an older brother, Justin ... Began playing golf at age 17 ... Baseball was his sport of choice before that, and competed for South Africa in junior baseball ... Enjoys music, swimming, exercise and movies ... Majored in Accounting at West Florida; enrolled in Management at Tech.

GETTING TO KNOW KYLE

Nickname: Scotty

Favorite golf course: Elements (South Africa)

Golf course I want to play but never have:
Bethpage Black

Most bizarre weather you've ever played in:
60 mph winds and rain (sometime)

Favorite thing Coach Heppler says: "Here's the deal."

Favorite moment of my golf career: Winning DII National Championship

Person who has the most influence on my golf game: Dad

Favorite non-sports person: Heidi Klum

Favorite sports team: The Springboks (SA rugby team)

Favorite sport besides golf: Rugby

Favorite golfer: Ernie Els

Favorite thing to eat before a round: Banana

Favorite cereal: Special K, fruit & yogurt

Favorite late-night snack: Cookies & milk

Favorite place to eat in Atlanta: Mellow Mushroom

Favorite movie: Hangover/ Wedding Crashers

Favorite sports movie: Coach Carter

Favorite TV program: Family Guy

Favorite musical artist: Chris Brown

Favorite toy as a child: Hot Wheels

Favorite place in the U.S. you have been:
Destin, Fla.

Dream vacation: Caribbean Cruise

In My Bag

Titleist 909 D2 Driver

Titleist 3-wood

Callaway X-forged Irons

Taylor Made Wedges

Yes! Tracy Putter

Titleist Pro V1x ball

Career Collegiate Finishes

2007-08

T14	Hartford Hawks Invitational	78-70-74 – 222
1	The McLaughlin	67-65-68 – 200
6	Aflac Cougar Invitational	71-73-71 – 215
T8	NSU Sharks Invitational	72-75-75 – 222
T5	Matlock Collegiate Classic	73-75-68 – 216
T7	Argonaut Invitational	71-71-72 – 214
T23	Samford Intercollegiate	72-73-77 – 222
T15	Southeastern Collegiate	76-75-73 – 224
T12	Bobcat Invitational	77-72-75 – 224
1	Emerald Coast Collegiate	66-70-70 – 206
T2	Gulf South Conference	69-71-73 – 213
1	NCAA D2 South Regional	67-70-67 – 204
T3	NCAA D2 Championship	72-65-70-72 – 279

2008-09

T17	Palmer's Toyota Fall Intercollegiate	74-73-70 – 217
T5	State Farm Laker Collegiate	69-72-74 – 215
T33	Aflac Cougar Invitational	75-73 – 148
T3	Xavier Invitational	69-70-70 – 209
T12	Mardi Gras Invitational	70-78-74 – 222
T8	Matlock Collegiate Classic	74-70-71 – 215
3	Argonaut Invitational	73-68-71 – 212
T13	Southeastern Collegiate	73-74-68 – 215
2	Bobcat Invitational	74-66-70 – 210
T4	Palisades Collegiate Classic	68-69-72 – 209
T10	Gulf South Conference	71-74-73 – 218
T6	NCAA D2 South Regional	73-73-69 – 215

Career Statistics

	Finishes				Rounds Played			Stroke Averages						Round Breakdown				
Player	Trn	t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
2007-08	13	9	12	-	40	-	-	2861	71.53	-	-	71.62	71.77	65	78	9	22	-
2008-09	12	7	11	-	32	-	-	2290	71.56	-	-	71.92	71.09	66	78	7	18	-
Career Totals	25	16	23	-	72	-	-	5151	71.54	-	-	71.76	71.46	65	78	16	40	-

Career low round: 65, The McLaughlin, 2nd round, 2007; NCAA D2 Championship, 2008

Career low tournament score: 200, The McLaughlin, 2007

Career best finish: 1, The McLaughlin, 2007; Emerald Coast Collegiate, 2008; NCAA D2 South Regional, 2008

Paul Haley

Junior-R • 5-10 • 163

Dallas, Texas

Highland Park High School

Qualified for the travel team and played solidly in some fall events as a sophomore after red-shirting in 2006-07 ... Did not qualify for the travel team last year.

2007-08: Played in seven events overall, five of them as a travel team member ... Averaged 75.10 strokes over 20 total rounds ... Counted for the team in 10 of 15 rounds ... Top finish was a T-7 at the Yale Spring Opener, in which he played as an individual ... Top performance in a team event was a T-23 at the Carpet Capital Collegiate ... 3-1 at the Callaway Golf Match Play Championship.

Amateur: 2008: Qualified for the U.S. Amateur ... **2007:** High finish of T-35 at the Southern Amateur ... **2006:** Won the Texas State Amateur Championship ... Made the cut in the Texas State Open (amateur and pro players).

High School: Played on four consecutive Texas state high school championship teams at Highland Park High School, the first Highland Park player ever to accomplish that feat ... Three-time first-team all-state selection (2004, 2005, 2006) ... Tied for the individual state title in 2004, finished fifth in 2003 and third in 2006 ... Made the EA Sports high school All-America team in 2005 and 2006 ... First-team All-Dallas-Fort Worth area in 2004 and 2006.

Junior Golf: First-team Rolex Junior All-American in 2004, honorable mention in 2006 ... Highest junior ranking was No. 5 in the Golfweek/Sagarin ratings (2004), No. 7 by Golf Digest in 2004 ... Won the Robert Trent Jones Junior Classic and Carolina Dunlop Classic in 2004 ... First alternate at the 2005 U.S. Junior Amateur ... Top-10 finishes at the AJGA Thunderbird International Junior (9th) and the AJGA Ping Junior at the Woodlands (2nd) in 2006, the AJGA Randy Smith Classic and Thunderbird Invitational in 2005, and the AJGA United Supermarkets and Taylor Made-Adidas Classics in 2004 ... Three top-10 finishes in the EDS Byron Nelson Junior.

Personal: Full name is Paul Douglas Haley II ... Born January 20, 1988 in Dallas ... Son of Paul and Cathy Haley ... His father played four years of baseball at Oral Roberts ... Enjoys basketball, football, table tennis, movies and church ... Majoring in Management.

GETTING TO KNOW PAUL

Golf course I want to play but never have: Merion/Oakmont

Most bizarre weather you've ever played in: 33 degree rain blowing 20 mph

Favorite thing Coach Heppler says: "Guys... if you don't wanna be here, GO!"

My goal for this season is: US to win the national title

Best golfers I've played with: Justin Leonard/Anthony Kim/Stewart Cink

Favorite athlete in another sport: Adrian Peterson

Favorite sports team: Dallas Cowboys

Favorite sports broadcaster: Johnny Miller

Favorite place to eat in Atlanta: Houston's

Favorite video game: Call of Duty

Favorite movie: American Psycho

Favorite sports movie: Tin Cup

Favorite TV program: Entourage

Favorite musical artist: Coldplay

Favorite song to sing in the shower: I can show you the world

Dream vacation: Venice

One thing people don't know about me: I play the piano

One thing I wish I was better at: fishing

In My BAG

Adams LS 10.5 degree Driver

Adams Speedline 14.5 degree 3-wood

Adams Idea 18 degree 2-hybrid

Adams Idea 22 degree 3-hybrid

Adams A4 Gunmetal 4i-PW

Nike SV Tour 56 degree 5-wedge

Nike Victory Red 60 degree L-wedge

Titleist Newport Two Putter

Titleist Pro V1 ball

Career Collegiate Finishes

2007-08

T23	Carpet Capital Collegiate (+4)	77-73-70 – 220
T39	Brickyard Collegiate (+6)	72-71-79 – 222
T66	Isleworth-UCF Collegiate (+11)	75-74-78 – 227
	Callaway Golf Collegiate Match Play	3-1
T53	UH-Hilo Invitational (+5)	72-69-74 – 215
T78	Puerto Rico Classic (+25)	80-72-89 – 241
61#	U.S. Collegiate Championship (+16)	73-83-76 – 232
T7#	Yale Spring Opener (+5)	69-76 – 145
#played as an individual		

Career Statistics

Player	Finishes				Rounds Played			Stroke Averages			Round Breakdown						
	Trn	t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/+/-
2006-07																	
		Red-shirted															
2007-08	7	1	1	290-255-17	+20	10	.667	1502	75.10	74.33	75.72	74.00	77.43	69	89	2	6 +56
2008-09	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Career Totals	7	1	1	290-255-17	+20	10	.667	1502	75.10	74.33	75.72	74.00	77.43	69	89	2	6 +56

+includes rounds played as an individual

Career low round: 69, UH Hilo Invitational (-1), 2nd round, 2008; Yale Spring Opener (-1), 1st round, 2008

Career low tournament score: 215, UH Hilo Invitational (+5), 2008

Career best finish: T7, Yale Spring Opener, 2008

Georgia Tech Golf

Meet the Yellow Jackets

William Miller

Sophomore-R • 6-1 • 152

Venetia, Pa.

Sewickley Academy

Came to Tech with impressive junior credentials, having won three junior titles in 2006 and qualifying for the U.S. Junior Amateur twice ... Red-shirted in 2007-08, due in part to a bout with mononucleosis.

2008-09: Only event he played last year was the Carpet Capital Collegiate, tying for 78th.

Amateur: Won the 2006 West Penn Amateur at age 18, the youngest winner of that event since Arnold Palmer did it in 1947 ... Shot rounds of 68 and 62, setting tournament records for low round and low 36-hole score ... Also posted a T-45 at the Southern Amateur.

High School: Lettered one year in golf at Sewickley Academy, following two years at St. Stephen's School (in Florida) and one at Peters Township High School ... Helped Sewickley Academy to a district championship in 2006, and became Western Pennsylvania regional champion the same year ... Member of a state championship team at St. Stephen's in 2004.

Junior Golf: High ranking of No. 23 in the Golfweek/Sagarin Junior Index and No. 32 on the Junior Golf Scoreboard ... Western Pennsylvania Junior Player of the Year in 2003, 2004 and 2005, winning the West Penn Junior Championship all three years ... Captured three junior titles in 2006, the AJGA Ringgold Telephone Company Junior Classic, the Western Pennsylvania amateur and the FCWT IMG Academies Classic ... Also posted top-10 finishes at the AJGA Smithfield Junior Championship and the AJGA Mizuno Junior at Chateau Elan, and finished 23rd at the AJGA Rolex Tournament of Champions ... Qualified for the U.S. Junior amateur in 2005 and 2006, advancing to the second round of match play in 2006.

Personal: Full name is William Ramsey Miller ... Answers to "Will" ... Born February 18, 1989 in Pittsburgh, Pa. ... Son of Mark and Kimberley Miller ... Father graduated from Georgia Tech in 1980 ... Has a younger sister, Kristy, and a younger brother, Luke ... Majoring in Industrial Engineering.

GETTING TO KNOW WILLIAM

Nickname: Will

Favorite golf course: Oakmont Country Club

Golf course I want to play but never have: Cypress Point

Funniest player on the golf team is: Paul Haley

Most serious player on the team is: James White

Favorite thing Coach Heppler says: "Work hard in everything you do."

Favorite moment of my golf career: shot my low round of 62

Person who has the most influence on my golf game: Dad

Best golfer I've played with: Stewart Cink

Favorite athlete in another sport: Sidney Crosby

Favorite non-sports person: Ronald Reagan

Favorite sports team: Pittsburgh Steelers

Favorite sport besides golf: football

Favorite golfer: Stewart Cink

Favorite sports broadcaster: Myron Cope

Favorite thing to eat before a round: Yogurt

Favorite cereal: Special K

Favorite late-night snack: Mike and Ike

Favorite place to eat in Atlanta: Dante's Down the Hatch

Favorite video game: FIFA Soccer

Favorite movie: Forrest Gump

Favorite sports movie: Tin Cup

Favorite musical artist: U2

Favorite toy as a child: Power Rangers

Favorite place in the world you have been: Queenstown, New Zealand

First job I ever had: researcher at ITS

My "welcome to college" moment: getting up at 5:30 a.m. for workout first day

First thing I would do with a million dollars: save and invest it

My worst phobia: spiders

In My BAG

Titleist D2 Driver

Titleist 3-wood

Titleist 5-wood

Titleist Hybrid

Titleist 4i-PW

Titleist Vokey 54

degree Wedge

Titleist Vokey 58

degree Wedge

Scotty Cameron

Putter

Titleist Pro V1x ball

Career Collegiate Finishes

2008-09

T78 Carpet Capital Collegiate (+15) 76-78-77 - 231

#played as an individual

Career Statistics

Player	Trn	Finishes			Rounds Played			Stroke Averages				Round Breakdown						
		t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
2008-09	1	-	-	8-77-4	3	1	.333	231	77.00	77.00	-	76.00	77.00	76	78	-	-	+15

Career low round: 76, Carpet Capital Collegiate (+4), 1st round, 2008

Career low tournament score: 231, Carpet Capital Collegiate (+15), 2008

Career best finish: T78, Carpet Capital Collegiate, 2008

Minghao Wang

Sophomore • 6-2 • 193

Reunion, Fla.

Celebration Academy

Highly ranked junior player from China by way of Florida who played in five events as a freshman ... Was No. 41 in the Golfweek/Titleist Junior rankings at the end of the summer, and ranked No. 54 nationally on the Junior Golf Scoreboard.

2008-09: Participated in five events overall, two for the team ... Averaged 75.64 strokes over 14 rounds, and counted for the team in three of six rounds ... Best finish in a team event was a tie for 57th at the UH Hilo Invitational ... Played in two events last fall as an individual, tied for 34th at the Brickyard Collegiate for his best performance.

Amateur: 2009: Alternate for the U.S. Amateur ... T-9th at the Southeastern Amateur (4-under 280) ... T-11th at the Rice Planters Amateur (4-under 284) ... T-15th at Players Amateur (3-over 291) ... 2008: Qualified for the U.S. Amateur, but did not advance to match play.

High School: Attended Bradenton Academy, Celebration Academy and Windermere Prep School ... Won the 2005 Florida High School state championship, while his team finished second.

Junior Golf: No. 54 ranking nationally in his class and the 12th-ranked player in Florida according to the Junior Golf Scoreboard ... Had three titles (2007 GSGA Junior, 2006 SGJT Tournament of Champions), eight top-5 finishes, nine top-10s and 11 top-20s in his junior career ... Top finish in 2008 was 15th-place at the Verizon Junior Heritage ... Victories include the 2007 IJGT Tournament of Champions, the 2006 Florida Junior Tour Q Series and the 2006 Prestige Junior Championship ... Had four top-5 finishes in 2007, including the Lessing's AJGA Classic, the Jerry Pate/Andrews Institute Southern Junior and the USGA Boys Junior Qualifier.

Personal: Full name is Minghao Wang (pronounced ming-HOW WONG) ... Born September 22, 1989 in Xian, China ... Hails from Shenzhen, China ... Son of Wentao Wang and Yanhong Li ... Majoring in Management.

GETTING TO KNOW MINGHAO

Nickname: Ming

Favorite golf course: Augusta National

Most bizarre weather you've ever played in: 35 degrees in the rain
Funniest player on the golf team is: Paul Haley

Most serious player on the team is: maybe me

One word to describe Coach Heppler: intense

My goal for this season is: number 1 player in the team

Favorite moment of my golf career: Vijay Singh

Best golfer I've played with: Tiger Woods

Favorite athlete in another sport: Michael Jordan (maybe)

Favorite non-sports person: don't watch TV that often

Favorite sports team: Georgia Tech men's golf

Favorite sport besides golf: only golf

Favorite golfer: myself

Favorite thing to eat before a round: anything but IHOP, Moe's

Favorite late-night snack: never have late night snack (try to watch my weight)

Favorite place to eat in Atlanta: Nam

Favorite video game: Call of Duty 4

Favorite movie: Fearless

Favorite musical artist: anyone who is good at singing

Favorite song to sing in the shower: never sing in the shower

Favorite place in the U.S. (or the world) you have been: so far, Orlando, Fla.

Dream vacation: anywhere

First thing I would do with a million dollars: save in the bank

My worst phobia: heights

One thing I wish I was better at: patience

In My Bag

Titleist D2 Driver

Titleist F4 3-wood

Titleist AP2 3i-PW

Titleist Spin Mill: 53, 58 degree Wedges

Titleist New Pro Putter

Career Collegiate Finishes

2008-09

T43#	Brickyard Collegiate (+14)	79-73-72 - 224
T20	Isleworth-UCF Collegiate (+7)	78-70-75 - 223
T69#	UH-Hilo Intercollegiate (+15)	80-77-74 - 231
T69	Puerto Rico Classic (+17)	74-75-84 - 233
T29	Southern Highlands Collegiate (+8)	71-72-81 - 224
T44	U.S. Collegiate Championship (+12)	76-81-71 - 228
#played as an individual		

Career Statistics

Player	Finishes				Rounds Played			Stroke Averages						Round Breakdown				
	Trn	t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
2008-09	6	-	1	208-270-22	+18	7	.467	1363	75.72	74.50	76.89	76.33	76.17	70	84	-	4	+73

+includes rounds played as an individual

Career low round: 70, Isleworth-UCF Collegiate (-2), 2nd round, 2008

Career low tournament score: 223, Isleworth-UCF Collegiate (+7), 2008

Career best finish: T20, Isleworth-UCF Collegiate, 2008

James White

Sophomore • 5-11 • 154

Acworth, Ga.

Harrison High School

Highest ranked junior player from Georgia to enroll at Tech since Roberto Castro ... Came on to be a solid member of Tech's team in the spring of his freshman year ... Earned two top-10 finishes in the spring.

2008-09: Participated in nine events, eight for the team ... Averaged 74.78 strokes over 27 rounds, and counted for the team in 19 of 24 rounds in team events ... Held the second-highest Golfweek/Sagarin rating of any ACC freshman (228), and played the toughest schedule ... Two top-10 finishes in the spring (T-6 at the Puerto Rico Classic and the ACC Championship) ... Played all six rounds under par.

ACC Championship Experience: T-6 as a freshman (4-under 212) with all three rounds under par.

NCAA Championship Experience: Averaged 76.00 in six regional and championship rounds ... T-39 in his first NCAA Regional as a freshman, and T-127 at the NCAA Finals in Toledo, Ohio.

Amateur: 2009: T-44th at the Southeastern Amateur ... T38th at the Dogwood Invitational.

High School: Four-year letterwinner and two-year team captain for coach Billy Peck at Harrison High School in Kennesaw, Ga. ... Three-time all-state performer (2006, 2007, 2008) ... Won the state AAAAA individual title twice, in 2006 and 2008 ... Won the 2008 title by 11 strokes with rounds of 67-65 (12-under-par) at the Oleander Course at Jekyll Island, while Harrison captured the team title as well ... Graduated with a GPA over 4.0.

Junior Golf: Was No. 44 nationally at the end of the summer in the Golfweek/Titleist Junior rankings, and was No. 56 in the Junior Golf Scoreboard ... The top-ranked player in Georgia according to the Junior Golf Scoreboard ... Had two titles (2007 GSGA Junior, 2006 SGJT Tournament of Champions), six top-5 finishes, seven top-10s and seven top-20s in his junior career ... Finished in the top 25 of all four 2008 events, including a T12 at the Houston Boys Invitational at Redstone ... Two runner-up finishes included the 2007 Ringgold Telephone Company Junior in which he opened with a 61, an AJGA 18-hole scoring record ... Finished third in stroke play (66-73) at the 2007 U.S. Junior Amateur, and reached the round of 16 before falling.

Personal: Full name is James Evans White ... Born February 8, 1990 in Wilmington, Del., has also lived in Charlotte, N.C. ... Son of Jim and Joann White ... Father

played golf at Clemson, and has a cousin (Chip Gaylord), who played golf at The Citadel ... Studies under instructor Jeff Paton at the Golf Club of Georgia ... Began playing golf when family moved to Georgia at age 9 ... Enjoys tennis, baseball, basketball, fishing and skiing ... Majoring in Management.

GETTING TO KNOW JAMES

Nickname: Jimmy

Favorite golf course: Augusta National

Golf course I want to play but never have: St. Andrews

Favorite thing Coach Heppler says: "Rush and rush till life's no fun..."

Favorite moment of my golf career: 2009 ACC Championship

If I could change on thing about the game of golf, it would be: make sand divots ground under repair

Best golfer I've played with: Troy Matteson

Favorite athlete in another sport: Michael Jordan

Favorite sports team: Braves

Favorite sport besides golf: baseball

Favorite golfer: Tiger Woods

Favorite sports broadcaster: David Feherty

Favorite thing to eat before a round: HUGE breakfast

Favorite cereal: Frosted Mini-Wheats

Favorite late-night snack: Craisins

Favorite place to eat in Atlanta: Moe's

Favorite video game: Call of Duty 4

Favorite movie: Facing the Giants

Favorite sports movie: Tin Cup

Favorite TV program: Mythbusters

Favorite musical artist: Michael Jackson

Favorite toy as a child: Cop Guns

First job I ever had: cleaning gutters

In My BAG

Titleist 909 D3 9.5 degree Driver

Titleist 909 F2 13.5 degree 3-wood

Titleist 909 Ii 17 degree Hybrid

Titleist 3-PW ZM 3i-PW

Titleist Bob Vokey 54 & 58 degree Wedges

Titleist Scotty Cameron Newport 2 Putter

Titleist Pro V1 ball

Career Collegiate Finishes

2008-09

T71	PING/Golfweek Preview Inv. (+22)	76-76-83 – 235
T28	Brickyard Collegiate (+10)	75-73-72 – 220
T35	Isleworth-UCF Collegiate (+11)	76-73-78 – 227
T60	UH-Hilo Intercollegiate (+13)	80-77-72 – 229
T6	Puerto Rico Classic (-8)	68-70-70 – 208
T57	Southern Highlands Collegiate (+13)	75-77-77 – 229
T55#	U.S. Collegiate Championship (+14)	73-80-77 – 230
T6	ACC Championship (-4)	71-71-70 – 212
T39	NCAA Central Regional (+10)	75-75-76 – 226
T127	NCAA Championship (+17)	79-77-74 – 230
#played as an individual		

Career Statistics

Player	Trn	Finishes			Rounds Played			Stroke Averages				Round Breakdown						
		t10	t20	HTH Rec	Rds	Cnt	Pct	Strokes	Overall	Fall	Spring	1st rd	Last rd	Lo	Hi	60s	Par/<	+/-
2008-09	9	2	2	297-440-29	+27	19	.792	2019	74.78	75.83	74.48	74.67	74.56	68	83	-	7	+87

+includes rounds played as an individual

Career low round: 68, Puerto Rico Classic (-4), 1st round, 2009

Career low tournament score: 208, Puerto Rico Classic (-8), 2009

Career best finish: T-6, Puerto Rico Classic & ACC Championship, 2009

Bo Andrews

Freshman • 6-1 • 165

Raleigh, N.C.

Ravenscroft High School

Highly-regarded junior player ranked No. 3 in the state of North Carolina.

Amateur: 2009: Tied for 10th at the Greystone Invitational in Birmingham.

High School: Lettered five seasons in golf for coach Jimmy Cox at Ravenscroft High School, serving as team captain two years ... Led his team to four state championships (2005, 2007, 2008, 2009) and four conference titles ... Earned all-state honors in 2009 and all-conference honors four times ... Won the individual conference title twice (2005, 2008) ... One of the top 12 students in his graduating class.

Junior Golf: Rolex AJGA honorable mention All-American in 2007 ... Ranked as high as No. 39 among the class of 2009, No. 71 overall in Golfweek junior rankings ... No. 70 in Junior Golf Scoreboard ... Won the 2007 AJGA Golf Pride Classic and the 2008 AJGA Junior Championship ... Posted five other top-10 finishes, four additional top-20s.

Personal: Full name is Alexander Boyd Andrews V ... Goes by "Bo" ... Born July 4, 1990 in Raleigh ... Son of Andy and Carol Andrews of Raleigh ... Has an older sister, Rhyne ... Father, Andy, played tennis at NC State and professionally ... Enjoys kayaking, seeing movies, playing basketball ... Began playing golf at age 12 ... Plans to major in Management.

GETTING TO KNOW Bo

Favorite golf course: Pebble Beach

Golf course I want to play but never have: Honors Course

Most bizarre weather you've ever played in: snow

Funniest player on the golf team is: Chesson Hadley

Most serious player on the team is: Minghao Wang

One word to describe Coach Heppler: Leader

Favorite thing Coach Heppler says: "Music to my ears."

My goal for this season is: make the team better

Favorite moment of my golf career: joining the Tech team

Person who has the most influence on my golf game: Ted Keigel

If I could change on thing about the game of golf, it would be: divots are ground under repair

Best golfer I've played with: Chesson Hadley

Favorite athlete in another sport: Steve Smith

Favorite non-sports person: my sister

Favorite sports team: Carolina Panthers

Favorite sport besides golf: Football

Favorite golfer: Steve Stricker

Favorite sports broadcaster: Jim Nantz

Favorite thing to eat before a round: pancakes and bacon

My pre-round superstition or habit: run before I play

Favorite cereal: Honey-Nut cheerios

Favorite late-night snack: Klondike Bar

Favorite place to eat in Atlanta: Vortex

Favorite video game: NCAA '09

Favorite movie: Bourne Ultimatum

Favorite sports movie: Remember the Titans

Favorite TV program: 24

Favorite musical artist: Red Hot Chili Peppers

Favorite toy as a child: tennis ball

Favorite place in the U.S. (or the world) you have been: Key Largo

Dream vacation: Bora Bora

First job I ever had: internship at the pro shop

The thing I like best about Georgia Tech is: the prestige

My "welcome to college" moment: workouts first day at 5:45 a.m.

First thing I would do with a million dollars: invest

My worst phobia: spiders

One thing I couldn't live without: cheeseburgers

One thing people don't know about me: I have a sister at UGA

One thing I wish I was better at: listening

In My Bag

Titleist 909 D2 Driver

Titleist 905 F 3-wood

Titleist 909 Hybrid

Titleist AP2 irons 4-PW

Titleist Vokey 50 degree, 54 degree, 58 degree wedges

Yes Golf Putter

Titleist Pro Vlx golf ball

Seth Reeves

Freshman • 6-3 • 165

Duluth, Ga.

Peachtree Ridge High School

Left-handed golfer who comes to Tech with impressive junior credentials; was ranked the No. 2 junior player in the state of Georgia ... Tall (6-foot-3) with leverage.

Amateur: 2009: Finished 26th at the Greystone Invitational in Birmingham.

High School: Lettered four years in golf at Peachtree Ridge in Duluth, leading his team to the 2009 Georgia state AAAAA title and four consecutive region 7-A AAAA titles ... Named Gwinnett Daily Post boys golfer of the year in 2009 ... Was the individual runner-up in 2008 to current Tech teammate, James White, and his team was the state runner-up ... Made the all-state team both in 2008 and 2009 ... Won the region 7-A AAAA title as a sophomore in 2007 ... Honors graduate.

Junior Golf: High ranking of No. 30 on the Junior Golf Scoreboard and No. 45 in the Golfweek/Sagarin Junior Index ... Posted seven top-5 finishes, six top-10s, eight top-15s and three top 20s in his junior career ... 7th place at 2008 Bobby Chapman Invitational, 2nd at 2008 USGA Boys Junior Amateur Qualifier ... 4th at 2008 Horseshoe Bend Classic.

Personal: Full name is Seth Austin Reeves ... Born February 26, 1991 in Atlanta ... Son of Mark and Shelley Reeves ... Plays golf left-handed, but writes right-handed ... Has an older brother, Ben, and a younger sister, Kristen ... Enjoys working out, playing basketball and seeing movies ... Began playing golf at age 7 ... Plans to major in Management.

GETTING TO KNOW SETH

Favorite golf course: East Lake

Golf course I want to play but never have:
Augusta National

Most bizarre weather you've ever played in:
snow

Funniest player on the golf team is: Chesson Hadley

Most serious player on the team is: James White

One word to describe Coach Heppler:
knowledgeable

Favorite thing Coach Heppler says: "Music to my ears."

My goal for this season is: ACC/National Championship

Favorite moment of my golf career: winning a college invitational tourney right before coming to Georgia Tech

Person who has the most influence on my golf game: my dad

If I could change on thing about the game of golf, it would be: most par 5's

Best golfer I've played with: Stewart Cink

Favorite athlete in another sport: Michael Jordan

Favorite non-sports person: Dad

Favorite sports team: Atlanta Braves

Favorite sport besides golf: Basketball

Favorite golfer: Tiger Woods

Favorite sports broadcaster: Dick Vitale

Favorite thing to eat before a round: Control bar

My pre-round superstition or habit: stretch

Favorite cereal: Special K, Red Berries

Favorite late-night snack: fruit smoothie

Favorite place to eat in Atlanta: Subway

Favorite sports movie: Remember the Titans

Favorite TV program: Chuck

Favorite musical artist: Steven Curtis Chapman

Favorite toy as a child: soccer ball

Favorite song to sing in the shower: Thriller

Favorite place in the U.S. (or the world) you have been: Alaska

Dream vacation: Scotland

My "welcome to college" moment: getting lost on the 1st day

First thing I would do with a million dollars:
give back to my family

My worst phobia: being late to a GT workout

One thing I couldn't live without: my Bible

One thing people don't know about me: I swing left, do everything else right

One thing I wish I was better at: singing/dancing

In My BAG

Ping Rapture V2 Driver

Callaway Steelhead III 3-wood

Ping Rapture Hybrid

Ping 558 4i-PW

Titleist Wedges

Rife Barbados Putter

Titleist Pro V1x ball

Dan Radakovich

Director of Athletics

Fourth Year at Georgia Tech

In his fourth year as Georgia Tech's Director of Athletics, Dan Radakovich has brought a new vision for excellence to the Yellow Jackets' storied athletics tradition. In a relatively short amount of time since arriving in Atlanta, Radakovich has put his mark on Georgia Tech's athletics program.

The 2008-09 academic year at Georgia Tech was one of unprecedented athletic success.

One year after hiring Paul Johnson as head football coach, Georgia Tech surprised the experts by winning nine games, tying for the ACC Coastal Division title and playing in a 12th consecutive bowl game.

The women's basketball team earned an NCAA Tournament bid for the third consecutive year. The baseball team finished ranked in the top 25 and hosted an NCAA Tournament Regional. The softball team swept the ACC regular season and tournament titles.

The golf team captured the ACC championship, advanced to the NCAA Championships and finished ranked seventh nationally. The men's swimming and diving team enjoyed its best NCAA Championships finish ever (19th) and the women's team broke 10 school records. Women's tennis finished ranked 8th nationally and advanced in the NCAA Tournament round of 16.

Facilities received major upgrades in 2008-09. Shirley Clements Mewborn Field, the new home for Tech's softball program, was unveiled prior to the start of the 2009 season and was ultimately showcased on ESPN when the Yellow Jackets hosted an NCAA Super Regional. The Zelnak Center, a new practice facility for Georgia Tech basketball, will be in place prior to the start of the 2009-10 season.

Tech student-athletes are performing in the classroom as well. The Annual Progress Report (APR), released by the NCAA in April, showed that seven Yellow Jacket teams earned a perfect score of 1,000 for the 2007-08 year.

The 2007-08 academic year featured the hiring of Johnson as head football coach, women's basketball emerging as one of the top programs in the South, baseball advancing to the NCAA Regionals and women's tennis advancing to the Elite Eight of the NCAA Tournament.

The 2006-07 year was highlighted by Tech's women's tennis team capturing the Institute's first-ever NCAA championship and its third straight Atlantic Coast Conference title. The football team

won the ACC Coastal Division and went to its 10th straight bowl game, the men's basketball team earned its third NCAA Tournament bid in four years, the women's basketball team posted its finest season with 21 wins and a berth in the NCAA Tournament, and the golf team won a share of the ACC title for the second straight year.

Outside the competition venues, Radakovich has directed an overhaul of the annual giving and donation structure for Tech athletics, anchored by the TECH Fund, which establishes minimum giving levels tied to season tickets in various seating areas of Bobby Dodd Stadium and Alexander Memorial Coliseum. Several facility upgrades were completed, including the transformation of Tech's former football locker room into a new Technology Center, which benefits academic support services for all Yellow Jacket student-athletes.

Radakovich also initiated the Athletic Director's Initiative Fund in June, 2006, which has raised in cash and pledges more than \$12 million. A recent gift from the Henry F. McCamish, Jr., family for the renovation of Alexander Memorial Coliseum, could be worth up to \$15 million toward that project.

Named Georgia Tech's Director of Athletics on February 22, 2006, Radakovich came to Georgia Tech after five years as senior associate athletics director at LSU (2001-06), and previously served as the Athletics Director at American University in 2000-01. That followed stints as associate athletics director at South Carolina (1994-2000) and Long Beach State (1989-94) and years as the athletics business manager at Miami (FL) (1983-85).

A graduate of Center High School near Aliquippa, Pa., and a member of its Alumni Hall of Fame, Radakovich, 51, became a football letterwinner and student coach at Indiana University of Pennsylvania, where he graduated in 1980 with a bachelor of science degree in finance. He was enshrined into the Beaver County Sports Hall of Fame last year and was recognized as a Distinguished Alumni from IUP in March, 2009.

Radakovich added a master's degree in business administration from Miami (FL) in 1982. He also completed the Sports Management Institute's executive education program in 1992.

He is married to the former Marcie McDonald, and the couple has two children, Christian (19) and Grant (15). Christian is a sophomore at Georgia Tech.

Paul Griffin
Senior Associate Athletic
Director

Wayne Hogan
Associate Athletic Director/
Public Relations

Jim Hall
Associate Athletic Director/
Development

Frank Hardyman
Associate Athletic Director/
Chief Financial Officer

Phyllis LaBaw
Associate Athletic Director/
Student Services

Mollie Mayfield
Associate Athletic Director/
Administrative Services

Jack Thompson
Associate Athletic Director/
Development

Theresa Wenzel
Associate Athletic Director/
Senior Woman Administrator

Doug Allvine
Assistant Athletic Director/
Special Projects

Dean Buchan
Assistant Athletic Director/
Media Relations

Paul Parker
Assistant Athletic Director/
Compliance

**Dr. G.P. "Bud"
Peterson**
Institute President

In April 2009, following a unanimous vote by the University System of Georgia Board of Regents, Dr. G. P. "Bud" Peterson became the 11th president of the Georgia Institute of Technology. In this capacity he oversees a top-ten public research university with more than 19,000 students and more than \$500 million in sponsored funding.

Throughout his career, Peterson has played an active role in helping to establish the national education and research agendas, serving on numerous industry, government, and academic task forces and committees.

A distinguished scientist, Peterson was selected in 2008 by President George W. Bush to serve on the National Science Board through 2014. The Board oversees the National Science Foundation (NSF) and advises the President and Congress on national policy related to science and engineering research and education.

Peterson earned a bachelor's degree in mechanical engineering in 1975, a bachelor's degree in mathematics in 1977, and a master's degree in mechanical engineering in 1980, all from Kansas State University. He also earned a doctorate in mechanical engineering from Texas A&M University in 1985.

In 1981 and 1982, Peterson served as a visiting research scientist at the NASA Johnson Space Center. In 1985, he joined the faculty of the Mechanical Engineering Department at Texas A&M, where he conducted research and taught courses in thermodynamics and heat transfer.

In 1990 he was named the Halliburton Professor of Mechanical Engineering and in 1991 was named the College of Engineering's Tenneco Professor. In 1993, Peterson was invited to serve as program director for the NSF's Thermal Transport and Thermal Processing Division, where he received the NSF Award for Outstanding Management.

From June 1993 through July 1996, he served as head of the Department of Mechanical Engineering at Texas A&M University and in 1996 was appointed executive associate dean of the College of Engineering, where he also served as associate vice chancellor for Engineering for the Texas A&M University System. Previous leadership positions Peterson has held include provost at Rensselaer Polytechnic Institute in Troy, N.Y. and chancellor of the University of Colorado at Boulder.

He also has served as a member of a number of congressional task forces, research councils, and advisory boards, including the Office of Naval Research, the National Aeronautics and Space Administration, the Department of Energy, the National Research Council, and the National Academy of Engineering.

Most recently, Peterson served as a member of the Board of Directors and vice president for Education for the American Institute of Aeronautics and Astronautics (AIAA). He is currently serving on a number of national accreditation agencies including the American Association of Colleges & Universities, the Middle States Commission on Higher Education, and the New England Association of Schools and Colleges, with a focus on improving and assessing outcomes for higher education.

A fellow of both the American Society of Mechanical Engineers (ASME) and the AIAA, Peterson is the author or co-author of 14 books or book chapters, 165 refereed journal articles, and more than 140 conference publications. He also holds eight patents. Having served as editor or associate editor for eight different journals, he is currently serving on the editorial advisory board of two others. He is a member of Pi Tau Sigma, Tau Beta Pi, Sigma Xi, and Phi Kappa Phi.

Professional society awards include the Ralph James and the O. L. "Andy" Lewis awards from ASME, the Dow Outstanding Young Faculty Award from the American Society for Engineering Education (ASEE), the Pi Tau Sigma Gustus L. Larson Memorial Award from ASME, the AIAA Thermophysics Award, the ASME Memorial Award, the AIAA Sustained Service Award, and the Frank J. Malina Award from the International Astronautical Society.

Peterson was born September 1, 1952, in San Francisco, California, and raised in Prairie Village, a suburb of Kansas City, Kansas. He and his wife, Val, have four adult children.

**Dr. Sue
Ann
Bidstrup
Allen**
**Faculty Athletics
Representative**

Dr. Sue Ann Bidstrup Allen, a professor in the School of Chemical and Biomolecular Engineering at Georgia Tech, was appointed as the Yellow Jackets' Faculty Executive Assistant in July 2009.

Dr. Bidstrup Allen received her B.S. in Chemical Engineering from the Massachusetts Institute of Technology in 1981. She then attended the University of Minnesota and received her Ph.D. in the field of Chemical Engineering in 1986. After a postdoctoral appointment in the Electrical Engineering Department at MIT, Dr. Bidstrup Allen joined Georgia Tech as an assistant professor in the School of Chemical Engineering in 1988, was appointed to the position of associate professor in 1994 and to the position of professor in 2000. She served as the Associate Chair of the School of Chemical Engineering from 2004 to 2005. In 2005, she was named Faculty Executive Assistant to the President by Dr. G. Wayne Clough and continued to serve in this position under Interim President Gary B. Schuster and President G.P. "Bud" Peterson until August 2009.

Dr. Bidstrup Allen's main research focus is in the area of new materials and processes for microelectromechanical systems (MEMS) and for advanced interconnects for integrated circuits. She has advised nine postdoctoral fellows and has graduated 19 Ph.D. and 14 M.S. students. During her career, she has published approximately 100 refereed articles and has been issued eight patents.

Dr. Bidstrup Allen is a recipient of the National Science Foundation Presidential Young Investigator Award, the DuPont Young Faculty Award, the 2008 American Society for Engineering Education (ASEE) Sharon Keillor Award, and the 2008 Council of Chemical Research (CCR) Diversity Award. She also received the Faculty Leadership Award from Georgia Tech in 1995 and the Packaging Research Center Educator of the Year Award in 2000. She is a Fellow of the Society of Plastics Engineers and is a member of the American Institute of Chemical Engineers, the American Chemical Society, the Electrochemical Society and the American Society for Engineering Education.

Dr. Bidstrup Allen is married to Mark G. Allen, a professor in the School of Electrical and Computer Engineering at Georgia Tech. They have two children, David and Sarah.

THIS IS GEORGIA TECH

Nestled in the heart of Midtown Atlanta

The Georgia Institute of Technology is one of the nation's top research universities, distinguished by its commitment to improving the human condition through advanced science and technology.

Georgia Tech's campus occupies 400 acres in the heart of the city of Atlanta, where more than 19,000 undergraduate and graduate students receive a focused, technologically based education.

Accredited by the Southern Association of Colleges and Schools (SACS), the Institute offers many nationally recognized, top-ranked programs. Undergraduate and graduate degrees are offered in the Colleges of Architecture, Engineering, Sciences, Computing, Management, and the Ivan Allen College of Liberal Arts. Georgia Tech is consistently ranked in U.S. News & World Report's top ten public universities in the United States.

Tech's National Rankings

U.S. News & World Report

- No. 7 public university in the country
- No. 4 graduate engineering college
- No. 4 undergraduate engineering college
- No. 1 industrial engineering program
- 6 undergraduate engineering programs ranked in the top 5
- 9 graduate engineering programs ranked in the top 10

Chronicle of Higher Education

Faculty Scholarly Productivity (2007)

- No. 1 in Materials Science & Engineering
- No. 8 in Engineering Mechanics
- No. 9 in Engineering (various disciplines)
- No. 10 in Systems Engineering

Diverse: Issues in Higher Education (Bachelor's)

- No. 2 in engineering bachelor's degrees awarded to African American students
- No. 2 in engineering bachelor's degrees awarded to all minority students
- No. 4 in engineering bachelor's degrees awarded to Asian American students

COLLEGES THAT PAY OFF

(Smart Money Magazine/Dec. 16, 2008)

1. Texas A&M
2. Texas
3. Georgia Tech
4. Georgia
5. Washington

Average Payback (Georgia Tech)	263%
Median Salary 3 Years After Graduation	\$58,300
Median Salary 15 Years After Graduation	\$106,000

WORLD'S BEST COLLEGES: ENGINEERING AND I.T.

(U.S. News & World Report/June 18, 2009)

- | | |
|---------------|----------------------------|
| 1. MIT | 6. Carnegie Mellon |
| 2. California | 7. Imperial College London |
| 3. Stanford | 8. Georgia Tech |
| 4. Cal Tech | 9. University of Tokyo |
| 5. Cambridge | 10. University of Toronto |

Photos of the Technology Center, available to all student-athletes

THE ULTIMATE TROPHY

Earning a degree from Georgia Tech is the top priority

- Georgia Tech's golf team has earned NCAA Public Recognition Awards for its academic performance three consecutive years. Awards are given to teams in all divisions that finished in the top 10 percent in each sport with their APRs (Academic Progress Reports). The Yellow Jacket golf team, which captured its third ACC championship in four years last year, finished in the top 10 percent for the third straight year.
- All four seniors on last year's Tech golf team participated in commencement exercises and received their undergraduate degrees last spring - Adam Cohan (Management), David Dragoo (Economics), Taylor Hall (Management) and Cameron Tringale (Management). All completed their coursework with GPAs of 3.27 or higher, and Cohan and Dragoo graduated with honors.
- Dragoo was one of three Yellow Jacket scholar-athletes and one of forty-two in the Atlantic Coast Conference who received Atlantic Coast Conference postgraduate scholarships. Dragoo, a senior from Scottsdale, Ariz., had a 3.64 cumulative grade-point average in Economics.
- Dragoo and Cameron Tringale were both named All-America Scholars by the Golf Coaches Association for the second straight year. Ten of head coach Bruce Heppler's players at Tech have received that honor, available only to juniors and seniors, twice.

The Rambling Wreck

September 30, 1961 versus Rice. For the first time, the official Rambling Wreck car led the Georgia Tech football team onto Grant Field. It's happened at every home game since.

The event did not establish a new tradition at Georgia Tech, but it cemented one. The vehicle, a restored 1930 Model A Ford Sport Coupe, was Tech's first official Rambling Wreck car.

Since that time, the Rambling Wreck car has joined a much older tradition - the Yellow Jacket - as an official school mascot.

The term Rambling Wreck was first applied to a 1914 Ford owned by Floyd Field, Dean of Men. In the first published reference to the car as the "Rambling Wreck" in 1927, the Technique student newspaper spoke out against Field when he considered trading the car, but he did it anyway.

Tech officials decided in the late 1950s that the school needed an official car that would be known forever as the Rambling Wreck. Dean of Students James Dull began a search for a pre-1940 vintage model, and finally found one parked in front of his apartment building. The owner, Capt. Ted J. Johnson, a Delta Air Lines pilot, had just finished restoring the 1930 Ford Cabriolet Sport Coupe, which he intended to give to his son as a gift.

Johnson decided to let Tech have the car for \$1,000 in May, 1961. He later returned the purchase price in the form of a contribution to the Alexander-Tharpe Fund, fulfilling a desire to go on record as having given the Rambling Wreck to Georgia Tech.

The Yellow Jacket

Conflicting accounts exist as to the origins and beginnings of the Yellow Jacket, but the nickname did not grow out of the familiar six-legged insect; rather, the insect mascot, known as "Buzz," grew out of the nickname. The first known reference to Tech students as "Yellowjackets" appeared in the Atlanta Constitution in 1905 and came into common usage at that time. The name, spelled as one word, was first used to describe supporters who attended Tech athletic events, dressed in yellow coats and jackets. The actual mascot was conceived at a later, undetermined date.

Other nicknames which have applied to Tech teams include the Engineers; the Tecks, the first known nickname which was phased out around 1910; the Blacksmiths, common between 1902 and 1904; and the Golden Tornado, thought to be created by sportswriters when John Heisman led Tech to its first national title in 1917.

White & Gold

In the fall of 1891, before Georgia Tech organized a football team of its own, a game was scheduled between Auburn and Georgia. A rivalry was already established in baseball between Tech and Georgia, so Tech students were invited to the game to cheer, of course, for Auburn.

The students appointed a committee to recommend colors to be worn and cheers to be used at the game. The committee suggested white and gold, and about 200 students attended the game wearing those colors.

In 1893, when Georgia Tech's football team played Georgia for the first time, a group of young women from the Lucy Cobb Institute for Girls attended the game to cheer for Tech, dressed in white and gold.

Oh well it's up with the White and Gold
Down with the Red and Black
Georgia Tech is out for the victory
We'll drop the battle axe on Georgia's head
When we meet her, our team is sure to beat her
Down on the old farm there will be no sound
Till our bow-wows rip through the air
When the battle is over, Georgia's team will be found
With the Yellow Jackets swarming around.

TRADITION RICH

These are just a few of the many traditions surrounding Georgia Tech athletics

The Fight Song

The Georgia Tech fight song grew out of an old folk ballad, "The Sons of the Gamboliers."

Howard D. Cutter, a member of Tech's first graduating class (Mechanical Engineering, 1892), wrote in the November-December 1942 issue of the Georgia Tech Alumnus that the "Ramblin' Wreck" had its origins during the first two years after Tech opened in 1888, inspired when the entire student body traveled to Athens to see Tech's baseball team defeat Georgia.

By the early 1900s, "Ramblin' Wreck" was an established tradition. The earliest existing published version of the song appeared in the Blueprint, the Institute's yearbook, in 1908.

In 1910, Michael A. Greenblatt, Tech's first bandmaster, discovered the band playing "Ramblin' Wreck" to the tune of "Sons of the Gamboliers," and made his first arrangement of the song in the form of a handwritten manuscript.

When Frank Roman succeeded Greenblatt as bandmaster in 1911, he wrote a new adaptation of "Ramblin' Wreck," accompanied by many trumpet flourishes, that became nationally known. His is the version that continues to be popular today.

The fame of the song spread to such proportions that in 1959 it was sung by Richard

Nixon and Nikita Khrushchev at their historic face-to-face meeting in Moscow. In 1984, the law firm of Newton, Hopkins & Ormsby investigated the copyright of "Ramblin' Wreck" and found that a number of people have had various versions of the song copyrighted. The original version of the song is in the public domain and can be played without payment of royalties.

I'm a Ramblin' Wreck from Georgia Tech and a hell of an engineer,
A helluva, helluva, helluva, helluva, hell of an engineer,
Like all the jolly good fellows, I drink my whiskey clear,
I'm a Ramblin' Wreck from Georgia Tech and a hell of an engineer.
Oh, if I had a daughter, sir, I'd dress her in White and Gold,
And put her on the campus, to cheer the brave and bold.
But if I had a son, sir, I'll tell you what he'd do.
He would yell, "To Hell with Georgia," like his daddy used to do.
Oh, I wish I had a barrel of rum and sugar three thousand pounds,
A college bell to put it in and a clapper to stir it around.
I'd drink to all good fellows who come from far and near.
I'm a ramblin', gamblin', hell of an engineer.

TOTAL PERSON PROGRAM

Preparing for life beyond the court

At Georgia Tech, the day the cheering stops will still be a time of celebration. An athlete's playing days will end, but the Total Person Program ensures that Tech student-athletes will be prepared for the career and personal challenges ahead.

Through this multifaceted program, the brainchild of former Director of Athletics Dr. Homer Rice, Rambling Wreck student-athletes have the opportunity to learn the elements of success beyond the classroom or playing field. They gain skills that remain with them for a lifetime, preparing for the career and personal challenges ahead.

During his 17-year tenure from 1980-97, Rice rebuilt Georgia Tech's athletic fortunes with an emphasis not just in fund-raising and facilities but in equally important areas such as academic support and life skills.

Since Rice started the Total Person Program in 1980, it has developed into the most comprehensive student-athlete support system in the country. Rice's model has been adopted nationwide as the foundation for the NCAA's Life Skills Program. Because of the success of the Total Person Program, Georgia Tech was one of three schools chosen to consult with the NCAA on this project. The foundation laid by Rice has been built upon with a continued emphasis on all aspects of the student-athlete's life.

Addressing virtually every area of a well-rounded educational experience, the Total Person Program, under the direction of Leah Thomas, focuses on the following components:

- Academic Support and Degree Completion
- Life Skills
- Career Planning and Placement
- Counseling and Wellness
- Leadership
- Honors
- Community Outreach

Homer Rice Center for Sports Performance

Georgia Tech's Homer Rice Center for Sports Performance is a unique facility for testing and improving performance. The Homer Rice Center focuses on five components: sports physiology, nutrition, sports medicine, psychology and motion analysis. Opened in 1996, the \$8 million facility also includes the Howard Candler, Jr., Football Conference Center and the George W. Mathews, Jr., Athletic Heritage Center.

STRENGTH AND CONDITIONING AND SPORTS MEDICINE

Georgia Tech offers the best facilities and staff to help each student-athlete achieve peak performance and receive the best in medical care and injury prevention.

DELLINGER GOLF CENTER

Conveniently located near the Tech athletics offices, this facility offers Tech golfers a quiet place to study, workout and unwind.

The Dellinger Golf Center, housed on the ground level of the Northwest stands of Bobby Dodd Stadium, was originally dedicated on Oct. 13, 1990 and reopened after renovation in the fall of 2003. It was named for Tech golf enthusiast James Dellinger, and is the perfect spot for studying, relaxing, watching television, playing pool or browsing the internet. It also is a glorious reminder of Georgia Tech's great golf tradition.

The Dellinger Center houses a lounge with a large-screen television, stereo system, DVD player, video game console, comfortable couches, a card table and a pool table for the enjoyment of Tech's golfers. Additionally, there are offices for the Tech coaching staff and a state-of-the-art locker room. The center also includes a study hall with computer stations with internet access, along with a recreation room.

The carpeted lounge area is named for Charles R. Brown, the catalyst responsible for the modern success of Tech golf.

On the walls, you'll find portraits of each of Tech's All-America golfers, from Watts Gunn in 1927 to Roberto Castro and Cameron Tringale, plus photos of Tech teams past and a collage from Larry Mize's 1987 Masters triumph.

On display in trophy cases is memorabilia from the days of Watts Gunn, Bobby Jones and Charlie Yates. Encased in the center are Tech's National Player of the Year trophies honoring David Duval, Stewart Cink, Matt Kuchar and Bryce Molder. Also on display are Tech's NCAA East Regional individual championship trophies, and all 11 ACC championship trophies. Prominent displays of Tech's GCAA All-America honorees are in both the locker room and television lounge.

Tech's three team trophies, the Robert Tyre Jones Award for the team's outstanding player, the Watts Gunn Trophy for the team's most improved and dedicated player, and the Charles Yates Cup for academic achievement, are also displayed here.

As part of Tech's renovation of Bobby Dodd Stadium, the renovated golf center was completed in the fall of 2003 along with the expanded north end zone of the stadium.

GEORGIA TECH PRACTICE RANGE

Yellow Jacket golfers have a convenient facility at the edge of campus where they can work on all part of their games.

Practice Facility Donors

GENE BROOKS
JIM DELLINGER
JULIAN SAUL
DAN YATES

Thanks to the generosity of four supporters of the Georgia Tech golf program, the Yellow Jackets can take advantage of a Tom Fazio-designed practice facility conveniently located adjacent to campus between 14th and 16th Streets.

"We really needed to have our own place to practice, and Jim Dellinger, Julian Saul, Gene Brooks and Dan Yates were willing to make that happen for us," said head coach Bruce Heppler.

A tremendous asset for the team, the facility allows the Yellow Jackets to practice a wide array of skills. Covering eight acres of land and more than 320 yards in length from one end to the other, the range includes two bent grass greens, one for chipping and one for putting.

Tee boxes are located at both ends, as well as several fairway bunkers from which players can hit iron shots, and there are designed wedge areas to work on the short game. There is no shot in golf that Tech's players are not able to work on.

"Plus, they are able to practice with the balls they play with in competition rather than range balls, so they can find out more about distance, control and accuracy," says Heppler. "When you have your own place and you can throw down your own balls and practice anywhere you want, that's a much better situation than going to a driving range.

"It's four blocks from the new Olympic housing. It makes practicing more convenient and allows our players to use their time better. And, of course, it's still backed up by our ability to play on some of the best golf courses in the Southeast."

Tom Fazio

FAZIO GOLF COURSE DESIGNERS, INC.
109 South Main Street
Hendersonville, North Carolina 28792
(704) 693-0052
Fax (704) 693-0052

CARPET CAPITAL COLLEGIATE

A staple of the fall collegiate schedule for many of the nation's top teams

Georgia Tech's annual Carpet Capital Collegiate, a staple of the collegiate golf schedule for many of the nation's top golf programs for the last 20 years, annually hosts one of the toughest fields on one of the most challenging golf courses that stage college events.

"With the excellent ACC and SEC teams in the tournament, outcome plays a significant role in which teams are selected for postseason competition," said Tech head coach Bruce Heppler.

Georgia Tech has won the event six times, including three in a row most recently between 1999 and 2001, and has been the runner-up five other times. Clemson has four victories, first in 1993 and most recently in 2002, while Florida and Georgia each has won twice.

Future PGA stars such as Tech's Stewart Cink and Troy Matteson, Clemson's Lucas Glover and

D.J. Trahan, and NC State's Tim Clark have won medalist honors. But former Yellow Jacket Bryce Molder (pictured above right) captured the event three consecutive times between 1998 and 1999.

Three different formats have been used for the event. In the inaugural 1989 event, the low five of six scores by round were used for team totals, while the four low scores on each hole were used in 1991. All others have used the standard low four-of-five rounds each day counting toward the team score.

The Carpet Capital Collegiate is played at The Farm Golf Club, the 6,896-yard, par-72 course designed by Tom Fazio, located in Rocky Face, Ga., just outside the city of Dalton in Northwest Georgia. The tournament takes its name from the city, which is home to some of the largest carpet manufacturers in the world. The Farm has been recognized as one of the nation's premier modern facilities.

The original idea for the tournament, conceived by former Tech coach Puggy Blackmon and born with the help of many Tech alumni in the Dalton area, was to pit the six best teams each from the Atlantic Coast Conference and the Southeastern Conference, with the winner claiming bragging rights.

The event was envisioned as a tribute to amateur and collegiate golf in the South, particularly Georgia, where Bobby Jones and The Masters have contributed to the heritage of the sport. The event has grown to include many nationally prominent programs outside the ACC and SEC area, and better than half of the tournament participants each year are ranked among the nation's top 25 teams.

The permanent Carpet Capital Collegiate champions trophy is named for Lowell Fritz, golf professional at Dalton Golf and Country Club. Fritz has long been dedicated to junior golf and the youth of the Dalton area. Boys or girls, members or non-members, Fritz has taken many hours of his personal time to teach the game of golf.

Annual Tournament Results

Year	Team Champion (Score)	Medalist (Score)
1989*	Florida (377-381-357-1115)	Bo Fennell, Georgia Southern (71-75-69-215)# Bruce Kennerson, Duke (73-71-71-215)
1990	North Carolina (282-287-308-877)	Mike Sposa, Tennessee (68-67-74-209)
1991+	Georgia Tech (289-276-278-843)	Pat Moore, North Carolina (70-64-74-208)
1993!	Clemson (290-283-573)	Danny Ellis, Clemson (70-67-137)
1994	Georgia Tech (288-291-301-880)	David Seawell, South Carolina (69-68-73-210)
1995	Georgia Tech (295-278-303-876)	Stewart Cink, Georgia Tech (74-65-73-212)
1996	Clemson (278-296-295-869)	Tim Clark, N.C. State (69-70-73-212)
1997	Auburn (289-309-289-887)	Oscar Sanchez, Wake Forest (73-72-68-213)
1998	Clemson (285-286-284-855)	Lucas Glover, Clemson (69-71-72-212) Bryce Molder, Georgia Tech (74-69-69-212)
1999(s)	Georgia (290-275-293-858)	Bryce Molder, Georgia Tech (66-71-67-204)
1999(f)	Georgia Tech (279-288-283-850)	Bryce Molder, Georgia Tech (68-68-68-204)
2000	Georgia State (286-280-304-870)	Kyle Thompson, S. Carolina (69-69-70-208)
2001	Georgia Tech (280-282-296-858)	D.J. Trahan, Clemson (69-69-72-210)
2002	Clemson (287-282-281-850)	Troy Matteson, Georgia Tech (72-64-69-205) Bill Haas, Wake Forest (66-70-69-205)
2003	Florida (295-277-281-853)	Jason Hartwick, Texas (71-65-67-203)
2004	Georgia (290-297-292-879)	Rhys Davies, ETSU (74-70-73-217)
2005	Georgia State (284-289-283-856)	Mark Haastrup, Georgia State (71-67-67-205)
2006	Alabama (276-285-280-841)	Chris Kirk, Georgia (68-70-67-205)
2007	Alabama (292-295-282-869)#	Chesson Hadley, Georgia Tech (65-69-74-208)
2008	UT-Chattanooga (291-283-290-864)	Kyle Stanley, Clemson (73-66-69-208)
2009	Tennessee (290-287-274-851)	Nils Floren, Texas Tech (73-69-68-210) Darren Renwick, Tennessee (71-70-69-210)

*Six-man teams, low five scores counted toward team score.; +Low four scores on each hole (rather than each round) counted toward team score; #Won playoff; !First round cancelled due to rain.

Tournament Records

INDIVIDUAL

Low Round: 64 (8-under), Pat Moore, North Carolina, 1991; Troy Matteson, Georgia Tech, 2002; Ben Martin, Clemson, 2006

Low Tournament Score: 203 (13-under), Jason Hartwick, Texas, 2003

Highest Winning Score: 217, Rhys Davies, East Tennessee State, 2004

Largest Margin of Victory: 5 strokes, Pat Moore, North Carolina, 1991; Rhys Davies, East Tennessee State, 2004; Kyle Stanley, Clemson, 2009

TEAM (REGULAR FORMAT)

Low Round: 275 (13-under), Georgia Tech, second round, 2005

Low Tournament Score: 841 (23-under), Alabama, 2006

Highest Winning Score: 887, Auburn, 1997

Largest Margin of Victory: 14 strokes, Florida, 1989; Georgia Tech, 1995; Clemson, 1996

Slimmest Margin of Victory: Alabama defeated South Carolina in a playoff, 2007

U.S. COLLEGIATE CHAMPIONSHIP

"This event is in a class by itself in college golf."

When the Golf Club of Georgia and Georgia Tech joined forces with the idea of hosting one of the nation's premier collegiate golf events in 2005, the idea was to bring together the nation's top golf programs to play one of the top golf facilities in the state of Georgia and enjoy a first-class golf experience.

The United States Collegiate Championship was the result, and the event has been a rousing success the first four years, drawing rave reviews from coaches and players alike. Due to scheduling conflicts, the tournament will not be played in 2009, but will return the following academic year.

The 2008 event, in which Clemson captured its second title in four years, attracted the nation's top 11 teams according to the Golfweek/Sagarin Performance Index, making it the strong field of any regular-season collegiate event.

"This event is in a class by itself in college golf," said East Tennessee State coach Fred Warren. "Everything associated with the tournament was first-class in every sense of the word."

"Without a doubt," said Georgia Coach Chris Haack, "(the USCC) is a Major on the college circuit."

"It really does kind of give you a feel of Augus-

ta," said Wake Forest sophomore Webb Simpson, the 2005 Southern Amateur champion who has a first- and second-place finish in the event.

"To have a tournament of this magnitude at a facility we feel is the best in the country is very exciting," said Georgia Tech coach Bruce Hepler, whose program has enjoyed a long-standing relationship with The Golf Club of Georgia. "Knowing and appreciating the commitment and enthusiasm the staff and the members hold toward the event, it makes us feel very comfortable that it will become a very special tournament."

The competition and golf experience of United States Collegiate Championship are as first-class as the quality of its teams.

Players wear long pants and have caddies. The course is not roped, allowing galleries an intimate opportunity to walk with the competitors, as is the case with the club's annual Georgia Cup match between the United States and British Amateur champions.

Rules officials and scoring volunteers also accompany each group, giving the competitors the feel of a championship event.

"As far as college tournaments go, the U.S. Collegiate Championship did, in fact, raise the bar,"

wrote Ron Balicki in Golfweek magazine. "Providing a great golf course is one thing. Providing all the extras and the unsurpassed hospitality is another, and is what pushed the bar to new heights of what a college tournament could be."

The Golf Club of Georgia, a 36-hole Arthur Hills facility north of Atlanta named "Best New Private Course in America" in 1991 by Golf Digest, also served as the host site for the 2007 NCAA East Regional Championship, with Georgia Tech as the host institution. The Lakeside Course, on which both tournaments are played, measures 7,020 yards and plays to a par of 72.

Tournament Records

INDIVIDUAL

Low round: 65 (7-under), Erik Flores, UCLA, 2009

Low tournament score: 208 (-8), Trent Leon, Oklahoma State, 2008

Highest winning score: 215 (-1), Webb Simpson, Wake Forest, 2007

Largest margin of victory: 3 strokes, Webb Simpson, Wake Forest, 2007

TEAM

Low round: 279 (-9), Georgia State, second round, 2006

Low tournament score: 864 (E), Clemson, 2006; Southern California, 2008

Highest winning score: 884, Georgia, 2007

Largest margin of victory: 8 strokes, Georgia, 2007

Slimmest margin of victory: 2 strokes, Clemson, 2009

Annual Tournament Results

Year	Team Champion (Score)	Medalist (Score)
2006	Clemson (291-283-290-864)	Stephen Poole, Clemson (70-70-71-211)
2007	Georgia (296-295-293-884)	Webb Simpson, Wake Forest (72-72-71-215)
2008	Southern California (294-287-283-864)	Trent Leon, Oklahoma State (69-69-70-208)
2009	Clemson (283-309-284-876)	Erik Flores, UCLA (65-74-73-212)

SCHOLARSHIP PROGRAM

Named endowments fund Tech golfers' education

Robert G. Dennis Scholarship

Named for loyal Tech supporter Robert G. Dennis to help fund the education of a Yellow Jacket golfer from the State of Georgia, pursuing a degree in engineering.

Contributor: Mr. & Mrs. G.C. Bovard

2008-09 recipient: Adam Cohan

David Duval Scholarship

Named for one of Tech's most successful players. Duval, who is one of only four collegiate players to receive four-time first team All-America honors, and both he and Tech were NCAA runner-ups in 1993. He is tied for Tech's career lead in victories with eight, including two ACC Championships. He helped Tech win three ACC Championships and play in four straight NCAA Tournaments.

Contributor: R. Joe Taylor

2008-09 recipient: John Tyler Griffin

Dellinger-Barnes Scholarship

Named for Atlanta golf enthusiasts and Tech graduates Jim Dellinger and Tommy Barnes.

Contributor: Jim Dellinger

2008-09 recipient: James White

Dennison-Plaxico Endowment

Named for former Tech golf coaches H.E. Dennison (1939-55) and Tommy Plaxico (1956-81). Interest from these proceeds fund the Tech golf program operating budget.

David Dorman Endowment

Named for Tech alumnus and longtime Atlanta business leader David Dorman. Interest from these proceeds help fund the Tech golf program operating budget.

Contributor: Mr. David Dorman

2008-09 recipient: Chesson Hadley

"Dixie" Dunbar Endowment

Named for local golf enthusiast and Tech letterman George "Dixie" Dunbar, recognized as the catalyst responsible for the growth of the Atlanta Golf Classic. Dixie has also been a major booster of junior golf in the metro area.

Watts Gunn Scholarship

Named for 1927 All-American and national collegiate champion Watts Gunn.

Contributors: Watts Gunn, John Imlay, Phil Malonson

Carl Reith Scholarship

Named for one of Tech's most special golf supporters. His varied contributions to the golf program will have a lasting impact. Mr. Reith received the distinction of becoming a Georgia Tech honorary alumnus in 1964 for his fundraising efforts.

Contributor: Carl Reith

2008-09 recipient: Paul Haley

John Imlay Scholarship

Named for Georgia Tech graduate and one of Atlanta's leading businessmen, John Imlay, Jr. He is a 1994 inductee to the Technology Hall of Fame for Georgia and a loyal Tech supporter.

Contributor: John Imlay

2008-09 recipient: Chesson Hadley

Robert Tyre Jones Scholarship

Named for the Tech alumnus and Golf's greatest amateur player, Bobby Jones.

Contributors: Skeet Rymer, John Maddox

2008-09 recipient: Cameron Tringale

Jess Newbern Scholarship

Named for 1965 graduate and golf enthusiast Jess Newbern to be given to a Tech golfer who exhibits strong character, competence, chemistry and courage in golf and his daily life.

Contributor: The Newbern Family Foundation

2008-09 recipient: William Miller

R.J. "Doc" Noonan, Sr. Scholarship

In memory of Dr. Raymond J. Noonan, Jr., a loyal Tech supporter and faithful "Doc" to many of the great Tech athletes of the '70s and '80s.

Contributors: Tom & Kim Noonan

2008-09 recipient: Cameron Tringale

Mize-Bargeron Scholarship

Named for former Tech golf letterman and 1978 NCAA participant Larry Mize, who won the 1987 Masters.

Contributors: Ivan Allen, Andy and Patsy Bargeron, Gene Brooks, Charlie Brown, E.V. Dunbar, Walt McMahon, Claude Petty, In memory of Ben & Marsha Raney, Sr., Ben & Lisa Raney II, Joel C. Riley, Charles Yates

2008-09 recipient: William Miller

Homer and Phyllis Rice Scholarship

Named in honor of Tech's Director of Athletics from 1980-97. Dr. Rice is the creator and developer of the Student-Athlete Total Person Program, Center for Sports Performance, Triple Option Offense and Attitude Technique Philosophy. During his tenure, Tech won a national championship in football, went to a Final Four in men's basketball, was a national golf runner-up and played in the College World Series championship game.

Contributors: Jon & Merrilee Martin and Hugh & Gerry Spruill

2008-09 recipient: Taylor Hall

Neil Riley Scholarship

In memory of Neil Riley, Georgia Tech class of 1927, founder of Tech Steel, a longtime golf enthusiast and loyal Tech supporter.

2008-09 recipient: Minghao Wang

Yates Scholarship

Named for Charles Yates, 1934 national collegiate champion and All-American at Georgia Tech, and his brother Dan Yates, Georgia Tech Hall of Fame member.

Contributors: Charlie Brown, Jim Dellinger, John Maddox, Gerald O'Connor and Dan Yates

2008-09 recipient: Taylor Hall

Jack Zeigler Scholarship

Named for Tech alumnus and active Charlotte, N.C., Tee Club member Jack Zeigler.

Contributor: Jack Zeigler

2008-09 recipient: David Dragoo

Academics and On-Course Success Go Hand-In-Hand

Georgia Tech's golf team has achieved equal success both on the course and in the classroom in recent years. Tech has a majority of its members achieve Dean's List status with a 3.0 or above grade point average every semester, and the NCAA's Academic Progress Report has given head coach Bruce Heppler's team a top-10 public recognition award each of the last three years.

Since Bruce Heppler arrived as Tech's coach, at least four members of each team have made the Atlantic Coast Conference Academic Honor Roll, which recognizes student-athletes who record at least a 3.0 grade-point average for the entire academic year. Since 1999, at least five have made it every year, and as many as seven made the list in 2006 and 2007.

Eleven Tech golfers, for a total of 21 times, have been named All-America Scholars by the Golf Coaches Association of America, which honors juniors and seniors who record a minimum 3.2 GPA, play in 75 percent of their team's events and post a stroke average of 76 or lower.

"The mission statement of Georgia Tech athletics puts academics as the No. 1 priority of the Institute," said Heppler. "It is our philosophy to recruit academically-inclined student-athletes who want academics to prepare them for life.

"Once a student-athlete has his or her academics in order, then golf comes very easy. We try to make every effort to make a playing and practice schedule each year that is suited to give our student-athletes academic success. Since 1995, every senior that has gone through Georgia Tech has earned their degree, and you have to give credit to those individuals for making graduation their top priority. It is a tribute to how hard they have worked and it is the vision the Institute has for them."

2009-10 SPONSORS

Captain's Level - \$5000

Anonymous, Atlanta, Ga.
Gene Brooks, Atlanta, Ga.
John Carter, Atlanta, Ga.
Jim Dellinger, Cartersville, Ga.
Dave Dorman, Atlanta, Ga.
Bud Parker, Atlanta, Ga.
Scott Price, Tempe, Ariz.
Alfred Sams, Macon, Ga.
Julian Saul, Dalton, Ga.
Hugh Sprill, Sea Island, Ga.
Mark Teixeira, Dallas, Texas
Marshall Wingo, Austin, Texas
Bobby Jones Golf, New York, N.Y.
Karsten Manufacturing and John Solheim, Phoenix, Ariz.
Titleist/FootJoy Golf, Wally Uihlein, and Jim Ahern, Fairhaven Mass.

Double Eagle Level - \$2500

Hamilton Arnall, Cashiers, N.C.
Andy Barger, Chatsworth, Ga.
Art Brannen, Atlanta, Ga.
Charles Brown, Duluth, Ga.
Tom Dozier, Augusta, Ga.
Jere Drummond, Charlotte, N.C.
Allan Fuller, Birmingham, Ala.
Travis Huffines, Alpharetta, Ga.
Toby and Wes Latimer, Canton, Ga.
Jim Lemon, Norcross, Ga.
Bryce Molder, Scottsdale, Ariz.
Ernest Scheller Jr. Villanova, Pa.

George Smith, Duluth, Ga.
Mike Spears, Norcross, Ga.

Eagle Level - \$1500

Bob Allen, Big Canoe, Ga.
Andy Andrews, Raleigh, N.C.
Candler Broom, Decatur, Ga.
Frank Brown, Rome, Ga.
John Chapman, Atlanta, Ga.
Dick Cravey, Atlanta, Ga.
Tom Goetter, Pensacola, Fla.
Douglas Hertz, Atlanta, Ga.
Dave Hopson, Cumming, Ga.
Brannon Lesesne, Atlanta, Ga.
Willard McBurney, Atlanta, Ga.
Bob McDonnell, Suwanee, Ga.
Jay McLendon, Doraville, Ga.
Jeff Metcalf, Atlanta, Ga.
Scott Mikkelsen, Woodstock, Ga.
Joseph Perry, Atlanta, Ga.
Foster and Linda Pound, Fort Myers, Fla.
Frasier Smith, Marietta, Ga.
John Stanford, Atlanta, Ga.
Milton Stewart, Vero Beach, Fla.
Jack Turner, Columbus, Ga.
Gardner Wright, Rome, Ga.
Dan Yates, Atlanta, Ga.

Birdie Level - \$1000

Taz Anderson, Atlanta, Ga.
Chip Brown, Atlanta, Ga.
Harrison Brown, Cleveland, Tenn.
Russell Chandler, Atlanta, Ga.
Jimmy Cleveland, Atlanta, Ga.

Wayne Clough, Washington, D.C.
Morris Ewing, Atlanta, Ga.
Stephen Fisher, Bethesda, Md.
Terry Hall, Alpharetta, Ga.
Robert Hochman, Duluth, Ga.
Sam Nunn, Atlanta, Ga.
Butch Woodyard, Sandy Springs, Ga.
Vince Zarzaca, Flowery Branch, Ga.

Par Level - \$750

Buddy Baker, Florence, S.C.
Harry Beck, Marietta, Ga.
James Broom, Decatur, Ga.
Bill Collins, Atlanta, Ga.
Dallis Copeland, Cashiers, N.C.
William Dick, Alpharetta, Ga.
Jimmy Dorsett, Norcross, Ga.
Jim Hale, Dunwoody, Ga.
John Hunter, Bonita Springs, Fla.
Jim Jarboe, Decatur, Ga.
Brian Love, Atlanta, Ga.
Dave McCarty, Alpharetta, Ga.
Charlie Moseley, Atlanta, Ga.
Jay Nichols, Lawrenceville, Ga.
Wesley Paxson, Ponte Verde Beach, Fla.
Bill Ploeger, Columbus, Ga.
Jack Rowan, Long Beach, Calif.
Gary Sowell, Alpharetta, Ga.
Joe Taylor, Atlanta, Ga.
Wendell Turner, Gainesville, Ga.
Ben Turnipseed, Atlanta, Ga.
W.T. Underwood, Roswell, Ga.
Harry Wells, Big Canoe, Ga.
Gregory Wilkes, Acworth, Ga.

TEE CLUB SPONSORS

Booster group provides financial and volunteer support for Tech's golf program

Thanks to the generosity of Georgia Tech alumni and friends, there is one other revenue-producing sport at the Institute. Football and basketball have traditionally generated sufficient funds to pay for their operations and others, but golf has become a money maker.

Through the golf booster club, known as the Tee Club, and through the newer scholarship endowment program, the team is financially self-sufficient. This financial autonomy does not conflict with the overall mission of Tech's Athletic Association. On the contrary, it helps free funds that would otherwise be earmarked for golf for use in other sports.

The growth of Tech's golf booster system has been extremely rapid in comparison to other top programs in the country. Beginning in 1981, with the backing of Dr. Homer Rice, Tech's director of athletics at the time, efforts were made to identify a group of alumni who would and could provide financial backing for a team that had not won a tournament in 10 years.

Golf does not have the built-in fund-raising advantages of some other sports, such as ticket sales, game programs or an outfield fence for which to sell advertising. The best way to raise funds is through contributions, and that comes primarily through the booster club.

The Tee Club began as a small committee made up of distinguished Tech alumni that began working with Dr. Rice on the revitalization of the golf program in the early 1980s. This group provided the first private financial support for the program, and within a year the committee had grown from five to 12 members, and is now composed of 16 people.

A new, exciting way to become involved with Tech athletics had been initiated, and the boosters soon became too numerous to be called a committee. The name was changed to the Tee Club, and its membership grew to approximately 300 in just seven years.

Soon, it became evident that the Tee Club could produce enough funds to cover operating costs, but not enough to pay for scholarships for the golfers. A scholarship endowment program was established and has grown to over \$3.8 million, which is invested so that its returns can finance the education expenses of Tech golfers.

For their donations, supporters of Tech golf receive many benefits, including playing in an annual tournament. Therein lies the greatest incentive for many alumni — being able to play the game with some of the nation's finest collegians. Golf is perhaps the only sport where two individuals of divergent talents are able to compete together fairly and enjoyably, and that is what attracts many donors to the program.

Golf is one of the few sports where alumni can actually interact with the players. They understand golf, they like golf, they play golf, and it is the only sport where players can get out and participate with the alumni.

As a direct result of the Tee Club and the endowment program, the golf team is able to do many things now that simply would not otherwise be possible. The team has competed in recent years in distant locales ranging from Las Vegas, Nev., Tucson, Ariz., Bandon, Ore., and Pebble Beach, Calif., to Tokyo, Japan, Kona, Hawai'i and San Juan, Puerto Rico. Tech's golfers can compete in the best tournaments regardless of location.

The financial support allows the coaching staff to attend national junior events for recruiting and cover the cost of prospective student-athletes that visit Tech.

The Tee Club deserves much of the credit for the golf team's meteoric rise to national prominence.

It is the Tee Club's goal to completely endow all scholarships and operating costs for the golf program.

Atlanta City Facts

Capital city of Georgia: Atlanta
 Nickname: Hotlanta, ATL
 City Population: 519,145
 Metro Population: 5,376,285
 State Population: 9,544,750
 International Airports: 1 (Hartsfield-Jackson Airport)

Climate Facts

Elevation (Airport): 1,010 feet (highest avg. elevation of any major city east of Denver)
 Seasons Experience: All Four
 Annual Precipitation: 50.2 inches
 Annual Snowfall: 2 inches
 Days of sunshine: 215 or more

Temperature Average

in degrees fahrenheit	High	Low
January	52	33
February	57	37
March	65	44
April	73	50
May	80	59
June	87	67
July	89	71
August	88	70
September	82	64
October	73	53
November	53	44
December	55	36

Sports Entertainment

Atlanta Falcons	NFL
Atlanta Braves	MLB
Atlanta Hawks	NBA
Atlanta Thrashers	NHL
Atlanta Dream	WNBA
Gwinnett Braves	Triple-A
Gwinnett Gladiator	ECHL
The Tour Championship	PGA Golf
Kobalt Tools 500	NASCAR
Pep Boys Auto 500	NASCAR
Chick-fil-A Bowl	Bowl Game

Distances to....

Birmingham, AL	140
Nashville, TN	216
Charlotte, NC	228
Jacksonville, FL	284
Lexington, KY	297
Greensboro, NC	309
Louisville, KY	321
Memphis, TN	339
Durham, NC	351

HOT-LANTA

The sports capital of the South

Where Atlanta Ranks Nationally

- No. 1 for singles to live by Forbes Magazine in 2008.
- 2nd in "Beyond the Valley: 10 Blooming U.S. Cities for Technology" by EWEK Magazine
- One of the Ten Hot Cities for Job Growth, as rated by CNN Money.com in 2006
- 3rd in number of African-American college students by Atlanta Regional Council for Higher Education
- 3rd most tax-friendly place to do business within the U.S. in "KPMG's 2008 Competitive Alternatives Study"
- 3rd in "America's 50 Hottest Cities for Business Expansion & Relocation" by Expansion Management Magazine (2007)
- 3rd in "Top Cities with the Most Fortune 500 Headquarters" by Fortune Magazine in April 2007.
- 4th in Forbes.com's "Best Cities for Jobs 2008,"

- largely due to the city's transportation options, cost of living, and the distribution and financial services industries.
- 4th Most Literate City in an academic study by Central Connecticut State University.
- 7th "Smartest City" in 2006 by CNN Money
- One of the "Top 10 Major Cities of the Future, North America" in FDI Magazine, April 24th in America's Fastest Growing Cities on Forbes.com in October 2007.
- "The Most Wired City" in America by Forbes.com
- One of "The Top Ten Cities: Where To Buy" by CNN Money.com
- One of the top 10 cities Known for Desirable Destinations (with the highest number of stores, restaurants, and theaters within walking distance of the town's center), based on a 2008 survey by the American Podiatric Medical Association

DAVID DUVAL
FIRST-TEAM ALL-AMERICAN 1990, 1991, 1992, 1993

BRYCE MOLDER
FIRST-TEAM ALL-AMERICAN 1998, 1999, 2000, 2001

GEORGIA TECH ALL-AMERICANS

Georgia Tech golfers have been named All-Americans a total of 58 times

THE GOLF COACHES ASSOCIATION OF AMERICA SELECTS A 60-MAN ALL-AMERICA TEAM EACH YEAR FOLLOWING THE NCAA DIVISION I CHAMPIONSHIP. THE FIRST, SECOND AND THIRD TEAMS EACH HONOR 10 GOLFERS, WITH THE REMAINDER NAMED HONORABLE MENTION. GOLFERS NOT INITIALLY NAMED TO THE 60-MAN TEAM BUT WHO FINISH IN THE TOP 15 OF THE NCAA CHAMPIONSHIP ARE AUTOMATICALLY ADDED TO THE HONORABLE MENTION UNIT.

BRYCE MOLDER (1998-2001) AND DAVID DUVAL (1990-93), PICTURED ABOVE, ARE TWO OF ONLY FOUR DIVISION I PLAYERS EVER TO BE NAMED FIRST-TEAM ALL-AMERICAN FOUR TIMES. THE OTHERS ARE GARY HALLBERG OF WAKE FOREST (1975-78) AND PHIL MICKELSON OF ARIZONA STATE (1989-92). NICHOLAS THOMPSON AND ROBERTO CASTRO, SHOWN BELOW, EARNED ALL-AMERICA RECOGNITION EACH OF THEIR FOUR YEARS AT TECH.

NICHOLAS THOMPSON
2002 (HM), 2003 (HM), 2004 (3RD), 2005 (2ND)

ROBERTO CASTRO
2004 (HM), 2005 (1ST), 2006 (HM), 2007 (2ND)

GEORGIA TECH ALL-AMERICANS

GCAA All-Americans By Year

1927	Watts Gunn, 1st*
1934	Charlie Yates, 1st*
1962	Bill Ploeger, HM
1967	Bunky Henry, 1st
1985	Bob McDonnell, 2nd Nacho Gervas, HM Bill McDonald, HM
1986	Nacho Gervas, HM
1987	Jay Nichols, HM
1988	Charlie Rymer, 3rd Bill McDonald, HM
1989	Charlie Rymer, HM
1990	David Duval, 1st Tripp Isenhour, HM
1991	David Duval, 1st Chan Reeves, HM
1992	David Duval, 1st Jimmy Johnson, 2nd
1993	David Duval, 1st Stewart Cink, 2nd Mikko Rantanen, HM Carlos Beutell, HM
1994	Stewart Cink, 2nd
1995	Stewart Cink, 1st
1997	Matt Kuchar, 3rd
1998	Matt Kuchar, 1st Bryce Molder, 1st
1999	Bryce Molder, 1st Carlton Forrester, HM
2000	Matt Kuchar, 1st Bryce Molder, 1st Carlton Forrester, HM Matt Weibring, HM
2001	Bryce Molder, 1st Troy Matteson, 3rd Kris Mikkelsen, HM
2002	Troy Matteson, 1st Kris Mikkelsen, 2nd Matt Weibring, 3rd Chan Song, HM Nicholas Thompson, HM
2003	Troy Matteson, 1st Nicholas Thompson, HM
2004	Nicholas Thompson, 3rd Roberto Castro, HM Chan Song, HM
2005	Roberto Castro, 1st Chan Song, 2nd Nicholas Thompson, 2nd
2006	Cameron Tringale, 2nd Kevin Larsen, 3rd; Roberto Castro, HM
2007	Roberto Castro, 2nd Cameron Tringale, 2nd; Chesson Hadley, HM
2008	Chesson Hadley, 2nd
2009	Cameron Tringale, 1st

MATT KUCHAR
1997 (3RD), 1998 (1ST), 2000 (1ST)

CHAN SONG
2002 (HM), 2004 (HM), 2005 (2ND)

STEWART CINK
1993 (2ND), 1994 (2ND), 1995 (1ST)

TROY MATTESON
2001 (3RD), 2002 (1ST), 2003 (1ST)

CAMERON TRINGALE
2006 (2ND), 2007 (2ND), 2009 (1ST)

Top row: Carlton Forrester - 1999 (HM), 2000 (HM), Nacho Gervas - 1985 (HM), 1986 (HM), Chesson Hadley - 2007 (HM), 2008 (2nd).

Middle row: Bill McDonald - 1985 (HM), 1988 (HM), Kris Mikkelsen - 2001 (HM), 2002 (2nd), Charlie Rymer - 1988 (3rd), 1989 (HM).

Left: Matt Weibring - 2000 (HM), 2002 (3rd).

Carlos Beutell
1993 (HM)

Watts Gunn
1927 (1st)

Bunky Henry
1967 (1st)

Tripp Isenhour
1990 (HM)

Jimmy Johnston
1992 (2nd)

Kevin Larsen
2006 (3rd)

Bob McDonnell
1985 (3rd)

Jay Nichols
1987 (HM)

Bill Ploeger
1962 (HM)

Mikko Rantanen
1995 (HM)

Chan Reeves
1991 (HM)

Charlie Yates
1934 (1st)

NATIONAL PLAYERS OF THE YEAR

STEWART CINK

DAVID DUVAL

MATT KUCHAR

BRYCE MOLDER

ROBERTO CASTRO

FRED HASKINS AWARD

(voted upon by coaches, players and media, given by the Fred Haskins Commission in Columbus, Ga.)

1993 David Duval
1995 Stewart Cink
1998 Matt Kuchar
2001 Bryce Molder

JACK NICKLAUS AWARD

(given by the Golf Coaches Association of America)

1993 David Duval
1995 Stewart Cink
1998 Bryce Molder
2001 Bryce Molder

GOLFWEED PLAYER OF THE YEAR

(given by Golfweek magazine)

1998 Bryce Molder (co-winner)
2001 Bryce Molder

DAVE WILLIAMS AWARD

(national player of the year)

1993 David Duval
1995 Stewart Cink
2000 Matt Kuchar
2001 Bryce Molder

ARNOLD PALMER AWARD

(given by the GCAA to the NCAA champion)

2002 Troy Matteson

BYRON NELSON AWARD

(given by the GCAA to the nation's outstanding senior golfer)

2003 Troy Matteson
2007 Roberto Castro

TROY MATTESON

NATIONAL CHAMPIONS

Troy Matteson

NCAA Champion in 2002

Troy Matteson capped an outstanding junior season by winning the biggest tournament of the year, the NCAA Championships in Columbus, Ohio. The victory was his fourth of the year, tying the school record held by David Duval and marked the first time since 1934 that a Yellow Jacket was crowned National Collegiate Champion.

Matteson's run to the title began inauspiciously as he opened with a 2-over-par score of 73 to stand tied for 88th place, seven shots off the tournament lead. That would change quickly, as he found his scoring groove over the next 54 holes of play.

Day two saw the first significant move, as Matteson carded a 5-under-par round of 66 to move into a tie for 12th place at 73-66-139. The steady play continued over the final two rounds, as Matteson finished with sub-par rounds of 70 and 67 respectively to take over the individual lead as the final round came to an end.

The victory marked the fourth individual title of the year for Matteson, tying the school record previously held by David Duval, along with being the third time in school history that a Yellow Jacket had been the individual national champion.

For his efforts, Matteson was named the recipient of the Arnold Palmer National Player of the Year award and earned first-team All-America honors for the first time in his career.

Watts Gunn

National Collegiate Champion in 1927

The Rambling Wreck and the name of Watts Gunn rose to supreme heights in 1927.

Becoming the first Georgia Tech golfer to win the National Collegiate Championship, Gunn shot a total of 302 over the 72-hole event at the Garden City Country Club to win the medal competition. He went on to dispatch Walker Cup teammate Roland McKenzie, 10-9, to win the individual title, and his 69 in the final round broke the course record. He also helped Tech win the Southern Intercollegiate title the same year.

Along with winning the collegiate championship, Gunn was a two-time U.S. Walker Cup team member, joining the squad in both 1926 and 1928. In those two events, he compiled a combined 4-0 record, posting a pair of victories in each.

Gunn was inducted into the Georgia Tech Hall of Fame in 1961. The annual Yellow Jacket men's golf team award for the season's most improved player is named in Gunn's honor.

Charlie Yates

National Collegiate Champion in 1934

Yates, who won the British Amateur in 1938 and the Western Amateur in 1935, won the Georgia state championship in 1931 and 1935, advanced to the second round of match play in the U.S. Amateur and was the low amateur in the first Masters tournament in 1934.

He culminated a fine college career by winning the 1934 National Collegiate Championship in Cleveland, Ohio, joining Watts Gunn as the only two Tech golfers ever to do so. Yates is one of eight Yellow Jackets to have competed in the Walker Cup, as he was a team member in both 1936 and '38, compiling a 3-0-1 record in those matches. In 1953, he was named the captain of the Walker Cup team and was an honorary captain in 1985.

Yates played in the first 11 Masters tournaments, five times finishing as low amateur and three times finishing in the top 24.

He was inducted into the Georgia Tech Hall of Fame in 1959 and an award named in his honor has been given annually to the member of the Yellow Jacket golf team displaying the most outstanding academic achievement.

TOM SHAW - 1990, 1991

GCAA ALL-AMERICA SCHOLARS

All-America Scholars are selected by the Golf Coaches Association of America from players who are juniors and seniors academically, hold a grade-point average of 3.2 or higher, play in a minimum of 75 percent of their team's events and have a stroke average of 76 or lower.

BRYCE MOLDER - 2000, 2001

TROY MATTESON - 2002, 2003

MIKE BARBOSA - 2005, 2006

**NICHOLAS THOMPSON
2004, 2005**

ROBERTO CASTRO - 2006, 2007

CAMERON TRINGALE - 2008, 2009

KRIS MIKKELSEN - 2001, 2002

CHAN SONG - 2004, 2005

DAVID DRAGOO - 2008, 2009

TAYLOR HALL - 2008

KEVIN LARSEN - 2006, 2007

NCAA TODAY'S TOP VIII AWARD

The NCAA honors eight student-athletes each year out of nominees from every sport, recognizing those who excel in their sport, in the classroom, and exhibit high character, leadership and service to others.

Roberto Castro (below), who graduated in 2007 with high honor in Industrial Engineering and won the Byron Nelson Award as a senior, and Bryce Molder (above), who won four national player of the year honors in 2001, are the only two men's golfers ever to win the prestigious NCAA Today's Top VIII Award.

RYDER CUP

1987 - Larry Mize
1999 - David Duval
2002 - Stewart Cink, David Duval
2004 - Stewart Cink
2006 - Stewart Cink
2008 - Stewart Cink

PRESIDENT'S CUP

1998 - David Duval
2000 - Stewart Cink, David Duval
2005 - Stewart Cink
2007 - Stewart Cink
2009 - Stewart Cink

WORLD CUP

2000 - David Duval
2005, '06 - Stewart Cink

WALKER CUP

1922, '24, '26, '28, '30 - Bobby Jones
1926, '28 - Watts Gunn
1936, '38 - Charlie Yates
1991 - David Duval
1999 - Matt Kuchar, Bryce Molder
2001 - Bryce Molder
2005 - Nicholas Thompson
2009 - Cameron Tringale

WORLD AMATEUR

United States
1992 - David Duval
1998 - Matt Kuchar
2000 - Bryce Molder
Puerto Rico
1994, '96, '98, '08 - Mauricio Muniz

PALMER CUP

1998 - Matt Kuchar, Bryce Molder
1999 - Matt Kuchar, Bryce Molder
2001 - Bryce Molder
2003 - Bruce Heppler, coach
2005 - Roberto Castro
2006 - Roberto Castro, Kevin Larsen
2008 - Chesson Hadley
2009 - Cameron Tringale

USA-JAPAN MATCHES

1999 - Carlton Forrester
2002 - Kris Mikkelsen

USA-CHINA FRIENDSHIP CUP

2006 - Cameron Tringale

INTERNATIONAL COMPETITION

Georgia Tech players have been integral parts of U.S. teams on both the professional and amateur levels.

Stewart Cink (second row left in top left photo of the 2004 team) has competed in four Ryder Cups for the United States, including the victorious 2002 team on which David Duval (left) also played.

Matt Kuchar and Bryce Molder, pictured together during the 1999 Walker Cup below, combined to participate in eight Walker and Palmer Cup matches for the United States. Cameron Tringale (bottom left) is Tech's most recent representative in the Walker Cup (2009), while Roberto Castro (bottom right) played in two Palmer Cup matches for the USA.

BOBBY JONES
Champion of U.S. Open, U.S. Amateur, British Open and British Amateur in 1930, then considered golf's Grand Slam.

USGA CHAMPIONS

- 1923 Bobby Jones, U.S. Open, Inwood Country Club, Inwood, N.Y.
- 1924 Bobby Jones, U.S. Amateur, Merion Cricket Club, Ardmore, Pa. Defeated George Von Elm, 9 and 8
- 1925 Bobby Jones, U.S. Amateur, Oakmont (Pa.) Country Club Defeated Watts Gunn, 8 and 7
- 1927 Bobby Jones, U.S. Open, Scioto Country Club, Columbus, Ohio
- 1927 Bobby Jones, U.S. Amateur, Minikahda Club, Minneapolis, Minn. Defeated Charles Evans, Jr., 8 and 7
- 1928 Bobby Jones, U.S. Amateur, Brae Burn C.C., West Newton, Mass. Defeated T. Phillip Perkins, 10 and 9
- 1929 Bobby Jones, U.S. Open, Winged Foot G.C., Mamaroneck, N.Y.
- 1930 Bobby Jones, U.S. Open, Interlachen C.C., Minneapolis, Minn.
- 1931 Bobby Jones, U.S. Amateur, Merion Cricket Club, Ardmore, Pa. Defeated Eugene V. Homans, 8 and 7
- 1958 Gordon "Buddy" Baker, U.S. Jr. Amateur, Univ. of Minnesota Golf Club, St. Paul, Minn. Defeated R. Douglas Lindsay, 2 and 1
- 1985 Charlie Rymer, U.S. Junior Amateur, Brookfield Country Club, Clarence, N.Y. Defeated Greg Leshner, 1-up (19 holes)
- 1989 David Duval, U.S. Junior Amateur, Singing Hills G&CC, El Cajon, Calif. Defeated Austin Maki, 1-up
- 1997 Matt Kuchar, U.S. Amateur, Cog Hill Golf and CC, Lemont, Ill. Defeated Joel Kribel, 2 and 1
- 1999 Bill Ploeger, U.S. Senior Amateur, Portland (Ore.) Golf Club Defeated Gary Menzel, 3 and 2

MATT KUCHAR
1997 U.S. Amateur Champion

PGA TOUR CHAMPIONS

- 1983 Larry Mize, Danny Thomas Memphis Classic
- 1987 Larry Mize, The Masters Tournament
- 1993 Larry Mize, Northern Telecom Open
- 1993 Larry Mize, Buick Open
- 1997 Stewart Cink, Canon Greater Hartford Open
- 1997 David Duval, Michelob Championship at Kingsmill
- 1997 David Duval, Walt Disney World/Oldsmobile Classic
- 1997 David Duval, The Tour Championship
- 1998 David Duval, Tucson Chrysler Classic
- 1998 David Duval, Shell Houston Open
- 1998 David Duval, NEC World Series of Golf
- 1998 David Duval, Michelob Championship at Kingsmill
- 1999 David Duval, Mercedes Championships
- 1999 David Duval, Bob Hope Chrysler Championship
- 1999 David Duval, The Players Championship
- 1999 David Duval, Bellsouth Classic
- 2000 David Duval, Buick Challenge
- 2000 Stewart Cink, MCI Classic
- 2000 Michael Clark II, John Deere Classic
- 2002 Matt Kuchar, Honda Classic
- 2004 Stewart Cink, MCI Heritage
- 2004 Stewart Cink, WGC-NEC Invitational
- 2006 Troy Matteson, Frys.com Open
- 2008 Stewart Cink, Travelers Championship
- 2009 Matt Kuchar, Turning Stone Resort Championship

STEWART CINK
2009 Open Champion

DAVID DUVAL
2001 Open Champion

ROYAL AND ANCIENT CHAMPIONS

- 1926 Bobby Jones, British Open, Royal Lytham and St. Anne's, Southport, England
- 1927 Bobby Jones, British Open, Old Course, St. Andrews, Scotland
- 1930 Bobby Jones, British Open, Royal Liverpool Golf Club, Hoylake, England
- 1930 Bobby Jones, British Amateur, Old Course, St. Andrews, Scotland Defeated Roger Wethered, 7 and 6
- 1938 Charlie Yates, British Amateur
- 2001 David Duval, British Open, Royal Lytham and St. Anne's, Southport, England
- 2009 Stewart Cink, British Open, Turnberry, Ayrshire, Scotland

Bob McDonnell (left), Bill McDonald (center) and Nacho Gervas not only were Tech's first all-Atlantic Coast Conference performers in golf, they led the Yellow Jackets to their first ACC title in 1985.

ACC Player of the Year

1992	David Duval
1993	David Duval
1995	Stewart Cink
1998	Matt Kuchar
1999	Bryce Molder
2000	Bryce Molder
2001	Bryce Molder

ACC Rookie of the Year

1997	Matt Kuchar
1998	Bryce Molder
2002	Chan Song
2004	Roberto Castro
2006	Cameron Tringale

ACC Coach of the Year

1984	Puggy Blackmon
1985	Puggy Blackmon
1992	Puggy Blackmon
1993	Puggy Blackmon
1999	Bruce Heppler
2001	Bruce Heppler
2002	Bruce Heppler
2006	Bruce Heppler
2009	Bruce Heppler

ALL-ATLANTIC COAST CONFERENCE

1985	Nacho Gervas, Bill McDonald, Bob McDonnell
1986	Nacho Gervas
1987	Jay Nichols
1988	Charlie Rymer
1989	Charlie Rymer
1990	David Duval
1991	David Duval
1992	David Duval, Jimmy Johnston
1993	Stewart Cink, David Duval
1994	Stewart Cink, Mikko Rantanen
1995	Stewart Cink, Jason Walters
1997	Matt Kuchar
1998	Matt Kuchar, Bryce Molder
1999	Carlton Forrester, Matt Kuchar, Bryce Molder
2000	Matt Kuchar, Bryce Molder
2001	Troy Matteson, Bryce Molder
2002	Troy Matteson, Kris Mikkelsen, Matt Weibring
2003	Troy Matteson, Nicholas Thompson
2004	Roberto Castro, Chan Song, Nicholas Thompson
2005	Mike Barbosa, Roberto Castro, Chan Song, Nicholas Thompson
2006	Roberto Castro, Kevin Larsen, Cameron Tringale
2007	Roberto Castro, Cameron Tringale
2008	Chesson Hadley, Cameron Tringale

ALL-SOUTHEASTERN CONFERENCE

1948	Albert Swann
------	--------------

Academic All-ACC Golf Team

2006	Mike Barbosa, Roberto Castro, Taylor Hall, Kevin Larsen
2007	Roberto Castro, Taylor Hall, Kevin Larsen, Cameron Tringale
2008	David Dragoo, Taylor Hall, Cameron Tringale
2009	David Dragoo, Cameron Tringale, James White

In 2005-06, the ACC began voting on an academic all-conference team in every sport. Honorees must achieve a minimum 3.2 grade-point average and be a front-line participant in his or her sport.

ACC Academic Honor Roll

1980	Thomas Moody, Rick Riddle, Robert Muir
1981	David Deiters, Chris Handy, Joe Lowery, John Peay, Rick Riddle
1983	Frank Harbist
1984	Peter Davison, Frank Harbist, Bob McDonnell, Lenny Nash
1985	Frank Harbist, Lenny Nash, Jay Nichols, Charlie Thomas
1987	Chris Cupit
1988	Chris Cupit, Alan Rosen, Tom Shaw
1989	Mark Lofye, Tom Shaw
1990	Tom Shaw
1992	Carlos Beautell, Stewart Cink
1993	Stewart Cink, Tommy Johnston
1994	Brad Carroll, Sam Hulsey, Brian Newton, Lance Stover
1995	Rob Anderson, Brad Carroll, Brian Newton, Lance Stover
1996	Rob Anderson, Brad Carroll, Mauricio Muniz, Brian Newton
1997	Matt Kuchar, Wes Latimer, Mauricio Muniz, Brian Newton
1998	Chip Brown, Bryce Molder, Mauricio Muniz, Brian Newton
1999	Chip Brown, Adam Cranford, Carlton Forrester, Wes Latimer, Troy Matteson, Kris Mikkelsen, Bryce Molder
2000	Chip Brown, Adam Cranford, Carlton Forrester, Matt Kuchar, Troy Matteson, Kris Mikkelsen, Bryce Molder
2001	Chip Brown, Adam Cranford, Troy Matteson, Kris Mikkelsen, Bryce Molder, Matt Weibring
2002	Mike Barbosa, Adam Cranford, Kris Mikkelsen, Nicholas Thompson, Chan Song
2003	Mike Barbosa, Adam Cranford, Thomas Jordan, Nicholas Thompson, Chan Song
2004	Mike Barbosa, Roberto Castro, Kevin Larsen, Chan Song, Nicholas Thompson
2005	Mike Barbosa, Roberto Castro, Adam Cohan, David Dragoo, Taylor Hall, Thomas Jordan, Chan Song
2006	Mike Barbosa, Roberto Castro, Adam Cohan, David Dragoo, Taylor Hall, Thomas Jordan, Kevin Larsen
2007	Daniel Bowden, Roberto Castro, Adam Cohan, David Dragoo, Taylor Hall, Kevin Larsen, Cameron Tringale
2008	Daniel Bowden, Adam Cohan, David Dragoo, Taylor Hall, William Miller, Cameron Tringale
2009	Adam Cohan, David Dragoo, John-Tyler Griffin, Taylor Hall, William Miller, Cameron Tringale, Minghao Wang, James White

The ACC Academic Honor Roll is compiled following the conclusion of spring sports each year, recognizing student-athletes in all sports who posted a grade-point average of 3.0 for the entire academic year, with no minimum placed on playing time.

Georgia Tech Golf

Lenox Square
Atlanta
404.846.7977

310 N. Beverly Drive
Beverly Hills
www.ramblinwreck.com
310.860.9566

The Forum Shops
Las Vegas
702.413.6313

Ala Moana Center
Honolulu 45
808.945.3502

H.E. DENNISON • 1931-55

A professor of economics and social science, as well as the director of industrial management, H.E. Dennison served as Georgia Tech's first golf coach from 1931-55. He shepherded a program which had already earned success on the national stage when Watts Gunn won the national collegiate championship in 1927. Collegiate golf was strictly a dual match sport in Dennison's time, and Tech went three straight years from 1933-35 without losing a match.

Dennison had the distinction of coaching such standouts as Charlie Yates, the 1934 national collegiate champion, 1938 British Amateur champion and three-time Walker Cup team member, as well as the 1938 Southern Intercollegiate champion Tommy Barnes and 1948 Southeastern Conference champion Albert Swann. He also led the Yellow Jackets to their first NCAA Championship appearance as a team in 1947.

TOMMY PLAXICO • 1956-82

Likeable Tommy Plaxico, a former Georgia Tech star of the cinders in the 1940s, served as the Yellow Jackets' golf coach from January of 1956 until he retired in 1982, an era which saw the landscape of college golf evolve from schools playing dual matches exclusively to playing stroke-play tournaments. Among his players were future PGA Tour star Larry Mize, 1967 NCAA runner-up Bunky Henry and 1999 U.S. Senior Amateur champion Bill Ploeger.

Plaxico, a contemporary of such Tech coaching luminaries as Bobby Dodd, Whack Hyder and Jim Luck, was a regular on the Tech track team for three years and was captain of the 1941 squad. After serving four years as a Navy fighter pilot in World War II, Plaxico returned to campus to receive his degree in industrial management in 1946. He immediately joined the Tech faculty as a member of the Physical Training staff, a capacity in which he served until he retired. Plaxico, also an avid tennis player, served as an assistant track coach for five years and was in charge of Georgia Tech's intramural program.

PUGGY BLACKMON • 1982-95

The arrival of Puggy Blackmon signaled a new era in golf at Georgia Tech, keeping the Yellow Jackets in line with the way college golf was growing. The South Carolina native came from a teaching and professional golf background, and laid the foundation for the stature of the program today. Heavily involved in junior golf, Blackmon immediately began recruiting top junior players, set about raising money for the program and started the booster club which continues to support Tech golf today.

Within three years, he guided the Yellow Jackets to their first Atlantic Coast Conference championship, and Tech became a perennial top-25 program. That led to the program being invited to compete in bigger and better events, and the Jackets would go on to win five ACC titles, compete in 11 NCAA Championships and win 33 tournaments overall during his tenure. He recruited and coached PGA Tour players Stewart Cink, Michael Clark II, David Duval and Tripp Isenhour.

Bobby Jones • Atlanta, Ga.

On Sept. 27, 1930, Robert Tyre Jones, Jr., of Atlanta walked off the 11th green at the Merion Cricket Club and into history. No one before him had won golf's four major championships in a single year. No one has done it since.

No one might ever do it again.

"It may be 60 years, if then, before we see another Grand Slam," said Joe Dey, former commissioner of the PGA Tour and former executive director of the United States Golf Association.

"You never say never," said Ben Hogan, who was 18 when Jones won the Slam and remains the only golfer to win three professional majors in one year. "But considering the times — there are so many more good players — it's improbable that any player will win all four."

Of all the single-season sustained records of excellence in major sports, Jones' mark has stood the longest. Longer than Babe Ruth's 60 home runs, a record that last 34 years after he set it in 1927; longer than Joe DiMaggio's 1941 hitting streak of 56 games, which is still alive after 49 years; longer than Wilt Chamberlain's 50.4 points-per-game average, set in 1961-62; longer than Bryon Nelson's PGA Tour streak of 11 straight victories and 18 overall in 1945.

The four tournaments Jones won —the national Open and amateur championships of the United States and Britain—originally were known as the "Impregnable Quadrilateral." That term eventually evolved into the Grand Slam, a term that stuck even when the PGA Championship and the Masters replaced the two amateur tournaments in the mythical foursome.

To understand the magnitude of Jones' deed, consider that in the ensuing 60 years only four players—Hogan, Gene Sarazen, Gary Player and Jack Nicklaus—in their careers have won each of the four events that make up the modern Slam.

In golf's record books, Hogan comes across as the most serious challenger to Jones record when in 1953 the Texan won the Masters, U.S. Open and British Open. But because there was some overlap in dates of the British Open and the PGA Championship, the possibility of Hogan completing the Slam never existed.

Perhaps the most incredible thing about Jones' Slam is that he planned it. He didn't have a name for it, nor was he glory-seeking. His reasons were purely personal. Being an amateur golfer, his finances and family obligations would not allow him to play in all four tournaments after 1930. As it turned out, he didn't have to. He announced his retirement from competitive golf a few weeks after winning the U.S. Amateur. He was 28.

Dey, then a 23-year-old sportswriter for The Philadelphia Evening Bulletin, was there at Merion in Ardmore, Pa., when Jones completed the Grand Slam. Now 83, Dey said Jones' performance was "simply unbelievable.

"I saw every shot, and I haven't seen anyone since as dominant as Jones was in that Amateur," Dey said. "None of his matches went past the 14th hole. He cruised along. Considering the pressure and the crowds—you have to remember in those days the fairways weren't roped—it was a remarkable performance by a remarkable player."

Dey has seen all the great players and says only Hogan and Nicklaus equaled Jones in figuring out a way to win.

"If Nicklaus couldn't do it, I don't think it could be done. Maybe Hogan could have, but there wasn't that much emphasis on the Grand Slam during his day. I don't see anyone out there today who knows how to win like they did and like Jones did.

"Also, it's just too hard now because there are too many good players to expect one to win all four, and too, I believe the intense media attention given to the majors creates tremendous pressure that begins to build when someone wins the first two."

Hogan, now 78, agrees about the media pressure. "It's incredible," he said, "much more so than when I played. Because it was impossible for me to play in all four in 1953, there was none of that."

Dey credits Jones with the Grand Slam transformation from two amateurs and two Opens to today's four pro majors. "When Jones retired, there was not another amateur of his ability, and after he started Augusta National, and the Masters took hold, the attention turned away from the amateurs to the professionals," he said.

"What Jones did was win the Grand Slam, then without realizing it, created another one."

How good was Jones? From 1923 through 1930, Jones won 13 major national titles in the U.S. and Great Britain, 62 percent of the championships he entered.

In the last 11 British and U.S. Opens in which he played, he finished no worse than second in 10, winning seven times. And from the time he was 14 to the time he was 28, no player ever beat him twice in championship match play.

It also must be noted that Jones was hardly a full-time golfer. Often he would go months without picking up a club. Instead, he studied mechanical engineering at Georgia Tech, got a degree in English literature at Harvard, dabbled in real estate and then attended law school at Emory. In his 13 years in major championship competition, he was a student, high school or college, in nine of them. He played only 52 tournaments in that span, an average of four a year, and won 23.

Though Jones was born and raised in Atlanta, there is no public display of his memorabilia. His old locker remains at East Lake Country Club men's locker room and several pictures hang on the walls of the grill room. Most of his trophies and his famous putter, Calamity Jane, are on display in a showcase in the Jones Room at the Atlanta Athletic Club.

Jones died in the early evening of Dec. 18, 1971. He played his last round of golf in 1948, the year he was stricken with syringomyelium, a disease that attacks the central nervous system. His burial is in Atlanta's Oakland Cemetery. His tombstone reads:

Robert Tyre Jones, Jr.

Born 1902 Died 1971

No other words were thought necessary.

This story was written by the late Tom McCollister, who covered golf for the Atlanta Journal-Constitution and paid this tribute to Bobby Jones on the 60th anniversary of his Grand Slam, in the Sept. 27, 1990, edition of the Journal and Constitution.

Roberto Castro • Alpharetta, Ga.

Career Tournament Results

2003-04

T12	Bank of Tennessee at the Ridges (E)	72-73-72 - 216
T9	PING/Golfweek Preview Invitational (+2)	75-67 - 142
T25	Jerry Pate National Intercollegiate (-1)	72-69-71 - 212
2	Gary Koch/Cleveland Golf Intercollegiate (-8)	68-70-70 - 208
T42	Taylor Made/Waikoloa Intercollegiate (+1)	74-72-71 - 217
T46	Puerto Rico Classic (+8)	74-78-72 - 224
T24	Southern Highlands Collegiate (+2)	77-72-69 - 218
T7	Western Intercollegiate (+2)	72-66-74 - 212
T31	Atlanta Intercollegiate (+3)	73-71-75 - 219
T11	ACC Championship (-3)	70-74-69 - 213
T9	NCAA East Regional (+2)	74-68-70 - 212
T44	NCAA Championship (+14)	76-74-70-74 - 294

2004-05

T7	PING/Golfweek Preview Invitational (+1)	68-72-71 - 211
T10	Jerry Pate National Intercollegiate (-5)	68-69-71 - 208
4	Isleworth Collegiate Invitational (-4)	69-68-75 - 212
T11	Carpet Capital Collegiate (+5)	73-78-70 - 221
	Hooters Collegiate Match Play Championship	3-0-1
T4	Taylor Made/Waikoloa Intercollegiate (-17)	68-67-64 - 199
T21	Puerto Rico Classic (+1)	78-67-72 - 217
T15	Southern Highlands Collegiate (+2)	74-69-75 - 218
T3	Oregon Duck Invitational (-6)	71-68-71 - 210
T32	Hootie at Bulls Bay Intercollegiate (+7)	77-74-72 - 223
T4	ACC Championship (+1)	71-72-74 - 217
T10	NCAA East Regional (-6)	73-69-65 - 207
3	NCAA Championship (-1)	69-68-71-71 - 279

2005-06

3	PING/Golfweek Preview Invitational (-8)	73-67-68 - 208
T11	Jerry Pate National Intercollegiate (-3)	65-74-71 - 210
T11	Isleworth-UCF Invitational (+5)	70-74-77 - 221
T12	Carpet Capital Collegiate (E)	74-68-74 - 216
T5	UH-Hilo Intercollegiate (-5)	68-72-68 - 208
T38	Puerto Rico Classic (+4)	70-76-74 - 220
T20	Southern Highlands Collegiate (+11)	76-71-80 - 227
T57	Morris Williams Intercollegiate (+9)	69-79-77 - 225
T31	United States Collegiate Championship (+8)	75-75-74 - 224
T16	Atlantic Coast Conference Championship (-3)	72-70-71 - 213
T30	NCAA Central Regional (+7)	77-73-70 - 220
T53*	NCAA Championship (+23)	77-84-78 - 239

*through 54 holes (Tech missed cut)

2006-07

T27	Carpet Capital Collegiate (-1)	71-72-72 - 215
T20	Olympia Fields/Fighting Illini Invitational (+11)	78-71-72 - 221
T51	PING/Golfweek Preview Invitational (+10)	72-72-76 - 220
T4	Isleworth/UCF Collegiate Invitational (+2)	74-70-74 - 218
T2	UH-Hilo Invitational (-11)	67-65-67 - 199
T1	Puerto Rico Classic (-7)	68-70-71 - 209
T10	Southern Highlands Collegiate (+3)	70-71-78 - 219
	vs. Georgia State (dual match)	68
T10	United States Collegiate Championship (+6)	74-74-74 - 222
T5	ACC Championship (-3)	69-72-72 - 213
T27	NCAA East Regional (+5)	75-73-73 - 221
T46	NCAA Championship (+7)	74-70-72-71 - 287

Career Honors and Statistics

Byron Nelson Award recipient	2007
First-team All-American	2005
Second-team All-American	2007
Honorable mention All-American	2004, 2006
U.S. Palmer Cup team member	2005, 2006
GCAA All-America Scholar	2006, 2007
CoSIDA Academic All-American (first team)	2006, 2007
CoSIDA Academic All-American (third team)	2005
All-Atlantic Coast Conference	2004, 2005, 2006, 2007
ACC Rookie of the Year	2004
ACC Post-Graduate Scholarship Award recipient	2007
Academic All-ACC	2006, 2007
Total Person Student-Athlete Award	2007
Bobby Dodd Scholarship recipient	2006
NCAA Today's Top VIII Award	2007

Year	Rounds - Strokes	Low-High	Average
2003-04	36 - 2587	66-78	71.86
2004-05	37 - 2622	64-78	70.86
2005-06	36 - 2631	65-84	73.08
2006-07	35 - 2512	65-78	71.77
Career	144 - 10,352	64-84	71.89

Stewart Cink • Florence, Ala.

Career Honors and Statistics

First-Team All-American	1995
Second-Team All-American	1993, 1994
All-Atlantic Coast Conference	1993, 1994, 1995
Fred Haskins Player of the Year	1995
Jack Nicklaus Player of the Year	1995
Dave Williams Award	1995
ACC Player of the Year	1995
ACC Academic Honor Roll	1992, 1993

Year	Rounds - Strokes	Low-High	Average
1991-92	37 - 2765	67-82	74.73
1992-93	38 - 2761	66-82	72.66
1993-94	45 - 3222	65-82	71.60
1994-95	37 - 2630	65-76	71.08
Career	157 - 11,378	65-82	72.47

Career Tournament Results

1991-92

T23	Carpet Capital Collegiate	74-77-72-223
T43	Preview Classic	73-73-75-221
T32	LSU National	77-76-80-233
T56	Golf World-Palmetto Dunes	78-74-77-229
T14	Miami National Collegiate	72-70-77-219
T57	Golf Digest Collegiate	76-82-73-231
T7	Furman Intercollegiate	73-74-72-219
T35	PING American Airlines Collegiate	78-71-76-225
T21	Cavalier Classic	75-74-74-223
T3	ACC Championship	75-68-67-210
T05	NCAA East Regional	78-81-81-240
T42	NCAA Championship	73-74-72-73-292

1992-93

T9	Jerry Pate National	78-73-69-220
T12	Golf-World Palmetto Dunes	73-75-66-214
T1	UNLV Rebel Classic	68-71-69-208
2	American University Collegiate	71-77-69-217
T3	PING Arizona Collegiate	68-71-75-214
T26	Golf Digest Collegiate	82-71-153
T22	Carpet Capital Collegiate	78-70-148
T42	PING America Collegiate	74-78-75-227
T12	ACC Championship	75-72-72-219
T10	Cavalier Classic	68-73-81-221
T7	The Maxwell	69-70-73-212
T27	NCAA East Regional	71-74-73-218
T13	NCAA Championship	70-74-71-74-289

1993-94

T19	Preview Classic	75-72-72-221
81	Red River Classic	DO-69-70-NA
2	John Hancock All-American Collegiate	76-79-75-230
T51	Jerry Pate National	69-71-68-208
T9	NCAA Puerto Rico Challenge	73-77-71-221
T3	Golf Digest Collegiate	75-74-68-217
T57	Morris Williams Intercollegiate	82-74-82-238
4	Carpet Capital Collegiate	69-73-73-215
T2	PING Intercollegiate	72-68-74-214
T4	ACC Championship	69-71-75-215
T2	Cavalier Classic	67-72-71-210
T31	The Maxwell	74-72-74-220
3	NCAA East Regional	74-75-76-216
T5	NCAA Championship	75-67-65-73-280

1994-95

1	Preview Classic	70-70-140
T8	Topy Cup/U.S.-Japan Friendship	74-73-70-217
T3	Jerry Pate National	74-67-68-209
2	Golf World Palmetto-Dunes	70-70-69-209
1	NCAA Puerto Rico Challenge	69-69-70-208
T11	Golf Digest Collegiate	72-73-75-220
2	Morris Williams Intercollegiate	73-70-71-214
1	Carpet Capital Collegiate	74-65-73-212
T4	PING Intercollegiate	68-75-70-213
T8	ACC Championship	73-69-72-214
T1	The Maxwell	69-66-76-211
T15	NCAA East Regional	71-73-74-218
NA	NCAA Championship	73-72-145

David Duval • Ponte Vedra Beach, Fla.

Career Tournament Results

1989-90

T2	U.S.- Japan Friendship	70-74-70-214
T4	Carpet Capital Collegiate	69-74-76-219
T47	Southern Intercollegiate	71-71-83-225
T70	Golf World-Palmetto Dunes Collegiate	80-76-76-232
17	PING Arizona Intercollegiate	73-71-72-216
T4	Doral Park National	72-76-71-219
T2	ImperialLakes Classic	66-75-70-211
2	Furman Intercollegiate	75-69-67-211
T12	The American at MacGregor Downs	73-71-76-220
2	ACC Championships	68-72-76-216
T9	NCAA East Regional	70-72-71-213
T8	NCAA Championship	74-68-76-70-288

1990-91

T40	Carpet Capital Collegiate	76-78-72-226
T40	Preview Classic	80-73-73-226
T4	Red River Classic	69-72-70-211
T3	Southern Intercollegiate	74-77-66-217
T9	Golf World-Palmetto Dunes Collegiate	69-70-74-213
T128	PING Arizona Intercollegiate	77-71-76-224
T12	Doral Park National	67-74-77-218
T37	Golf Digest Collegiate	71-81-72-224
1	Furman Intercollegiate	70-68-138
2	PING American Intercollegiate	75-69-71-215
3	Cavalier Classic	72-72-69-213
T1	ACC Championship	67-70-137
T4	NCAA East Regional	73-65-74-212
2	NCAA Championship	76-70-71-69-286

1991-92

T27	Carpet Capital Collegiate	83-72-69-224
2	Preview Classic	66-72-70-208
T22	LSU National Collegiate	78-76-75-229
2	Golf World-Palmetto Dunes Collegiate	70-68-72-210
T14	Miami National Collegiate	74-73-72-219
T8	Golf Digest Collegiate	72-71-76-219
T13	Furman Intercollegiate	76-72-73-221
T6	PING American Airlines Collegiate	70-72-74-216
T1*	Cavalier Classic	68-75-70-213
T3	ACC Championship	73-66-71-210
T5	NCAA East Regional	76-73-68-217
T23	NCAA Championship	68-74-72-75-289

1992-93

T2	John Hancock All-American	72-67-67-206
T17	Jerry Pate National Collegiate	80-69-74-223
T6	Golf World-Palmetto Dunes	71-72-68-211
T1	UNLV Rebel Classic	71-70-67-208
T7	American University Collegiate	76-71-73-220
T3	Ping Arizona Collegiate	74-68-72-214
T3	Golf Digest Collegiate	72-75-147
4	Carpet Capital Collegiate	70-72-142
2	PING American Collegiate	70-70-71-211
1	ACC Championship	70-69-67-206
1	Cavalier Classic	73-69-72-214
1	Perry Maxwell Collegiate	68-70-70-207
T3	NCAA East Regional	67-74-70-211
2	NCAA Championship	73-71-65-70-279

* Won playoff

Career Honors and Statistics

First-Team All-American	1990, 1991, 1992, 1993
All-Atlantic Coast Conference	1990, 1991, 1992, 1993
Fred Haskins Player of the Year	1993
Jack Nicklaus Player of the Year	1993
Dave Williams Award Recipient	1993
ACC Player of the Year	1992, 1993
ACC Champion	1991, 1993
U.S. Walker Cup Team	1992
U.S. World Amateur Team	1992

Year	Rounds - Strokes	Low-High	Average
1989-90	40 - 2895	66-83	72.38
1990-91	41 - 2960	65-81	72.20
1991-92	40 - 2881	66-83	72.03
1992-93	41 - 2899	65-80	70.71
Career	162 - 11,635	65-83	71.82

Watts Gunn • Macon, Ga.

Watts Gunn was born in Macon, Ga., on January 11, 1905. He made golf history in 1925 in the U.S. Amateur at Oakmont Country Club, setting the world record for international championship golf by winning 15 straight holes in the first round of the 36-hole match. In that tournament, he went to the finals against friend and rival Bobby Jones, marking the only time two players from the same city ever met for the U.S. Amateur crown.

Gunn's first major tournament win was in the 1923 Georgia Amateur. In 1927, he won the Southern and National Intercollegiate tournaments, and the following year he won the Southern Amateur and Southern Open Championships. In 1926 and 1928, he played on the Walker Cup teams with Jones, defeating the British team both years. He played many benefit tournaments, including several exhibitions with Jones in 1927 and 1928. He took the Georgia State Amateur title in 1927 and 1928. At Lanier High School, he captained golf teams that never lost a match.

Watts Gunn was inducted into the Georgia Golf Hall of Fame on January 14, 1989.

From a Time Magazine account dated July 11, 1927

Last week, Watts Gunn of Georgia Tech, playmate of Robert Tyre Jones Jr., went four times around the Garden City (L. I.) Golf Club course in a total of 302 strokes. Had he been alive to do this in 1902, he would have won the U. S. Open Championship by five strokes.* But, at 22, his reward was the qualifying medal of the national intercollegiate golf tournament.

Consistently but not brilliantly, Golfer Gunn battered his way to the finals where he found the other favorite, Roland Mackenzie of Brown University, his good friend, with nerves set for a 36-hole struggle.

Beginning at the fifth hole of their first round, Golfer Gunn went stark, staring golf-mad, made six birdies, used only nine putts on seven consecutive holes—putts varying between 35 and 12 feet—sunk with a borrowed putter. His score for the first 18 holes was 69, breaking the course record by two strokes. After that it was only a matter of time before Mr. Gunn won match and championship, 10 up, 9 to go.

Another figure in the tournament was John D. Ames, blond son of Knowlton L. ("Snake") Ames (sinuous Princeton quarterback of the strenuous '90s), who lost to Watts Gunn in the second round but was elected president of the Intercollegiate Golf Association.

GUNN (LEFT IN PHOTO) AND BOBBY JONES DURING THE 1920's.

Bunky Henry • Pompano Beach, Fla.

Career Honors and Statistics

First-Team All-American	1967
NCAA Championship runner-up	1967
Georgia Tech Sports Hall of Fame	1984
Georgia Golf Hall of Fame	2008

Year	Rounds - Strokes	Low-High	Average	Record*
1964-65	14 - 1019	69-82	72.79	8-4-0
1965-66	records not available			
1966-67	23 - 1674	70-82	72.78	10-3-2

*dual-match record

IN ADDITION TO BEING AN OUTSTANDING GOLFER AT TECH, BUNKY HENRY WAS THE YELLOW JACKETS' TOP PLACEKICKER FOR THREE SEASONS, SCORING 103 POINTS (10-OF-20 FG, 73-OF-75 PATs).

Jimmy Johnston • Knoxville, Tenn.

Career Honors and Statistics

Second-Team All-American	1992
All-Atlantic Coast Conference	1992
NCAA East Regional Champion	1992

Year	Rounds - Strokes	Low-High	Average
1990-91	38 - 2813	69-82	74.03
1991-92	37 - 2679	67-81	72.41
Career	75 - 5,492	67-82	73.23

Career Tournament Results

1990-91

T44	Carpet Capital Collegiate	74-75-78-227
T5	Preview Classic	76-71-70-217
T70	Red River Classic	79-82-75-236
T6	Southern Intercollegiate	72-74-72-218
T7	Palmetto Dunes Collegiate	71-72-69-212
T28	PING Arizona Collegiate	71-73-80-224
T48	Doral Park National	79-74-73-226
T61	Furman Intercollegiate	78-76-154
T21	PING American	77-74-74-225
T8	Cavalier Classic	74-70-72-216
T6	ACC Championship	73-69-142
T13	NCAA East Regional	72-73-71-216
T45	NCAA Championship	73-75-81-71-300

1991-92

T5	Carpet Capital Collegiate	71-75-72-218
T11	Preview Classic	73-69-72-214
T28	LSU National Invitational	81-78-73-232
T13	Palmetto Dunes Collegiate	72-73-74-219
2nd	National Collegiate	73-68-70-211
T13	Golf Digest Collegiate	74-75-72-221
T35	Furman Intercollegiate	76-79-71-226
T6	PING American	69-74-73-216
3	Cavalier Classic	74-71-69-214
2nd	ACC Championship	67-72-70-209
1	NCAA East Regional	72-67-70-209
T26	NCAA Championship	73-76-70-71-290

Matt Kuchar • Lake Mary, Fla.

Career Tournament Results

1996-97

T20	William H. Tucker Invitational	72-74-69-215
T40	Keswick Club Cavalier Classic	75-75-73-223
1	Tennessee Tournament of Champions	70-67-69-206
T19	Taylor Made Red River Classic	72-68-72-212
T18	Duke Golf Classic	75-74-76-225
T19	Country Club of Louisiana Intercollegiate	71-72-77-220
T9	PING Arizona Intercollegiate	72-72-72-216
T15	Puerto Rico Golf Classic	76-74-69-219
1	Furman Intercollegiate	69-70-70-209
T10	Carpet Capital Collegiate	72-75-72-219
2	ACC Championships	76-70-70-216
T21	Liberty University Golf Classic	76-75-151
T6	NCAA East Regional	68-74-74-216
MC	NCAA Championship	77-76-153

1997-98

T5	William H. Tucker Invitational	69-71-140
T21	Tennessee Tournament of Champions	69-74-75-218
T38	Duke Golf Classic	80-73-153
T8	Country Club of Louisiana Intercollegiate	72-74-72-218
T2	Nelson Stanford Invitational	71-70-70-211
T5	PING Arizona Intercollegiate	74-66-72-212
T31	Waikoloa Intercollegiate	74-75-70-219
1	Puerto Rico Golf Classic	68-70-70-208
T4	Carpet Capital Collegiate	68-73-73-214
3	ACC Championships	70-71-66-207
1	NCAA East Regional	64-69-69-202
T7	NCAA Championship	69-67-70-70-276

1998-99

T14	Ridges Invitational	71-75-69-215
T26	PING/Golfweek Preview Invitational	78-73-75-226
T54	Golfworld Palmetto Dunes Invitational	75-75-76-226
T-1	Waikoloa Intercollegiate	71-74-76-221
T-20	Puerto Rico Challenge	69-71-74-214
T-47	Golf Digest Intercollegiate	75-76-75-226
T29	Carpet Capital Collegiate	72-70-79-221
T12	ACC Championship	75-74-71-220
2	NCAA East Regional	70-69-70-209
T120	NCAA Championship	83-76-159

1999-2000

T14	PING/Golfweek Preview Invitational	72-73-71-216
T8	Carpet Capital Collegiate	69-72-72-213
T7	Golfworld Palmetto Dune Invitational	69-69-69-207
1	Savane College All-America Classic	69-67-72-214
T1	Waikoloa Intercollegiate	68-69-71-208
T4	San Juan Shootout	73-68-71-212
T7	Las Vegas Intercollegiate	70-74-67-211
T7	U.S. Collegiate Championship	73-71-67-211
T4	ACC Championship	71-73-69-213
T14	NCAA East Regional	74-73-73-220
T20	NCAA Championship	67-70-72-74-283

Career Honors and Statistics

U.S. Amateur Champion	1997
First-team All-American	1998, 2000
Third-team All-American	1997
All-Atlantic Coast Conference	1997, 1998, 1999, 2000
Fred Haskins Player of the Year	1998
Dave Williams Award	2000
ACC Player of the Year	1998
ACC Rookie of the Year	1997
NCAA East Regional Champion	1998
Walker Cup	1999
Palmer Cup	1998, 1999
World Amateur Team	1998
ACC Academic Honor Roll	1997, 2000

Year	Rounds - Strokes	Low-High	Average
1996-97	40 - 2900	67-77	72.50
1997-98	35 - 2478	64-80	70.80
1998-99	29 - 2137	69-83	73.68
1999-2000	34 - 2402	67-74	70.65
Career	138 - 9917	64-83	71.86

Kevin Larsen • Santa Barbara, Calif.

Career Honors and Statistics

Third-team All-American	2006
GCAA All-America Scholar	2006, 2007
All-Atlantic Coast Conference	2006
Academic All-ACC	2006, 2007

Year	Rounds - Strokes	Low-High	Average
2003-04	36 - 2671	67-82	74.19
2004-05	28 - 2094	69-82	74.79
2005-06	36 - 2605	66-81	72.36
2006-07	35 - 2569	67-84	73.40
Career	135 - 9939	66-84	73.62

Career Tournament Results

2003-04

T38	PING/Golfweek Preview Invitational (+8)	77-71 - 148
T12	Carpet Capital Collegiate (-1)	73-70-72 - 215
T17	Jerry Pate National Intercollegiate (-5)	68-73-67 - 208
T9	Gary Koch/Cleveland Golf Intercollegiate (-3)	67-70-76 - 213
T14	Taylor Made/Waikoloa Intercollegiate (-4)	70-73-69 - 212
T24	Puerto Rico Classic (+3)	71-74-74 - 219
70	Southern Highlands Collegiate (+17)	74-79-80 - 233
T74	Western Intercollegiate (+23)	77-78-78 - 233
40	Atlanta Intercollegiate (+7)	76-76-71 - 223
37	ACC Championship (+9)	75-78-72 - 225
T111	NCAA East Regional (+24)	80-80-74 - 234
T76	NCAA Championship (+28)	82-69-78-79 - 308

2004-05

T6	Carpet Capital Collegiate (+4)	76-74-70 - 220
	Hooters Collegiate Match Play Championship	1-0-2
T54	Taylor Made/Waikoloa Intercollegiate (-4)	69-71-72 - 212
T43	Puerto Rico Classic (+7)	71-75-77 - 223
T35	Southern Highlands Collegiate (+8)	79-71-74 - 224
T55	Oregon Duck Invitational (+10)	74-77-75 - 226
T71	Hootie at Bulls Bay Intercollegiate (+23)	82-81-76 - 239
T24	ACC Championship (+10)	78-73-75 - 226
T82	NCAA East Regional (+9)	72-75-75 - 222
T67	NCAA Championship (+22)	77-74-74-77 - 302

2005-06

T9	PING/Golfweek Preview Invitational (-3)	71-71-71 - 213
T7	Jerry Pate National Intercollegiate (-5)	69-72-69 - 208
T3	Isleworth-UCF Invitational (+2)	71-73-74 - 218
5	Carpet Capital Collegiate (-5)	73-66-72 - 211
4	UH-Hilo Intercollegiate (-8)	67-70-68 - 205
T59	Puerto Rico Classic (+9)	73-76-76 - 225
T36	Southern Highlands Collegiate (+15)	72-78-81 - 231
T36	Morris Williams Intercollegiate (+5)	73-74-74 - 221
T31	United States Collegiate Championship (+8)	78-72-74 - 224
T12	Atlantic Coast Conference Championship (-4)	73-67-72 - 212
T15	NCAA Central Regional (+4)	69-78-70 - 217
T63*	NCAA Championship (+4)	76-71-73 - 220

*through 54 holes (Tech missed cut)

2006-07

T44	Carpet Capital Collegiate (+3)	69-72-78 - 219
T20	Olympia Fields/Fighting Illini Invitational (+11)	71-75-75 - 221
T44	PING/Golfweek Preview Invitational (+8)	75-76-67 - 218
T17	Western Refining College All-America Classic (-1)	72-69-71 - 212
T59+	UH-Hilo Invitational (+3)	71-69-73 - 213
T39	Puerto Rico Classic (+5)	75-75-71 - 221
T63	Southern Highlands Collegiate (+17)	71-84-78 - 233
	vs. Georgia State (dual match)	69
T24	United States Collegiate Championship (+10)	72-77-77 - 226
T19	ACC Championship (+2)	74-72-72 - 218
T66	NCAA East Regional (+10)	74-76-76 - 226
T68	NCAA Championship (+13)	75-70-74-74 - 293

+played as an individual

Troy Matteson • Austin, Texas

Career Tournament Results

1999-2000

T26	PING/Golfweek Preview Invitational	72-75-73-220
T17	Carpet Capital Collegiate	70-76-70-216
T15	Iron Duke Golf Classic	74-75-149
T55	Golf World Palmetto Dunes Invitational	76-68-75-219
T39	Waikoloa Intercollegiate	74-71-77-222
T29	San Juan Shoot Out	75-71-74-220
T17	Las Vegas Intercollegiate	67-72-74-213
T5	U.S. Collegiate Championship	75-64-70-209
T3	ACC Championship	72-73-73-218
T56	NCAA East Regional	81-75-72-228
T30	NCAA Championship	73-71-72-69-285

2000-01

T23	Carpet Capital Collegiate	73-70-79-222
T15	Jerry Pate Intercollegiate	76-64-72-212
T28	Golf World Invitational	70-68-75-213
T13	Taylor Made/ Waikoloa Intercollegiate	75-78-72-225
T15	Puerto Rico Classic	75-71-73-219
2	Las Vegas Intercollegiate	72-72-66-210
T37	Morris Williams Intercollegiate	75-75-150
T20	Ford U.S. Collegiate Championship	74-72-73-219
T10	ACC Championship	70-74-71-215
T49	NCAA East Regional	73-69-73-215
T27	NCAA Championship	74-76-69-70-289

2001-02

T19	PING/Golfweek Preview Invitational	75-72-72-219
T3	Carpet Capital Collegiate	68-69-76-213
T7	Jerry Pate Intercollegiate	70-69-74-213
T2	Long Cove Invitational	76-68-67-211
T17	Savane College All-America Classic	70-75-70-215
1	Taylor Made/Waikoloa Intercollegiate	67-70-73-210
1	Puerto Rico Classic	69-65-71-205
T1	Las Vegas Intercollegiate	70-69-69-208
T45	Ping/U.S. Collegiate Championship	74-75-78-227
T23	ACC Championship	69-77-72-218
T60	NCAA East Regional	73-76-78-227
1	NCAA Championship	73-66-70-67-276

2002-03

T1	Carpet Capital Collegiate	72-64-69-205
T10	PING/Golfweek Preview Invitational	73-76-72-221
T12	Jerry Pate National Intercollegiate	71-69-140
T23	Nelson Invitational	71-72-73-216
T11	Taylor Made/Waikoloa Intercollegiate	73-69-69-211
T3	Puerto Rico Classic	73-71-70-214
T22	Toyota Collegiate Championship	71-73-72-216
T17	Morris Williams Intercollegiate	73-74-68-215
T8	Augusta State Invitational	71-68-68-207
T3	ACC Championship	74-67-73-214
1	NCAA East Regional	68-67-66-201
T39	NCAA Championship	78-74-77-75-304

Career Honors and Statistics

NCAA Champion	2002
First-team All-American	2002, 2003
Third-team All-American	2001
All-Atlantic Coast Conference	2001, 2002, 2003
Arnold Palmer Award	2002
Byron Nelson Award	2003
GCAA All-America Scholar	2002, 2003
ACC Academic Honor Roll	1999, 2000, 2001

Year	Rounds - Strokes	Low-High	Average
1999-2000	33 - 2399	64-81	72.70
2000-01	33 - 2391	64-78	72.45
2001-02	37 - 2642	65-78	71.41
2002-03	36 - 2564	64-78	71.22
Career	139 - 9996	64-81	71.91

Bob McDonnell • Ormond Beach, Fla.

Career Honors and Statistics

Third-team All-American	1985
All-Atlantic Coast Conference	1985
ACC Champion	1985
ACC Academic Honor Roll	1984

Year	Rounds - Strokes	Low-High	Average
1982-83	18 - 1334	68-79	74.11
1983-84	27 - 2000	67-80	74.07
1984-85	43 - 3152	67-82	73.30
1985-86	32 - 2352	70-82	73.50
Career	120 - 8,838	67-82	73.65

Career Tournament Results

1982-83

T54	Gator Invitational	71-74-76-221
T13	Seminole Invitational	72-76-75-223
3	Central Florida Intercollegiate	73-72-77-73-295
T7	Junior-Senior Championship	68-76-144
T28	Tar Heel Invitational	79-70-74-223
T27	ACC Championship	79-74-75-228

1983-84

5	Hall of Fame Invitational	75-72-73-220
3	Gator Invitational	67-72-67-206
T50	ImperialLakes Classic	77-76-69-222
	Iron Duke Classic	79-77-73-229
	Furman Invitational	77-77-73-227
24	Tar Heel Invitational	73-77-72-222
7	ACC Championship	68-76-80-224
T58	Chris Schenkel Intercollegiate	75-80-71-226
T50	Southern Intercollegiate	73-76-75-224

1984-85

T19	Forest Hills Invitational	75-76-74-225
	MacGregor Intercollegiate	79-72-75-226
T13	John Ryan Memorial	74-72-70-216
T10	Dixie Intercollegiate	72-75-74-221
	Gator Bowl Invitational	69-81-80-230
	Hall of Fame Invitational	82-74-74-230
11	Hilton Head Invitational	72-77-74-223
	ImperialLakes Classic	69-74-70-213
T14	Iron Duke Classic	72-74-73-219
T7	Furman Invitational	74-76-70-220
1	ACC Championship	68-69-68-205
T18	Chris Schenkel Intercollegiate	72-71-70-213
1	Southern Intercollegiate	70-67-69-206
T74	NCAA Championship	77-73-77-78-305

1985-86

T16	Honda Fall Collegiate	75-71-75-221
	Grandfather Mountain Invitational	80-78-82-240
	John Ryan Memorial	74-73-147
1	Miami National Collegiate	71-70-70-211
2	Hilton Head Intercollegiate	72-73-145
T15	ImperialLakes Classic	74-72-71-218
	Iron Duke Classic	73-71-78-222
	Furman Invitational	73-74-71-218
10	ACC Championship	74-72-72-218
	Chris Schenkel Intercollegiate	74-74-70-218
T38	NCAA Championship	77-72-74-71-294

Kris Mikkelsen • Woodstock, Ga.

Career Tournament Results

1998-99

T44	Red River Classic	75-72-70-217
T33	Duke Golf Classic	75-72-76-223
T2	Golf World Palmetto Dunes Invitational	72-70-70-212
T21	Waikoloa Intercollegiate	70-85-75-230
5	Puerto Rico Classic	70-70-68-208
T12	Golf Digest Intercollegiate	76-69-71-216
T62	Chris Schenkel Invitational	79-78-75-232

1999-2000

T21	Carpet Capital Collegiate	72-72-73-217
T31	Iron Duke Golf Classic	78-74-152
T8	San Juan Shoot Out	72-73-69-214

2000-01

T71	PING/Golfweek Preview Invitational	79-79-158
T23	Carpet Capital Collegiate	73-70-79-222
T33	Jerry Pate Intercollegiate	74-74-72-220
T24	Golf World Invitational	70-68-74-212
T96	Taylor Made/Waikoloa Intercollegiate	87-81-75-243
T28	Puerto Rico Classic	80-72-70-222
T6	Las Vegas Intercollegiate	74-69-70-213
T9	Morris Williams Intercollegiate	70-73-143
44	U.S. Collegiate Championship	73-74-79-226
6	ACC Championship	69-73-71-213
T75	NCAA East Regional	72-72-74-221
T4	NCAA Championship	66-72-72-71-281

2001-02

T43	PING/Golfweek Preview Invitational	73-74-77-224
T11	Carpet Capital Collegiate	72-70-75-217
T10	Jerry Pate Intercollegiate	69-72-73-214
T9	Long Cove Invitational	76-68-70-214
T17	Savane College All-America Classic	69-73-73-215
T9	Waikoloa Intercollegiate	71-72-74-217
T7	Puerto Rico Classic	67-73-73-212
T10	Las Vegas Collegiate	71-74-71-216
T16	PING/U.S. Collegiate Championship	72-74-74-220
T9	ACC Championship	67-74-70-211
T18	NCAA East Regional	73-74-74-221
T33	NCAA Championship	70-74-71-71-286

Career Honors and Statistics

Second-team All-American	2002
Honorable mention All-American	2001
All-Atlantic Coast Conference	2002
U.S.-Japan Matches	2002
GCAA All-America Scholar	2001, 2002
ACC Academic Honor Roll	1999, 2000, 2001, 2002

Year	Rounds - Strokes	Low-High	Average
1998-99	21 - 1538	68-85	73.23
1999-2000	8 - 583	69-78	72.88
2000-01	35 - 2574	66-87	73.54
2001-02	37 - 2667	67-77	72.08
Career	101 - 7362	66-87	72.89

Bryce Molder • Conway Ark.

Career Tournament Results

1997-98

T3	William H. Tucker Invitational	70-69-139
T37	Tennessee Tournament of Champions	76-72-74-222
3	Duke Golf Classic	72-71-143
2	Country Club of Louisiana Intercollegiate	67-70-73-210
T12	Nelson Stanford Invitational	74-72-71-217
T7	PING Arizona Intercollegiate	69-77-68-214
T18	Waikoloa Intercollegiate	73-69-75-217
T27	Puerto Rico Golf Classic	71-77-78-226
T2	Cuscowilla Intercollegiate	72-67-68-208
T1	Carpet Capital Collegiate	74-69-69-212
T5	ACC Championships	70-71-68-209
2	NCAA East Regional	73-67-66-206
6	NCAA Championships	68-68-68-69-273*

1998-99

T3	Ridges Invitational	71-70-69-210
T42	PING/Golfweek Preview Invitational	80-76-75-231
T2	Taylor Made Red River Classic	71-67-67-205
9	Duke Golf Classic	76-70-69-215
T2	Golfworld Palmetto Dunes Invitational	69-67-76-212
T5	Waikoloa Intercollegiate	65-79-80-224
7	Puerto Rico Classic	74-67-69-210
T1^	Golf Digest Intercollegiate	70-69-69-208
T15	Chris Schenkel Invitational	70-72-78-220
1	Carpet Capital Collegiate	66-71-67-204#
T7	ACC Championship	73-71-73-217
T3	NCAA East Regional	69-74-67-210
T65	NCAA Championship	77-77-154

1999-2000

T14	PING/Golfweek Preview Invitational	73-74-69-216
1	Carpet Capital Collegiate	68-68-68-204
T2	Iron Duke Golf Classic	70-74-144
T18	Golf World/Palmetto Dunes Invitational	70-69-72-211
7	Savane College All-America Classic	72-72-70-214
T1	Waikoloa Intercollegiate	66-69-73-208
T8	San Juan Shoot Out	67-70-77-214
T17	Las Vegas Intercollegiate	68-73-72-213
T10	U.S. Collegiate Championship	71-71-70-212
1	ACC Championship	72-67-67-206
T21	NCAA East Regional	71-75-76-222
T15	NCAA Championship	69-72-71-70-282

2000-01

1	PING/Golfweek Preview Invitational	68-72-140
2	Carpet Capital Collegiate	70-68-73-211
1	Jerry Pate Intercollegiate	67-62-67-196\$
2	Golf World Invitational	69-67-60-196\$#
T13	Taylor Made/Waikoloa Intercollegiate	76-82-67-225
3	Puerto Rico Classic	71-71-70-212
T4	Las Vegas Intercollegiate	75-69-68-212
1	Morris Williams Intercollegiate	67-68-135
T4	U.S. Collegiate Championships	72-78-71-211
2	ACC Championship	69-70-66-205%
2	NCAA East Regional	68-69-66-203
T8	NCAA Championships	73-72-66-73-284

*School record for 72-hole tournament

^Lost playoff to David Gossett on second hole

\$Lowest 54-hole tournament in school history

#NCAA-tying and school-record round

%Tied Lowest 54-hole ACC Championship score in school history

Career Honors and Statistics

First-Team All-American	1998, 1999, 2000, 2001
All-Atlantic Coast Conference	1998, 1999, 2000, 2001
Fred Haskins Player of the Year	2001
Jack Nicklaus Player of the Year	1998, 2001
Golfweek Collegiate Player of the Year	2001
Dave Williams Award Recipient	2001
ACC Player of the Year	1999, 2000, 2001
ACC Rookie of the Year	1998
ACC Champion	2000
Academic All-America Team Member of Year	2001
Academic All-American	1999, 2000, 2001
GCAA All-America Scholar	2000, 2001
World Amateur Medalist	2000
U.S. Walker Cup Team	1999, 2001
U.S. Palmer Cup Team	1999, 2001
NCAA Today's Top VIII Award	2001

Set all-time NCAA season (69.43, since broken) and career (70.69) scoring average records

Tied NCAA single-round scoring record of 60 in 2001

Year	Rounds - Strokes	Low-High	Average
1997-98	38 - 2696	66-78	70.95
1998-99	38 - 2720	65-80	71.57
1999-2000	36 - 2546	66-77	70.72
2000-01	35 - 2430	60-82	69.43
Career	147 - 10,392	60-82	70.69

Charlie Rymer • Fort Mill, S.C.

Career Tournament Results

1986-87

T7	USA-Japan Friendship	70-72-74-216
T2	John Ryan Memorial	69-71-140
T5	Dixie Intercollegiate	75-71-72-218
T44	Palmetto Dunes Collegiate	74-76-76-226
T37	Doral Park Invitational	73-76-83-232
T24	Iron Duke Classic	72-77-75-224
1	Furman Invitational	68-74-142
T20	ACC Championship	71-76-73-220
T37	Chris Schenkel Invitational	72-72-76-220
65	Oak Tree Collegiate	73-75-83-231
T91	NCAA Championship	74-82-74-78-308

1987-88

T23	Guilford Invitational	75-76-151
T18	Southwestern Intercollegiate	73-76-70-219
T26	Southern Intercollegiate	73-75-79-227
	Golf World-Palmetto Dunes Collegiate	72-73-80-225
3	Bill Bell Memorial	71-73-67-211
2	Doral Park Collegiate	67-72-77-216
1	Imperial Lakes Classic	69-69-68-206
5	Iron Duke Classic	71-72-75-218
T47	Furman Invitational	84-74-73-231
19	ACC Championship	72-77-80-229
T23	Chris Schenkel Invitational	75-72-70-217
T26	NCAA Championship	74-74-76-71-295

1988-89

1	Tennessee Tournament of Champions	69-73-71-213
T33	Red River Classic	73-78-72-223
T1	Southern Intercollegiate	74-74-69-215
T75	Golf World-Palmetto Dunes	72-81-76-229
T39	Arizona Intercollegiate	74-77-80-231
T62	Doral Park Collegiate	84-74-75-233
T27	Imperial Lakes Classic	74-67-75-216
2	Wofford Invitational	76-66-72-214
T17	Furman Intercollegiate	77-75-70-222
T5	ACC Championship	71-72-76-219
T16	Chris Schenkel Invitational	70-71-75-216
T3	NCAA East Regional	73-73-71-217
T35	NCAA Championship	76-70-146

1989-90

T7	U.S.-Japan Friendship	77-75-69-221
T16	Carpet Capital Collegiate	79-73-74-226
T1	Southern Intercollegiate	69-70-69-208
T60	Golf World-Palmetto Dunes Collegiate	79-79-72-230
T15	PING Arizona Intercollegiate	70-73-72-215
T25	Doral Park Collegiate	79-76-73-228
T32	Imperial Lakes Classic	75-68-75-218
T43	Furman Intercollegiate	74-74-79-227
T12	The American at MacGregor Downs	66-80-74-220
T24	ACC Championship	83-70-75-228
T22	Cavalier Classic	74-74-77-225
T9	NCAA East Regional	70-71-72-213
T68	NCAA Championship	73-76-77-73-299

Career Honors and Statistics

Third-team All-American	1988
Honorable Mention All-American	1989
All-Atlantic Coast Conference	1988, 1989

Year	Rounds - Strokes	Low-High	Average
1986-87	32 - 2377	68-83	74.28
1987-88	36 - 2645	67-84	73.47
1988-89	38 - 2792	67-80	73.47
1989-90	40 - 2948	66-83	73.70
Career	146 - 10,762	66-84	73.71

Chan Song • Orlando, Fla.

Career Honors and Statistics

Second-team All-American	2005
Honorable mention All-American	2002, 2004
GCAA All-America Scholar	2004, 2005
All-Atlantic Coast Conference	2004, 2005
ACC Rookie of the Year	2002
ACC Academic Honor Roll	2002, 2003, 2004, 2005

Year	Rounds - Strokes	Low-High	Average
2001-02	34 - 2474	66-80	72.76
2002-03	33 - 2454	67-79	74.36
2003-04	39 - 2833	67-82	72.64
2004-05	40 - 2860	65-79	71.50
Career	146 - 10,621	65-82	72.75

Career Tournament Results

2001-02

T37	PING/Golfweek Preview Invitational	75-72-72-219
T5	Carpet Capital Collegiate	69-75-70-214
T25	Jerry Pate Intercollegiate	75-69-76-220
T16	Long Cove Invitational	72-72-74-218
T9	Taylor Made/Waikoloa Intercollegiate	71-73-73-217
T11	Puerto Rico Classic	72-68-74-214
T10	Las Vegas Collegiate	80-66-70-216
T24	PING/U.S. Collegiate Championship	73-78-71-222
T20	ACC Championship	71-71-74-216
T13	NCAA East Regional	76-70-74-220
T86	NCAA Championship	70-73-76-75-294

2002-03

T53	PING/Golfweek Preview Invitational	78-79-78-235
T20	Jerry Pate Intercollegiate	75-67-142
T37	Nelson Invitational	74-71-75-220
T48	Taylor Made/Waikoloa Intercollegiate	70-73-74-217
T41	Puerto Rico Classic	76-72-77-225
T64	Toyota Collegiate Championship	76-75-75-226
T58	Morris Williams Intercollegiate	79-70-75-224
T25	Cleveland Golf/Augusta State Invitational	74-68-70-212
T29	ACC Championship	79-77-73-229
T12	NCAA East Regional	70-71-70-211
T67	NCAA Championship	77-82-76-78-313

2003-04

T18	Bank of Tennessee at the Ridges (+2)	71-71-76 - 218
T47	PING/Golfweek Preview Invitational (+10)	78-72 - 150
T30	Carpet Capital Collegiate (+3)	77-71-71 - 219
36	Jerry Pate National Intercollegiate (+3)	71-73-72 - 216
T16	Gary Koch/Cleveland Golf Intercollegiate (E)	70-77-69 - 216
T5	Taylor Made/Waikoloa Intercollegiate (-7)	69-71-69 - 209
T57	Puerto Rico Classic (+10)	82-75-69 - 226
T11	Southern Highlands Collegiate (-4)	68-73-71 - 212
T45	Western Intercollegiate (+13)	70-75-78 - 223
T41	Atlanta Intercollegiate (+8)	78-71-75 - 224
T11	ACC Championship (-3)	74-72-67 - 213
T41	NCAA East Regional (+10)	72-72-76 - 220
T24	NCAA Championship (+7)	70-69-77-71 - 287

2004-05

T12	PING/Golfweek Preview Invitational (+4)	71-73-70 - 214
T8	Jerry Pate National Collegiate (-6)	71-69-67 - 207
T20	Isleworth Collegiate Invitational (+5)	75-73-73 - 221
T40	Carpet Capital Collegiate (+11)	78-74-75 - 227
	Hooters Collegiate Match Play Championship	2-2
T10	Western Refining Collegiate All-America Classic (-1)	70-71-71 - 212
T-11	Taylor Made/Waikoloa Intercollegiate (-13)	69-69-65 - 203
T-4	Puerto Rico Classic (-6)	68-71-71 - 210
T-25	Southern Highlands Collegiate (+6)	79-71-72 - 222
T-32	Oregon Duck Classic (+5)	72-74-75 - 221
T-3	Hootie at Bulls Bay Intercollegiate (-4)	66-73-73 - 212
2	ACC Championship (-2)	74-72-68 - 214
T-10	NCAA East Regional (-6)	68-69-70 - 207
T-27	NCAA Championship (+10)	73-72-74-71 - 290

Nicholas Thompson • Coral Springs, Fla.

Career Tournament Results

2001-02

T23	Carpet Capital Collegiate	75-69-79-223
T49	Jerry Pate Intercollegiate	75-76-79-230
T26	Long Cove Invitational	76-72-74-222
T20	Taylor Made/Waikoloa Intercollegiate	72-73-74-219
3	Puerto Rico Classic	70-70-70-210
T12	Las Vegas Collegiate	69-71-77-217
T10	PING/U.S. Collegiate Championship	68-78-72-218
T2	ACC Championship	67-69-71-207
T23	NCAA East Regional	75-72-75-222
T51	NCAA Championship	67-73-75-74-289

2002-03

T36	Carpet Capital Collegiate	77-71-72-220
T32	PING/Golfweek Preview Invitational	77-78-73-228
T6	Jerry Pate National Intercollegiate	70-68-138
T2	Nelson Invitational	66-69-67-202
T11	Taylor Made/Waikoloa Intercollegiate	74-67-70-211
T24	Puerto Rico Classic	73-76-73-222
T24	Toyota Collegiate Championship	73-67-77-217
T61	Morris Williams Intercollegiate	74-75-76-225
T28	Cleveland Golf/Augusta State Invitational	77-64-72-213
T23	ACC Championship	77-77-72-226
T43	NCAA East Regional	71-76-73-220
T12	NCAA Championship	77-77-72-70-296

2003-04

T31	Bank of Tennessee at the Ridges (+4)	70-73-77 - 220
T12	PING/Golfweek Preview Invitational (+3)	74-69 - 143
8	Carpet Capital Collegiate (-5)	75-68-68 - 211
T6	Gary Koch/Cleveland Golf Intercollegiate (-5)	67-69-75 - 211
T14	Taylor Made/Waikoloa Intercollegiate (-4)	64-77-71 - 212
T24	Puerto Rico Classic (+3)	75-74-70 - 219
T24	Southern Highlands Collegiate (+2)	74-67-77 - 218
T4	Western Intercollegiate (E)	70-70-70 - 210
T8	Atlanta Intercollegiate (-5)	73-66-72 - 211
T3	ACC Championship (-8)	71-68-69 - 208
T17	NCAA East Regional (+5)	72-73-70 - 215
T17	NCAA Championship (+4)	70-73-68-73 - 284

2004-05

T24	PING/Golfweek Preview Invitational (+8)	71-74-73 - 218
T3	Jerry Pate National Collegiate (-7)	67-71-68 - 206
5	Isleworth Collegiate Invitational (-2)	74-70-70 - 214
T17	Carpet Capital Collegiate (+6)	73-74-75 - 222
	Hooters Collegiate Match Play Championship	1-2-1
1*	Western Refining Collegiate All-America Classic (-9)	67-65-72 - 204
T-11	Taylor Made/Waikoloa Intercollegiate (-13)	68-69-66 - 203
T-6	Puerto Rico Classic (-5)	70-71-70 - 211
T-25	Southern Highlands Collegiate (+6)	74-72-76 - 222
T-12	Oregon Duck Invitational (+1)	74-69-74 - 217
T-45	Hootie at Bulls Bay Intercollegiate (+10)	76-75-75 - 226
T-10	ACC Championship (+4)	74-73-73 - 220
T-33	NCAA East Regional (E)	72-72-69 - 213
T-27	NCAA Championship (+10)	75-69-77-69 - 290

*won in a playoff

Career Honors and Statistics

Second-Team All-American	2005
Third-Team All-American	2004
Honorable mention All-American	2002, 2003
GCAA All-America Scholar	2004, 2005
All-Atlantic Coast Conference	2003, 2004, 2005
ACC Academic Honor Roll	2002, 2003, 2004, 2005
U.S. Walker Cup Team	2005

Year	Rounds - Strokes	Low-High	Average
2001-02	31 - 2257	67-79	72.81
2002-03	36 - 2618	64-78	72.72
2003-04	36 - 2652	64-77	71.17
2004-05	40 - 2866	65-77	71.65
Career	143 - 10,303	64-79	72.05

Cameron Tringale • Laguna Niguel, Calif.

Career Honors and Statistics

First-Team All-American	2009
Second-Team All-American	2006, 2007
Honorable mention All-American	2008
GCAA All-America Scholar	2008
All-Atlantic Coast Conference	2006, 2007, 2008, 2009
Academic All-ACC	2007, 2008
ACC Academic Honor Roll	2007, 2008
U.S. Palmer Cup Team	2009

Year	Rounds - Strokes	Low-High	Average
2005-06	37 - 2671	65-82	72.19
2006-07	38 - 2715	64-80	71.45
2007-08	32 - 2311	65-84	72.22
2008-09	33 - 2355	67-79	71.36
Career	140 - 10,052	64-84	71.80

Career Collegiate Finishes

2005-06

T28	Ping/Golfweek Preview Invitational (+5)	75-77-69 – 221
T4	Jerry Pate National Intercollegiate (-6)	73-67-67 – 207
T45	Isleworth-UCF Invitational (+14)	74-74-82 – 230
T40	Carpet Capital Collegiate (+6)	79-69-74 – 222
	Hooters Collegiate Match Play Championship	1-2-1
1	UH-Hilo Intercollegiate (-11)	65-67-70 – 202
T27	Puerto Rico Classic (+2)	70-70-78 – 218
T30	Southern Highlands Collegiate (+14)	78-72-80 – 230
T8	Morris Williams Intercollegiate (-2)	70-70-74 – 214
T21	United States Collegiate Championship (+6)	72-77-73 – 222
1	Atlantic Coast Conference Championship (-10)	69-65-72 – 206
T4	NCAA Central Regional (+1)	71-71-72 – 214
T8	NCAA Championship (-3)	73-70-68-74 – 285

2006-07

T19	Carpet Capital Collegiate (-3)	73-74-66 – 213
T13	Olympia Fields/Fighting Illini Invitational (+9)	74-76-69 – 219
T31	PING/Golfweek Preview Invitational (+5)	73-74-68 – 215
T25	Isleworth-UCF Collegiate Invitational (+8)	70-77-77 – 224
22	Western Refining College All-America Classic (+1)	77-67-70 – 214
T5	UH-Hilo Invitational (-9)	64-64-73 – 201
T17	Puerto Rico Classic (-1)	71-70-74 – 215
T10	Southern Highlands Collegiate (+3)	73-70-76 – 219
	vs. Georgia State (dual match)	70
T8	United States Collegiate Championship (+5)	72-77-72 – 221
2	ACC Championship (-7)	72-68-69 – 209
T14	NCAA East Regional (+1)	67-70-80 – 217
T9	NCAA Championship (-2)	67-68-69-74 – 278

2007-08

T82	Carpet Capital Collegiate (+20)	77-84-75 – 236
T3	Brickyard Collegiate (-10)	70-68-68 – 206
T23	Isleworth-UCF Collegiate Invitational (+2)	74-72-72 – 218
	Callaway Golf Collegiate Match Play	2-2
24#	Western Refining College All-America Classic (+3)	74-73-69 – 216
4	UH-Hilo Invitational (-10)	65-67-68 – 200
T17	Puerto Rico Classic (+1)	74-73-70 – 217
T7	Southern Highlands Collegiate (E)	71-69-76 – 216
5	United States Collegiate Championship (-3)	69-71-73 – 213
T27	Administaff Augusta State Invitational (+1)	71-74 – 145
T13	Atlantic Coast Conference Championship (-4)	71-72-69 – 212
T89	NCAA Central Regional (+19)	80-74-78 – 232

#Individual event

2008-09

T7	Carpet Capital Collegiate (-1)	75-73-67 – 215
T13	PING/Golfweek Preview Invitational (+1)	75-67-72 – 214
1	Brickyard Collegiate (+1)	67-75-69 – 211
T10	Isleworth-UCF Collegiate (+2)	71-72-75 – 218
T10	UH-Hilo Intercollegiate (-2)	74-73-67 – 214
T21	Puerto Rico Classic (-1)	70-75-70 – 215
1	Southern Highlands Collegiate (-11)	67-70-68 – 205
T41	United States Collegiate Championship (+13)	73-79-75 – 227
T3	Atlantic Coast Conference Championship (-9)	67-69-71 – 207
T3	NCAA Central Regional (-2)	69-74-71 – 214
T18	NCAA Championship (+2)	74-67-74 – 215

Matt Weibring • Plano, Texas

Career Tournament Results

1998-99

T49	PING/Golfweek Preview Invitational	80-78-75-233
T49	Duke Golf Classic	74-75-77-226
T37	Chris Schenkel Invitational	75-75-75-225

1999-2000

T12	PING/Golfweek Preview Invitational	73-71-71-215
T60	Carpet Capital Collegiate	74-76-80-230
T30	Golf World Palmetto Invitational	73-70-71-214
T46	Las Vegas Intercollegiate	73-71-76-220
T14	U.S. Collegiate Championship	73-69-73-215
T31	ACC Championship	72-75-79-226
T56	NCAA East Regional	78-77-73-228
6	NCAA Championship	71-71-67-67-276

2000-01

T44	PING/Golfweek Preview Invitational	76-76-152
T36	Carpet Capital Collegiate	71-73-82-226
T27	Jerry Pate Intercollegiate	71-75-71-217
T28	Golf World Invitational	69-70-74-213
T67	Taylor Made/Waikoloa Intercollegiate	85-80-72-237
T15	Puerto Rico Classic	75-75-69-219
T33	Las Vegas Intercollegiate	85-69-69-223
T37	Morris Williams Intercollegiate	73-77-150
T16	Ford U.S. Collegiate Championship	71-68-79-218
T12	ACC Championship	72-71-75-216
T10	NCAA East Regional	69-71-70-210
T63	NCAA Championship	76-78-75-71-300

2001-02

T55	PING/Golfweek Preview Invitational	74-77-76-227
T17	Carpet Capital Collegiate	71-74-75-220
T28	Jerry Pate Intercollegiate	75-70-76-221
4	Long Cove Invitational	73-70-69-212
T37	Taylor Made/Waikoloa Intercollegiate	73-70-79-222
T4	Puerto Rico Classic	69-77-65-211
T19	Las Vegas Collegiate	77-70-71-218
7	PING/U.S. Collegiate Championship	69-73-72-214
T2	ACC Championship	68-70-69-207
5	NCAA East Regional	70-71-75-216
T63	NCAA Championship	70-74-74-73-291

Career Honors and Statistics

Third-team All-American	2002
Honorable mention All-American	2000
All-Atlantic Coast Conference	2002
ACC Academic Honor Roll	2001

Year	Rounds - Strokes	Low-High	Average
1998-99	9 - 684	74-80	76.00
1999-2000	25 - 1824	67-80	72.96
2000-01	35 - 2581	68-85	73.74
2001-02	34 - 2459	65-77	72.32
Career	103 - 7548	65-85	73.28

Charlie Yates • Atlanta, Ga.

Charlie Yates, a link to Atlanta's vast golf history who later shepherded the city's arts community into the future, was once heralded by Life magazine as owning "the best grin in golf."

He didn't mind using it either, whether to woo the English crowds while he was winning the 1938 British Amateur championship or while heading the effort to raise the \$20 million that built the High Museum. A participant in the city's history for much of the 20th century, it is not inappropriate he be remembered first for that smile and a benevolent demeanor that underscored his life.

Yates, 92, died October 17, 2005 at his home in Buckhead.

Mentored by Bobby Jones - he in fact played with Jones in his final round in 1948 at East Lake Golf Club - Yates was national college champion while at Georgia Tech (1934), a two-time Walker Cup competitor (1936 and 1938) and was captain of the U.S. Walker team in 1953.

He seized the international limelight at the 1938 British Amateur at Royal Troon. Beating two U.S. and British Amateur champions along his eight-match campaign, he struck a tone with the British galleries who were not then so easily charmed by foreigners taking away their titles. Afterward, the legendary British golf author Bernard Darwin wrote, "There has been no invading Champion more popular than Charlie Yates, whose cheerfulness and humor, of his own particular brand, made everybody like him."

Yates played 11 times in the Masters, including the inaugural tournament in 1934.

"There wasn't any strict rule about who was eligible to play in the Masters then," he once told The Augusta Chronicle. "Bob invited some of his friends, such as myself."

He tied for 21st that year and twice was low amateur, but his most memorable Masters came in 1935. Yates was playing in the group ahead when Gene Sarazen made double eagle on the par-5 15th to force a playoff he won the next day. That shot put the Masters on the map.

Yates' amateur career, except for playing the Masters, ended with World War II when he was drafted into the Army. He transferred to the Navy and spent 30 months as a lieutenant on the destroyer USS Mayo, which was struck by enemy fire during the invasion of Italy.

For nearly 50 years, he served on the Masters' Press Committee, a constant presence in the media quarters and, to many who returned to Augusta National year after year, a Masters tradition in himself.

"I am deeply saddened by the passing of Charlie Yates," Augusta National chairman Hootie Johnson said. "Charlie was an outstanding amateur golfer and a member who was linked to Bobby Jones and the club's history, attending every Masters through 2003. He will be greatly missed."

But it was in 1973 that Yates began some of his most lasting work. He accepted Mayor Ivan Allen's suggestion to retire at age 60 and head up the Atlanta Arts Alliance (which later became the Woodruff Arts Center).

Yates already had served as president of the Atlanta Symphony Orchestra (1962-65) and helped recruit Robert Shaw to be its conductor.

"When you look at who had a heavy influence on the thinking of people like the late Ivan Allen, or Robert W. Woodruff, Charlie was an effective leader in getting those people to see how Atlanta's strategy should include the development of world class arts and organizations," said Beauchamp Carr, executive vice president of the Woodruff Arts Center.

Originally drawn to the arts when his wife Dorothy recruited him for nights at the symphony, Yates ushered the city into a new age. Besides overseeing the effort to build the High, he helped raise the \$5.4 million for the center's endowment. In his 10 years as president (1973-83) of what became the Woodruff Arts Center, the overall budget rocketed from \$3.8 million to \$16.3 million.

"I don't think of it as reaching into their pockets," he once said of his fund-raising ethic. "I think of it as their doing something for their own benefit."

The smile didn't hurt much either.

This story was written by Thomas M. Stinson and published in the Oct. 18, 2005 edition of the Atlanta Journal-Constitution. Additional information from an Associated Press story was added to this account.

BOBBY JONES

THE GREATEST AMATEUR GOLFER, HE CAPTURED FIVE U.S. AMATEUR TITLES, FOUR U.S. OPEN TITLES AND WAS UNDEFEATED IN FIVE WALKER CUP MATCHES. HE CAPTURED GOLF'S ONLY GRAND SLAM IN 1930.

CHARLIE YATES

HE CAPTURED THE 1934 NCAA CHAMPIONSHIP AND WAS UNDEFEATED IN THE 1936 AND '38 WALKER CUPS. AMONG HIS GREATEST AMATEUR ACHIEVEMENTS WERE WINNING THE BRITISH AMATEUR AND THE WESTERN OPEN.

WATTS GUNN

GUNN CAPTURED THE 1927 NCAA CHAMPIONSHIP AND WAS UNDEFEATED IN THE 1926 AND '28 WALKER CUPS.

STEWART CINK, A MEMBER OF THE LAST THREE UNITED STATES RYDER CUP TEAMS AND A FOUR-TIME WINNER IN THE PGA TOUR, WAS INDUCTED IN 2005.

Robert Tyre Jones Award (Player of the Year)

1984	Nacho Gervas
1985	Bob McDonnell
1986	Nacho Gervas
1987	Jay Nichols
1988	Bill McDonald, Charlie Rymer
1989	Charlie Rymer
1990	David Duval
1991	David Duval
1992	David Duval
1993	David Duval
1994	Stewart Cink
1995	Stewart Cink
1996	Sam Hulsey
1997	Matt Kuchar
1998	Matt Kuchar, Bryce Molder
1999	Bryce Molder
2000	Matt Kuchar, Bryce Molder
2001	Bryce Molder
2002	Troy Matteson
2003	Troy Matteson
2004	not awarded
2005	Roberto Castro, Nicholas Thompson
2006	Cameron Tringale
2007	Roberto Castro, Cameron Tringale
2008	Chesson Hadley
2009	Cameron Tringale

Charlie Yates Cup (Outstanding Academic Achievement)

1984	Peter Davison
1985	Charlie Thomas
1986	Bob McDonnell
1987	Chris Cupit
1988	Chris Cupit
1989	Tripp Isenhour
1990	Tom Shaw
1991	Tom Shaw
1992	Stewart Cink
1993	Stewart Cink
1994	Brian Newton
1995	Brian Newton
1996	Lance Stover
1997	Lance Stover
1998	Wes Latimer
1999	Bryce Molder
2000	Troy Matteson
2001	Kris Mikkelsen
2002	Kris Mikkelsen
2003	Chan Song
2004	Chan Song
2005	Roberto Castro
2006	Roberto Castro
2007	Roberto Castro
2008	Daniel Bowden
2009	John-Tyler Griffin

Watts Gunn Trophy (Most Improved Player)

1984	Dave Hopson
1985	Jay Nichols
1986	Lenny Nash
1987	Jeff Rich
1988	Tripp Isenhour
1989	Trey Holroyd
1990	Tom Shaw
1991	Chan Reeves
1992	Jimmy Johnston
1993	Carlos Beutell
1994	Mikko Rantanen
1995	Sam Hulsey
1996	Mauricio Muniz
1997	Mike Pearson
1998	Carlton Forrester
1999	Wes Latimer
2000	Matt Weibring
2001	Troy Matteson
2002	Troy Matteson
2003	Adam Cranford
2004	Mike Barbosa
2005	Chan Song
2006	Taylor Hall
2007	Adam Cohan
2008	David Dragoo
2009	Adam Cohan

Georgia Tech Hall of Fame Inductees

Name	Inducted
Perry Adair	1973
Tommy Barnes	1960
Puggy Blackmon (coach)	2008
Stewart Cink	2005
James R. Cleveland	1981
Charles Dannals, Jr.	1986
H.E. Dennison (coach)	1970
David Duval	2003
Bill Eager, Jr.	1979
Nacho Gervas	1997
Watts Gunn	1961
Charles Harrison	1962
George W. (Bunky) Henry	1984
George D. Johnson, Jr.	1989
Robert Tyre (Bobby) Jones	1958
Bill McDonald	1995
Bob McDonnell	1993
Larry Mize	1992
Berrien Moore	1956
Jay Nichols	2001
Tommy Plaxico (coach)	1993
William D. (Bill) Ploeger	2001
Frank M. Ridley, Jr.	1956
John H. Ridley	1972
Charlie Rymer	2000
Albert Swann	1964
Ewing G. Watkins	1974
Charles R. Yates	1959
Daniel Yates, Jr.	1984

Georgia Tech Golf

All-Time Tournament Champions

1927

Watts Gunn, National Collegiate Championship, Garden City, N.J. (match play)

1934

Charlie Yates, National Collegiate Championship, Cleveland, Ohio (match play)

1938

Tommy Barnes, Southern Intercollegiate, Athens, Ga. (score unknown)

1948

Albert Swann, Southeastern Conference Championship, Athens, Ga. (73)

1984-85

Bill McDonald, John Ryan Memorial, Durham, N.C. (67-69-72 – 208)
 Bill McDonald, Gator Bowl Intercollegiate, Jacksonville, Fla. (74-72-75 – 221)
 Bill McDonald, Iron Duke Classic, Durham, N.C. (73-68-71 – 212)
 Nacho Gervas, MacGregor Intercollegiate, Pickens, S.C. (69-72-73 – 214)
 Bob McDonnell, ACC Championship, Greensboro, N.C. (68-69-68 – 205)
 Bob McDonnell, Southern Intercollegiate, Athens, Ga. (70-67-69 – 206)

1985-86

Bob McDonnell, Miami National Collegiate, Miami, Fla. (71-70-70 – 211)
 Bill McDonald, Iron Duke Classic, Durham, N.C. (69-68-71 – 208)

1986-87

Jay Nichols, ImperialLakes Classic, Lakeland, Fla. (69-70 – 139)
 Charlie Rymer, Furman Invitational, Greenville, S.C. (68-74 – 142)

1987-88

Charlie Rymer, ImperialLakes Classic, Lakeland, Fla. (69-69-68 – 206)

1988-89

Charlie Rymer, Tournament of Champions, Knoxville, Tenn. (69-73-71 – 213)
 Charlie Rymer, Southern Intercollegiate, Athens, Ga. (74-74-67 – 215)

1989-90

Charlie Rymer (T1), Southern Intercollegiate, Athens, Ga. (69-70-69 – 208)

1990-91

David Duval, Furman Intercollegiate, Greenville, N.C. (70-68 – 138)
 David Duval (T1), ACC Championship, Rocky Mount, N.C. (67-70 – 138)
 Chan Reeves, NCAA East Regional, New Haven, Conn. (69-69-69 – 207)

1991-92

David Duval, John Hancock All-American, El Paso, Texas (67-72-67 – 206)
 David Duval, Cavalier Classic, Charlottesville, Va. (68-75-70 – 213)
 Jimmy Johnston, NCAA East Regional, Hamilton, N.Y. (72-67-70 – 209)

1992-93

David Duval (T1), UNLV Rebel Classic (71-70-67 – 208)
 Stewart Cink (T1), UNLV Rebel Classic (68-71-69 – 208)
 Jason Walters, Ping Arizona Collegiate (71-71-70 – 212)
 David Duval, ACC Championship, Rocky Mount, N.C. (70-69-67 – 206)
 David Duval, Cavalier Classic (73-69-72 – 214)
 David Duval, Perry Maxwell Collegiate, Ardmore, Okla. (68-70-70 – 207)

1993-94

Mikko Rantanen, NCAA Golf Challenge, Rio Grande, P.R. (73-72-70 – 215)
 Mikko Rantanen, ACC Championship, Rocky Mount, N.C. (71-72-66 – 209)

1994-95

Stewart Cink, Ping/Golfweek Preview Invitational, Columbus, Ohio (70-70 – 140)
 Stewart Cink, NCAA Golf Challenge, Rio Grande, P.R. (69-69-70 – 208)
 Stewart Cink, Carpet Capital Collegiate, Rocky Face, Ga. (74-65-73 – 212)
 Stewart Cink (T1), The Maxwell, Ardmore, Okla. (69-66-76 – 211)

1996-97

Matt Kuchar, Tennessee Tournament of Champions, Knoxville, Tenn. (70-67-69 – 206)
 Matt Kuchar, Furman Intercollegiate, Greenville, S.C. (69-70-70 – 209)

1997-98

Matt Kuchar, Puerto Rico Golf Classic, Rio Grande, P.R. (68-70-70 – 208)
 Bryce Molder (T1), Carpet Capital Collegiate, Rocky Face, Ga. (74-69-69 – 212)
 Matt Kuchar, NCAA East Regional, Daufuskie Island, S.C. (64-69-69 – 202)

Career Victories

Name	Wins	Reg. Season	Post-season*
David Duval (1990-93)	8	6	2
Bryce Molder (1998-2001)	8	7	1
Matt Kuchar (1997-2000)	7	6	1
Troy Matteson (2000-2003)	6	4	2
Stewart Cink (1992-95)	5	5	0
Charlie Rymer (1987-90)	5	5	0
Bill McDonald (1985-88)	4	4	0
Cameron Tringale (2006-09)	4	3	1
Bob McDonnell (1983-86)	3	2	1
Mikko Rantanen (1993-94)	2	1	1
Chesson Hadley (2006-present)	1	1	0
Jimmy Johnston (1991-92)	1	0	1
Chan Reeves (1988-91)	1	0	1
Albert Swann, Jr. (1948-49)	1	0	1
Tommy Barnes (1950, '56-57)	1	1	0
Carlton Forrester (1997-2000)	1	1	0
Nacho Gervas (1984-87)	1	1	0
Jay Nichols (1984-87)	1	1	0
Nicholas Thompson (2002-05)	1	1	0
Jason Walters (1993-96)	1	1	0
Roberto Castro (2004-07)	1	1	0

*conference, NCAA regional or NCAA championship

1998-99

Carlton Forrester (T1), Waikoloa Intercollegiate, Kona, Hawaii (64-75-82 – 221)
 Matt Kuchar (T1), Waikoloa Intercollegiate, Kona, Hawaii (71-74-76 – 221)
 Bryce Molder (T1*), Golf Digest Intercollegiate, Las Vegas, Nev. (70-69-69 – 208)
 Bryce Molder, Carpet Capital Collegiate, Rocky Face, Ga. (66-71-67 – 204)

1999-2000

Bryce Molder, Carpet Capital Collegiate, Rocky Face, Ga. (68-68-68 – 204)
 Matt Kuchar (T1), Savane College All-America Classic, El Paso, Texas (69-67-72 – 208)
 Bryce Molder (T1), Waikoloa Intercollegiate, Kona, Hawaii (66-69-73 – 208)
 Matt Kuchar (T1), Waikoloa Intercollegiate, Kona, Hawaii (68-69-71 – 208)
 Bryce Molder, ACC Championship, New London, N.C. (72-67-67 – 206)

2000-01

Bryce Molder, Ping/Golfweek Preview Invitational, Durham, N.C. (68-72 – 140)
 Bryce Molder, Jerry Pate National Collegiate, Birmingham, Ala. (67-62-67 – 196)
 Bryce Molder, Morris Williams Intercollegiate, Austin, Texas (67-68 – 135)

2001-02

Troy Matteson, Taylor Made/Waikoloa Intercollegiate, Kona, Hawaii (67-70-73 – 210)
 Troy Matteson, Puerto Rico Classic, Rio Grande, P.R. (69-65-71 – 205)
 Troy Matteson (T1), Las Vegas Collegiate, Las Vegas, Nev. (70-69-69 – 208)
 Troy Matteson, NCAA Championship, Columbus, Ohio (73-66-70-67 – 276)

2002-03

Troy Matteson (T1), Carpet Capital Collegiate, Rocky Face, Ga. (72-64-69 – 205)
 Troy Matteson, NCAA East Regional, Auburn, Ala. (68-67-66 – 201)

2004-05

Nicholas Thompson (T1), Western Refining Collegiate All-America Classic, El Paso, Texas (67-65-72 – 204)

2005-06

Cameron Tringale, UH-Hilo Intercollegiate, Waikoloa, Hawaii (65-67-70 – 202)
 Cameron Tringale, ACC Championship, New London, N.C. (69-65-72 – 206)

2006-07

Roberto Castro (T1), Puerto Rico Classic (68-70-71 – 209)

2007-08

Chesson Hadley, Carpet Capital Collegiate (65-69-74 – 208)

2008-09

Cameron Tringale, Brickyard Collegiate (67-75-69 – 211)
 Cameron Tringale, Southern Highlands Collegiate (67-70-68 – 205)

No victories in 1995-96 or 2003-04

*Lost in a playoff for medalist honors, and is not counted among his official victories. All other (T1) denote title was shared or the playoff was won.

Individual Records

Season

Most events played: 15, Stewart Cink and Mikko Rantanen, 1993-94
Most rounds: 46, Mikko Rantanen, 1993-94
Lowest stroke average: 69.43, Bryce Molder (35 rounds), 2000-01
Low round: 60, Bryce Molder, Golf World Invitational (3rd round), Nov. 5, 2000
Low tournament score (36 holes): 135, Bryce Molder, Morris Williams Intercollegiate, 2001 (rain-shortened)
Low tournament score (54 holes): 196, Bryce Molder, Jerry Pate Intercollegiate & Golf World Invitational, 2000
Low tournament score (72 holes): 273, Bryce Molder, NCAA Championship, 1998
Most rounds under par: 26, Bryce Molder, 2000-01
Most rounds under 70: 20, Bryce Molder, 2000-01

Career

Most events played: 54, David Duval, 1989-93
Most rounds played: 162, David Duval, 1989-93
Lowest stroke average: 70.69, Bryce Molder, 1998-2001 (NCAA Record)
Most rounds under par: 90, Bryce Molder, 1998-2001

Season Stroke Average By Class

Fr.	Bryce Molder	1997-98	70.95
So.	Matt Kuchar	1997-98	70.80
Jr.	Bryce Molder	1999-2000	70.72
Sr.	Bryce Molder	2000-01	69.43

Rounds Played in One Year

1.	Mikko Rantanen	1993-94	46
2.	Stewart Cink	1993-94	45
3.	Brian Newton	1993-94	43
	Carlos Beutell	1993-94	43
5.	David Duval	1992-93	41

Rounds in the 60s in One Year

1.	Bryce Molder	2000-01	20
2.	Bryce Molder	1997-98	16
3.	Bryce Molder	1998-99	15
	Roberto Castro	2004-05	15
4.	Stewart Cink	1993-94	13
	Matt Kuchar	1999-2000	13
	Troy Matteson	2001-02	13
7.	David Duval	1992-93	12
	Bryce Molder	1999-2000	12
	Troy Matteson	2002-03	12
	Cameron Tringale	2006-07	12

Top 10 Finishes in One Year

1.	David Duval	1992-93	13
2.	Bryce Molder	2000-01	11
3.	Stewart Cink	1994-95	10
	Bryce Molder	1998-99	10
5.	David Duval	1989-90	9
	Stewart Cink	1993-94	9
	Matt Kuchar	1997-98	9
	Bryce Molder	1997-98	9

Top 20 Finishes in One Year

1.	David Duval	1992-93	14
2.	Stewart Cink	1994-95	12
	Bryce Molder	2000-01	12
4.	David Duval	1989-90	11
	Stewart Cink	1993-94	11
	Matt Kuchar	1996-97	11
	Bryce Molder	1997-98	11
	Bryce Molder	1998-99	11
	Bryce Molder	1999-2000	11
	Matt Kuchar	1999-2000	11

MATT KUCHAR

MIKKO RANTANEN

BRYCE MOLDER

STEWART CINK

DAVID DUVAL

Career Stroke Average Leaders

Player (Years)	Rds.	Avg.
1. Bryce Molder (1998-01)	147	*70.69
2. Cameron Tringale (2006-09)	140	71.80
3. David Duval (1990-93)	162	71.82
4. Matt Kuchar (1997-00)	138	71.86
5. Roberto Castro (2004-07)	144	71.89
6. Troy Matteson (2000-03)	139	71.91
7. Nicholas Thompson (2002-05)	143	72.05
8. Stewart Cink (1992-95)	157	72.47
9. Chan Song (2002-05)	146	72.75
10. Kris Mikkelsen (1999-02)	101	72.89
11. Nacho Gervas (1984-87)	133	73.11
12. Jimmy Johnston (1991-92)	75	73.23
13. Mikko Rantanen (1993-94)	81	73.27
14. Matt Weibring (1999-02)	103	73.28
15. Carlton Forrester (1997-00)	127	73.30
16. Mike Barbosa (2003-06)	112	73.54
17. Kevin Larsen (2004-present)	135	73.62
18. Bob McDonnell (1982-86)	120	73.65
19. Charlie Rymer (1986-90)	146	73.72
20. Bill McDonald (1984-88)	125	73.72

Minimum two complete seasons played at Tech (* NCAA Record)

Season Stroke Average Leaders

Player (Year)	Rds.	Avg.
1. Bryce Molder (2000-01)	35	69.43
2. Matt Kuchar (1999-2000)	34	70.65
3. David Duval (1992-93)	41	70.71
4. Bryce Molder (1999-2000)	36	70.72
5. Matt Kuchar (1997-98)	35	70.80
6. Roberto Castro (2004-05)	37	70.84
7. Bryce Molder (1997-98)	38	70.95
8. Stewart Cink (1994-95)	37	71.08
9. Chesson Hadley (2007-08)	32	71.09
10. Nicholas Thompson (2003-04)	36	71.17
11. Troy Matteson (2002-03)	36	71.22
12. Cameron Tringale (2008-09)	33	71.36
13. Troy Matteson (2001-02)	37	71.41
14. Cameron Tringale (2006-07)	38	71.45
15. Chan Song (2004-05)	40	71.50
16. Bryce Molder (1998-99)	38	71.57
17. Stewart Cink (1993-94)	45	71.60
18. Nicholas Thompson (2004-05)	40	71.65
19. Roberto Castro (2006-07)	35	71.77
20. Roberto Castro (2003-04)	36	71.86

Minimum 20 rounds played

Lowest Individual Rounds

Player (Year)	Score	Event
1. Bryce Molder (2000-01)	*60	Golf World Invitational
2. Bryce Molder (2000-01)	62	Jerry Pate National
3. Mikko Rantanen (1993-94)	63	NCAA Championship
4. Nacho Gervas (1985-86)	64	Schenkel Intercollegiate
Matt Kuchar (1997-98)	64	NCAA East Regional
Carlton Forrester (1998-99)	64	Waikoloa Intercollegiate
Troy Matteson (1999-2000)	64	U.S. Collegiate
Troy Matteson (2000-01)	64	Jerry Pate Intercol.
Troy Matteson (2002-03)	64	Carpet Capital
Nicholas Thompson (2002-03)	64	Augusta State Invitational
Nicholas Thompson (2003-04)	64	Waikoloa Intercollegiate
Roberto Castro (2004-05)	64	Waikoloa Intercollegiate
Cameron Tringale (2006-07)	64	UH-Hilo Intercollegiate (2)
5. David Duval (1990-91)	65	NCAA East Regional
Stewart Cink (1993-94)	65	NCAA East Regional
Stewart Cink (1994-95)	65	Carpet Capital Collegiate
Carlton Forrester (1996-97)	65	Furman Invitational
Carlton Forrester (1998-99)	65	Bank of Tenn. at the Ridges
Bryce Molder (1998-99)	65	Waikoloa Intercollegiate
Troy Matteson (2001-02)	65	Puerto Rico Classic
Matt Weibring (2001-02)	65	Puerto Rico Classic
Nicholas Thompson (2004-05)	65	Western Refining All-America
Chan Song (2004-05)	65	Waikoloa Intercollegiate
Cameron Tringale (2005-06)	65	Waikoloa Intercollegiate
Mike Barbosa (2005-06)	65	Waikoloa Intercollegiate
Cameron Tringale (2005-06)	65	ACC Championship
Taylor Hall (2005-06)	65	Waikoloa Intercollegiate
Roberto Castro (2006-07)	65	UH Hilo Invitational
Chesson Hadley (2007-08)	65	Carpet Capital Collegiate
Cameron Tringale (2007-08)	65	UH Hilo Invitational

* Tied NCAA record

Georgia Tech Golf

Individual/Team Records

Lowest 54-Hole Tournament Scores

Rk	Name	Year	Score	Event
1.	Bryce Molder	2000	196	Jerry Pate Intercollegiate
	Bryce Molder	2000	196	Golf World Invitational
3.	Roberto Castro	2005	199	Waikoloa Intercollegiate
	Roberto Castro	2007	199	UH Hilo Invitational
5.	Cameron Tringale	2008	200	UH Hilo Invitational
6.	Troy Matteson	2003	201	NCAA East Regional
	Cameron Tringale	2007	201	UH-Intercollegiate
8.	Matt Kuchar	1998	202	NCAA East Regional
	Nicholas Thompson	2002	202	Nelson Invitational
	Cameron Tringale	2006	202	Waikoloa Intercollegiate
11.	Bryce Molder	2001	203	NCAA East Regional
	Nicholas Thompson	2005	203	Waikoloa Intercollegiate
	Chan Song	2005	203	Waikoloa Intercollegiate
	Chesson Hadley	2008	203	UH Hilo Invitational
15.	Bryce Molder	1999	204	Carpet Capital Collegiate (S)
	Bryce Molder	1999	204	Carpet Capital Collegiate (F)
	Nicholas Thompson	2004	204	Western Refining A-A
18.	Bob McDonnell	1985	205	ACC Championship
	Nacho Gervas	1986	205	Schenkel Invitational
	Bryce Molder	1998	205	Red River Classic
	Bryce Molder	2001	205	ACC Championship
	Troy Matteson	2002	205	Puerto Rico Classic
	Troy Matteson	2002	205	Carpet Capital Collegiate
	Kevin Larsen	2006	205	Waikoloa Intercollegiate
	Chesson Hadley	2007	205	UH-Intercollegiate
	Cameron Tringale	2009	205	Southern Highlands Collegiate

Lowest NCAA Championship Scores

1.	Bryce Molder	1998	273	Albuquerque, N.M.
2.	Chesson Hadley	2007	275	Williamsburg, Va.
3.	Matt Kuchar	1998	276	Albuquerque, N.M.
	Matt Weibring	2000	276	Opelika, Ala.
	Troy Matteson	2002	276	Columbus, Ohio
6.	Cameron Tringale	2007	278	Williamsburg, Va.
7.	David Duval	1993	279	Lexington, Ky.
	Roberto Castro	2005	279	Owings Mills, Md.

Lowest NCAA Championship Scores by Class

Fr.	Bryce Molder	1998	273	Albuquerque, N.M.
So.	Matt Kuchar	1998	276	Albuquerque, N.M.
	Matt Weibring	2000	276	Opelika, Ala.
Jr.	Troy Matteson	2002	276	Columbus, Ohio
Sr.	David Duval	1993	279	Lexington, Ky.

Lowest NCAA Regional Tournament Scores

1.	Troy Matteson	2003	201	Auburn, Ala.
2.	Matt Kuchar	1998	202	Daufuskie Island, S.C.
3.	Bryce Molder	2001	203	Williamsburg, Va.
4.	Bryce Molder	1998	206	Daufuskie Island, S.C.
5.	Chan Reeves	1991	207	New Haven, Conn.
	Roberto Castro	2005	207	Kingston Springs, Tenn.
	Chan Song	2005	207	Kingston Springs, Tenn.

Lowest ACC Tournament Scores

1.	Bob McDonnell	1985	205	Greensboro, N.C.
	Bryce Molder	2001	205	Lake Buena Vista, Fla.
3.	David Duval	1993	206	Rocky Mount, N.C.
	Bryce Molder	2000	206	New London, N.C.
	Cameron Tringale	2006	206	New London, N.C.
6.	Matt Kuchar	1998	207	New London, N.C.
	Matt Weibring	2002	207	New London, N.C.
	Nicholas Thompson	2002	207	New London, N.C.
	Cameron Tringale	2009	207	New London, N.C.
	Chesson Hadley	2009	207	New London, N.C.
11.	Nicholas Thompson	2004	208	New London, N.C.

Lowest ACC Tournament Scores by Class

Fr.	Cameron Tringale	2006	206	New London, N.C.
So.	Matt Kuchar	1998	207	New London, N.C.
Jr.	Bob McDonnell	1985	205	Greensboro, N.C.
Sr.	Bryce Molder	2001	205	Lake Buena Vista, Fla.

Team Records

Most tournament wins, season: 7 in 2001-02

Most events, season: 14 in 1990-91, 1993-94

Most rounds played, season: 43, 1993-94

Low round: 262 (-26), Waikoloa Intercollegiate, 2005

Low 54-hole score: 808 (-56), Waikoloa Intercollegiate, 2005

Low 72-hole score: 1116, NCAA Championship, 2000

Largest margin of victory: 25, Puerto Rico Classic, 2002

Lowest Team Rounds

262	Waikoloa Intercollegiate.....	2005
265	UH-Hilo Invitational	2007
267	ACC Championship	2006
268	Waikoloa Intercollegiate.....	2006
270	Waikoloa Intercollegiate.....	1999
271	ACC Championship	2002
271	Jerry Pate National	2000
272	Waikoloa Intercollegiate.....	2004
272	Gary Koch/Cleveland Golf Intercollegiate	2003
272	Augusta State Invitational	2003
272	Golf World Invitational	2000
272	UH Hilo Invitational	2007
272	UH Hilo Invitational	2008
273	Las Vegas Intercollegiate	2001
274	ACC Championship	2004
274	NCAA Championship.....	1994
274	ACC Championship	1992
274	NCAA East Regional	1991
274	Jerry Pate National	2005

Lowest Total Tournament Score for 54-Holes

808	Waikoloa Intercollegiate.....	2005
818	UH Hilo Invitational	2007
825	Waikoloa Intercollegiate.....	2006
826	UH Hilo Invitational	2008
828	Jerry Pate National	2005
829	Golf World Invitational	2000
829	Puerto Rico Classic.....	2002
829	Jerry Pate National Collegiate	2004
833	ACC Championship	2006
834	Puerto Rico Classic.....	1999
835	Jerry Pate National	2000
835	NCAA East Regional	1998
837	ACC Championship	2002
838	U.S. Collegiate Championship.....	2000
839	Southern Intercollegiate	1985
841	Golf World Palmetto Dunes	1999
841	Waikoloa Intercollegiate.....	2004
841	Brickyard Collegiate.....	2007
842	ACC Championship	1991
842	The Maxwell	1993
842	Augusta State Invitational	2003
843	ACC Championship	1985
843	Carpet Capital Collegiate	1991
844	Las Vegas Intercollegiate	2001
845	ACC Championship	2001
845	NCAA East Regional	1999
845	ImperialLakes Classic.....	1988
845	Puerto Rico Classic.....	2005

Largest Victory Margins

25	Puerto Rico Classic (829)	2002
24	Las Vegas Intercollegiate (844)	2001
21	Southern Intercollegiate (839)	1985
17	Waikoloa Intercollegiate (893)	1999
16	Southern Intercollegiate (847)	1989
16	Long Cove Invitational (855)	2001
14	Carpet Capital Collegiate (876)	1995
14	U.S. Collegiate Championship (876).....	2000
14	Waikoloa Intercollegiate (825)	2006

1927 Championship

Garden City, N.J./Garden City Country Club

1 Watts Gunn d. Roland McKenzie/Brown, 10-9, in championship match

Gunn won the medal competition with a 72-hole score of 302, and shot 69 in the championship match to break a 15-year-old course record.

1934 Championship

Cleveland, Ohio/Cleveland Country Club

1 Charles Yates d. Ed White/Texas in championship match
Frank Ridley lost in semifinals to Yates; Berrien Moore lost in first round of match play to Chuck Kocsis of Michigan; George Harris did not advance from stroke-play portion of championship.

1947 Championship

Michigan (host school)/Ann Arbor, Mich.

T14th/39 teams (634)

Strokes Off Lead: -28

Individual results unknown

1966 Championship

Stanford, Calif./Stanford Golf Course

mc Bunky Henry 79-77-156

1967 Championship

Shawnee, Pa./Shawnee-on-the-Delaware Golf Club

T2 Bunky Henry 77-71-70-70-288

1978 Championship

Eugene, Ore./Eugene Country Club

mc Larry Mize 77-79-81-237

1985 Championship

Haines City, Fla./Grenelefe Golf and Tennis Resort

12th/30 teams (300-300-300-301-1201)

Strokes Off Lead/Par: -29/+49

T26 Jay Nichols 72-75-75-75-297
T35 Nacho Gervas 77-76-72-75-298
T54 Bill McDonald 74-76-76-75-301
T74 Bob McDonnell 77-73-77-78-305
T97 Rod Park 78-82-77-89-326

1986 Championship

Advance, N.C./Bermuda Run Country Club

T-13th/31 teams (296-294-298-292-1180)

Strokes Off Lead/Par: -24/+28

T3 Nacho Gervas 72-70-74-71-287
T38 Jay Nichols 71-73-76-74-294
T38 Bob McDonnell 77-72-74-71-294
T105 Lenny Nash 76-81-75-76-308
T109 Bill McDonald 80-79-75-76-310

1987 Championship

Columbus, Ohio/Ohio State Univ. Scarlet Course

22nd/30 teams (302-310-298-304-1214)

Strokes Off Lead/Par: -54/+62

T45 Nacho Gervas 77-77-74-73-301
T59 Bill McDonald 75-76-75-77-303
T91 Charlie Rymer 74-82-74-78-308
T97 Chris Cupit 76-77-76-80-309
na Jay Nichols dq-80-75-76-na

1988 Championship

Thousand Oaks, Calif./North Ranch Country Club

7th/32 teams (301-289-296-298-1184)

Strokes Off Lead/Par: -8/+32

T2 Bill McDonald 77-68-69-73-287
T26 Charlie Rymer 74-74-76-71-295
T54 Tripp Isenhour 75-72-74-80-301
82 Chan Reeves 75-81-81-74-311
T87 Michael Clark 85-75-77-82-319

1989 East Regional

North Myrtle Beach, S.C./The Long Bay Club

2nd/19 teams (299-291-288-878)

Strokes Off Lead/Par: -6/+14

T3 Charlie Rymer 73-73-71-217
T6 Chan Reeves 76-71-71-218
T22 Tripp Isenhour 75-75-73-223
T26 Mike Clark 79-72-73-224
na Trey Holroyd 75-79-dq-154

1989 Finals

Edmond, Okla./Oak Tree Country Club

MC/30 teams (295-298-593)

Strokes Off Lead/Par: NA/+17

na Charlie Rymer 76-70-146
na Tripp Isenhour 74-73-147
na Michael Clark 74-75-149
na Chan Reeves 71-80-151
na Trey Holroyd 77-82-159

Tech stood 18th after 36 holes.

1990 East Regional

Savannah, Ga./Sheraton Resort and Country Club

T-2nd/23 teams (284-280-287-851)

Strokes Off Lead/Par: -3/-13

T9 Tripp Isenhour 71-69-73-213
T9 Charlie Rymer 70-71-72-213
T9 David Duval 70-72-71-213
T15 Tom Shaw 73-68-73-214
T37 Chan Reeves 73-74-71-218

1990 Finals

Tarpon Springs, Fla./Innisbrook Golf & Resort

11th/30 teams (292-288-304-289-1173)

Strokes Off Lead/Par: -18/+21

T8 David Duval 74-68-76-70-288
T23 Tripp Isenhour 73-72-76-70-291
T68 Charlie Rymer 73-76-77-73-299
T82 Tom Shaw 77-73-75-76-301
T87 Chan Reeves 72-75-79-76-302

1991 East Regional

New Haven, Conn./Yale Golf Course

1st/23 teams (287-274-291-852)

Strokes Off Lead/Par: +13/+12

1 Chan Reeves 69-69-69-207
T4 David Duval 73-65-74-212
T13 Jimmy Johnston 72-73-71-216
T47 Briny Baird 73-73-78-224
T86 Tom Shaw 77-67-77-231

1991 Finals

Pebble Beach, Calif./Poppy Hills Golf Club

6th/30 teams (303-292-302-291-1188)

Strokes Off Lead/Par: -27/+36

2 David Duval 76-70-71-69-286
T45 Jimmy Johnston 73-75-81-71-300
T56 Tom Shaw 79-72-76-74-301
T81 Chan Reeves 76-75-77-77-305
T127 Briny Baird 78-75-78-81-312

1992 East Regional

Hamilton, N.Y./Colgate Seven Oaks Golf Course

3rd/22 teams (301-286-291-878)

Strokes Off Lead/Par: -4/+14

1 Jimmy Johnston 72-67-70-209
T5 David Duval 76-73-68-217
T28 Wyatt Rollins 75-74-74-223
T78 Briny Baird 81-72-79-232
105 Stewart Cink 78-81-81-240

1992 Finals

Albuquerque, N.M./Univ. of New Mexico Championship

Course

5th/30 teams (289-294-284-284-1151)

Strokes Off Lead/Par: -22/-1

T23 David Duval 68-74-72-75-289
T26 Jimmy Johnston 73-76-70-71-290
T36 Briny Baird 79-73-70-69-291
T42 Stewart Cink 73-74-72-73-292
T42 Wyatt Rollins 75-73-73-71-292

1993 East Regional

Charlottesville, Va./Birdwood Golf Course

5th/22 teams (285-298-284-867)

Strokes Off Lead/Par: -18/+3

T3 David Duval 67-74-70-211
T27 Mikko Rantanen 71-74-73-218
T27 Stewart Cink 74-74-70-218
T44 Carlos Beutell 74-76-71-221
T77 Tommy Johnston 73-76-78-227

1993 Finals

Lexington, Ky./The Champions Golf Club

2nd/30 teams (288-293-278-287-1146)

Strokes Off Lead/Par: -1/-6

2 David Duval 73-71-65-70-279
T13 Stewart Cink 70-74-71-74-289
T13 Carlos Beutell 72-76-68-73-289
T24 Mikko Rantanen 73-72-78-70-293
T71 Tommy Johnston 83-79-74-74-310

1994 East Regional

Opelika, Ala./Grand National Lake Course

3rd/23 teams (300-292-284-876)

Strokes Off Lead/Par: -8/+12

3 Stewart Cink 74-75-67-216
T8 Mikko Rantanen 76-71-71-218
T22 Brian Newton 80-70-72-222
T51 Sam Hulsey 74-80-74-228
T64 Carlos Beutell 76-76-78-230

1994 Finals

McKinney, Texas/Stonebridge Country Club

6th/30 teams (296-274-277-298-1145)

Strokes Off Lead/Par: -8/-7

T5 Stewart Cink 75-67-65-73-280
T21 Mikko Rantanen 71-63-71-82-287
T45 Carlos Beutell 76-71-69-76-292
T65 Jason Walters 77-73-72-76-298
T71 Brian Newton 74-75-79-73-301

1995 East Regional

New Haven, Conn./Yale Golf Course

T-7th/21 teams (293-295-298-886)

Strokes Off Lead/Par: -29/+46

T15 Stewart Cink 71-73-74-218
T56 Carlos Beutell 77-75-73-225
T56 Brian Newton 73-80-72-225
T70 Jason Walters 74-74-79-227
T75 Sam Hulsey 75-73-80-228

1995 Finals

Columbus, Ohio/Ohio State Univ. Scarlet Course

MC/30 teams (304-302-606)

Strokes Off Lead/Par: -27/+30

na Stewart Cink 73-72-145
na Sam Hulsey 77-75-152
na Jason Walters 75-79-154
na Brian Newton 79-76-155
na Carlos Beutell 82-81-163

Tech stood 29th after 36 holes.

Georgia Tech Golf

NCAA Championship Summaries

Chan Reeves (above) was the first Tech player to capture an NCAA East Regional title, doing so in 1991 at Yale. Jimmy Johnston (below) made it two in a row for the Yellow Jackets at Colgate in 1992.

1991 NCAA EAST REGIONAL CHAMPIONS

1998 NCAA EAST REGIONAL CHAMPIONS

1999 NCAA EAST REGIONAL CHAMPIONS

2002 NCAA EAST REGIONAL CHAMPIONS

NCAA CHAMPIONSHIP TIMELINE

The national collegiate championships were conducted by the United States Golf Association through 1938, and consisted of a medal competition and a match play bracket similar to today's U.S. Amateur.

The NCAA began conducting the championship in 1939, using a match play format through 1965, when it became a 72-hole, stroke-play event.

The NCAA instituted a 54-hole cut from 1979-88. A 36-hole cut was used in 1989, and again from 1992-2001. No cuts were made in 1990, 1991 or 2002.

Regional qualifying tournaments were instituted in 1989, expanding the championship field to 81 teams, 27 in each of three regionals, with 30 teams advancing to the 72-hole finals. In 2009, the format was changed to include a total of six regional tournaments (13 teams in three, 14 teams in the other three). Thirty teams (five from each regional) advanced to the finals.

The finals structure also changed in 2009, with 30 teams playing 54 holes of stroke play. The individual national champion was crowned after 54 holes, and the top eight teams advanced to a match play bracket to decide the team champion.

1997 East Regional

Hot Springs, Va./Homestead Resort, Cascades Course

T6 Matt Kuchar..... 68-74-74-216

1997 Finals

Lake Forest, Ill./Conway Farms Golf Club

mc Matt Kuchar..... 77-76-153

1998 East Regional

Daufuskie Island, S.C./Melrose Golf Club

1st/23 teams (284-275-276-835)

Strokes Off Lead/Par: -1/29

1 Matt Kuchar..... 64-69-69-202
2 Bryce Molder..... 73-67-66-206
T22 Mike Pearson..... 73-69-73-215
T26 Carlton Forrester..... 75-73-68-216
T40 Wes Latimer..... 74-70-75-219

1998 Finals

Albuquerque, N.M./Univ. of New Mexico Championship Course

3rd/30 Teams (281-277-286-278-1122)

Strokes Off Lead/Par: -4/30

6 Bryce Molder..... 68-68-68-69-273*
T7 Matt Kuchar..... 69-67-70-70-276
T60 Wes Latimer..... 76-74-75-67-292
T60 Mike Pearson..... 73-70-73-76-292
T65 Carlton Forrester..... 71-72-78-72-293

1999 East Regional

Providence, R.I./Rhode Island Country Club

1st/23 teams (283-280-282-845)

Strokes Off Lead/Par: +9/7

2 Matt Kuchar..... 70-69-70-209
T3 Bryce Molder..... 69-74-67-210
T5 Wes Latimer..... 72-70-70-212
T18 Mike Pearson..... 73-68-75-216
T64 Carlton Forrester..... 72-73-78-223

1999 Finals

Edina, Minn./Hazeltine National Golf Club

MC/30 teams (314-312-626)

Strokes off Lead/Par: -36/+50

na Bryce Molder..... 77-77-154
na Wes Latimer..... 74-80-154
na Matt Kuchar..... 83-76-159
na Carlton Forrester..... 81-79-160
na Mike Pearson..... 82-80-162
Tech stood 28th after 36 holes.

2000 East Regional

Moosic, Pa./Glenmaura National Golf Club

3rd/27 teams (297-296-291-884)

Strokes Off Lead/Par: -13/+32

T14 Matt Kuchar..... 74-73-73-220
T14 Carlton Forrester..... 74-73-73-220
T21 Bryce Molder..... 71-75-76-222
T56 Troy Matteson..... 81-75-72-228
T56 Matt Weibring..... 78-77-73-228

2000 Finals

Opelika, Ala./Grand National Lake Course

2nd/30 teams (280-282-278-276-1116)

Strokes off Lead/Par: E/-36

6 Matt Weibring..... 71-71-67-67-276
T15 Carlton Forrester..... 74-70-68-70-282
T15 Bryce Molder..... 69-72-71-70-282
T20 Matt Kuchar..... 67-70-72-74-283
T30 Troy Matteson..... 73-71-72-69-285

2001 East Regional

Williamsburg, Va./Golden Horseshoe Golf Club

7th/27 teams (285-279-282-846)

Strokes Off Lead/Par: -18/18

2 Bryce Molder..... 68-69-66-203
T10 Matt Weibring..... 69-71-70-210
T49 Troy Matteson..... 73-69-73-215
T64 Wes Latimer..... 75-70-73-218
T75 Kris Mikkelsen..... 75-72-74-221

2001 Finals

Durham, N.C./Duke University Golf Club

4th/30 teams (289-292-282-285-1148)

Strokes off Lead/Par: -22/4

T4 Kris Mikkelsen..... 66-72-72-71-281
T8 Bryce Molder..... 73-72-66-73-284
T27 Troy Matteson..... 74-76-69-70-289
T59 Wes Latimer..... 76-72-77-74-299
T63 Matt Weibring..... 76-78-75-71-300

2002 East Regional

Roswell, Ga./Ansley Golf Club's Settlebrook Course

T1st/27 teams (291-287-298-876)

Strokes Off Lead/Par: +1/+12

5 Matt Weibring..... 70-71-75-216
T13 Chan Song..... 76-70-74-220
T18 Kris Mikkelsen..... 73-74-74-221
T23 Nicholas Thompson..... 75-72-75-222
T60 Troy Matteson..... 73-76-78-227

2002 Finals

Columbus, Ohio/Ohio State Univ. Scarlet Course

2nd/30 teams (277-286-290-285-1138)

Strokes off Lead/Par: -4/+2

1 Troy Matteson..... 73-66-70-67-276
T33 Kris Mikkelsen..... 70-74-71-71-286
T51 Nick Thompson..... 67-73-75-74-289
T63 Matt Weibring..... 70-74-74-73-291
T86 Chan Song..... 70-73-76-75-294

2003 East Regional

Auburn, Ala./Auburn University Club

2nd/27 teams (281-286-281-848)

Strokes Off Lead/Par: -9/16

1 Troy Matteson..... 68-67-66-201
T12 Chan Song..... 70-71-70-211
T43 Nicholas Thompson..... 71-76-73-220
T51 Adam Cranford..... 72-78-72-222
T76 Thomas Jordan..... 78-72-76-226

2003 Finals

Stillwater, Okla./Karsten Creek Golf Club

T11th/30 teams (310-306-302-300-1218)

Strokes off Lead/Par: -27/+66

T12 Nicholas Thompson..... 77-77-72-70-296
T39 Troy Matteson..... 78-74-77-75-304
T63 Thomas Jordan..... 79-77-79-77-312
T67 Chan Song..... 77-82-76-78-313
T83 Adam Cranford..... 78-78-77-89-322

2004 East Regional

New Haven, Conn./The Course at Yale

T3rd/27 teams (291-288-285-864)

Strokes Off Lead/Par: -8/+24

T9 Roberto Castro (+2)..... 74-68-70-212
T17 Nicholas Thompson (+5)..... 72-73-70-215
T31 Mike Barbosa (+9)..... 73-75-71-219
T41 Chan Song (+10)..... 72-72-76-220
T111 Kevin Larsen (+24)..... 80-80-74-234

2004 Finals

Hot Springs, Va./Homestead Resort, Cascades Course

T5th/30 teams (289-285-287-290-1151)

Strokes off Lead/Par: -17/+31

T17 Nicholas Thompson..... 70-73-68-73-284
T24 Chan Song..... 70-69-77-71-287
T36 Mike Barbosa..... 73-74-72-72-291
T44 Roberto Castro..... 76-74-70-74-294
T76 Kevin Larsen..... 82-69-78-79-308

2005 East Regional

Kingston Springs, Tenn./The Golf Club of Tennessee

T6th/27 teams (285-283-279-847)

Strokes Off Lead/Par: -12/5

T10 Roberto Castro (-6)..... 73-69-65-207
T10 Chan Song (-6)..... 68-69-70-207
T33 Nicholas Thompson (E)..... 72-72-69-213
T82 Kevin Larsen (+9)..... 72-75-75-222
T100 Mike Barbosa (+12)..... 77-73-75-225

2005 Finals

Owings Mills, Md./Caves Valley Golf Club

2nd/30 teams (288-281-295-282-1146)

Strokes off Lead/Par: -11/+26

3 Roberto Castro..... 69-68-71-71-279
T27 Mike Barbosa..... 71-72-76-71-290
T27 Chan Song..... 73-72-74-71-290
T27 Nicholas Thompson..... 75-69-77-69-290
T67 Kevin Larsen..... 77-74-74-77-302

2006 Central Regional

Chardon, Ohio/Sand Ridge Golf Club

T3rd/27 teams (295-288-284-867)

Strokes Off Lead/Par: -22/+15

T4 Cameron Tringale (+1)..... 71-71-72-214
T15 Kevin Larsen (+4)..... 69-78-70-217
T30 Roberto Castro (+7)..... 77-73-70-220
T37 Mike Barbosa (+8)..... 78-71-72-221
T63 Taylor Hall (+13)..... 80-73-73-226

2006 Finals

Sunriver, Ore./Crosswater Golf Club

MC/30 teams (304-294-296-891)

Strokes off Lead/Par: -34/+27

T8# Cameron Tringale (-3)..... 73-70-68-74-285
na Kevin Larsen (+4)..... 76-71-73-220
na Mike Barbosa (+10)..... 75-74-77-226
na Roberto Castro (+23)..... 77-84-78-239
na Taylor Hall (+24)..... 81-79-80-240

Tech stood 26th after 54 holes; #made 54-hole cut as individual

2007 East Regional

Alpharetta, Ga./The Golf Club of Georgia

T2nd/27 teams (284-294-289-867)

Strokes Off Lead/Par: -12/+3

7 Chesson Hadley (-2)..... 68-75-71-214
T14 Cameron Tringale (+1)..... 67-70-80-217
T27 Roberto Castro (+5)..... 75-73-73-221
T66 Kevin Larsen (+10)..... 74-76-76-226
T78 Taylor Hall (+12)..... 81-78-69-228

2007 Finals

Williamsburg, Va./Golden Horseshoe Golf Club (Gold Course)

8th/30 teams (288-275-280-288-1131)

Strokes off Lead/Par: -22/+11

T4 Chesson Hadley (-5)..... 72-67-66-70-275
T9 Cameron Tringale (-2)..... 67-68-69-74-278
T46 Roberto Castro (+7)..... 74-70-72-71-287
T68 Kevin Larsen (+13)..... 75-70-74-74-293
T74 Taylor Hall (+16)..... 78-72-73-73-296

Georgia Tech Golf

NCAA Championship Summaries

THE 1993 YELLOW JACKETS PLACED SECOND IN LEXINGTON, KY., LED BY DAVID DUVAL (THIRD FROM RIGHT IN FRONT) WHO WAS THE RUNNER-UP FOR MEDALIST HONORS.

TECH'S 2000 TEAM MATCHED THE HIGHEST FINISH IN SCHOOL HISTORY BY PLACING SECOND WITH A TECH-RECORD SCORE OF 36-UNDER-PAR 1116.

TECH'S 2002 SQUAD BECAME THE THIRD TEAM TO FINISH SECOND, LED BY INDIVIDUAL CHAMPION TROY MATTESON (FAR RIGHT), WHO CARDED A 73-66-70-67-276.

TECH'S 2005 SQUAD BECAME THE FOURTH TEAM TO BE AN NCAA RUNNER-UP, WHILE ROBERTO CASTRO (CENTER FRONT) FINISHED THIRD INDIVIDUALLY AT 1-UNDER-PAR 279.

2008 Central Regional

Columbus, Ohio/Ohio State Scarlet Course

15th/27 teams (307-299-302 – 908)

Strokes Off Lead/Par: -29/+56

T12	Chesson Hadley (+9)	72-75-75 – 222
T52	Taylor Hall (+14)	78-74-75 – 227
T65	J.T. Griffin (+16)	78-77-74 – 229
T89	Cameron Tringale (+19)	80-74-78 – 232
T109	David Drago (+22)	79-76-80 – 235

2009 Central Regional

Bowling Green, Ky./The Club at Olde Stone

T3rd/13 teams (292-293-295 – 880)

Strokes Off Lead/Par: -17/+16

T3	Cameron Tringale (-2)	69-74-71 – 214
T11	John-Tyler Griffin (+1)	74-72-71 – 217
T30	Chesson Hadley (+8)	75-72-77 – 224
T39	James White (+10)	75-75-76 – 226
T48	David Drago (+14)	74-78-78 – 230

2009 Finals

Toledo, Ohio/Inverness Club

T10th/30 teams (301-285-288 – 874)

Strokes off Lead/Par: -25/+22

T18	Cameron Tringale (+2)	74-67-74 – 215
T36	David Drago (+6)	79-72-68 – 219
T47	Chesson Hadley (+7)	72-72-76 – 220
T60	John-Tyler Griffin (+9)	76-74-72 – 222
T127	James White (+17)	79-77-74 – 230

Tech did not advance to match play portion of championship

Finals Superlatives

INDIVIDUAL

Lowest Round: 63 (9-under-par), Mikko Rantanen, 2nd round, 1994

Low Tournament Score: 273 (15-under-par), Bryce Molder, 1998

Best Finish: 1st, Troy Matteson, 2002

Worst Finish (72 holes): T-127, Briny Baird, 1991

TEAM

Lowest Round: 274 (-14), 2nd round, 1994

Highest Round: 314, 1st round, 1999

Low Tournament Score: 1116 (-36) in 2000

High Tournament Score (72 holes): 1218 in 2003

Best Finish: 2nd place, 1993, 2000, 2002, 2005

Worst Finish (72 holes): 22nd place, 1987

Closest to Leader: Tied, lost playoff in 2000

Furthest from Leader (72 holes): 54 shots, 1987

Most Strokes Under Par: 36-under-par (1116), 2000

Regional Superlatives

INDIVIDUAL

Lowest Round: 64 (-8), Matt Kuchar (1st round), 1998

Low Tournament Score: 201 (-15), Troy Matteson, 2003

Most Shots Under Par: 15-under (201), Troy Matteson, 2003

Best Finish: 1st, Chan Reeves, 1991; Jimmy Johnston, 1992; Matt Kuchar, 1998; Troy Matteson, 2003

Widest Victory Margin: 4 shots, Chan Reeves, 1991; Matt Kuchar, 1998

TEAM

Lowest Round: 274 (-6), 2nd round, 1991

Highest Round: 301, 1st round, 1992

Low Tournament Score: 835 (-29), 1998

High Tournament Score: 886, 1995

Best Finish: 1st place, 1991, 1998, 1999, 2002

Worst Finish: T-7th place, 1995

Widest Victory Margin: 13 shots, 1991

Most Shots from Lead: 29 shots, 1995

Most Shots Under Par: 29-under (835), 1998

Georgia Tech Golf

ACC Championship Summaries

1979 — Greensboro, N.C.

The Cardinal Golf Club

8th (1188)

Strokes Off Lead/Par: -78/+108

T19	Larry Mize	79-74-75—228
T37	Jody Lowery	73-85-77—235
44	Scott Muir	79-78-80—237
49	Robert Haley	84-78-80—242
T50	Doug Johnson	80-77-79—246
T53	Mark Donohue	78-84-86—248
55	Joe Lowe	84-87-78—249

1980 — Rocky Mount, N.C.

Northgreen Country Club

8th (305-299-306—910)

Strokes Off Lead/Par: -72/+46

T24	Jody Lowery	74-75-76—225
30	Rick Riddle	84-68-75—227
T34	Doug Johnson	78-75-77—230
44	Robert Haley	77-85-78—240
45	Ben Raney	83-81-79—243
T46	Billy Gilliland	76-81-87—244

1981 — Rocky Mount, N.C.

Northgreen Country Club

8th (318-323-311—952)

Strokes Off Lead/Par: -81/+88

T31	Jody Lowery	74-80-78—232
44	Robert Haley	81-78-83—242
T45	Rick Riddle	82-83-79—244
T45	Shawn Barker	81-86-77—244
T45	Ben Raney	85-82-77—244
48	John Peay	83-84-84—251

1982 — Rocky Mount, N.C.

Northgreen Country Club

8th (311-313-319—943)

Strokes Off Lead/Par: -67/+79

T26	Alan Fuller	79-73-79—231
T30	Davy Hopson	78-79-79—236
T33	Eddie Millington	79-79-81—239
T36	Chip Cochran	75-87-80—242
T38	Jeff Wooley	83-82-81—246

1983 — Rocky Mount, N.C.

Northgreen Country Club

7th (303-292-305—900)

Strokes Off Lead/Par: -33/+36

T20	Shawn Barker	74-74-76—224
T20	Davy Hopson	76-74-74—224
T27	Bob McDonnell	79-74-75—228
30	Alan Fuller	77-72-80—229

1984 — Pinehurst, N.C.

Pinehurst No. 2 Course

5th (292-307-317—916)

Strokes Off Lead/Par: -34/+52

T7	Bob McDonnell	68-76-80—224
T11	Nacho Gervas	74-76-77—227
T19	Charlie Thomas	76-80-76—232
T31	Davy Hopson	74-81-84—239
T36	Jay Nichols	84-75-84—242

1985 — Greensboro, N.C.

Bryan Park Golf Course

1st (281-280-282—843)

Strokes Off Lead/Par: +5/-21

1	Bob McDonnell	68-69-68—205
3	Bill McDonald	68-69-73—210
T5	Nacho Gervas	72-71-69—212
T16	Jay Nichols	73-71-72—216
T30	Rod Park	77-72-75—224

1986 — Greensboro, N.C.

Bryan Park Golf Course

2nd (289-287-291—867)

Strokes Off Lead/Par: -6/+3

2	Nacho Gervas	71-69-73—213
T6	Bill McDonald	73-72-71—216
10	Bob McDonnell	74-72-72—218
T25	Jay Nichols	78-74-75—227
27	Lenny Nash	71-81-76—228

1987 — Greensboro, N.C.

Bryan Park Golf Course

T-2nd (286-292-390—868)

Strokes Off Lead/Par: -7/+4

T6	Chris Cupit	72-73-71—216
T6	Bill McDonald	72-70-74—216
T16	Nacho Gervas	71-76-72—219
T20	Charlie Rymer	71-76-73—220
T23	Jay Nichols	74-73-74—221

1988 — Greensboro, N.C.

The Cardinal Golf Club

5th (297-302-303—902)

Strokes Off Lead/Par: -22/+38

T3	Tripp Isenhour	76-75-70—221
T13	Bill McDonald	73-77-75—225
T16	Michael Clark	76-73-79—228
19	Charlie Rymer	72-77-80—229
33	Chan Reeves	79-77-79—235

1989 — Rocky Mount, N.C.

Northgreen Country Club

2nd (285-295-294—874)

Strokes Off Lead/Par: -4/+10

2	Michael Clark	71-73-73—217
T5	Charlie Rymer	71-72-76—219
T8	Chan Reeves	71-74-75—220
T15	Trey Holroyd	72-76-74—222
T23	Tripp Isenhour	76-76-72—224

1990 — Rocky Mount, N.C.

Northgreen Country Club

T-5th (297-289-298—884)

Strokes Off Lead/Par: -8/+20

2	David Duval	69-71-71—211
T14	Chan Reeves	71-73-76—220
T21	Tripp Isenhour	75-75-76—226
T24	Charlie Rymer	83-70-75—228
T33	Tom Shaw	82-77-76—235

1991 — Rocky Mount, N.C.

Northgreen Country Club

1st (279-286—565, third round rained out)

Strokes Off Lead/Par: +2/-11

T1	David Duval	67-70—137
T6	Jimmy Johnston	73-69—142
T6	Tom Shaw	71-71—142
T19	Chan Reeves	70-77—147
T19	Briny Baird	71-76—147

1992 — Rocky Mount, N.C.

Northgreen Country Club

1st (289-274-279—842)

Strokes Off Lead/Par: +3/-22

2	Jimmy Johnston	67-72-70—209
T3	David Duval	73-66-71—210
T3	Stewart Cink	75-68-67—210
T22	Briny Baird	75-69-73—217
T22	Wyatt Rollins	73-73-71—217

1993 — Rocky Mount, N.C.

Northgreen Country Club

1st (282-288-283—853)

Strokes Off Lead/Par: +5/-11

1	David Duval	70-69-67—206
T3	Mikko Rantanen	69-72-71—212
T9	Jason Walters	69-75-73—217
T12	Stewart Cink	75-72-72—219
39	Carlos Beautell	74-76-80—230

1994 — Rocky Mount, N.C.

Northgreen Country Club

1st (286-287-291—864)

Strokes Off Lead/Par: +9/E

1	Mikko Rantanen	71-72-66—209
T4	Stewart Cink	69-71-75—215
T13	Brian Newton	74-73-74—221
T18	Carlos Beautell	72-75-76—223
T18	Jason Walters	75-71-77—223

1995 — New London, N.C.

Old North State Club at Uwharrie Point

2nd (291-286-285—862)

Strokes Off Lead/Par: -13/-2

T8	Stewart Cink	73-69-72—214
T11	Sam Hulsey	72-73-70—215
T15	Jason Walters	71-71-76—218
T19	Carlos Beautell	75-73-72—220
T27	Brian Newton	76-76-71—223

1996 — New London, N.C.

Old North State Club at Uwharrie Point

9th (299-293-301—893)

Strokes Off Lead/Par: -33/+29

T18	Jason Walters	75-73-72—220
T25	Sam Hulsey	74-73-75—222
36	Mike Pearson	80-72-76—228
T41	Brad Carroll	77-75-78—230
T43	Mauricio Muniz	73-78-80—231

1997 — Fayetteville, Ga.

Whitewater Creek Country Club

8th (306-307-294—907)

Strokes Off Lead/Par: -46/+43

2	Matt Kuchar	76-70-70—216
T26	Nick Cassini	73-82-72—227
T35	Carlton Forrester	77-78-76—231
43	Mauricio Muniz	80-80-77—237
44	Mike Pearson	83-79-76—238

1998 — New London, N.C.

Old North State Club at Uwharrie Point

2nd (283-285-275—843)

Strokes Off Lead/Par: -7/-21

3	Matt Kuchar	70-71-66—212
T5	Bryce Molder	70-71-68—209
T11	Wes Latimer	72-71-69—212
T23	Mike Pearson	71-72-74—217
T29	Carlton Forrester	75-73-72—220

1999 — New London, N.C.

Old North State Club at Uwharrie Point

1st (287-291-285—863)

Strokes Off Lead/Par: +10/-1

2	Mike Pearson	68-74-71—213
3	Wes Latimer	71-73-71—215
T7	Bryce Molder	73-71-73—217
T12	Matt Kuchar	75-74-71—220
T24	Carlton Forrester	79-73-72—224

BOB MCDONNELL - 1985

DAVID DUVAL - 1991, 1993

MIKKO RANTANEN - 1994

BRYCE MOLDER - 2000

CAMERON TRINGALE - 2006

2000 — New London, N.C.

Old North State Club at Uwharrie Point

2nd (287-288-286—861)

Strokes Off Lead/Par: -5/-3

1	Bryce Molder.....	72-67-67—206
T4	Matt Kuchar.....	71-73-69—213
13	Troy Matteson.....	72-73-73—218
T31	Matt Weibring.....	72-75-79—226
40	Carlton Forrester.....	77-79-77—233

2001 — Lake Buena Vista, Fla.

Disney's Magnolia Course

1st (280-285-280—845)

Strokes Off Lead/Par: +8/-19

2	Bryce Molder.....	69-70-66—205
T6	Kris Mikkelsen.....	69-73-71—213
T10	Troy Matteson.....	70-74-71—215
T12	Matt Weibring.....	73-71-72—216
T15	Wes Latimer.....	72-71-75—218

2002 — New London, N.C.

Old North State Club at Uwharrie Point

1st (271-284-282—837)

Strokes Off Lead/Par: +4/-27

T2	Matt Weibring.....	68-70-69—207
T2	Nicholas Thompson.....	67-69-71—207
T9	Kris Mikkelsen.....	67-74-70—211
T20	Chan Song.....	71-71-74—216
T23	Troy Matteson.....	69-77-72—218

2003 — New London, N.C.

Old North State Club at Uwharrie Point

4th (305-287-289—881)

Strokes Off Lead/Par: -16/+17

T3	Troy Matteson.....	74-67-73—214
T5	Thomas Jordan.....	76-69-71—216
T23	Nicholas Thompson.....	77-77-72—226
T26	Adam Cranford.....	78-74-75—227
T29	Chan Song.....	79-77-73—229

2004 — New London, N.C.

Old North State Club at Uwharrie Point

3rd (290-284-274—848)

Strokes Off Lead/Par: -11/-16

T3	Nicholas Thompson.....	71-68-69—208
T11	Chan Song.....	74-72-67—213
T11	Roberto Castro.....	70-74-69—213
T15	Mike Barbosa.....	75-70-69—214
37	Kevin Larsen.....	75-78-72—225

2005 — New London, N.C.

Old North State Club at Uwharrie Point

2nd (293-290-286—869)

Strokes Off Lead/Par: -4/+5

2	Chan Song (-2).....	74-72-68—214
T4	Roberto Castro (+1).....	71-72-74—217
T10	Mike Barbosa (+4).....	74-75-71—220
T10	Nicholas Thompson (+4).....	74-73-73—220
T24	Kevin Larsen (+10).....	78-73-75—226

2006 — New London, N.C.

Old North State Club at Uwharrie Point

T1st (276-267-290—833)

Strokes Off Lead/Par: E/-31

1	Cameron Tringale (-10).....	69-65-72—206
T9	Taylor Hall (-5).....	70-65-76—211
T12	Kevin Larsen (-4).....	73-67-72—212
T16	Roberto Castro (-3).....	72-70-71—213
T19	Mike Barbosa (-2).....	65-74-75—214

2007 — New London, N.C.

Old North State Club at Uwharrie Point

T1st (287-283-284—854)

Strokes Off Lead/Par: E/-10

2	Cameron Tringale (-7).....	72-68-69—209
T5	Roberto Castro (-3).....	69-72-72—213
T9	Chesson Hadley (-1).....	72-72-71—215
T19	Kevin Larsen (+2).....	74-72-72—218
T25	Taylor Hall (+3).....	74-71-74—219

2008 — New London, N.C.

Old North State Club at Uwharrie Point

4th (287-285-275—847)

Strokes Off Lead/Par: -9/-17

5	Taylor Hall (-7).....	71-70-68—209
T13	David Dragoo (-4).....	73-72-67—212
T13	Cameron Tringale (-4).....	71-72-69—212
T20	Chesson Hadley (-2).....	72-71-71—214
T43	J.T. Griffin (+8).....	77-76-71—224

2009 — New London, N.C.

Old North State Club at Uwharrie Point

1st/11 (281-284-281—846)

Strokes Off Lead/Par: +3/-18

T3	Cameron Tringale (-9).....	67-69-71—207
T3	Chesson Hadley (-9).....	71-70-66—207
T6	James White (-4).....	71-71-70—212
T27	John Tyler Griffin (+4).....	72-74-74—220
T36	David Dragoo (+6).....	74-74-74—222

FIVE GEORGIA TECH PLAYERS HAVE WON ATLANTIC COAST CONFERENCE TITLES, AND WITH ONE EXCEPTION, THE YELLOW JACKETS HAVE WON THE TEAM TITLE EACH TIME. DAVID DUVAL IS THE ONLY YELLOW JACKET TO WIN TWICE (1991 AND 1993), WHILE BOB MCDONNELL WAS THE FIRST TECH PLAYER TO WIN THE MEDAL IN 1985. ONLY IN 2000, WHEN BRYCE MOLDER CAPTURED THE INDIVIDUAL TITLE, DID TECH FAIL TO ALSO WIN AS A TEAM (RUNNER-UP).

Tournament Superlatives

INDIVIDUAL

Lowest Round: 65 (-7), Mike Barbosa (1st round), 2006; Cameron Tringale (2nd round), 2006; Taylor Hall (2nd round), 2006
Low Tournament Score: 205 (-11), Bob McDonnell, 1985; Bryce Molder, 2001
Best Finish: 1st, Bob McDonnell, 1985; David Duval, 1991 and 1993; Mikko Rantanen, 1994, Bryce Molder, 2000; Cameron Tringale, 2006
Biggest Victory Margin: 4 shots, Bob McDonnell, 1985

TEAM

Lowest Round: 267 (-21), 2nd round, 2006
Highest Round: 323, 2nd round, 1981
Low Tournament Score: 833 (-31) in 2006
High Tournament Score: 916 in 1984 (under current format)
Best Finish: 1st in 1985, 1991, 1992, 1993, 1994, 1999, 2001, 2002, 2006, 2007
Worst Finish: 9th in 1996
Largest Victory Margin: 10 shots in 1999

1985

The 1985 ACC Championship team included: Front Row (L to R): Bill McDonald, Les Petherick, Davy Hopson, Jeff Hull, Jeff Brown. Back Row (L to R): Lenny Nash, Nacho Gervas, Jay Nichols, Bob McDonnell, Frank Harbist, Bobby Jones, Head Coach Puggy Blackmon, Don Williams, Jett Rich, Rod Park, Peter Davison, Charlie Thomas.

1984-85 TEAM VICTORIES

Gator Bowl Invitational	291-294-319-904
Iron Duke Classic	296-287-288-871
ACC Championship	281-280-282-843
Southern Intercollegiate	282-278-279-839

HONORS & ACCOLADES

Nacho Gervas	HM All-American, All-ACC
Bill McDonald	HM All-American, All-ACC
Bob McDonnell	3rd-Team All-American, All-ACC, ACC Champion
Puggy Blackmon	ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores			Individual Results		
1.	Georgia Tech	843	1.	Bob McDonnell	205
2.	Duke	848	3.	Bill McDonald	210
3.	North Carolina	858	T5.	Nacho Gervas	212
	Wake Forest	858	T16.	Jay Nichols	216
5.	NC State	862	T30.	Rod Park	224
6.	Clemson	870			
7.	Maryland	885			
8.	Virginia	900			

1991

The 1991 ACC Championship team included: Front Row (L to R): Mike Clark, Chan Reeves, Greg McDonald, Trey Holroyd. Middle Row (L to R): Chris Holroyd, Shawn Stewart, Briny Baird, Jimmy Johnston, Chris Stobs. Back Row (L to R): Assistant Coach Kim Evans, Wyatt Rollins, Hank Smith, Tom Shaw, David Duval, Head Coach Puggy Blackmon.

1990-91 TEAM VICTORIES

Southern Intercollegiate	296-302-281-879
Cavalier Classic	292-290-281-863
ACC Championship	279-286-565
NCAA East Regional	287-274-291-852

HONORS & ACCOLADES

David Duval	1st-Team All-American, All-ACC, ACC Champion
Chan Reeves	HM All-American, NCAA East Regional Champion

ACC CHAMPIONSHIP RESULTS

Team Scores			Individual Results		
1.	Georgia Tech	565	T1.	David Duval	137
2.	North Carolina	567	T6.	Jimmy Johnson	142
3.	NC State	575	T6.	Tom Shaw	142
4.	Wake Forest	578	T19.	Chan Reeves	147
5.	Clemson	582	T19.	Briny Baird	147
6.	Virginia	585			
7.	Duke	591			
8.	Maryland	603			

Georgia Tech Golf

Tech's ACC Champions

1992

The 1992 ACC Championship team included: From Left to Right: Assistant Coach Kim Evans, Jimmy Johnston, Sam Hulsey, Briny Baird, Stewart Cink, Hank Smith, Wyatt Rollins, Carlos Beutell, David Duval, Head Coach Puggy Blackmon.

1991-92 TEAM VICTORIES

Carpet Capital Collegiate	289-276-278-843
Ping American Intercollegiate	282-289-296-867
Cavalier Classic	289-294-285-868
ACC Championship	289-274-279-842

HONORS & ACCOLADES

David Duval	1st-Team All-American, ACC Player of the Year, All-ACC
Jimmy Johnston	2nd-Team All-American, All-ACC, NCAA East Regional Champion
Puggy Blackmon	ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1.	Georgia Tech 842	2.	Jimmy Johnson 209
2.	Clemson 845	T3.	David Duval 210
3.	Virginia 848	T3.	Stewart Cink 210
4.	North Carolina 860	T22.	Briny Baird 217
5.	Wake Forest 865	T22.	Wyatt Rollins 217
6.	Duke 871		
	Maryland 871		
8.	NC State 873		
9.	Florida State 880		

1993

The 1993 ACC Championship team included: From Left to Right: Assistant Coach Kim Evans, Tommy Johnston, Head Coach Puggy Blackmon, Stewart Cink, Michael Cress, Mikko Rantanen, David Duval, Jason Walters, Sam Hulsey, Mike Nicklaus, Carlos Beutell.

1992-93 TEAM VICTORIES

American University Collegiate	286-294-290-870
Ping Arizona Collegiate	287-281-289-857
ACC Championship	282-288-283-853
Cavalier Classic	294-290-291-875
The Maxwell	278-276-288-842

HONORS & ACCOLADES

David Duval	Fred Haskins, Jack Nicklaus, Dave Williams Awards, 1st-Team All-American, ACC Player of the Year, All-ACC, ACC Champion
Stewart Cink	2nd-Team All-American, All-ACC
Mikko Rantanen	HM All-American
Carlos Beutell	HM All-American
Puggy Blackmon	ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1.	Georgia Tech 853	1.	David Duval 206
2.	Clemson 858	T3.	Mikko Rantanen 212
3.	Wake Forest 868	T9.	Jason Walters 217
4.	Duke 879	T12.	Stewart Cink 219
5.	NC State 879	39.	Carlos Beutell 230
	Virginia 879		
7.	North Carolina 887		
8.	Florida State 895		
9.	Maryland 921		

1994

The 1994 ACC Championship team included: Front Row (L to R): Assistant Coach Kim Evans, Tommy Johnston, Mike Nicklaus, Jason Walters, Sam Hulsey, Mikko Rantanen, Stewart Cink, Heach Coach Puggy Blackmon. Back Row (L to R): Lance Stover, Brian Newton, Matt Filipowicz, Carlos Beautell, Michael Cress, Wyatt Rollins, Brad Carroll.

1993-94 TEAM VICTORIES

Carpet Capital Collegiate	288-291-301-880
ACC Championship	286-287-291-864
Cavalier Classic	279-284-296-859

HONORS & ACCOLADES

Stewart Cink	2nd-Team All-American, All-ACC
Mikko Rantanen	All-ACC, ACC Champion

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1.	Georgia Tech 864	1.	Mikko Rantanen 209
2.	North Carolina 873	T4.	Stewart Cink 215
3.	Florida State 877	T13.	Brian Newton 221
4.	Duke 886	T18.	Carlos Beautell 223
5.	Maryland 891	T18.	Jason Walters 223
6.	Clemson 897		
7.	Virginia 899		
8.	Wake Forest 900		
9.	NC State 905		

1999

The 1999 ACC Championship team included: Front Row (L to R): Wes Latimer, Kris Mikkelsen. Standing (L to R): Assistant Vicky Newman, Carlton Forrester, Matt Weibring, Troy Matteson, Chip Brown, Matt Kuchar, Bryce Molder, Mike Pearson, Adam Cranford, Head Coach Bruce Heppler.

1998-99 TEAM VICTORIES

Waikoloa Intercollegiate	270-310-303-893
ACC Championship	287-291-285-863
NCAA East Regional	283-280-282-845

HONORS & ACCOLADES

Carlton Forrester	HM All-American, All-ACC
Matt Kuchar	All-ACC
Bryce Molder	1st-Team All-American, ACC Player of the Year, All-ACC
Bruce Heppler	ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1.	Georgia Tech 863	2.	Mike Pearson 213
2.	North Carolina 873	3.	Wes Latimer 215
	Duke 873	T7.	Bryce Molder 217
4.	Clemson 876	T12.	Matt Kuchar 220
5.	NC State 884	T24.	Carlton Forrester 224
6.	Maryland 905		
7.	Virginia 906		
8.	Wake Forest 908		
9.	Florida State 919		

Georgia Tech Golf

Tech's ACC Champions

2001

The 2001 ACC Championship team included: Front Row (L to R): Matt Weibring, Assistant Vicky Newman, Bryce Molder. Second Row (L to R): Adam Cranford, Wes Latimer, Kris Mikkelsen, Wren Fowler. Back Row (L to R): Troy Matteson, Head Coach Bruce Heppler, Jake Ellison.

2000-01 TEAM VICTORIES

Carpet Capital Collegiate	286-280-304-870
Puerto Rico Classic	296-283-282-861
Las Vegas Intercollegiate	292-279-273-844
Morris Williams Intercollegiate	281-291-572
ACC Championship	280-285-280-845

HONORS & ACCOLADES

Bryce Molder	Fred Haskins, Jack Nicklaus, Golfweek and Dave Williams Player of the Year, 1st-Team All-American, All-ACC
Troy Matteson	3rd-Team All-American, All-ACC
Kris Mikkelsen	HM All-American
Bruce Heppler	ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1.	Georgia Tech 845	2.	Bryce Molder 205
2.	Clemson 853	T6.	Kris Mikkelsen 213
3.	Wake Forest 854	T10.	Troy Matteson 215
4.	Virginia 859	T12.	Matt Weibring 216
5.	NC State 870	T15.	Was Latimer 218
6.	North Carolina 873		
7.	Duke 874		
8.	Florida State 897		
9.	Maryland 900		

2002

The 2002 ACC Championship team included: Front Row (L to R): Assistant Vicky Newman, Kris Mikkelsen, Chan Song, Nicholas Thompson, Matt Weibring. Back Row: Head Coach Bruce Heppler, Wren Fowler, Troy Matteson, Mike Barbosa, Adam Cranford, Assistant Coach Brandon Goethals.

2001-02 TEAM VICTORIES

Carpet Capital Collegiate	280-282-296-858
Long Cove Invitational	297-278-280-855
Waikoloa Intercollegiate	281-285-294-860
Puerto Rico Classic	275-275-279-829
Las Vegas Collegiate	287-276-281-844
ACC Championship	271-284-282-837
NCAA East Regional	291-287-298-876

HONORS & ACCOLADES

Troy Matteson	NCAA Champion, 1st-Team All-American, All-ACC
Kris Mikkelsen	2nd-Team All-American, All-ACC
Matt Weibring	3rd-Team All-American, All-ACC
Nicholas Thompson	HM All-American
Chan Song	HM All-American, ACC Rookie of the Year
Bruce Heppler	National and ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1.	Georgia Tech 837	T2.	Matt Weibring 207
2.	NC State 841	T2.	Nick Thompson 207
3.	Clemson 845	T9.	Kris Mikkelsen 211
4.	Wake Forest 851	T20.	Chan Song 216
5.	North Carolina 862	T23.	Troy Matteson 218
6.	Florida State 868		
7.	Virginia 874		
8.	Maryland 875		
9.	Duke 878		

2006

The 2006 ACC Championship team included: Seated from left: Seniors Mike Barbosa and Thomas Jordan. Standing from left: head coach Bruce Heppler, Kevin Larsen, Vicky Newman, Adam Cohan, Roberto Castro, Taylor Hall, Cameron Tringale, David Dragoo.

2005-06 TEAM VICTORIES

Jerry Pate National Intercollegiate	274-278-276—828
UH-Hilo Intercollegiate	268-279-278—825
ACC Championship	276-267-290—833

HONORS & ACCOLADES

Cameron Tringale	2nd-team All-American, All-ACC, ACC Champion, ACC Freshman of the Year
Kevin Larsen	3rd-team All-American, All-ACC
Roberto Castro	HM All-American, All-ACC

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results			
T1.	Georgia Tech	833	1. Cameron Tringale	206	
T1.	North Carolina	833	T9.	Taylor Hall	211
3.	Clemson	840	T12.	Kevin Larsen	212
4.	NC State	853	T16.	Roberto Castro	213
5.	Wake Forest	860	T19.	Mike Barbosa	214
6.	Florida State	863			
7.	Maryland	865			
8.	Duke	866			
9.	Virginia Tech	872			
10.	Virginia	878			
11.	Boston College	921			

2007

The 2007 ACC Championship team included: Standing from left: assistant coach Vicky Newman, Roberto Castro, Cameron Tringale, Taylor Hall, Kevin Larsen, Adam Cohan, head coach Bruce Heppler. Kneeling from left: David Dragoo, Paul Haley, John Tyler Griffin, Daniel Bowden, Chesson Hadley.

2006-07 TEAM VICTORIES

ACC Championship	287-283-289—854
------------------	-----------------

HONORS & ACCOLADES

Cameron Tringale	2nd-team All-American, All-ACC
Kevin Larsen	2nd-team All-American, All-ACC
Chesson Hadley	HM All-American

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results		
T1.	Georgia Tech	854	2. Cameron Tringale	209
T1.	Virginia Tech	854	T5. Roberto Castro	213
3.	Clemson	858	T9. Chesson Hadley	215
T4.	Florida State	863	T19. Kevin Larsen	218
T4.	Duke	863	T25. Taylor Hall	219
6.	North Carolina	869		
7.	NC State	874		
8.	Wake Forest	876		
9.	Virginia	878		
10.	Maryland	910		
11.	Boston College	913		

Georgia Tech Golf

Tech's ACC Champions

2009

The 2009 ACC Championship team included: Standing (from left) -- David Dragoo, Minghao Wang, William Miller, Taylor Hall, Paul Haley (in rumble seat), James White, head coach Bruce Heppler, assistant coach Christian Newton. Kneeling in front (from left) -- Cameron Tringale, John-Tyler Griffin, Adam Cohan, Chesson Hadley.

2008-09 TEAM VICTORIES

ACC Championship 281-284-281-846

HONORS & ACCOLADES

Cameron Tringale	1st-team All-American, All-ACC, GCAA All-America Scholar
David Dragoo	ACC Post-Graduate Scholar, GCAA All-America Scholar
Bruce Heppler	ACC Coach of the Year

ACC CHAMPIONSHIP RESULTS

Team Scores		Individual Results	
1. Georgia Tech	846	T3. Cameron Tringale	207
2. Clemson	849	T3. Chesson Hadley	207
3. Duke	861	T6. James White	212
T4. Wake Forest	865	T27. John-Tyler Griffin	220
T4. NC State	865	T36. David Dragoo	222
6. Maryland	866		
T7. North Carolina	868		
T7. Virginia Tech	868		
9. Virginia	869		
10. Florida State	875		
11. Boston College	913		

Head-to-Head Under Bruce Heppler

ACC	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Boston College										1-0	1-0	2-0	2-0	
Clemson	0-6	1-6	3-4	3-7	7-3	5-5	6-2-1	0-9	2-7-1	9-0	5-4	3-4-1	5-2	3-5
Duke	2-4	2-3	5-0	4-2	4-1	3-1	3-0	4-1	4-0	4-1	6-2	6-1	1-3	4-0
Florida State	1-3	3-1	3-1	2-0	2-0	1-0	1-0	1-0		4-0	2-0	4-1	2-2	5-0
Maryland	3-1	3-1	2-0	1-0	1-0	1-0	1-0	2-0	2-0	2-0	1-0	2-0	2-0	1-0
North Carolina	0-6	1-5-1	3-3	6-2	9-0	1-2	4-0	1-3	6-0	5-0	0-1-1	3-1	0-3	2-0
NC State	2-5	4-3	5-1-1	5-0	6-0	4-2	5-0	5-3	5-1	4-0	2-1	3-0	5-0	3-0
Virginia	2-6	2-7	7-0	7-0	6-0	3-1	4-0	2-0		2-0	1-0	1-0	2-0	2-0
Virginia Tech	3-1	3-0	2-0			1-1	2-1	2-0		2-0	2-0	2-0-1	4-0	3-0
Wake Forest	1-6	1-5	5-0	7-0	7-0	5-0	4-2	1-6	4-3	6-2	4-2	5-2	3-2	3-1
Non-ACC*	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Air Force		1-0	1-0	1-0			1-0	1-0					1-0	
Alabama	2-3	2-1	2-0			1-0	2-0	3-1		4-0-1	3-1	1-3	0-4	3-3
Ala.-Birmingham			1-0		1-0	3-0	3-0	1-0	2-0	2-0	1-0	1-0		1-0
Arizona	0-4	1-1	2-1	5-1	3-0	3-3	3-2	1-3-1	2-2	2-0	2-1	2-1	1-0-1	3-0
Arizona State	0-4	0-3	3-1	3-2	3-2	5-2	6-0	1-3	3-1	4-1	4-3	3-2	1-2	1-3
Arkansas		2-0	3-1	1-1	1-0	1-0	1-0	1-1	2-0	2-0	1-1		1-0	0-1
Auburn	1-2	0-4	5-1	3-0	4-0	3-1	4-0	3-2	8-0	3-1	3-1	2-0-1	1-0	2-0
Augusta State	1-0	3-1	1-1	2-2	1-1	2-0	5-0	2-4	5-1	4-2	5-0	1-0	2-0	1-0
Baylor								2-0			1-0		1-0	
Brigham Young		1-0	1-0	1-1		2-2		1-0	1-0	1-0	3-2	2-0	1-0	
California			1-0	0-1	1-0				0-2	1-0				1-0
Central Florida	1-0	1-0							1-0	2-0	1-0	2-0	1-0	2-0-1
Charlotte	1-1	3-0		1-0	1-0					1-0	1-0	1-1	1-1	4-0
Chattanooga												1-0	1-0	3-1
Coastal Carolina	1-0	1-0			1-0		1-0			2-0	0-1	1-1	1-0	
Coll. of Charleston	2-0	3-0	1-0	1-0			1-0	1-0		1-0				
Colorado	1-0	2-0	3-0	0-1	1-0	1-0	2-0	2-0	1-1	1-0	2-0	1-0	2-0	0-1
Colorado State			1-1	0-1				1-0	1-0					
East Carolina	2-0	1-0												
East Tennessee St.	0-3	0-7	5-0	6-2	7-0	4-1	3-0	3-1		3-0	2-2	3-1	3-2	4-0
Florida	1-2	0-5	5-0	3-3	6-0	4-2	5-1	2-3-1	4-5	5-2	0-5	5-2-1	1-2	4-2
Fresno State	0-1	1-0	1-0	1-0	2-0	1-0	2-0	2-0		1-0	2-0			1-0
Furman	3-0	1-2	1-0	2-0	1-0		1-0			1-0			1-0	
Georgia	0-3	1-3	4-2	2-7	7-1	5-4	7-1	2-3	2-5-2	3-6	1-7-1	0-7-1	3-4	1-7
Georgia Southern	2-0	1-0		1-0	1-0	1-0	2-0	2-0	1-0	2-0	1-0		1-0	
Georgia State				1-0	1-0	1-0		1-0	3-1	1-1	2-1	5-0-1	3-0	1-0
Hawaii			1-0	1-0	1-0	1-0	1-0			1-0	1-0	1-0	1-0	1-0
Hawaii - Hilo			1-0	1-0	1-0	1-0	1-0	2-0		2-0	1-0	1-0	1-0	1-0
Houston	0-3	3-1-1	3-0-1	3-4	7-0	5-0	4-0	1-1					1-0	
Illinois	1-0			0-1			1-0	1-0	2-0	1-0	0-1	2-0	1-1	2-0
Indiana													0-1	1-1
Jacksonville State	1-0	1-0					1-0	2-0	1-0			1-0		
Kansas				0-1			1-0	2-0	2-0	1-0	1-0	1-0	1-0	1-0
Kennesaw State													1-0	1-0
Kent State	1-0	2-0	2-0	0-1	3-0	3-0	3-0	1-0	2-0	1-0	1-1	1-0	1-1	2-0
Kentucky	1-0								2-0	3-1	3-1	2-1	1-0	1-0
Lamar								1-0			1-1	0-2	1-0-1	
LSU	0-1	1-3	5-1	2-0		1-0			2-0	0-1				1-0
Louisville												1-0	0-1	1-0
Mercer													1-0	1-0
Michigan			1-0					1-0		1-0	1-0	1-0	0-2	1-1
Minnesota	1-0	2-0	3-0	2-2	3-1	3-0	1-1	1-2	0-0-1	1-0	2-1	3-2	3-0	1-0
Mississippi	1-0	1-0	1-0	1-1	1-0	1-0	1-0	1-0				1-0		1-1
Mississippi State	1-0	0-2-1	2-1	1-0	1-0									1-0
Missouri			2-0	1-0				1-0		1-0	2-0			
Nebraska				0-1-1	1-0						1-0			
Nevada			1-0	1-0	1-0	1-0	1-0	1-0		0-1	1-0			
New Mexico	0-2	1-3	1-0	3-0	3-0	3-0	3-0	2-0	2-0	3-0	3-0	1-0		
NC-Wilmington	1-0	1-0						1-0		1-0				
Northwestern		0-2	2-0	2-2	3-2	2-1	2-0	2-0		1-0	0-3	1-1	1-0	2-0
Ohio State	1-2	0-3	2-0	4-0	1-0		1-1				1-0		1-0	1-0-1
Oklahoma	1-2	3-0	1-0	2-0		3-1	3-1	2-2	3-2	2-0	4-1	2-0	1-0	1-0
Oklahoma State	0-3	1-2	2-0	1-4	2-1-1	6-0	3-3	1-6	2-2	3-4	2-6	2-6	0-5	1-0-1
Oregon			2-0	2-1	1-0	0-1	1-0			2-0	1-0	1-0	1-0	2-0
Oregon State	0-1	2-0	2-0	1-0	1-0	2-0	1-0	2-0		1-0	1-0	1-0	1-0	
Pacific	0-1	1-0	1-0			1-0	2-0			1-0		1-0		
Penn State		0-1	1-0	2-0	1-0	1-0	1-0	1-0	1-1	1-0		1-0	0-1	1-0
Pepperdine		0-1	2-0	1-0	2-0	2-0	2-0	2-0	2-0	3-0	2-1			
Purdue				2-0		1-0	3-0	4-0	2-0	2-0	1-1	1-1	1-0	1-0
Rhode Island	1-0	1-1	1-0	1-0		2-0	2-0	2-0	3-0	2-0	1-0	1-0		
San Diego State			1-0	1-0	1-0	1-0				1-1				
SMU	0-2	1-1	2-0	4-0		3-0			1-0	1-0	1-0-1		1-0	
South Carolina	1-3	4-1	5-1	5-2	6-0	3-0	2-0	2-1	2-2	3-0	2-1	3-0	3-2	3-1
Southern California	0-2	1-3	2-1	2-0	1-0	2-1	2-0	5-1	4-0	4-0	3-1	3-0	0-4	1-5
Stanford	0-1	1-0	3-0		1-0		1-0	2-0	1-0	3-0	3-0-1	0-4	2-1	2-2
TCU		1-3	2-1	6-1	4-0	4-1	3-1	0-5	4-1	5-0	5-1	3-0	3-0	0-2
Tennessee	1-1	3-2	4-0	1-0	3-0	2-0	2-0	2-0	3-0	2-1	2-0	2-1	2-1	1-2
Texas	1-4	0-4	4-0	5-1	5-0-1	4-2	4-2	0-7	3-1	5-0	4-2	5-1	5-0	3-1
Texas A&M	0-1	0-2	2-0	3-0	1-0	3-0	1-0	2-0	1-0	1-0	0-3-1	0-3	2-2	3-1
Texas Tech							1-0	2-0	1-0	1-0	2-1	4-0	2-0	1-3
Toledo			1-0	0-1			1-0	1-0	1-0	1-0	1-0	1-0		1-0
Tulsa	0-3		5-0	1-0	1-0		1-0	0-1	2-0	1-0	3-0	1-0		
UCLA			2-0	4-0	4-0	2-0	1-0	0-2	1-2-1	4-0	1-2	0-3	1-3	4-1
UNLV	0-1	1-0	1-3	1-4	5-0	6-0	6-0	1-4	3-1	2-1	2-2	0-2	0-1	0-1
Vanderbilt		1-0	1-0						1-0	4-0	5-0	3-0	3-0	1-0
Va. Commonwealth	1-1	1-3	2-0	1-0	1-0	1-0	2-0					1-0		
Washington			1-1	1-0	0-0-1	2-0	0-3-1	2-1	3-1	3-1	3-1	3-0	1-0	1-3

*non-conference list limited to nationally prominent golf teams and those of regional interest

Georgia Tech Golf

All-Time Letterwinners

A

Albright, John R.	1965
Allen, Silas L., III	1970-71
Allen, Thomas J., III	1969
Anderson, Robert F.	1995-96
Arnold, John N.	1950-52

B

Bachman, Tommie H.	1950-52
Baker, Gordon B., Jr.	1961-63
Bailes, Charles E.	1974
Baird, Michael J.	1991-92
Barbosa, Michael L.	2003-06
Barker, Shawn C.	1981, 83
Barnes, Edward T., Jr.	1950, 56-57
Barnes, Robert B.	1947
Beach, George D.	1960
Beautell, Carlos L.	1992-95
Beer, Joseph L.	1970
Blalock, William P.	1973
Bowden, Bicknel E., III	1977-79
Bowden, Daniel K.	2007-08
Brown, Frank A., Jr.	1969-70
Busch, Ronald L.	1970-72

MICHAEL CLARK II

C

Carroll, Bradley G.	1996
Cassini, Nick	1997
Castro, Roberto M.	2004-07
Cates, George E.	1959
Cavin, John M.	1964-66
Cheek, Edwin W.	1968
Cink, Stewart E.	1992-95
Clark, M. Michael, II	1988-91
Clark, William D.	1947-48
Clay, Gordon C.	1946-49
Clay, J.P.	1946
Cleveland, James R., Jr.	1958-60
Cochran, James H.	1982
Cohan, Adam R.	2006-09
Coker, Donald R.	1961
Cole, Don L.	1952
Copeland, Morris R., Jr.	1957-58
Copeland, Roy D.	1960-61
Cranford, Adam G.	2001-03
Cress, Michael A., II	1994
Cribb, Rembert T., Jr.	1969
Cupit, Christopher	1987-88

D

Dixon, Joseph Lamar	1986-87
Dragoo, David C.	2006-09
Dudley, Robert L.	1969
Dudley, William E.	1966-68
Duval, David R.	1990-93

E

Edge, Arthur B., III	1954
Edge, Edward W.	1953-56
Edwards, Richard C.	1953-54
Edwards, William V., Jr.	1963-64
Elliott, Randolph S.	1973-76
Ervin, R.T.	1946
Ethridge, Gene L.	1948
Espy, Robert W., III	1972-73
Ewing, Charles A.	1949
Ewing, Morris M.	1959-61

F

Ferris, Henry A.	1951-52
Filipowicz, Matthew J.	1995
Forward, Roy C.	1958
Forrester, Carlton M.	1997-2000
Fuller, Alan C.	1982-83

G

Gervas, J. Ignacio	1984-87
Green, Thomas H., Jr.	1946-49
Griffin, John Tyler	2008-09
Gurley, Paul D.	1947
Guyton, Alan B.	1970-71

H

Hadley, Chesson T.	2007-09
Hailey, Charles D.	1974-76
Haley, Paul D.	2008
Haley, Robert L., III	1979-81
Hall, Taylor A.	2006-09
Harrison, Charles W.	1950-52
Haynie, Seth R.	1947
Henry, George W., Jr.	1965-67
Heyward, J.S.	1970
Hill, Gabriel C., III	1954-57
Hocking, Nelson W.	1947
Holroyd, Francis L., III	1989
Hopson, David B.	1982-85
Hopson, Steven M.	1976-77
Horak, Robert H.	1962, 64
Houillion, Edward L.	1970-73
Howell, Homer S.	1949-51
Huges, Marvin L.	1969
Hulse, Samuel M.	1992, 94-96
Humphreys, Roy W.	1960, 62
Hunter, Richard L., Jr.	1972-73

I

Isenhour, John H., III	1987-90
------------------------	---------

TRIPP ISENHOUR

J

Johnson, Charles M.	1975, 77
Johnson, George D., Jr.	1954-57
Johnson, James D.	1979-80
Johnson, Lynwood A.	1953-55
Johnson, Roger B.	1956-58
Johnston, H. James	1991-92
Johnston, Thomas C.	1993
Jones, W.C.	1950
Jordan, Thomas G.	2003-06

K

Kite, Larry L.	1964
Kuchar, Matthew G.	1997-2000

L

LaClair, Huston L., Jr.	1949-51
Landrey, Frank E.	1961-63
Lane, Joseph H.	1962-63
Larsen, Kevin B.	2004-07
Latimer, Wes D.	1998-2001
Leach, William O., Jr.	1958-60
Lowe, Joe F., Jr.	1978
Lowery, Joseph M.	1979-81

M

Maddox, John R.	1953-55
Manly, Frank W.	1947
Mann, R.S.	1946
Marks, Eugene D.	1953
Martin, Jon S.	1963
Masser, Terry A.	1965
Mathews, Harry T.	1956-57
Matteson, Troy J.	2000-03
McCommon, Clayton J.	1947
McDonald, William R.	1985-88
McDonnell, Robert P.	1983-86
McWilliams, Leonard M.	1967-69
Mikkelsen, Kris K.	1999-2002
Mize, Larry H.	1978-79
Milam, Jay E.	1949, 52
Miller, William R.	2009
Millington, Edgar N., Jr.	1982
Molder, Bryce W.	1998-2001
Moore, Richard P.	1968
Muir, Robert C.	1979
Mullin, Andrew S.	1959
Muniz, Mauricio O.	1995-98

N

Newton, Brian P.	1994-98
Nichols, Jonathan P.	1984-87
Nicklaus, Michael S.	1994-95
Nunn, Samuel A., Jr.	1958-59

P

Park, Roderick	1985
Pearson, Michael E.	1996-99
Perry, Donald G., Jr.	1966-67, 69
Perry, John W.	1975-77
Ploeger, William D.	1960-62
Pritchett, William A.	1948-49

Q

Quirk, Joseph E., III	1977-79
-----------------------	---------

R

Raney, Ben T.	1979-81
Rantanen, Mikko P.	1993-94
Reeves, Chan	1988-91
Retzlaff, Steven F.	1976
Rich, Jett	1987
Riddle, Richard B.	1980-81
Robbins, Eugene F.	1953
Rollins, H. Wyatt	1992, 94
Rosenberg, Barry J.	1974
Rowley, David J.	1989
Rudolph, Jacob C.	1952
Rymer, Charles C.	1987-90

S

Sams, Robert B.	1971-74
Sams, T.A.	1971
Sanders, Randall P.	1970
Sands, James U.	1964, 66
Scott, Isaac A.	1946-47
Sears, Carl L.	1963-65
Shaw, Thomas R., Jr.	1990-91
Sibley, William H., Jr.	1953-54
Smith, Campbell	1952
Smith, Dan J.	1958-59
Smith, Frasier M.	1967-68
Snyder, Kenneth D., Jr.	1975
Song, Chan	2002-05
Steinberg, Steven O.	1965-66
Stover, Lance N.	1996
Sturhahn, Richard W.	1961
Sutton, James D.	1956-59
Swann, Albert J.	1974
Swann, Albert J., Jr.	1948-49

T

Taylor, John A.	1947
Terrell, Carter S.	1953-55
Teuscher, James H.	1973, 76
Thomas, Charles S.	1983-85
Thomas, Joseph W.	1972-73
Thompson, Nicholas D.	2002-05
Tringale, Cameron J.	2006-09
Tuten, Henry W., Jr.	1955

W

Walker, Nicholas M., Jr.	1967-69
Walters, Jason A.	1993-96
Wang, Minghao	2009
Weibring, Matthew K.	1999-2002
White, James E.	2009
Williams, Davis E., Jr.	1946-47
Williams, Don Q.	1984
Wooley, Jeffrey W.	1982-83
Wright, Boykin C., Jr.	1958

Y

Yates, Charles R.	1931-34
Yates, Daniel, Jr.	1938-41

THIS IS A LIST OF GEORGIA TECH MEN'S GOLF LETTERWINNERS SINCE 1931, COMPILED THROUGH GTAA RECORDS, MEDIA GUIDES AND STATISTICAL RECORDS. ANY ERRORS OR OMISSIONS REGARDING THIS LIST SHOULD BE BROUGHT TO THE ATTENTION OF MIKE STAMUS, GOLF MEDIA RELATIONS CONTACT, IN WRITING. SEE PAGE 2 FOR CONTACT INFORMATION.

Georgia Tech Golf

Team History At-A-Glance

Year	Coach	Captain	*Record/Wins	NCAA	#Conference
1918	unknown	Tom Prescott	3-0	—	—
1919	unknown	unknown	unknown	—	—
1920	unknown	unknown	unknown	—	—
1921	unknown	unknown	unknown	—	—
1922	unknown	unknown	unknown	—	—
1923	unknown	Bip Farnsworth	2-1	—	—
1924	unknown	Bip Farnsworth	1-2	—	—
1925	unknown	Bill Spalding	2-2	—	—
1926	unknown	Bill Spalding	5-2	—	—
1927	unknown	Watts Gunn+	5-1	—	Champions
1928	unknown	Watts Gunn	6-1	—	—
1929	unknown	Shag Irvin	5-3	—	—
1930	unknown	Charles Brimby	4-5	—	—
1931	H.E. Dennison	Scott Hudson	4-4	—	—
1932	H.E. Dennison	Ivan Allen	unknown	—	—
1933	H.E. Dennison	Frank Ridley	6-0	—	—
1934	H.E. Dennison	Charlie Yates+	7-0	—	—
1935	H.E. Dennison	Charlie Yates	7-0	—	—
1936	H.E. Dennison	S.N. Holditch	unknown	—	—
1937	H.E. Dennison	Tommy Barnes	unknown	—	—
1938	H.E. Dennison	Tommy Barnes	unknown	—	—
1939	H.E. Dennison	Gene Brooks	unknown	—	—
1940	H.E. Dennison	Danny Yates	unknown	—	—
1941	H.E. Dennison	Danny Yates	unknown	—	—
1942	H.E. Dennison	Hal Florence	unknown	—	—
1943	no team				
1944	no team				
1945	no team				
1946	H.E. Dennison	none	unknown	—	—
1947	H.E. Dennison	Ike Scott	11-2	T14th	—
1948	H.E. Dennison	Ashby Taylor	8-5	—	2nd
1949	H.E. Dennison	Albert Swann	8-2	—	Champions
1950	H.E. Dennison	Scott Howell	5-5-1	—	6th
1951	H.E. Dennison	Scott Howell	8-3	—	3rd
1952	H.E. Dennison	Tommy Bachman	6-5	—	3rd
1953	H.E. Dennison	Charlie Harrison	2-7	—	7th
1954	H.E. Dennison	Lynwood Johnson	7-2	—	5th
1955	H.E. Dennison	John Maddox	4-7	—	6th
1956	Tommy Plaxico	Ned Edge	7-3-1	—	3rd
1957	Tommy Plaxico	George Johnson	5-7	—	3rd
1958	Tommy Plaxico	Morris Copeland, Bland Johnson	8-7	—	5th
1959	Tommy Plaxico	Jimmy Cleveland	2-8	—	4th
1960	Tommy Plaxico	Jimmy Cleveland	9-4	—	4th
1961	Tommy Plaxico	Lefty Ewing	8-6	—	5th
1962	Tommy Plaxico	Bill Ploeger	7-7-2	—	T4th
1963	Tommy Plaxico	Buddy Baker	8-9	—	7th
1964	Tommy Plaxico	Robbie Horak	5-10	—	7th
1965	Tommy Plaxico	Larry Sears	7-6-1	—	—
1966	Tommy Plaxico	Bunky Henry	7-2-2	—	—
1967	Tommy Plaxico	Bunky Henry	10-7	—	—
1968	Tommy Plaxico	Bill Dudley	3-15-1	—	—
1969	Tommy Plaxico	Len Williams	8-7	—	—
1970	Tommy Plaxico	none	11-8-1	—	—
1971	Tommy Plaxico	none	3-10	—	—
1972	Tommy Plaxico	none	8-9	—	—
1973	Tommy Plaxico	Lanny Houillion	4-3	—	—
1974	Tommy Plaxico	none	4-5	—	—
1975	Tommy Plaxico	none	—	—	11th
1976	Tommy Plaxico	Jim Teuscher	12-0	—	12th
1977	Tommy Plaxico	Mike Johnson	10-1	—	3rd
1978	Tommy Plaxico	Larry Mize	—	—	5th
1979	Tommy Plaxico	Larry Mize	—	—	8th
1980	Tommy Plaxico	—	—	—	—

Georgia Tech fielded its first intercollegiate golf team in 1918, "and it was met with marked success in the matches with the Eastern colleges," reads the 1918 edition of the Blueprint, the Georgia Tech yearbook.

"To get to the personnel and work of the team. Very little time was had by the men to practice, but they went to it with a will and when the time for the first match with Columbia came around, a formidable quartet was on hand. Perry Adair, one of the foremost golfers in the South, was number one man. Adair has been playing golf around Atlanta since twelve years old and holds many of the course records in the South. Fred Howden of Savannah, was elected manager. Howden had a score of notable records to his credit there. Ewing Watkins, one of the best golfers in Tennessee and said to be the longest driver in the South, and Tom Prescott of Atlanta golf fame, comprised the other two members of the team."

Scoring for matches that year, and in years beyond, "was kept on the Nassau system, the winners on the first nine being awarded one point, the same being true for the second nine holes, and an additional point being awarded for the best ball of the match."

Year	Coach	Captain	*Record/Wins	NCAA	#Conference
1981	Tommy Plaxico	—	—	—	—
1982	Tommy Plaxico	—	—	—	8th
1983	Puggy Blackmon	—	1	—	7th
1984	Puggy Blackmon	—	—	—	5th
1985	Puggy Blackmon	Bob McDonnell	4	12th	Champions
1986	Puggy Blackmon	Bob McDonnell	2	T13th	2nd
1987	Puggy Blackmon	Nacho Gervas, Jay Nichols	4	22nd	T2nd
1988	Puggy Blackmon	—	1	5th	7th
1989	Puggy Blackmon	—	1	%T18th	2nd
1990	Puggy Blackmon	—	2	11th	T5th
1991	Puggy Blackmon	—	4	6th	Champions
1992	Puggy Blackmon	—	4	5th	Champions
1993	Puggy Blackmon	—	5	2nd	Champions
1994	Puggy Blackmon	—	3	6th	Champions
1995	Puggy Blackmon	—	1	%29th	2nd
1996	Bruce Heppler	none	—	—	9th
1997	Bruce Heppler	none	—	—	8th
1998	Bruce Heppler	none	2	2nd	2nd
1999	Bruce Heppler	none	3	%28th	Champions
2000	Bruce Heppler	none	4	^2nd	2nd
2001	Bruce Heppler	none	5	4th	Champions
2002	Bruce Heppler	Kris Mikkelsen	7	+2nd	Champions
2003	Bruce Heppler	Troy Matteson	—	T11th	4th
2004	Bruce Heppler	Thomas Jordan	2	T5th	3rd
2005	Bruce Heppler	Mike Barbosa, Nicholas Thompson	1	2nd	2nd
2006	Bruce Heppler	Thomas Jordan	3	%26th	Co-champions
2007	Bruce Heppler	Roberto Castro	1	8th	Co-champions
2008	Bruce Heppler	Cameron Tringale	—	!15th	4th
2009	Bruce Heppler	Cameron Tringale	1	T10th	Champions

*dual match record through 1974, tournament wins from 1975 to present
!played both dual matches and tournaments

#Southern Conference until 1931, SEC from 1932-64, Southern Independent from 1975-76, Metro Conference from 1977-78, ACC from 1979 to present
+NCAA individual champion (Troy Matteson in 2002)

^Tied after 72 holes, lost playoff

%missed 36- or 54-hole cut at NCAA Championship

!finish in NCAA regional, did not advance to finals

Year-by-Year Results (since 1947)

From 1937-39, the Southeastern Conference Championship was held in Baton Rouge, La. From 1940-64, the SEC Championship was held in Athens, Ga., as part of the Southern Intercollegiate Championship (no championship was held from 1943-45 due to World War II). Tech continued to participate in the SIC long after leaving the Southeastern Conference in 1964.

- denotes tri-match or quad-match

n/a - denotes scores not available

1947-48

Mar. 23	L	Auburn	8-10
Mar. 25	L	Auburn	6.5-11.5
Apr. 3	W	Tennessee	15-3
Apr. 10	W	Florida	14-4
Apr. 15	W	Georgia	10-8
Apr. 23	W	Vanderbilt	18-8
Apr. 24	L	Kentucky	7.5-10.5
na	2nd*	SEC Championship (Athens, Ga.)	306
May 4	L	Emory	8-10
May 8	W	Kentucky	14-4
May 14	L	Sewanee	8-10
May 15	W	Vanderbilt	16-2
May 21	W	Georgia	14.5-3.5
May 22	W	Tennessee	11.5-7.5

*Albert Swann was the SEC medalist with a score of 73.

1948-49

Mar. 22	W	Rollins College	13.5-4.5
Mar. 24	W	Jacksonville NAS	13.5-4.5
Mar. 26	L	Auburn	4-14
Apr. 2	W	South Carolina	17-10
Apr. 9	W	Tennessee	16-2
Apr. 12	W	Emory	13-5
Apr. 20	L	Auburn	8-10
Apr. 22	W	Georgia	13.5-4.5
Apr. 27-30	1st	SEC Championship (Athens, Ga.)	302
May 5	W	Georgia	13-5
May 14	-	Vanderbilt	dnf
May 20	W	Tennessee	12.5-5.5
May 21	-	Kentucky	dnf

1949-50

na	L	Auburn	3.5-14.5
na	W	Florida	17.5-9.5
na	W	Tennessee	15.5-2.5
na	W	Emory	13.5-4.5
na	W	Auburn	12.5-5.5
na	L	Georgia	10-17
na	-	Kentucky	cancelled
na	6th/6	SEC Championship (Athens, Ga.)	1263
na	12th/12	Southern Intercollegiate (Athens, Ga.)	1263
na	T	Vanderbilt	9-9
na	L	Georgia	1.5-17.5
na	W	Tennessee	9.5-8.5
na	L	Kentucky	7-11
na	L	Kentucky	3.5-14.5

1950-51

Mar. 26	L	Duke	8.5-18.5
Apr. 4	W	Emory	17.5-0.5
Apr. 7	W	Auburn	17-1
Apr. 14	W	Tennessee	15.5-2.5
Apr. 18	W	Emory	14-4
Apr. 21	W	Vanderbilt	10-8
Apr. 25	L	Georgia	12.5-14.5
Apr. 28	W	Tennessee	15.5-2.5
May 3	L	Georgia	10-17
May 5	W	Kentucky	17-1
May 7	W	Florida	16-2
May 10-12	3rd/5	SEC Championship (Athens, Ga.)	604
May 10-12	6th/12	Southern Intercollegiate (Athens, Ga.)	604
May 18	-	Auburn	cancelled

1951-52

Mar. 24	L	Florida	3-24
Mar. 25	L	Florida State	12.5-14.5
Apr. 4	W	Emory	17-1
Apr. 11	W	Tennessee	13.5-3.5
Apr. 12	W	Florida	14-13
Apr. 18	W	Emory	12.5-5.5
Apr. 24	L	Georgia	3-24
Apr. 26	W	Tennessee	20-7
Apr. 29	L	Alabama	7-11
May 1-3	3rd/9	SEC Championship (Athens, Ga.)	600

May 1-3	5th/20	Southern Intercollegiate (Athens, Ga.)	600
May 9	W	Vanderbilt	9.5-8.5
May 13	L	Georgia	10-16

1952-53

Apr. 3	hW	Emory	14-13
Apr. 4	hL	Tennessee	3-24
Apr. 7	hL	Florida	7.5-19.5
Apr. 18	aL	Vanderbilt	8-10
Apr. 21	hW	Emory	15-12
Apr. 25	aL	Georgia	12.5-14.5
Apr. 29	nL	Alabama (Athens, Ga.)	8-13
A.30-M.2	7th/9	SEC Championship (Athens, Ga.)	646
A.30-M.2	17th/24	Southern Intercollegiate (Athens, Ga.)	646
May 12	hL	Georgia	10-17
May 16	aL	Tennessee	8-19

1953-54

Apr. 1	W	Emory	21-6
Apr. 2	W	Tennessee	19-8
Apr. 8	W	Auburn	15-12
Apr. 12	W	Emory	21.5-5.5
Apr. 16	W	Vanderbilt	20.5-6.5
Apr. 20	L	Auburn	10-17
Apr. 28	W	Florida State	17-10
A.29-M.1	5th/7	SEC Championship (Athens, Ga.)	607
A.29-M.1	10th/22	Southern Intercollegiate (Athens, Ga.)	607
May 13	L	Georgia	8.5-18.5
May 15	W	Tennessee	14.5-12.5

1954-55

Mar. 21	aW	Florida State	15.5-11.5
Mar. 22	aL	Florida	4.5-22.5
Apr. 1	hW	Tennessee	22.5-4.5
Apr. 9	aW	Auburn	22.5-4.5
Apr. 11	hL	Florida	8-19
Apr. 16	aL	Vanderbilt	11-16
Apr. 19	hW	Auburn	18.5-8.5
Apr. 23	aL	Georgia	6.5-21.5
May 4	nL	Memphis (Athens, Ga.)	6.5-21.5
May 5-7	6th/8	SEC Championship (Athens, Ga.)	605
May 5-7	11th/23	Southern Intercollegiate (Athens, Ga.)	605
May 14	aL	Tennessee	12-15
May 17	hL	Georgia	4.5-22.5

Home matches played at East Lake Country Club #2 course.

1955-56

Mar. 30	hW	Northern Illinois State	24-3
Apr. 2	hW	Florida	15.5-11.5
Apr. 9	hL	Florida State	11.5-15.5
Apr. 13	hW	Rollins College	15-12
Apr. 14	hW	Vanderbilt	21.5-5.5
Apr. 21	aL	Georgia	7-20
Apr. 24	hW	Auburn	22.5-4.5
Apr. 28	aL	Tennessee	12-15
May 5-7	3rd/9	SEC Championship (Athens, Ga.)	602
May 5-7	7th/24	Southern Intercollegiate (Athens, Ga.)	602
May 9	hW	Tennessee	22-5
May 12	aW	Auburn	16.5-10.5
May 15	hT	Georgia	13.5-13.5

1956-57

Mar. 18	aL	Florida State	7.5-19.5
Mar. 19	aL	Florida	6.5-20.5
Mar. 20	aL	Rollins	7-20
Mar. 21	aW	Jacksonville NAS	14-13
Apr. 2	hW	Auburn	17.5-9.5
Apr. 12	hW	Florida	18.5-8.5
Apr. 15	aW	Auburn	22-5
Apr. 20	aL	Vanderbilt	12.5-14.5
Apr. 23	aL	Georgia	11.5-15.5
Apr. 27	aL	Tennessee	12.5-14.5
May 2-4	3rd/9	SEC Championship (Athens, Ga.)	595
May 2-4	7th/28	Southern Intercollegiate (Athens, Ga.)	595
May 14	hL	Georgia	13-14
May 17	hW	Tennessee	20-7

1957-58

Mar. 17	aL	Florida State	6-21
Mar. 18	aL	Florida	5-22
Mar. 19	aL	Rollins	7.5-19.5
Mar. 20	aW	Jacksonville NAS	19.5-7.5
Mar. 28	nL	Auburn (Opelika, Ala.)	10.5-16.5
Apr. 1	hW	Chattanooga	14-4
Apr. 4	hL	Florida	9-18
Apr. 7	hW	Auburn	18-9
Apr. 11	hW	Vanderbilt	23.5-3.5

Apr. 14	hW	Florida State	14-13
Apr. 18	aW	Chattanooga	forfeit
Apr. 19	aL	Georgia	3-24
May 1-3	5th	SEC Championship (Athens, Ga.)	n/a
May 1-3	11th	Southern Intercollegiate (Athens, Ga.)	n/a
May 10	aW	Tennessee	16-11
May 13	hL	Georgia	8-19
May 14	hW	Tennessee	16-11

1958-59

Mar. 23	aL	Florida State	6-21
Mar. 24	aL	Florida	3-24
Mar. 26-28	-	Miami Invitational	n/a
Apr. 4	aW	Tennessee	24-3
Apr. 8	hL	Auburn	13-14
Apr. 10	aL	Vanderbilt	9-18
Apr. 13	aL	Georgia	7-20
Apr. 17	hL	Florida	9-18
Apr. 24	aL	Auburn	6.5-20.5
A.30-M.2	4th	SEC Championship (Athens, Ga.)	n/a
A.30-M.2	7th	Southern Intercollegiate (Athens, Ga.)	n/a
May 6	hW	Tennessee	27.5-1.5
May 12	hL	Georgia	7-20

Home matches played at East Lake Country Club

1959-60

Mar. 21	aL	Florida State	11-16
Mar. 22	aL	Florida	5.5-21.5
Mar. 23	aW	Rollins College	14.5-12.5
Mar. 24	aaL	Florida Southern	9.5-17.5
Mar. 29	hW	Michigan State	15.5-11.5
Apr. 1	hW	Florida	14-13
Apr. 8	hW	Vanderbilt	23.5-3.5
Apr. 11	aL	Georgia	5-22
Apr. 18	aW	Tennessee	25.5-1.5
Apr. 27	hW	Auburn	24-3
May 5-7	4th	SEC Championship (Athens, Ga.)	n/a
May 5-7	8th	Southern Intercollegiate (Athens, Ga.)	n/a
May 13	hW	Tennessee	27-0
May 17	hW	Georgia	14.5-12.5
May 21	aW	Auburn	21-6

Home matches played at East Lake Country Club

1960-61

Mar. 20	aL#	@Florida State	12-15
Mar. 20	nW#	Vanderbilt (Tallahassee, Fla.)	23-4
Mar. 21	aL	@Florida	8-19
Mar. 22	aL	@Rollins College	10-17
Mar. 23	aW	@Florida Southern	19.5-7.5
Mar. 28	hW	Georgia State	24-3
Apr. 1	aW	@Auburn	15.5-11.5
Apr. 7	aW	@Vanderbilt	22-5
Apr. 14	hL	Florida	12.5-14.5
Apr. 24	aW	@Tennessee	22-5
Apr. 26	hW	Auburn	23-4
Apr. 29	aL	@Georgia	6-21
May 4-6	5th	SEC Championship (Athens, Ga.)	n/a
May 4-6	10th	Southeastern Intercollegiate (Athens, Ga.)	n/a
May 8	hW	Tennessee	25-2
May 16	L	Georgia	7.5-19.5

Home matches played at The Standard Town and Country Club

1961-62

Mar. 19	aL#	@Florida State	10.5-16.5
Mar. 19	nW#	Springfield College (Tallahassee, Fla.)	27-0
Mar. 20	aL	@Florida	10-17
Mar. 21	aL	@Rollins College	11.5-15.5
Mar. 22	aW	@Florida Southern	19-8
Mar. 30	hL#	Florida	12.5-14.5
Mar. 30	hW#	Duke	16-11
Apr. 4	hL	Auburn	12.5-14.5
Apr. 6	hW	Vanderbilt	18-9
Apr. 10	aL#	@Auburn	11.5-15.5
Apr. 10	nW#	Kentucky (Auburn, Ala.)	15-12
Apr. 21	aT	@Tennessee	13.5-13.5
Apr. 24	hW	Georgia State	19.5-7.5
Apr. 28	aL	@Georgia	5.5-20.5
May 3-5	4th	SEC Championship (Athens, Ga.)	n/a
May 3-5	7th	Southern Intercollegiate (Athens, Ga.)	n/a
May 11	hW	Tennessee	18.5-8.5
May 15	hT	Georgia	13.5-13.5

Home matches played at The Standard Town and Country Club

Georgia Tech Golf

Year-by-Year Results (since 1947)

SAM NUNN

1962-63

Mar. 18	aL#	Florida State.....	7-20
Mar. 18	nL#	Georgia (Tallahassee, Fla.).....	6-21
Mar. 18	nW#	Springfield College (Tallahassee, Fla.).....	26-1
Mar. 19	aL#	Florida.....	6.5-20.5
Mar. 19	nL#	Rollins (Gainesville, Fla.).....	12-15
Mar. 21-23	9th	Florida Intercollegiate (Ocala, Fla.).....	n/a
Mar. 26	hW	Alabama.....	20-7
Mar. 29	hL#	Florida.....	8.5-18.5
Mar. 29	hL#	Duke.....	13.5-4.5
Apr. 2	hW	Georgia State.....	25-2
Apr. 5	aL	Vanderbilt.....	9-18
Apr. 9	hW	Auburn.....	18-9
Apr. 12	hW	Tennessee.....	21-6
Apr. 15	aL	Auburn.....	11-16
Apr. 23	hW	Georgia State.....	14-13
Apr. 27	aL	Georgia.....	1.5-25.5
May 24	7th	SEC Championship (Athens, Ga.).....	n/a
May 24	14th	Southern Intercollegiate (Athens, Ga.).....	n/a
May 13	aW	Tennessee.....	5.5-3.5
May 14	hL	Georgia.....	5-22

Home matches played at The Standard Town and Country Club

1963-64

Mar. 23	aL#	Florida State.....	1-17
Mar. 23	nW#	Springfield College (Tallahassee, Fla.).....	17-1
Mar. 24	aL	Florida.....	7.5-19.5
Mar. 26-28	7th	Miami Invitational.....	n/a
Mar. 31	hW#	Georgia State.....	16-2
Mar. 31	hL#	Duke.....	8-10
Apr. 3	hW	Vanderbilt.....	23-4
Apr. 6	hL	Alabama.....	12-15
Apr. 10	aL	Alabama.....	6.5-20.5
Apr. 11	aL	Auburn.....	9.5-17.5
Apr. 13	hL	Tennessee.....	3-9
Apr. 20	hW	Auburn.....	22-5
Apr. 21	hW	Georgia State.....	16-11
Apr. 24	aL	Georgia.....	3-24
A.30-M.2	7th	SEC Championship (Athens, Ga.).....	n/a
A.30-M.2	16th/26	Southern Intercollegiate (Athens, Ga.).....	n/a
May 8	hL	Tennessee.....	3-6
May 12	aL	Georgia.....	7.5-19.5

Home matches played at The Standard Town and Country Club

1964-65

Mar. 22	aL	Florida State.....	3-15
Mar. 23	aL	Florida.....	2.5-24.5
Mar. 24	aL#	Florida Southern.....	7.5-19.5
Mar. 24	nW#	Sewanee (Lakeland, Fla.).....	15-12
Mar. 25-27	10th/20	Miami Invitational.....	n/a
Apr. 2	hW#	Georgia State.....	21.5-5.5
Apr. 2	hW#	Florida Southern.....	19-8

Apr. 9	aW	Vanderbilt.....	15.5-11.5
Apr. 13	hW	Auburn.....	20-7
Apr. 20	hW	Tennessee.....	16-11
Apr. 22	hL	Georgia State.....	11-16
Apr. 24	aT	Auburn.....	13.5-13.5
Apr. 26	aL	Georgia.....	4-23
A.29-M.1	14th	Southern Intercollegiate (Athens, Ga.).....	n/a
May 10	aW#	Tennessee.....	12-6
May 10	nL#	Georgia (Knoxville, Tenn.).....	7.5-10.5

Home matches played at The Standard Club

1965-66

Mar. 21	aL	Florida.....	8-19
Mar. 23	7th	Miami Invitational.....	n/a
Mar. 30	hT	Indiana.....	13.5-13.5
Apr. 1	hW	Indiana.....	17.5-9.5
Apr. 5	hW	Georgia State.....	22.5-4.5
Apr. 8	hW	Vanderbilt.....	18.5-8.5
Apr. 19	hW	Tennessee.....	24.5-2.5
Apr. 22	hW	Presbyterian.....	21.5-5.5
Apr. 23	aW	Auburn.....	16.5-10.5
Apr. 26	-	Georgia.....	cancelled
Apr. 27	-	Auburn/Wofford.....	rain
Apr. 30	aL	Georgia.....	7-20
May 5-7	11th	Southern Intercollegiate (Cape Coral, Fla.).....	n/a
May 12	hW	Georgia State.....	22.5-4.5
May 16	aT	Tennessee.....	13.5-13.5

Bunky Henry competed in the NCAA Championship at Stanford, Calif. (79-77 - MC)

1966-67

Mar. 20	aL	Florida.....	8-18
Mar. 22-25	3rd	Miami Invitational.....	n/a
Mar. 29	hW	William & Mary.....	25-2
Mar. 30	hW#	William & Mary.....	22-5
Mar. 30	hL#	Indiana.....	10.5-16.5
Mar. 31	hW	Indiana.....	16-11
Apr. 6	aL	@Tennessee.....	4.5-22.5
Apr. 10	aW	Vanderbilt.....	21.5-5.5
Apr. 18	hL#	Georgia State.....	9-18
Apr. 18	hW#	Wofford.....	16.5-10.5
Apr. 21	aL	Georgia.....	7.5-19.5
Apr. 22	nW	Auburn (Alexander City, Ala.).....	21-6
May 1	hL#	Georgia.....	1-17
May 1	hL#	Georgia State.....	5.5-12.5
May 3	hW	Auburn.....	22.5-4.5
May 5	hW	Georgia State.....	20.5-6.5
May 6	aW	Wofford.....	17-10
May 9	hW	Tennessee.....	16-11

Home matches played at The Standard Club

Bunky Henry tied for second place in the NCAA Championship at Shawnee, Pa. (77-71-70-70 - 288)

1967-68

Mar. 18	aW	Florida State.....	15-12
Mar. 19	aL	Florida.....	396-377
Mar. 21-23	6th	Cape Coral Invitational.....	n/a
Apr. 1	aL#	Tennessee.....	6.5-11.5
Apr. 1	nL#	Furman (Knoxville, Tenn.).....	8-10
Apr. 3	hL	Purdue.....	6-21
Apr. 5	hL	Georgia State.....	9.5-17.5
Apr. 9	hL	East Tennessee State.....	9-18
Apr. 15	aL#	Georgia.....	6.5-11.5
Apr. 15	nL#	Auburn (Athens, Ga.).....	7.5-10.5
Apr. 15	nL#	South Carolina (Athens, Ga.).....	8.5-9.5
Apr. 22	aL#	Auburn.....	384-362
Apr. 22	nL#	Georgia (Auburn, Ala.).....	384-363
Apr. 26	hL	Georgia.....	3-24
Apr. 30	hT#	Tennessee.....	377-377
Apr. 30	hW#	Georgia State.....	377-386
Apr. 30	hW#	Wofford.....	377-392
May 6	aL#	East Tennessee State.....	6-12
May 6	nL#	Virginia Tech (Johnson City, Tenn.).....	6-12
May 7	nL	Wofford (Tryon, N.C.).....	503-496

Home matches played at The Standard Club

1968-69

Mar. 24	aL	@Florida.....	390-370
Mar. 26-29	11th/33	Miami Invitational.....	1238
Apr. 19	aL	@Auburn.....	377-373
Apr. 21	aL	@Georgia.....	3-24
Apr. 25	hW#	Wofford.....	370-377
Apr. 25	hL#	Florida.....	370-369
Apr. 25	hW#	Vanderbilt.....	370-390
Apr. 28	rain	@Tennessee.....	
Apr. 29	hW#	Auburn.....	373-379
Apr. 29	hL#	Georgia.....	373-364
Apr. 29	hL#	Tennessee.....	373-363

May 2	nW#	Wofford (Tryon, N.C.).....	12.5-5.5
May 2	nW#	East Tennessee (Tryon, N.C.).....	9.5-8.5
May 2	nW#	South Carolina (Tryon, N.C.).....	10.5-7.5
May 9	hL#	Georgia State.....	398-395
May 9	hW#	Columbus College.....	398-399
May 12	hW	Georgia State.....	20-7

Home matches played at The Standard Club

1969-70

Mar. 25-28	na	Miami Invitational.....	n/a
Apr. 1	hL#	Indiana.....	7.5-16.5
Apr. 1	hW#	Chattanooga.....	15.5-2.5
Apr. 1	hW#	Wofford.....	13-5
Apr. 24	7th	Tennessee Invitational.....	1212
Apr. 13	aL	@Georgia.....	1.5-25.5
Apr. 17	aW#	@Columbus College.....	377-378
Apr. 17	nW#	Mercer (Columbus, Ga.).....	377-408
Apr. 17	nW#	West Florida (Columbus, Ga.).....	377-402
Apr. 18	aL#	@Auburn.....	372-363
Apr. 18	nT#	West Florida (Auburn, Ala.).....	372-372
Apr. 21	hW#	Auburn.....	364-367
Apr. 21	hW#	Georgia State.....	364-381
Apr. 21	hW#	Columbus College.....	364-378
Apr. 24	aL	@Vanderbilt.....	379-376
Apr. 25	aW	@Chattanooga.....	295-299
Apr. 28	hL#	Georgia.....	375-361
Apr. 28	hW#	Tennessee.....	375-377
May 1	nW#	Wofford (Tryon, N.C.).....	459-464
May 1	nL#	South Carolina (Tryon, N.C.).....	459-456
May 1	nL#	East Tennessee State (Tryon, N.C.).....	459-458
May 11	hL	Georgia State.....	397-363

Home matches played at East Lake Country Club

1970-71

Mar. 22	aW#	@Miami.....	311-335
Mar. 22	nL#	Florida (Miami, Fla.).....	311-285
Mar. 24-27	11th	Miami Invitational.....	1589
Apr. 2-3	6th	Major College Invitational (Knoxville, Tenn.).....	1205
Apr. 5	aL#	@Georgia.....	409-373
Apr. 5	nL#	South Carolina (Athens, Ga.).....	409-375
Apr. 5	nL#	Indiana (Athens, Ga.).....	497-463
Apr. 10	aL#	@Auburn.....	381-376
Apr. 10	nL#	Georgia State (Auburn, Ala.).....	381-371
Apr. 16-17	4th	Junior-Senior Intercollegiate (Alexander City, Ala.).....	n/a
Apr. 19	nL+	Georgia State.....	367-363
Apr. 19	nW+	Chattanooga.....	367-405
Apr. 30	hL#	Georgia.....	391-359
Apr. 30	hL#	Georgia State.....	391-377
May 7	nL#	Wofford (Tryon, N.C.).....	7.5-10.5
May 7	nW#	Appalachian State (Tryon, N.C.).....	9.5-8.5

Home matches played at East Lake Country Club; +played at Druid Hills Golf Club, Atlanta

1971-72

Jan. 6-7	7th	Senior Bowl (Mobile, Ala.).....	790
Mar. 19	aL#	Georgia Southern.....	307-294
Mar. 19	nL#	Georgia (Statesboro, Ga.).....	307-285
Mar. 19	nL#	South Carolina (Statesboro, Ga.).....	307-293
Mar. 21	aW	Vanderbilt.....	303-324
Mar. 22	aW	Tennessee-Chattanooga.....	376-380
Mar. 28	hL#	Georgia.....	388-373
Mar. 28	hW#	Tennessee-Chattanooga.....	388-420
Apr. 6-7	8th	Major College Invitational (Knoxville, Tenn.).....	1214
Apr. 9	aL	Georgia.....	413-389
Apr. 11	hW#	Auburn.....	377-382
Apr. 11	hW#	Georgia State.....	377-383
Apr. 11	hW#	Armstrong State.....	377-394
Apr. 13-14	7th	Junior-Senior Collegiate (Alexander City, Ala.).....	788
Apr. 21-23	16th	Schenkel Intercollegiate (Statesboro, Ga.).....	n/a
Apr. 24	aL#	Auburn.....	373-360
Apr. 24	nW#	South Alabama (Auburn, Ala.).....	373-386
Apr. 28	nL#	South Carolina (Tryon, N.C.).....	479-459
Apr. 28	nW#	Wofford (Tryon, N.C.).....	479-487
May 1	aL	Georgia State (Peachtree City, Ga.).....	405-385
May 6	hL	Tennessee.....	387-383

1972-73

na	21st/24	Seminole Classic (Tallahassee, Fla.).....	1161
Mar. 21-24	11th/45	Miami Invitational (Miami, Fla.).....	1259
Apr. 5-7	12th/22	Furman Invitational (Greenville, S.C.).....	780
Apr. 12-14	1st/8	Junior-Senior Collegiate (Alexander City, Ala.).....	775
Apr. 18	hW#	Sewanee.....	401-433
Apr. 18	hL#	Georgia State.....	401-389
Apr. 18	hW#	Tennessee-Chattanooga.....	401-408
na	12th/22	Schenkel Intercollegiate (Statesboro, Ga.).....	910
na	hW	Mercer.....	299-308
May 1	hL#	Auburn.....	388-385
May 1	hW#	Georgia State.....	388-390
May 12-13	4th/10	Sam Nunn Invitational (Perry, Ga.).....	601
May 14	nL	Auburn (Pine Mountain, Ga.).....	366-362

Home matches played at East Lake Country Club

Year-by-Year Results (since 1947)

1973-74

Mar. 1-3	11th/22	FSU Invitational (Tallahassee, Fla.)904
Mar. 21-23	12th/13	Southeast Invitational (Dothan, Ala.)409-399-396 – 1204
Mar. 28-30	4th/22	Furman Intercollegiate (Greenville, S.C.)371-387 – 758
Apr. 2	hW#	West Georgia395-431
Apr. 2	hW#	Georgia State395-415
Apr. 2	hL#	Georgia395-377
Apr. 6	aL#	Georgia407-384
Apr. 6	nW#	Southern Tech (Athens, Ga.)407-496
Apr. 16	hL#	Auburn401-381
Apr. 16	hL#	St. Bernard401-386
Apr. 16	hW#	Mercer401-419
Apr. 12-13	9th/10	Junior-Senior Collegiate (Alexander City, Ala.)395-405 – 800
Apr. 20	aL	Auburn398-368
Apr. 26-28	20th/20	Chris Schenkel Intercollegiate (Statesboro, Ga.)1188
May 4	4th/7	Warner Robins Invitational (Perry, Ga.)308

Home matches played at East Lake Country Club

1974-75

Oct. 11-14	8th/12	Dixie Intercollegiate (Pine Mountain, Ga.)309-324-317 – 957
Mar. 1-2	17th/22	Seminole Invitational (Tallahassee, Fla.)309-308-314 – 931
Mar. 25-28	16th/18	Southeastern Intercollegiate (Dothan, Ala.)313-321-309 – 943
Apr. 3-5	12th/25	Furman Intercollegiate (Greenville, S.C.)309-314-306 – 929
Apr. 11-12	9th/10	Southern Junior-Senior Collegiate (Alexander City, Ala.)380-388 – 768
Apr. 25-27	19th/21	Chris Schenkel Intercollegiate (Statesboro, Ga.)373-372-380 – 1125
May 8-10	18th/20	Southern Intercollegiate (Athens, Ga.)312-298 – 610
May 16-18	11th/13	Southern Independent Collegiate (Pine Mountain, Ga.)308-313 – 621

1975-76

Feb. 27-29	17th/26	Seminole Invitational (Tallahassee, Fla.)310-307-307 – 924
Mar. 25-27	23rd/34	Furman Invitational (Greenville, S.C.)311-308-308 – 927
Apr. 2	hW	Georgia State302-238
Apr. 9-11	8th/10	Junior-Senior Invitational (Dadeville, Ala.)375-378-392 – 1222
Apr. 15	hW	Georgia State332-338
Apr. 23-25	16th/18	Chris Schenkel Intercollegiate (Statesboro, Ga.)1135
May 8-9	4th/4	Governors Cup (Perry, Ga.)303
May 14-16	7th/11	Major Independent (Pine Mountain, Ga.)802
May 27-29	12th/25	Southern Intercollegiate (Athens, Ga.)901

Home matches played at East Lake Country Club

1976-77

fall	19th/21	Dixie Classic (Columbus, Ga.)n/a
Mar. 4-6	20th/23	FSU Invitational (Tallahassee, Fla.)n/a
Mar. 24-26	21st/27	Furman Invitational (Greenville, S.C.)307-316-301 – 924
Apr. 8-10	10th/12	Junior-Senior Invitational (Dadeville, Ala.)374-386-397 – 1157
Apr. 22-24	14th/18	Chris Schenkel Intercollegiate (Statesboro, Ga.)299-290-298 – 887
May 3	hL	Georgia State386-382
May 7	3rd/4	Governors Cup (Perry, Ga.)307
May 13-15	3rd/7	Metro 7 Tournament (Memphis, Tenn.)909
May 25-27	22nd/24	Southern Intercollegiate (Athens, Ga.)n/a

Home matches played at East Lake Country Club

1977-78

Oct. 7-9	T18th/24	River City Intercollegiate (Memphis, Tenn.)923
Nov. ??	9th/20	Dixie Intercollegiate (Columbus, Ga.)899
Feb. 10-12	12th/15	Gator Invitational (Gainesville, Fla.)897
Feb. 24-26	14th/24	Seminole Invitational (Tallahassee, Fla.)313-310-318 – 941
Mar. 23-25	17th/24	Furman Invitational (Greenville, S.C.)309-312 – 621
Apr. 7-9	11th/15	Junior-Senior Invitational (Dadeville, Ala.)301-295-296 – 892
Apr. 21-23	20th/21	Chris Schenkel Invitational (Statesboro, Ga.)314-305-304 – 923
Apr. 27-29	22nd/24	Southern Intercollegiate (Athens, Ga.)320-309 – 629
May 12-14	5th/7	Metro 7 Tournament (Tallahassee, Fla.)302-301-311 – 914

Larry Mize competed in the NCAA Championship in Eugene, Ore. (77-79-81 – MC).

1978-79

Oct. 2-4	7th/8	Grandfather Mountain Intercollegiate (Linville, N.C.)320-319-639
Nov. 16-19	25th/33	Dixie Intercollegiate (Columbus, Ga.)306-318-624
Feb. 16-18	19th/22	Gator Invitational (Gainesville, Fla.)303-307-304-914
Mar. 2-4	20th/22	Seminole Invitational (Tallahassee, Fla.)303-314-303-920
Mar. 22-24	23rd/24	Furman Invitational (Greenville, S.C.)316-307-623
M.30-A.1	7th/13	Junior-Senior Championship (Dadeville, Ala.)298-294-301-893
Apr. 17-19	8th/8	ACC Championship (Greensboro, N.C.)389-391-390-1188
Apr. 27-29	17th/21	Chris Schenkel Invitational (Statesboro, Ga.)308-308-295-911

1979-80

Nov. 16-18	23rd/25	Dixie Intercollegiate (Columbus, Ga.)299-324-623
Feb. 21-24	20th/22	Gator Invitational (Gainesville, Fla.)310-299-292-901
F.28-M.2	17th/22	Seminole Invitational (Tallahassee, Fla.)301
Mar. 27-30	11th/16	Junior-Senior Championship (Dadeville, Ala.)293-297-590
Apr. 4-6	15th/21	Southeastern Invitational (Montgomery, Ala.)308-312-319-939
Apr. 18-20	8th/8	ACC Championship (Rocky Mount, N.C.)305-299-306-910
Apr. 25-27	21st/22	Chris Schenkel Invitational (Statesboro, Ga.)313-312-308-933

1980-81

Oct. 24-26	13th/18	Augusta College Invitational (Augusta, Ga.)310-318-324-952
Nov. 14-15	24th/28	Dixie Intercollegiate (Columbus, Ga.)317-303-620
Feb. 13-15	20th/23	Gator Invitational (Gainesville, Fla.)312-318-305-935
F.27-M.1	21st/21	Seminole Invitational (Tallahassee, Fla.)305-311-303-919

Mar. 27-29	10th/15	Junior-Senior Championship (Dadeville, Ala.)301-299-308-908
Apr. 3-5	20th/24	Southeastern Invitational (Montgomery, Ala.)307-304-310-921
Apr. 17-19	8th/8	ACC Championship (Rocky Mount, N.C.)318-323-311-952
Apr. 24-26	22nd/22	Chris Schenkel Invitational (Statesboro, Ga.)317-319-310-946

1981-82

Oct. 2-4	17th/18	Augusta College Invitational (Augusta, Ga.)324-313-321-958
Nov. 20-22	13th/18	Dixie Intercollegiate (Columbus, Ga.)324-304-315-943
Feb. 5-7	17th/18	Gator Invitational (Gainesville, Fla.)310-306-315-931
Feb. 26-28	22nd/23	Seminole Invitational (Tallahassee, Fla.)316-301-312-929
Mar. 26-28	14th/16	Junior-Senior Championship (Dadeville, Ala.)310-318-325-953
Apr. 2-4	25th/26	Southeastern Invitational (Montgomery, Ala.)321-336-318-975
Apr. 16-18	8th/8	ACC Championship (Rocky Mount, N.C.)311-313-319-943
Apr. 23-25	18th/18	Chris Schenkel Invitational (Statesboro, Ga.)316-297-315-928

1982-83

S.30-O.3	18th/18	Augusta College Invitational (Augusta, Ga.)315-304-307-929
spring	16th/19	Gator Invitational (Gainesville, Fla.)303-289-306-898
spring	17th/21	Seminole Invitational (Tallahassee, Fla.)310-311-312-933
spring	15th/24	Central Florida Intercollegiate (Orlando, Fla.)306-303-303-298-1210
spring	7th/26	Junior-Senior Championship (Dadeville, Ala.)291-300-591
spring	8th/12	Tar Heel Invitational (Chapel Hill, N.C.)296-292-300-888
Apr. 15-17	7th/8	ACC Championship (Rocky Mount, N.C.)303-292-305-900

1983-84

S.30-O.2	16th/18	Forest Hills Invitational (Augusta, Ga.)n/a
Oct. 13-15	8th/24	John Ryan Memorial (Durham, N.C.)312-302-292-906
fall	2nd/15	Shorter Invitational (Rome, Ga.)n/a
fall	1st/6	Kennesaw Invitational (Kennesaw, Ga.)n/a
fall	15th/24	Dixie Intercollegiate (Columbus, Ga.)n/a
Jan. 28-30	3rd/24	Hall of Fame Invitational (Tampa, Fla.)304-301-298-903
Feb. 17-19	5th/21	Gator Invitational (Gainesville, Fla.)279-290-284-853
Mar. 2-4	18th/21	Florida Southern/ImperialLakes Classic (Lakeland, Fla.)290-287-290-867
Mar. 23-25	15th/24	Iron Duke Classic (Durham, N.C.)306-302-306-914
Apr. 5-7	7th/21	Furman Intercollegiate (Durham, N.C.)303-305-301-909
Apr. 13-15	6th/12	Tar Heel Invitational (Chapel Hill, N.C.)290-301-296-887
Apr. 20-22	5th/8	ACC Championship (Pinehurst, N.C.)292-307-317-916
Apr. 27-29	17th/18	Chris Schenkel Invitational (Statesboro, Ga.)294-305-293-892
May 17-19	12th/21	Southern Intercollegiate (Athens, Ga.)298-288-294-880

1984-85

Sept. 28-30	6th/18	Forest Hills Invitational (Augusta, Ga.)303-300-308-911
Oct. 5-7	4th/24	MacGregor Invitational (Pickens, S.C.)296-293-301-890
Oct. 16-17	3rd/14	Shorter Invitational (Rome, Ga.)286-299-585
Oct. 18-20	5th/24	John Ryan Memorial (Durham, N.C.)286-285-297-868
Nov. 2-4	2nd/28	Dixie Intercollegiate (Columbus, Ga.)291-293-290-874
Dec. 17-19	1st/16	Gator Bowl Invitational (Jacksonville, Fla.)291-294-319-904
Jan. 26-28	3rd/24	Hall of Fame Invitational (Tampa, Fla.)315-291-293-899
Feb. 15-17	2nd/24	Hilton Head Invitational (Hilton Head, S.C.)302-295-293-890
Mar. 1-3	14th/21	Florida Southern/ImperialLakes Classic (Lakeland, Fla.)297-284-295-876
Mar. 29-31	1st/24	Iron Duke Classic (Durham, N.C.)296-287-288-871
Apr. 4-6	5th/24	Furman Intercollegiate (Greenville, S.C.)293-305-295-893
Apr. 19-21	1st/8	ACC Championship (Greensboro, N.C.)281-280-282-843
Apr. 26-28	9th/18	Chris Schenkel Intercollegiate (Statesboro, Ga.)289-279-290-858
May 2-4	1st/20	Southern Intercollegiate (Athens, Ga.)282-278-279-839
May 22-25	12th/30	NCAA Championship (Haines City, Fla.)300-300-300-301-1201

*B-team competed

1985-86

Sept. 5-7	7th/18	Honda Collegiate Fall Classic (Coral Springs, Fla.)291-301-298-890
Sept. 27-29	5th/16	Grandfather Mountain Invitational (Linville, N.C.)401-383-384-1168
Oct. 11-12	4th/26	John Ryan Memorial (Durham, N.C.)289-289-578
Feb. 7-9	2nd/18	Miami National Collegiate (Miami, Fla.)305-293-300-898
Feb. 15-16	1st/18	Hilton Head Intercollegiate (Hilton Head, S.C.)295-297-592
F.28-M.1	4th/21	Florida Southern/ImperialLakes Classic (Lakeland, Fla.)283-300-295-878
Mar. 28-30	1st/23	Iron Duke Classic (Durham, N.C.)283-278-293-854
Apr. 3-5	3rd/23	Furman Intercollegiate (Greenville, S.C.)288-282-288-858
Apr. 18-20	2nd/8	ACC Championship (Greensboro, N.C.)289-287-291-867
Apr. 25-27	4th/18	Chris Schenkel Intercollegiate (Statesboro, Ga.)289-278-282-849
May 28-31	13th/31	NCAA Championship (Advance, N.C.)296-294-298-292-1180

1986-87

fall	3rd/12	U.S.-Japan Friendship (Fukushima Prefecture, Japan)287-298-288-873
fall	1st/23	John Ryan Memorial (Durham, N.C.)287-298-587
fall	1st/18	Dixie Intercollegiate (Columbus, Ga.)294-282-292-868
fall	12th/14	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)298-302-294-894
Feb. 6-8	9th/18	Miami/Doral Park National (Miami, Fla.)293-312-310-915
Mar. 6-8	3rd/21	Florida Southern/ImperialLakes Classic (Lakeland, Fla.)298-290-588
Mar. 27-29	1st/23	Iron Duke Classic (Durham, N.C.)289-284-294-867
Apr. 2-4	1st/21	Furman Intercollegiate (Greenville, S.C.)289-300-589
Apr. 17-19	2nd/8	ACC Championship (Greensboro, N.C.)286-292-290-868
Apr. 24-26	4th/18	Chris Schenkel Intercollegiate (Statesboro, Ga.)286-284-293-863
May 29-30	8th/12	Oak Tree Intercollegiate (Edmund, Okla.)285-280-297-862
June 10-13	22nd/33	NCAA Championship (Columbus, Ga.)302-310-298-304-1214

From left: Michael Clark II, Briny Baird and David Duval following a 1991 tournament round.

1987-88

Sept. 21-22	4th/18	Guliford Invitational (Greensboro, N.C.)	301-293-594
Oct. 5-7	8th/24	Southwestern Intercollegiate (Westlake, Calif.)	295-305-289-889
Nov. 7-8	14th/17	Southern Intercollegiate Fall Classic (Athens, Ga.)	293-296-299-888
Jan. 25-26	2nd/16	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	288-308-298-894
Feb. 5-7	3rd/18	Bill Bell Memorial (Tucson, Ariz.)	299-289-283-871
Mar. 4-6	1st/21	Miami/Doral Park National (Miami, Fla.)	282-301-311-894
Mar. 25-27	2nd/23	Florida Southern/Imperial Lakes Classic (Lakeland, Fla.)	284-278-283-845
M.31-A.2	4th/23	Iron Duke Classic (Durham, N.C.)	288-297-304-889
Apr. 15-17	5th/8	Furman Intercollegiate (Greenville, S.C.)	298-290-290-878
Apr. 22-24	6th/18	ACC Championship (Greensboro, N.C.)	297-302-303-902
May 25-28	7th/32	Chris Schenkel Invitational (Statesboro, Ga.)	293-286-288-867
		NCAA Championship (Westlake, Calif.)	301-289-296-298-1184

1988-89

Oct. 2-4	2nd/12	Tennessee Tournament of Champions (Knoxville, Tenn.)	286-297-299-882
Oct. 10-11	10th/12	Taylor Made Red River Classic (Dallas, Texas)	293-299-289-881
Nov. 5-6	1st/10	Southern Intercollegiate Fall Classic (Athens, Ga.)	295-295-287-877
Nov. 17-19	12th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	291-300-291-882
Feb. 1-3	5th/21	Ping Arizona Intercollegiate (Tucson, Ariz.)	301-304-298-903
Feb. 17-19	10th/18	Taylor Made/Doral Park National (Miami, Fla.)	309-293-287-889
Mar. 1-3	8th/24	Florida Southern/Imperial Lakes Classic (Lakeland, Fla.)	293-279-290-862
Mar. 24-26	5th/12	Wofford College Invitational (Spartanburg, S.C.)	306-284-299-889
M.31-A.2	5th/22	Furman Intercollegiate (Greenville, S.C.)	301-295-285-881
Apr. 14-16	2nd/8	ACC Championship (Rocky Mount, N.C.)	285-295-294-974
Apr. 21-23	8th/18	Chris Schenkel Invitational (Statesboro, Ga.)	293-291-287-871
May 25-27	2nd/19	NCAA East Regional (North Myrtle Beach, S.C.)	299-291-288-878
June 7-10	MC/30	NCAA Championship (Edmond, Okla.)	295-298-593

1989-90

fall	4th/13	U.S.-Japan Friendship (Fukushima Prefecture, Japan)	301-305-291-897
Oct. 20-22	2nd/15	Carpel Capital Collegiate (Rocky Face, Ga.)	382-370-377-1129
Nov. 11-12	1st/18	Southern Intercollegiate Fall Classic (Athens, Ga.)	283-282-282-847
fall	15th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	304-309-293-906
Feb. 5-6	5th/18	Ping Arizona Intercollegiate (Tucson, Ariz.)	291-294-286-871
Feb. 23-24	3rd/18	Taylor Made/Doral Park National (Miami, Fla.)	297-309-292-898
Mar. 2-4	2nd/24	Florida Southern/Imperial Lakes Classic (Lakeland, Fla.)	279-287-294-860
M.30-A.1	1st/22	Furman Intercollegiate (Greenville, S.C.)	295-292-278-865
Apr. 6-7	4th/12	The American at MacGregor Downs (Cary, N.C.)	283-297-303-883
Apr. 20-22	5th/8	ACC Championship (Rocky Mount, N.C.)	297-289-298-884
May 11-13	2nd/17	Cavalier Classic (Charlottesville, Va.)	287-290-301-878
May 24-26	2nd/23	NCAA East Regional (Savannah, Ga.)	284-280-287-851
June 6-9	11th/30	NCAA Championship (Tarpon Springs, Fla.)	292-288-304-289-1173

1990-91

Sept. 21-23	2nd/18	Carpel Capital Collegiate (Rocky Face, Ga.)	279-302-297-878
Oct. 1-2	2nd/15	Ping/Golfweek Preview Classic (Pebble Beach, Calif.)	296-290-287-873
Oct. 15-16	4th/12	Taylor Made Red River Classic (Dallas, Texas)	288-284-288-860
Nov. 10-11	1st/15	Southern Intercollegiate Fall Classic (Athens, Ga.)	296-302-281-879
Nov. 16-18	5th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	282-290-292-864
Jan. 28-29	6th/18	Ping Arizona Intercollegiate (Tucson, Ariz.)	290-291-313-894
Feb. 22-24	3rd/18	Taylor Made/Doral Park National (Miami, Fla.)	293-297-289-879
Mar. 15-17	14th/16	Golf Digest Collegiate (The Woodlands, Texas)	294-302-300-896
Mar. 29-31	3rd/24	Furman Intercollegiate (Greenville, S.C.)	292-288-580
Apr. 12-13	3rd/12	Ping/American Intercollegiate (Chapel Hill, N.C.)	304-287-299-890
Apr. 26-28	1st/17	Sheraton Cavalier Classic (Charlottesville, Va.)	292-290-281-863
May 17-18	1st/8	ACC Championship (Rocky Mount, N.C.)	279-286-565
May 23-25	1st/23	NCAA East Regional (New Haven, Conn.)	287-274-291-852
June 5-8	6th/30	NCAA Championship (Pebble Beach, Calif.)	303-292-302-291-1188

1991-92

Sept. 21-22	1st/18	Carpel Capital Collegiate (Rocky Face, Ga.)	289-276-278-843
Oct. 7-8	3rd/15	Ping/Golfweek Preview Classic (Albuquerque, N.M.)	283-289-286-858
Nov. 3-5	7th/12	LSU National Invitational (New Orleans, La.)	308-304-299-911
Nov. 15-17	2nd/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	289-286-295-870
F.28-M.1	3rd/18	Miami National Collegiate (Miami Lakes, Fla.)	294-285-294-873
Mar. 13-15	7th/15	Golf Digest Collegiate (The Woodlands, Texas)	298-299-294-891
Mar. 27-29	7th/22	Furman Intercollegiate (Greenville, S.C.)	300-301-294-895

Georgia Tech Golf

Year-by-Year Results (since 1947)

Apr. 11-12	1st/12	Ping-American Airlines Collegiate (Cary, N.C.)	282-289-296-867
Apr. 24-26	1st/18	Cavalier Classic (Charlottesville, Va.)	289-294-285-868
May 15-17	1st/9	ACC Championship (Rocky Mount, N.C.)	289-274-279-842
May 21-23	3rd/22	NCAA East Regional (Hamilton, N.Y.)	301-286-291-878
June 3-6	5th/30	NCAA Championship (Albuquerque, N.M.)	289-294-284-284-1151

1992-93

Oct. 25-27	6th/12	Jerry Pate National Collegiate (Birmingham, Ala.)	309-294-295-898
Nov. 13-15	4th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	290-292-282-864
Dec. 1-2	4th/15	UNLV Rebel Classic (Las Vegas, Nev.)	286-295-285-866
Feb. 12-14	1st/15	American University Collegiate (Rio Grande, P.R.)	286-294-290-870
Mar. 1-2	1st/16	Ping Arizona Collegiate (Tucson, Ariz.)	287-281-289-857
Mar. 12-14	3rd/15	Golf Digest Collegiate (The Woodlands, Texas)	309-292-601
Apr. 3-4	2nd/16	Carpel Capital Collegiate (Rocky Face, Ga.)	288-291-579
Apr. 10-11	5th/12	Ping Intercollegiate (Cary, N.C.)	290-296-292-878
Apr. 16-18	1st/9	ACC Championship (Rocky Mount, N.C.)	282-288-283-853
Apr. 23-25	1st/18	Cavalier Classic (Charlottesville, Va.)	294-290-291-875
May 15-16	1st/12	The Maxwell (Ardmore, Okla.)	278-276-288-842
May 19-21	5th/22	NCAA East Regional (Charlottesville, Va.)	285-298-284-867
June 2-5	2nd/30	NCAA Championship (Lexington, Ky.)	288-293-278-287-1146

1993-94

Oct. 2-3	15th/18	Ping/Golfweek Preview Invitational (McKinney, Texas)	306-299-295-900
Oct. 11-12	3rd/15	Taylor Made/Red River Classic (Dallas, Texas)	294-281-280-855
Oct. 25-26	11th/12	Jerry Pate National Collegiate (Birmingham, Ala.)	300-304-297-901
Nov. 12-14	8th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	285-292-292-869
Feb. 13-15	2nd/15	NCAA Puerto Rico Challenge (Rio Grande, P.R.)	303-290-286-879
Mar. 11-13	5th/15	Golf Digest Collegiate (The Woodlands, Texas)	301-297-290-888
Mar. 21-22	8th/11	Morris Williams Intercollegiate (Austin, Texas)	304-292-303-899
Apr. 1-3	1st/16	Carpel Capital Collegiate (Rocky Face, Ga.)	288-291-301-880
Apr. 9-10	4th/12	Ping Intercollegiate (Cary, N.C.)	290-285-303-878
Apr. 15-17	1st/9	ACC Championship (Rocky Mount, N.C.)	286-287-291-864
A.29-M.1	1st/15	Cavalier Classic (Charlottesville, Va.)	279-284-296-859
May 14-15	5th/15	The Maxwell (Ardmore, Okla.)	296-291-284-871
May 19-21	3rd/23	NCAA East Regional (Opelika, Ala.)	300-292-284-876
June 1-4	6th/30	NCAA Championship (McKinney, Texas)	296-274-277-298-1145

1994-95

Sept. 23-24	2nd/18	Ping/Golfweek Preview Classic (Columbus, Ohio)	290-293-583
Oct. 11-13	4th/12	U.S.-Japan Intercollegiate (Fukushima Prefecture, Japan)	296-293-291-880
Oct. 24-25	3rd/12	Jerry Pate National Collegiate (Birmingham, Ala.)	294-289-291-874
Nov. 11-13	4th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	283-291-294-868
Feb. 12-14	2nd/15	NCAA Puerto Rico Challenge (Rio Grande, P.R.)	280-294-293-867
Mar. 10-12	8th/18	Golf Digest Collegiate (The Woodlands, Texas)	291-304-298-893
Mar. 20-21	4th/9	Morris Williams Intercollegiate (Austin, Texas)	292-291-294-877
Mar. 29	W	Stanford (Druid Hills GC, Atlanta, Ga.)	3 1/2 - 1 1/2
M.31-A.2	1st/15	Carpel Capital Collegiate (Rocky Face, Ga.)	295-278-303-876
Apr. 8-9	4th/12	Ping Intercollegiate (Cary, N.C.)	283-300-291-874
Apr. 14-16	2nd/9	ACC Championship (New London, N.C.)	291-286-285-862
May 13-14	2nd/13	The Maxwell (Ardmore, Okla.)	289-285-289-863
May 18-20	7th/21	NCAA East Regional (Hamilton, N.Y.)	293-295-298-886
M.31-J.3	MC/30	NCAA Championship (Columbus, Ohio)	304-302-606

1995-96

Sept. 23-24	7th/12	Keswick Club Cavalier Classic (Charlottesville, Va.)	292-299-294-885
S.30-O.2	9th/15	Tennessee Tournament of Champions (Knoxville, Tenn.)	300-283-296-879
Oct. 16-17	17th/17	Taylor Made/Red River Classic (Dallas, Texas)	292-306-299-897
Oct. 22-24	8th/12	Jerry Pate National Collegiate (Birmingham, Ala.)	308-298-295-901
Feb. 5-6	13th/15	Ping Arizona Collegiate (Tucson, Ariz.)	291-296-318-905
Feb. 16-18	11th/15	Puerto Rico Golf Classic (Rio Grande, P.R.)	309-294-308-911
Mar. 1-3	12th/21	Matlock Collegiate Classic (Mulberry, Fla.)	289-299-588
Mar. 22-24	7th/25	Furman Invitational (Greenville, S.C.)	306-307-298-911
Mar. 29-31	10th/15	Carpel Capital Collegiate (Rocky Face, Ga.)	292-294-313-899
Apr. 5-6	12th/12	Ping Intercollegiate (Cary, N.C.)	292-298-304-894
Apr. 19-21	9th/9	ACC Championship (New London, N.C.)	299-293-301-893
Apr. 26-27	3rd/16	Centex Homes Palmetto Classic (Charleston, S.C.)	314-290-609

1996-97

Sept. 12-14	3rd/20	William H. Tucker Invitational (Albuquerque, N.M.)	286-292-281-859
Sept. 21-22	6th/14	Keswick Club Cavalier Classic (Charlottesville, Va.)	292-296-285-873
fall	T5/15	Tennessee Tournament of Champions (Knoxville, Tenn.)	295-284-286-865
Oct. 14-15	12/17	Taylor Made Red River Classic (Dallas, Texas)	289-281-290-860
Oct. 20-21	4th/15	Duke Golf Classic (Durham, N.C.)	307-289-297-893
Oct. 28-29	4th/12	C.C. of Louisiana Intercollegiate (Baton Rouge, La.)	285-289-296-870
Feb. 3-4	6th/16	Ping Arizona Collegiate (Tucson, Ariz.)	297-290-296-883
Feb. 24-25	T6/14	Puerto Rico Golf Classic (Rio Grande, P.R.)	307-293-285-885
Feb. 28-30	2nd/28	Furman Intercollegiate (Greenville, S.C.)	284-288-291-863
Apr. 4-6	14th/18	Carpel Capital Collegiate (Rocky Face, Ga.)	299-310-301-910
Apr. 18-20	8th/9	ACC Championship (Fayetteville, Ga.)	306-307-294-907
May 8-9	4th/10	Liberty University Golf Classic (Pen Hook, Va.)	301-292-593

1997-98

Sept. 19-20	1st/23	William H. Tucker Invitational (Albuquerque, N.M.)	281-280-561
Sept. 29-30	7th/15	Tennessee Tournament of Champions (Knoxville, Tenn.)	289-290-300-879
Oct. 19-20	3rd/15	Duke Golf Classic (Durham, N.C.)	303-288-591
Oct. 27-28	2nd/13	C.C. of Louisiana Intercollegiate (Baton Rouge, La.)	289-291-289-869
Nov. 7-9	2nd/17	The Nelson (Stanford, Calif.)	290-286-285-861
Feb. 1-3	T5th/20	Ping Arizona Intercollegiate (Tucson, Ariz.)	286-295-285-866
Feb. 13-15	4th/25	Waikoloa Intercollegiate (Waikoloa, Hawaii)	290-285-295-870

Year-by-Year Results (since 1947)

Feb. 23-24	2nd/15	Puerto Rico Golf Classic (Rio Grande, P.R.)	290-292-295-877
Mar. 23-24	3rd/12	Cuscovilla Intercollegiate (Eatonville, Ga.)	281-286-287-854
Apr. 3-5	2nd/18	Carpet Capital Collegiate (Rocky Face, Ga.)	287-289-289-865
Apr. 17-19	2nd/9	ACC Championship (New London, N.C.)	283-285-275-843
May 14-16	1st/23	NCAA East Regional (Daufuskie Island, S.C.)	284-275-276-835
May 27-30	3rd/30	NCAA Championship (Albuquerque, N.M.)	281-277-286-278-1122

1998-99

Sept. 12-13	2nd/14	Ridges Intercollegiate (Johnson City, Tenn.)	280-283-286-849
Sept. 28-29	9th/15	Ping/Golfweek Preview Invitational (Chaska, Minn.)	313-297-295-905
Oct. 12-13	5th/15	Taylor Made Red River Classic (Dallas, Texas)	278-285-283-846
Oct. 18-19	3rd/15	Duke Golf Classic (Durham, N.C.)	295-286-289-870
Nov. 6-8	5th/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	289-285-295-869
Feb. 11-13	1st/23	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	270-310-303-893
Feb. 21-23	2nd/18	San Juan Shoot-Out (Rio Grande, P.R.)	281-278-275-834
Mar. 12-14	5th/15	Golf Digest Collegiate (Las Vegas, Nev.)	292-288-290-870
Mar. 27-28	9th/15	Schenkel E-Z-Go Invitational (Stablesboro, Ga.)	296-293-301-890
Apr. 2-3	2nd/18	Carpet Capital Collegiate (Rocky Face, Ga.)	281-285-294-860
Apr. 16-18	1st/9	ACC Championship (New London, N.C.)	287-291-285-863
May 20-22	1st/23	NCAA East Regional (Providence, R.I.)	283-280-282-845
June 2-5	MC/30	NCAA Championship (Chaska, Minn.)	314-312-626

1999-2000

Sept. 19-21	4th/18	Ping/Golfweek Preview Invitational (Opelika, Ala.)	290-291-283-864
Oct. 1-3	1st/15	Carpet Capital Collegiate (Rocky Face, Ga.)	279-288-283-850
Oct. 17-18	4th/15	Iron Duke Golf Classic (Durham, N.C.)	298-299-597
Nov. 5-7	2nd/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	281-273-287-841
Feb. 17-19	1st/24	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	281-279-295-855
Feb. 27-29	1st/15	San Juan Shoot-Out (Rio Grande, P.R.)	284-282-287-853
Mar. 10-12	14th/14	Las Vegas Intercollegiate (Las Vegas, Nev.)	274-288-287-849
Apr. 7-9	1st/12	Compaq U.S. Collegiate Championship (Los Cabos, Mex.)	288-275-275-838
Apr. 21-23	2nd/9	ACC Championship (New London, N.C.)	287-288-286-861
May 18-20	3rd/27	NCAA East Regional (Moosic, Pa.)	297-296-291-884
M.31-J.3	2nd/30	NCAA Championship (Opelika, Ala.)	280-282-278-276-1116

Ended year No. 1 in Golfweek rankings; No. 1 MasterCard CGF

2000-01

Sept. 25-26	11th/16	Ping/Golfweek Preview Invitational (Durham, N.C.)	300-298-598
Oct. 6-8	1st/15	Carpet Capital Collegiate (Rocky Face, Ga.)	286-280-304-870
Oct. 16-17	3rd/12	Jerry Pate National Intercollegiate (Birmingham, Ala.)	282-271-282-835
Nov. 3-5	2nd/18	Golf World/Palmetto Dunes Collegiate (Hilton Head, S.C.)	278-272-279-829
Nov. 10-12	2nd/8	CGF National Intercollegiate Match Play (Estero, Fla.)	2-1, lost in finals (d. Texas, *2.5-2.5; d. Georgia, 3-2; l. Arizona, 3-2)
Feb. 15-17	18th/24	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	321-320-282-923
Feb. 25-27	1st/15	Puerto Rico Classic (Rio Grande, P.R.)	296-283-282-861
Mar. 9-11	1st/15	Las Vegas Intercollegiate (Las Vegas, Nev.)	292-279-273-844
Mar. 26	1st/15	Morris Williams Intercollegiate (Austin, Texas)	281-291-572
Apr. 6-8	2nd/12	Ford U.S. Collegiate Championship (Puerto Vallarta, Mex.)	289-282-301-872
Apr. 20-22	1st/9	ACC Championship (Lake Buena Vista, Fla.)	280-285-280-845
May 17-19	7th/27	NCAA East Regional (Williamsburg, Va.)	285-279-282-846
M.30-J.2	4th/30	NCAA Championship (Durham, N.C.)	289-292-282-285-1148

*won tiebreaker; Ended year No. 2 in Golfweek rankings; No. 2 in MasterCard CGF

2001-02

Sept. 28-30	10th/15	Ping/Golfweek Preview Invitational (Columbus, Ohio)	294-296-300-890
Oct. 5-7	1st/15	Carpet Capital Collegiate (Rocky Face, Ga.)	280-282-296-858
Oct. 15-16	5th/12	Jerry Pate National Intercollegiate (Birmingham, Ala.)	289-280-299-868
Nov. 9-11	1st/15	Long Cove Invitational (Hilton Head, S.C.)	297-278-280-855
Feb. 13-15	1st/24	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	281-285-294-860
Feb. 24-26	1st/15	Puerto Rico Classic (Rio Grande, P.R.)	275-275-279-829
Mar. 8-10	1st/16	Las Vegas Collegiate (Las Vegas, Nev.)	287-276-281-844
Apr. 5-7	5th/10	Ping/U.S. Collegiate Championship (Tucson, Ariz.)	282-300-289-871
Apr. 19-21	1st/9	ACC Championship (New London, N.C.)	271-284-282-837
May 16-18	1st/27	NCAA East Regional (Roswell, Ga.)	291-287-298-876
M.29-J.1	2nd/30	NCAA Championship (Columbus, Ohio)	277-286-290-285-1138

Ended year No. 1 in Golfweek rankings; set school record with seven victories

2002-03

Sept. 27-29	15th/18	Carpet Capital Collegiate (Rocky Face, Ga.)	304-284-296-884
Oct. 7-8	11th/15	Ping/Golfweek Preview Invitational (Stillwater, Okla.)	307-307-302-916
Oct. 13-14	16th/12	Jerry Pate National Intercollegiate (Birmingham, Ala.)	286-279-565
Oct. 25-27	3rd/18	The Nelson (Stanford, Calif.)	283-282-287-852
Feb. 12-14	6th/26	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	288-280-286-854
Feb. 23-25	7th/18	Puerto Rico Classic (Rio Grande, P.R.)	301-289-292-882
Mar. 7-9	11th/15	Toyota Collegiate Championship (Las Vegas, Nev.)	289-288-296-873
Mar. 17-18	8th/18	Morris Williams Intercollegiate (Austin, Texas)	297-290-286-873
Apr. 5-8	6th/18	Augusta State Invitational (Augusta, Ga.)	290-272-290-842
Apr. 18-20	4th/9	ACC Championship (New London, N.C.)	305-287-289-881
May 15-17	2nd/27	NCAA East Regional (Auburn, Ala.)	281-286-281-848
May 27-30	11th/30	NCAA Championship (Stillwater, Okla.)	310-306-302-300-1218

2003-04

Sept. 13-14	9th/18	Bank of Tennessee at the Ridges (Jonesborough, Tenn.)	293-288-302 - 883
Sept. 22-23	2nd/15	Ping/Golfweek Preview Invitational (Hot Springs, Va.)	297-276 - 573
Oct. 3-5	5th/18	Carpet Capital Collegiate (Rocky Face, Ga.)	296-284-284 - 864
Oct. 13-14	8th/12	Jerry Pate National Intercollegiate (Birmingham, Ala.)	284-282-280 - 846
Oct. 20-21	1st/15	Gary Koch/Cleveland Golf Intercollegiate (Tampa, Fla.)	272-283-287 - 284
Nov. 7-9	3rd/16	Hooters Collegiate Match Play (Myrtle Beach, S.C.)	3-1, lost in semis (d. Southern California, 3-2; d. Georgia 3-2; lost to Florida, 3-1-1; d. Oklahoma State, 2-2-1)

Feb. 11-13	1st/21	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	272-291-287 - 841
Feb. 22-24	18th/18	Puerto Rico Classic (Rio Grande, P.R.)	296-299-285 - 880
Mar. 12-14	16th/15	Southern Highlands Collegiate (Las Vegas, Nev.)	291-286-294 - 871
Mar. 22-23	3rd/15	Western Intercollegiate (Santa Cruz, Calif.)	284-278-283 - 855
Mar. 28-30	15th/12	Atlanta Intercollegiate (Stockbridge, Ga.)	293-278-291 - 862
Apr. 16-18	3rd/9	ACC Championship (New London, N.C.)	290-284-274 - 848
May 20-22	13rd/27	NCAA East Regional (New Haven, Conn.)	291-288-285 - 864
June 1-4	15th/30	NCAA Championship (Hot Springs, Va.)	289-285-287-290 - 1151

*won playoff; Ended year No. 6 in Golfweek rankings

2004-05

Sept. 26-27	2nd/15	Ping/Golfweek Preview Invitational (Owings Mills, Md.)	284-285-285 - 852
Oct. 11-12	2nd/12	Jerry Pate National Intercollegiate (Birmingham, Ala.)	273-279-277 - 829
Oct. 25-26	3rd/16	Iseworth Collegiate Invitational (Windermere, Fla.)	296-283-295 - 874
Nov. 5-7	3rd/18	Carpet Capital Collegiate (Rocky Face, Ga.)	299-296-288 - 883
Nov. 14-16	2nd/16	Hooters Collegiate Match Play (Howey-in-the-Hills, Fla.)	3-1, lost in finals (d. Penn State, 3-2; d. Arizona, 4-1; d. Texas, 3-0-2; lost to Oklahoma St., 4-0-1)
Feb. 9-11	2nd/20	Taylor Made/Waikoloa Intercollegiate (Waikoloa, Hawaii)	274-272-262 - 808
F.27-M.1	1st/18	Puerto Rico Classic (Rio Grande, P.R.)	280-278-287 - 845
Mar. 11-13	6th/15	Southern Highlands Collegiate (Las Vegas, Nev.)	297-283-297 - 877
Mar. 21-22	4th/16	Oregon Duck Invitational (Eugene, Ore.)	291-281-295 - 867
Mar. 27-29	6th/15	Hootie at Bulls Bay Intercollegiate (Awendaw, S.C.)	290-297-293 - 880
Apr. 15-17	2nd/10	ACC Championship (New London, N.C.)	293-290-286 - 869
May 19-21	16th/27	NCAA East Regional (Kingston Springs, Tenn.)	285-283-279 - 847
June 1-4	2nd/30	NCAA Championship (Owings Mills, Md.)	288-281-295-282 - 1146

Ended year No. 3 in Golfweek rankings

2005-06

Sept. 26-28	2nd/15	Ping/Golfweek Preview (Sunriver, Ore.)	294-284-282 - 860
Oct. 10-11	1st/12	Jerry Pate National Intercollegiate (Birmingham, Ala.)	274-278-276 - 828
Oct. 23-25	3rd/118	Iseworth-UCF Invitational (Windermere, Fla.)	290-294-310 - 894
Nov. 4-6	4th/18	Carpet Capital Collegiate (Rocky Face, Ga.)	305-275-287 - 867
Nov. 14-16	2nd/16	Hooters Collegiate Match Play (Howey-in-the-Hills, Fla.)	3-2, lost in finals (d. Missouri, 5-0; d. Arizona State, 3-1-1; d. Stanford, 3-1-1; lost to Georgia, 3-2)
Feb. 8-10	1st/21	UH-Hilo Intercollegiate (Waikoloa, Hawaii)	268-279-278 - 825
Feb. 26-28	15th/18	Puerto Rico Classic (Rio Grande, P.R.)	288-298-300 - 886
Mar. 10-12	9th/15	Southern Highlands Collegiate (Las Vegas, Nev.)	297-296-318 - 911
Mar. 24	W	Univ. of the Pacific (Santa Cruz, Calif.)7-1
Apr. 3-4	11th/15	Morris Williams Collegiate (Austin, Tex.)	286-300-299 - 885
Apr. 10-11	14th/13	United States Collegiate Championship (Alpharetta, Ga.)	290-298-288 - 876
Apr. 21-23	11st/11	ACC Championship (New London, N.C.)	276-267-290 - 833
May 18-20	13rd/27	NCAA East Regional (Chardon, Ohio)	295-288-284 - 867
M.31-J.3	MC/30	NCAA Championship (Sunriver, Ore.)	301-294-296 - 891

Ended year No. 4 in Golfweek rankings

2006-07

Sept. 15-17	13rd/18	Carpet Capital Collegiate (Rocky Face, Ga.)	289-287-278 - 854
Sept. 24-25	6th/12	Olympia Fields/Fighting Illini Invit. (Olympia Fields, Ill.)	293-296-288 - 877
Oct. 2-4	19th/15	Ping/Golfweek Preview (Williamsburg, Va.)	288-297-278 - 863
Oct. 22-24	12th/18	Iseworth-UCF Invitational (Windermere, Fla.)	298-297-308 - 903
Feb. 7-9	4th/18	UH-Hilo Intercollegiate (Waikoloa, Hawaii)	272-265-281 - 818
Feb. 25-27	8th/18	Puerto Rico Classic (Rio Grande, P.R.)	287-287-291 - 865
Mar. 9-11	18th/15	Southern Highlands Collegiate (Las Vegas, Nev.)	286-307-303 - 896
Mar. 24	W	Georgia State (Williamsburg, Va.)279-286
Apr. 9-11	14th/15	United States Collegiate Championship (Alpharetta, Ga.)	292-306-298 - 896
Apr. 20-22	11st/11	ACC Championship (New London, N.C.)	287-283-284 - 854
May 17-19	12nd/27	NCAA East Regional (Alpharetta, Ga.)	284-294-289 - 867
M.30-J.2	8th/30	NCAA Championship (Williamsburg, Va.)	288-275-280-288 - 1131

Ended year No. 9 in Golfweek rankings

2007-08

Sept. 14-16	3rd/18	Carpet Capital Collegiate, Rocky Face, Ga.	296-290-284 - 870
Oct. 7-9	3rd/13	Brickyard Collegiate, Macon, Ga.	283-278-280 - 841
Oct. 21-23	6th/18	Iseworth-UCF Collegiate Inv., Windermere, Fla.	293-288-288 - 869
Oct. 28-30	2nd/16	Callaway Golf Collegiate Match Play, Greensboro, Ga.	3-1, lost in finals (d. Texas, 4-1; d. Georgia, 3-2; d. South Carolina, 3-2; lost to UCLA, 4-1)
Feb. 6-8	4th/18	UH-Hilo Invitational, Waikoloa, Hawaii	275-272-277 - 824
F.29-M.2	7th/15	Puerto Rico Classic, Rio Grande, Puerto Rico	296-288-287 - 871
Mar. 7-9	11th/15	Southern Highlands Collegiate, Las Vegas, Nev.	297-295-305 - 897
Mar. 24-26	4th/15	United States Collegiate Championship, Alpharetta, Ga.	296-290-289 - 875
Apr. 4-6	16th/18	Augusta State Invitational, Augusta, Ga.	288-289 - 577
Apr. 18-20	4th/11	ACC Championship, New London, N.C.	287-285-275 - 847
May 15-17	15th/27	NCAA Central Regional, Columbus, Ohio	307-299-302 - 908

Ended year No. 9 in Golfweek rankings

2008-09

Sept. 12-14	11th/18	Carpet Capital Collegiate, Rocky Face, Ga.	299-295-286 - 880
Sept.26-28	17th/15	PING/Golfweek Preview Invitational, Toledo, Ohio	296-283-295 - 874
Oct. 11-13	2nd/15	Brickyard Collegiate, Macon, Ga.	282-295-287 - 864
Oct. 26-28	16th/18	Iseworth-UCF Collegiate Inv., Windermere, Fla.	299-288-308 - 895
Feb. 4-6	9th/17	UH-Hilo Intercollegiate, Kohala Coast, Hawaii	301-295-283 - 879
F.27-M.1	5th/15	Puerto Rico Classic, Rio Grande, Puerto Rico	280-292-283 - 855
Mar. 13-15	16th/15	Southern Highlands Collegiate, Las Vegas, Nev.	289-295-300 - 884
Apr. 5-7	3rd/15	United States Collegiate Championship, Alpharetta, Ga.	291-302-288 - 881
Apr. 17-19	1st/11	ACC Championship, New London, N.C.	281-284-281 - 846
May 14-16	13th/13	NCAA Central Regional, Bowling Green, Ky.	292-293-295 - 880
May 27-30	11th/30	NCAA Championship, Toledo, Ohio	301-285-288 - 874

Ended year No. 7 in Golfweek rankings

TOP-NOTCH FACILITIES FOR PRACTICE AND COMPETITION

Also offering playing privileges to Georgia Tech's golf team are **ANSLEY GOLF CLUB'S SETTINDOWN CREEK** and stately **DRUID HILLS GOLF CLUB**. Settindown Creek is one of the top courses in Atlanta and played host to the 2002 NCAA East Regional and the 2005 U.S. Women's Amateur. Druid Hills, located five miles from Tech's campus, annually serves as the host for the prestigious Dogwood Invitational amateur event, and helped host the 2001 U.S. Amateur.

The **GEORGIA TECH CLUB**, which opened in 2006, offers the Yellow Jackets a first-class training facility. Other facilities in and around the Atlanta area offering support to the Tech golf program include **Ansley Golf Club, Atlanta Athletic Club, Atlanta Country Club, Capital City Club, Cherokee Country Club, Fox Creek/Legacy Golf Links, Hawks Ridge, Reynolds Plantation** and **The Farm**.

Georgia Tech will host one of the six NCAA regional tournaments in May at the **Capital City Club's Crabapple Course** in Woodstock. It is the third time Tech will host an NCAA regional.

GEORGIA TECH'S MAJOR CHAMPIONS

BOBBY JONES WON GOLF'S GRAND SLAM IN 1930, WHICH AT THE TIME INCLUDED THE U.S. OPEN AND U.S. AMATEUR, BRITISH OPEN AND BRITISH AMATEUR. LARRY MIZE (SHOWN GETTING HIS GREEN JACKET FROM JACK NICKLAUS IN 1987) WON THE MASTERS IN DRAMATIC FASHION IN 1987. MORE RECENTLY, DAVID DUVAL CAPTURED THE BRITISH OPEN CHAMPIONSHIP IN 2001, AND HIS TECH TEAMMATE, STEWART CINK, ADDED THAT TITLE TO HIS RESUME THIS YEAR.

OTHER YELLOW JACKETS ON TOUR

ROBERTO CASTRO

MICHAEL CLARK II

TRIPP ISENHOUR

MATT KUCHAR

KEVIN LARSEN

TROY MATTESON

BRYCE MOLDER

CHAN SONG

NICHOLAS THOMPSON

MATT WEIBRING