

Wofford College

Digital Commons @ Wofford

Media Guides

Athletics

2011

Men's Golf Media Guide 2011-2012

Wofford College. Department of Athletics

Follow this and additional works at: <https://digitalcommons.wofford.edu/mediaguides>

Recommended Citation

Wofford College. Department of Athletics, "Men's Golf Media Guide 2011-2012" (2011). *Media Guides*. 9. <https://digitalcommons.wofford.edu/mediaguides/9>

This Book is brought to you for free and open access by the Athletics at Digital Commons @ Wofford. It has been accepted for inclusion in Media Guides by an authorized administrator of Digital Commons @ Wofford. For more information, please contact stonerp@wofford.edu.

WOFFORD COLLEGE

2011-12 MEN'S GOLF

MEDIA GUIDE

Wofford Golf Facilities

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

TABLE OF CONTENTS

WOFFORD COLLEGE

Location	Spartanburg, S.C.
Founded	1854
Enrollment	1,500
Nickname	Terriers
Colors	Old Gold and Black
Conference	Southern (SoCon)
President	Dr. Benjamin Dunlap
Athletic Director	Richard Johnson
Faculty Athletics Rep.	Dr. Jameica Hill
Athletic Department Phone	(864) 597-4090
Mailing Address	429 N. Church St. Spartanburg, SC 29303
College Website	www.wofford.edu

MEDIA RELATIONS

Assistant AD/Media Relations	Brent Williamson
Office phone	(864) 597-4093
Email	williamsondb@wofford.edu
Asst. Athletic Media Relations Director/	
Women's Golf Contact	Kevin Young
Office phone	(864) 597-4092
Email	youngkm@wofford.edu
Athletic Media Relations Intern	Ryan Bridges
Office phone	(864) 597-4188
Email	bridgesrs@wofford.edu
Office fax	(864) 597-4129
Website	www.woffordterriers.com

WOFFORD MEN'S GOLF INFORMATION

Head Coach	Vic Lipscomb
Alma Mater	Wofford, 1970
Years at Wofford	9th in 2011-12
Office Phone	(864) 597-4493
Office Fax	(864) 597-4112

WOFFORD MEN'S GOLF AT A GLANCE

Program Started	1947
Home Course	Country Club of Spartanburg

TABLE OF CONTENTS

Table of Contents	1
This is Wofford	2-4
Wofford Administration/Staff	5-9
Coaching Staff	10
2011-12 Roster/Team Photo	11
Meet the Terriers	12-18
2010-11 Individual Results	19-20
2010-11 Team Results	21
Division I Records	22-23
Honors and Awards	24
Wofford Invitational History	25-26
Wofford Golf History	27-28
Wofford Golf Facilities	29
This is Wofford	30-33
The Southern Conference	34-35
This is Spartanburg	36
Wofford Athletic Facilities	IBC
2011-12 Schedule	BC

ZACH CAPPS

MARK JOYE

CHARLES MOORE

The 2011-12 Terrier men's golf media guide is a publication of the Wofford athletic media relations office.

It was written, edited and designed by assistant athletic media relations director Kevin Young. Additional assistance was provided by Brent Williamson, Ryan Bridges and Vic Libscomb.

Cover designs by Kevin Young.

Special thanks to Elizabeth Rabb and Terri Lewitt.

Photography by Willis Glassgow (WG Sports Photos), Mark Olencki and SoCon Photos.

It is the policy of Wofford College to provide equal opportunities and reasonable accommodation to all persons regardless of race, color, creed, religion, sex, age, national origin, disability, veteran status or other legally protected status in accordance with federal and state laws.

Wofford College is committed to quintessential undergraduate education within the context of values-based inquiry. As a learning community, we are united by the unfettered pursuit of knowledge and the creative search for truth.

THIS IS WOFFORD

Wofford College, established in 1854, is an independent liberal arts college located in Spartanburg, S.C. It offers bachelor's degrees in 26 major fields of study, and is well known for its programs leading to graduate and professional studies. Affiliated with the United Methodist Church, the college is committed to quintessential undergraduate education within the context of values-based inquiry.

Wofford College consistently finds itself as a benchmark for what higher education should be now and in the future, and how students can find an exciting and fulfilling undergraduate experience that also is a good value both in financial investment and in value-added by that educational experience.

The college has scored high on the National Survey of Student Engagement (NSSE), which measures the level of academic challenge, active and collaborative learning, student-faculty interaction, enriching educational experiences, and a supportive campus environment.

Wofford can be found in numerous college guides that provide perspectives from a variety of sources. Among those are *U.S. News & World Report's* "America's Best Colleges," *The Princeton Review's* "Best 376 Colleges," *The Fiske Guide to Colleges*, *The (Yale) Insider's Guide*, and *Peterson's Colleges for Top Students*.

Forbes.com ranked Wofford as one of "America's Best Colleges" in 2011, the highest rated institution in South Carolina. In its November 2010 issue, *Kiplinger's Personal Finance* magazine ranked Wofford among the nation's best private college values, at number 31.

Wofford consistently lands on "best value" lists in various other national college guides and publications. In *U.S. News & World Report's* 2010 "America's Best Colleges," Wofford was included in "Great Schools, Great Prices," a listing of 31 liberal arts colleges.

Wofford ranks ninth in the country in the percentage of undergraduates receiving credit for studying abroad, according to *Open Doors 2010*, a report published by the Institute of International Education (IIE).

The Village, Wofford's apartment-style housing for its senior students, has earned a number of national recognitions. Phase V of The Village will open in the fall of 2011 with loft-style apartments along with a grand galleria, deli restaurant and market. It will be anchored by the Center for Professional Excellence.

Wofford was named to the President's Higher Education Community Service for 2010, presented by the Corporation for National and Community Service, an independent federal agency tasked with fostering an ethic of volunteerism and service in America. Wofford also was included in the 2009 Guide to Service-Learning Colleges & Universities, highlighting the college's programs to encourage student engagement.

Wofford's entire 175-acre campus is a national arboretum, which was named the Roger Milliken Arboretum at Wofford College in honor of the late longtime trustee and benefactor. More than 5,000 trees have been planted on the Wofford campus since 1992.

ACADEMICS

Wofford offers distinctive learning opportunities that set it apart from other liberal arts colleges. They provide students with meaningful study-abroad experiences, exciting and socially useful service opportunities, career-related and experiential learning possibilities, interaction with great academicians from across the world, and exposure to renowned authors, artists, and business and professional leaders. Such "focal point" programs include, but are not limited to:

The Interim, a January term that encourages students and faculty to explore new interests both on and off campus.

The Bonner Scholar Program, a service-learning scholarship program that places deserving students in volunteer positions throughout the community.

The Success Initiative, a leadership and scholarship program that offers practical, project-based experience.

The Vocational Discernment and Pre-Ministerial Program, a counseling and mentoring approach to helping students make personal decisions regarding further study and careers in the ministry.

Environmental Studies provides a creative and supportive learning environment that helps students pursue their goals in the rigorous and challenging program. It operates both on Wofford's campus and at the new Glendale Shoals Environmental Studies Center at Glendale, S.C. The property where the center is located borders 19 acres of protected green space along the Lawson's Fork Creek.

Neuroscience, a program in which students examine the nervous system and its regulation of behavior through an experimental approach, offered jointly by the Departments of Psychology and Biology.

Computational Science, a fast-growing interdisciplinary field that is at the intersection of the sciences, computer science and mathematics, involves learning to store, retrieve, process and visualize massive amounts of information in web-accessed databases.

Learning Communities, an interdisciplinary approach to learning that links courses in two or more departments through a common theme.

The Novel Experience, a first-year reading and writing program that offers an introduction to the academic rigors of Wofford while familiarizing students with the Spartanburg community.

The Creative Writing Concentration, a program led by outstanding published faculty writers that provides additional opportunities for students to hone their creative writing skills, earn coveted prizes and become published writers themselves.

Presidential International Scholar, an opportunity for an outstanding, intellectually gifted student to visit other parts of the world researching specific academic areas of interest.

The Community of Scholars. Student fellows in this summer program work under the supervision of faculty mentors engaged in parallel or related research. The projects encompass all disciplines, including science, the humanities, the social sciences and the fine arts.

Presidential Seminar, a weekly seminar hosted by Wofford President Benjamin Dunlap for outstanding seniors, in which seminar members explore interdisciplinary subjects of current significance.

Liberty Fellowship, a two-year leadership experience hosted by the college and a partnership of South Carolina businessman Hayne Hipp, of Greenville, the Aspen Institute and Wofford, for young citizens of South Carolina with exemplary promise for societal achievement.

ACADEMIC MAJORS

Accounting
Art History
Biology
Business Economics
Chemistry
Chinese
Computer Science
Economics
English
Environmental Studies
Finance
French
German
Government
History
Humanities
Intercultural Studies
Intercultural Studies for Business
Mathematics
Philosophy
Physics
Psychology

Religion
Sociology
Spanish
Theatre

ACADEMIC MINORS

Art History
Business
Chinese Studies
Computer Science
Economics
English
Environmental Studies
German Studies
Government
History
Mathematics
Philosophy
Religion
Sociology

PRE-PROFESSIONAL PROGRAMS

Pre-Engineering
Pre-Dental
Pre-Law
Pre-Medical
Pre-Ministry
Pre-Pharmacy
Pre-Veterinary Science

OTHER PROGRAMS

African/African-American Studies
Communications/Journalism
Computational Science
Creative Writing
Gender Studies
Geology
Information Management
Latin American & Caribbean Studies
Medical Humanities
Military Science
Music
Neuroscience
19th Century Studies

PROMINENT ALUMNI

Wofford alumni live in all 50 states and more than 25 foreign countries. They include five Rhodes Scholars, five Truman Scholars and two Barry M. Goldwater Scholars.

Of 15,994 living alumni (graduates and non-graduates), 1,155 are presidents or owners of corporations or organizations, 1,213 are practicing medicine, dentistry or other health-care professions, and 732 are attorneys or judges.

MAJOR GENERAL RODNEY ANDERSON '79

Deputy Commanding General, XVIII Airborne Corps

DAVID BRESENHAM '93

Producer of *Keeping Up With the Kardashians*. Has also worked on *Real World/Road Rules Challenge* and *Big Brother*.

HAROLD CHANDLER '71

CEO, Univers Workplace Benefits

MICHAEL COPPS '63

Commissioner, Federal Communications Commission. Previously served as Assistant Secretary of Commerce for Trade Development.

FISHER DEBERRY '60

Former football coach at Air Force (1983-2006) and served as president of American Football Coaches Association.

CHAD FIVEASH '94

Writer and producer of television series such as *Kyle XY*, *Glory Daze*, *One Tree Hill* and *Switched at Birth*.

VAN HIPPI, JR. '82

President and CEO, American Defense Institute

CRAIG MELVIN '01

Reporter for MSNBC and NBC News Correspondent

DANNY MORRISON '75

President, Carolina Panthers. Previously served as Athletic Director at TCU and Wofford, as well as Commissioner of the Southern Conference.

WENDI NIX '96

On-air talent for ESPN, covering NFL, college football, baseball and PGA golf.

GREG O'DELL '92

CEO of Washington Convention Center Authority. As Chief Executive of the District of Columbia Sports and Entertainment Commission, oversaw construction of the Washington Nationals Ballpark.

COSTA M. PLEICONES '65

Associate Justice, Supreme Court of South Carolina

JERRY RICHARDSON '59

Jerry Richardson still holds Wofford's single-game record with 241 receiving yards vs. Newberry in 1956 and is the record holder for touchdown receptions in a season (9 in 1958) and in a career (21). Richardson was an Associated Press Little All-America selection in 1957 and '58. Drafted by the defending world champion Colts, Richardson played two seasons in the NFL, earning Colt Rookie of the Year honors in 1959 and finishing third in the balloting for top NFL rookie. As a senior at Wofford, he scored 72 points on nine touchdowns, 12 extra points and two field goals. He is the founder and owner of the Carolina Panthers.

JOE TAYLOR, JR. '80

Former Secretary of Commerce, State of South Carolina

WALT WILKINS '96

Former United State Attorney, State of South Carolina. Currently Soliciter for Thirteenth Judicial Circuit

THE CAROLINA PANTHERS

The Carolina Panthers have held training camp at Wofford since their inaugural season in 1995. The camp provides Wofford tremendous national exposure and visibility. Media members that visit Wofford during the five-week camp include ESPN, Fox Sports Net, *USA Today* and *Sports Illustrated*. Local print and television media from markets including Columbia, Charlotte, Raleigh/Durham/Chapel Hill, Asheville and Greensboro/Winston-Salem are on campus on a daily basis.

According to SI.com's Tim Layden, "as I like to think of it: Training Camp Heaven. Wofford is 70 miles west of Charlotte on I-85, and presents all the reasons why there is something special about taking the team on the road for camp. Three pristine, Bermuda-grass fields with a stand of tall pines on two sides and a steep hillside -- where fans sit and watch -- on another. Fans, many of them young boys and girls, lined up along the fence, getting autographs after practice. It's a scene straight out of football's past."

DR. BENJAMIN DUNLAP

PRESIDENT

Dr. Benjamin Bernard Dunlap took office as Wofford's president in July 2000, becoming only the 10th chief executive in the 150-year history of the Phi Beta Kappa liberal arts college. A native of Columbia, S.C., Dunlap graduated summa cum laude from Sewanee: The University of the South in 1959. He attended Oxford University as a Rhodes Scholar and Harvard University as a graduate student, receiving his Ph.D. in English Language and Literature in 1967. From that year until 1993, he held academic appointments at Harvard and the University of South Carolina, where he was awarded both the USC Teacher of the Year Award and the university's Russell Award for Distinguished Scholarship. During that time, he twice served as a Fulbright Senior Lecturer in Bangkok, Thailand, and Chiang Mai, Thailand, and was also a member of the inaugural class of U.S.-Japan Leadership Fellows in Tokyo. In 1993, he accepted an appointment at Wofford College as the Chapman Family Professor in the Humanities, a position he still holds. In 2000, he became the 10th president of Wofford College.

Dunlap's academic fields include literature, intellectual history, Asian studies, film history and criticism, fiction writing, and the arts. On those subjects and others, especially leadership and higher education, he has lectured and spoken widely in this country and abroad including an appearance as one of "Fifty Remarkable People" at the 2007 TED Conference in Monterey. A frequent moderator for the Aspen Institute's Executive and C.E.O. Seminars as well as its Henry Crown Fellowship and such affiliated programs as the Executive Seminar Asia, the Faculty Seminars at Wye, the Aspen-Rodel Fellowship, the Africa Leadership Initiative, the Central European Leadership Initiative, and the Liberty Fellowship of South Carolina, he has also designed and moderated seminars in Europe, Africa, and the United States for corporate clients as varied as the Netflix Corporation, Young & Rubicam, the Waters Global Forum, the Nova Chemical Corporation, and the Arab Banking Corporation.

Dunlap's many publications include poems, essays, anthologies, guides, and opera libretti as well as two novels in manuscript, *Famous Dogs of the Civil War* and *Sunshine: The Autobiography of a Genius*. As a writer-producer and on-camera talent for public television, he has been a major contributor to more than 200 programs, for which he has won numerous national and international awards, and, for four and a half years in the 1970's and 80's, he performed as soloist and principal dancer for the Columbia City Ballet.

Since 1963, he has been married to Anne Boyd Dunlap. They have three grown children. In 2006, he was awarded an honorary doctorate by his alma mater, Sewanee: The University of the South.

Dr. Dunlap cheers for the Terriers at the 2010 NCAA Men's Basketball Tournament.

RICHARD JOHNSON

ATHLETIC DIRECTOR

Richard Johnson is in his eleventh year as director of athletics at Wofford College. The former head basketball coach has been an instrumental figure on campus for over 25 years.

Johnson officially began his new duties on Dec. 3, 2001. In 17 years as head basketball coach at Wofford (1985-2002), Johnson had a 100 percent graduation rate for all players who completed their eligibility under him. He was the runner-up for SoCon Coach of the Year honors twice in the Terriers' five seasons of league play under him. His 200th win was a 79-74 victory at Clemson during the 1999-2000 campaign.

A 1976 graduate of The Citadel, Johnson came to Wofford after serving nine years as a basketball assistant at his alma mater under legendary coach Les Robinson. Johnson also holds an MBA from The Citadel.

During his Wofford coaching tenure, Johnson guided the Terriers from NAA membership to NCAA Division II in 1988, Division I Independent status in 1995 and the Southern Conference in 1997.

Over the past several years as athletic director, he also has been a driving force behind the development of several facility projects. Russell C. King Field and Switzer Stadium returned baseball to campus in 2003. The Richardson Building was renovated in 2008, while the Joe E. Taylor Athletic Building and a golf practice facility were completed in 2009. Johnson has also been responsible for the growth of the athletic endowment, with a long-term goal of endowing all scholarships in the department.

He currently chairs the Southern Conference's men's basketball committee and is a member of the NCAA's Legislative Council.

Johnson and his wife Carol, have two daughters, Lindsay and Lauren, and a son, Rich. Lindsay is a 2001 Wofford graduate and Lauren graduated from Wofford in 2003. The Johnsons also have three grandchildren. Lindsay and Brad Lowry are the parents of Louisa and Brady Lowry, while Lauren and Reece McWilliams are the parents of Mac and Walker McWilliams.

DR. JAMEICA HILL

FACULTY ATHLETIC REPRESENTATIVE

Dr. Jameica Hill '88, Professor and Chair of the Chemistry Department, is in her sixth year as the Faculty Athletic Representative (FAR) at Wofford.

Dr. Hill represents Wofford to the National Collegiate Athletic Association and the Southern Conference. She is responsible for certifying the eligibility of student-athletes and assuring integrity in the eligibility process. In addition to supervising athletics policies, the FAR also serves as a liaison between the faculty and the student athletes, looking out for their individual well-being with regard to academics and athletics.

Hill, a native of Due West, S.C. and a member of Phi Beta Kappa, earned her Ph.D. degree in inorganic chemistry at Clemson University, where she was a Graduate Teaching Assistant of the Year. She received Wofford's 1995 Martin Luther King Jr. Humanitarian Award and was also an associate director for a summer science program that was funded by a grant from the Howard Hughes Medical Center.

Hill's interest in athletics has been a lifelong one. Her father was a high school coach, and she participated in many different sports (including being named a SC All-State point guard and playing in the North/South game). As a professor at Wofford and the wife of Jason Hill '89, a former Wofford quarterback and assistant coach, Hill has always supported Terrier athletics. Her daughter Shelby is active in competitive cheerleading (Level 5—Worlds Division), while her son J.L. plays football as well as AAU basketball on a team based in Greenville.

Hill, a 1988 graduate of Wofford, was also a cheerleader for the football and basketball teams as a student.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

TERRI LEWITT

ASSOCIATE ATHLETIC DIRECTOR FOR DEVELOPMENT / SWA

Terri Lewitt is in her 27th year as a member of the Wofford athletic department. Lewitt's main duties revolve around the Terrier Club and serving as the Senior Woman Administrator.

She also chairs, along with the Terrier Club president, many of the events and activities administered by the Terrier Club and its board of directors, including the Terrier Ball.

After coming to the college as an administrative assistant in March 1985, Lewitt became the sports information director two months later. In addition to those duties, she was the business and ticket manager for the department. She has also served as the compliance director.

In 2008, she was recognized by the Southern Conference for her role in the growth of women's athletics as the conference celebrated 25 years of women's championships.

Lewitt was promoted to assistant athletic director in 1989 and to associate director in 1996. The Burlington, N.C. native earned her B.A. degree in history from Elon in 1984. Lewitt and her husband, Mark, have two children: Lauren and David.

MARK LINE

ASSOCIATE ATHLETIC DIRECTOR FOR INTERNAL OPERATIONS

Mark Line, Wofford's all-time winningest baseball coach, returned to the Terrier athletic department in July 2003 in the role of associate athletic director for internal operations and sports programs. Among his myriad of duties, Line supervises the Olympic sports while also overseeing the department's budget and serving as liaison to the Carolina Panthers and several on-campus groups and committees.

A 1977 graduate of Erskine, Line posted a 210-158 record (.571) in 10 years as the Terriers baseball coach (1986-95). He received District Coach of the Year honors in his second season as the 1987 squad put together as a 23-11 mark. Wofford then set a single-season school record for victories the following campaign with a 27-12 record. It marked the first time Wofford qualified for postseason play in consecutive seasons. Line's 1991 team established another Terrier mark for wins with a 30-9 record.

Line was selected as a 2004 inductee into Wofford's Athletic Hall of Fame. The first-base dugout at Russell C. King Field, the Terriers' on-campus baseball facility, is named in his honor.

Line has served as chairman of the physical education department since 1988. Following the 1995 season, Line accepted a role as associate dean of students in the Wofford student affairs office. He worked with volunteer services, Bonner Scholars, the campus judicial system and a host of other activities involving campus life.

Line and his wife, Pam, have two children: Alyse, a 2010 graduate of Wofford, and Sam, a junior baseball player at Emory and Henry.

AL CLARK III

ASSISTANT ATHLETIC DIRECTOR FOR DEVELOPMENT AND MAJOR GIFTS

Al Clark is in his sixth year on the Wofford staff. For two years, he served as the assistant director of the Terrier Club. In May, 2008, he was promoted to assistant athletic director for development and major gifts. In this role, Clark has responsibility for many of the major fundraising efforts for the athletic department. Included in these efforts are scholarship endowments and facilities, such as the Taylor Center.

He also continues to coordinate the Terrier Club Mini-Tour, a series of golf tournaments held throughout the Southeast that help raise scholarship funds for Wofford student-athletes. Clark worked for five years as a sales executive before joining the Wofford staff in 2007.

Clark is a third generation Wofford football player. His father, Al Clark Jr. '76, and grandfather, Al Clark Sr. '50, preceded him as Terriers. On the field, Al III was a four-year letterman and was Wofford's Linebacker of the Year in 2000. He was a preseason All-SoCon selection in 2001 and his 79-yard fumble return vs. Middle Tennessee State in 1999 is the second-longest in Wofford history.

A 1996 graduate of Dorman High School, Clark was the team's Defensive Player of the Year as a senior. Clark graduated from Wofford in 2001 with a bachelor of arts in history. He and his

wife Jennifer reside in Spartanburg.

ANDY KIAH

DIRECTOR OF ATHLETIC FACILITIES

Andy Kiah is in his 16th year on the staff at Wofford and tenth as the director of athletic facilities.

Kiah oversees the maintenance and operation of all athletic facilities, including Gibbs Stadium, the practice fields, the Richardson Building, Snyder Field, Russell C. King Field and the Benjamin Johnson Arena. Wofford's facilities, which are also used by the Carolina Panthers for training camp, have been ranked among the best in the country.

Kiah first came to Wofford as an assistant baseball coach. A 1996 graduate of the University of Massachusetts, Kiah was a four-year letterman for the UMass baseball team. The 1996 Minuteman squad advanced to the NCAA Regionals and was within one game of reaching the College World Series. He was captain of the 1996 team that set a school record with 40 wins.

A native of Brewer, Maine, Kiah holds a bachelor's degree in sports management from the University of Massachusetts. His wife Amy, is head coach of the Wofford women's soccer team. They have two daughters, Kayleigh and Mikenna.

LENNY MATHIS

ASSISTANT ATHLETIC DIRECTOR FOR MARKETING AND PROMOTIONS

Lenny Mathis joined the Wofford staff in 2003 as the assistant athletic director for marketing and promotions.

Mathis came to Wofford after serving as the general manager of the Spartanburg Stingers in the Coastal Plain League, a summer wooden bat baseball league for collegiate players. He directed the Stinger operations in their inaugural 2003 season.

Mathis is a 2000 graduate of the University of South Carolina where he received a degree in sport and entertainment management. Mathis comes from a minor league baseball background. Prior to running the Stingers, he served as the director of ticket operations in 2002 for the Class A Savannah Sand Gnats (an affiliate of the Texas Rangers at the time). He also worked two summers, 1999 and 2000, with the Greenville Braves (then a AA affiliate of the Atlanta Braves). In 2000-01, he served as a marketing representative for the Clemson Tiger Network's radio affiliate in Columbia, SC.

A native of Manning, S.C., Mathis volunteers his time as the media and public relations chairman for the Carolina Miracle League, a baseball league for children with disabilities in Spartanburg County and surrounding areas. He is also a member of the National Association of Collegiate Marketing Administrators (NACMA), co-chair of Spartanburg Young Professionals (SYP) and serves as the president of the "Friends of Duncan Park," a grass roots organization working to preserve Historic Duncan Park Stadium in Spartanburg, South Carolina's oldest baseball park (1926). He and Amanda Ingram were married on May 30, 2009.

ELIZABETH RABB

ASSISTANT ATHLETIC DIRECTOR FOR COMPLIANCE

Elizabeth Rabb is in her eleventh year as a member of the Wofford athletic department. In her current role, she oversees NCAA, Southern Conference and Wofford regulatory issues for all Terrier student-athletes. This includes interpreting NCAA regulations and monitoring recruiting, financial aid and eligibility issues.

In July she ended a three-year term as a member of the NCAA's Administration Cabinet. Rabb will begin serving on the NCAA's Olympic Sports Liaison Committee in September. She has also served as Wofford's ticket manager and cheerleading coach during her tenure at Wofford.

A native of Johnson City, Tenn., Rabb earned a B.A. degree in history from Wofford in 2001. She earned her master's degree from Converse College in December 2007. While an undergraduate, she worked as a student assistant in the athletic department and was a member of both the

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

cheerleading and dance squads. Rabb also worked as an intern at East Tennessee State and the Southern Conference office.

Rabb and her husband, Marc, were married on June 23, 2007. Marc is the director of media relations at Gardner-Webb University. Their daughter, Ella, was born in June of 2010.

BRENT WILLIAMSON ASSISTANT ATHLETIC DIRECTOR FOR MEDIA RELATIONS

Brent Williamson is in his fifth season at Wofford as Assistant Athletic Director for Media Relations. He joined the Terriers after spending four years as the Assistant Athletic Director for Public Relations at the University of Maine.

He is responsible for the media relations operations for the Wofford College Athletic Department and is the primary contact for football, men's basketball and baseball. He oversees all department publications, news releases and the website.

In four years at Maine, Williamson oversaw the media relations for nineteen sports. He was the primary contact for the men's ice hockey team, which advanced to three NCAA Frozen Fours. He worked with six All-Americans and a Hobey Baker Finalist, along with several current NHL players and two Stanley Cup Champions. At Maine he also oversaw the development and production of a bi-weekly television show, *The Black Bear Insider*, along with other special projects.

Prior to Maine, he spent eight years working in media relations in the National Football League. After two seasons with the Atlanta Falcons, he joined the Jacksonville Jaguars in 1997. In 2002, he was named Director of Media Relations for the Houston Texans. He assisted in the media relations operations at four Super Bowls.

A native of Taylors, S.C., Williamson graduated from Wake Forest University in 1994 with a bachelors degree in history. He added a masters of sports management from the University of Richmond in 1996. His grandfather, W.S. Williamson, graduated from Wofford College in 1932.

JUSTIN CROUCH SPORTS MARKETING/IMG COLLEGE

Justin Crouch is in his first season as the account executive for Wofford Sports Properties and IMG College. In this role, he is responsible for the development of corporate sponsorships for Wofford College. Along with researching prospects and developing proposals, he handles the fulfillment of sponsorship agreements.

Before working at Wofford, he served as a sports travel representative for Young Transportation. He also worked as marketing manager for Sideline Marketing Group. Crouch completed summer internships with the Cincinnati Bengals, UNC Asheville and Carolina Financial Group.

He is a 2008 graduate of the University of North Carolina and earned a MBA in Sports Marketing and Management from the University of North Carolina at Charlotte in December 2010.

RUSS BRADLEY DIRECTOR OF VIDEO SERVICES

Russ Bradley joined the Wofford staff in July of 2010 as the Director of Video Services. Bradley oversees TerrierVision, and is responsible for video services throughout the athletic department, including the training of students as members of the Video Services Department. He also works with the Wofford College Communications Department on projects.

Bradley came to Wofford after 28 years in television, most recently at WSPA-TV in Spartanburg. Bradley began his television career while still in high school, worked his way through college as a reporter and photographer for his hometown television station, and during his career has covered everything from hurricanes to Super Bowls. He also spent eleven seasons as part of the "Inside Wofford Football" television show crew.

A native of Charleston, SC, Bradley is an alumnus of Leadership South Carolina and Leadership Spartanburg, and attended The Poynter Institute where he completed the Media Leadership program in 2005. Bradley also volunteers his time for several Upstate charities and his local church. He is married to Karen Bradley, executive director of TOTAL Ministries in Spartanburg.

SHELBY TAYLOR

TICKET MANAGER

Shelby Taylor is in her sixth year as Wofford's ticket manager. She joined the Terrier staff in 2006 after working as a sales representative for Powers Solutions. In her role, she supervises all ticket operations including season and game day sales. She has also been responsible for the Terriers move to electronic ticketing for football and basketball.

Taylor is a 1982 graduate of the University of South Carolina-Upstate with a bachelor of science degree in administration.

She and her husband David are the parents of a daughter Meg and a son Rob. Meg is a sophomore volleyball player at Gardner-Webb University.

ANN HOPKINS

BUSINESS AND OPERATIONS MANAGER

Ann Hopkins joined the Wofford staff in the summer of 2011 as the business and operations manager. In this role she will oversee budgeting for the athletic department and be the liaison with the business office. She will also work with game operations.

Prior to Wofford, she worked at Wachovia. Other business experience included The Shaw Group in business management and First Colony Corporation as an investment analyst and development coordinator.

Hopkins graduated from Wofford in 2004 with a degree in business economics. While at Wofford she studied abroad at the London School of Economics and in Florence, Italy. She earned a MBA from the McColl School of Business in December 2009. She and her husband, Spencer, reside in Spartanburg.

KEVIN YOUNG

ASSISTANT ATHLETIC MEDIA RELATIONS

Kevin Young is in his second season at Wofford as the assistant athletic media relations director. He is the primary contact for the volleyball, women's basketball, men's and women's golf, and men's and women's cross country/track and field teams.

Prior to joining the Terriers, he served for two years as the Sports Information Director at Lees-McRae College. Young handled all of the public relations, marketing, press releases, and statistics for eighteen sports.

A 2008 graduate of Anderson University with a degree in communications with a concentration in public relations and marketing, he was the assistant sports information director for two years as a student and also worked game operations. Young played two seasons of baseball at Anderson before an injury cut short his career. He is a native of Lexington, South Carolina.

TODD RIEDEL

STRENGTH AND CONDITIONING

Todd Riedel joined the Wofford College athletic department staff as Director of Strength and Conditioning in June of 2010. Riedel came to Wofford following one year at Missouri State University where he served as the associate director of strength and conditioning for the Bears. He assisted with the training of all sixteen teams, while heading up the strength and conditioning efforts for the softball, volleyball and men's and women's soccer programs.

Prior to Missouri State, Riedel spent a year at Western Kentucky University working directly with all aspects of Hilltopper football, and conducted programs for soccer, tennis and cheerleading. Riedel's previous experience was at Colgate University where he assisted with football and was directly responsible for twelve Olympic sports. He also has additional experience as an intern at Xavier, Harvard and West Virginia University.

A native of Cincinnati, Ohio, Riedel graduated from the College of Mount Saint Joseph in 2001 where he was a four-year letter winner for the Lion's football team. He graduated with a bachelor's degree in Physical Education and Health and also earned a Master of Education in Sports Administration from Xavier University in 2006.

He is certified by the International Sport Science Association, USA Weightlifting, and has two certifications through National Strength & Conditioning Association.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

RYAN BRIDGES
Media Relations Intern

CHARLIE COON
Marketing Intern

RYAN FALCK
*Strength and
Conditioning Intern*

KENDRA FUNK
Athletic Training Intern

CHELSIE HILBOURN
Marketing Intern

TYLER LAMPERT
*Strength and
Conditioning Intern*

JON MANGEL
*Strength and
Conditioning Intern*

DANA MASON
Administrative Assistant

ASHLEE REVELL
Athletic Training Intern

RON ROBINSON
Chaplain

GORDON RODGERS
Office Assistant

CAROLINE THOMAS
Administrative Assistant

TRAVIS THORNBERRY
Compliance Intern

ERIC TOOKER
*Strength and
Conditioning Intern*

TRACI WILSON
Administrative Assistant

DAIGO YAZAWA
Facilities Intern

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

SPORTS MEDICINE

Regional Sports Medicine at Wofford is the official sports medicine provider of Wofford College athletics. Regional Sports Medicine at Wofford was developed in a partnership with the Spartanburg Regional Healthcare System. The goal was to elevate the care and services for student-athletes to the highest level possible. By partnering with Spartanburg Regional, the student-athletes have access to all the services and specialties of a teaching hospital as well as a Level 1 trauma center. This includes specialty physicians, diagnostic testing such as MRI and CT, pharmacy services, drug testing and nutritional counseling.

County Down, Northern Ireland, Curry became an American citizen in 2000.

WILL CHRISTMAN

HEAD ATHLETIC TRAINER

Will Christman is in his fourth season as Wofford's head athletic trainer. He joined the Terriers in 2008 after working the last two years at Furman University. He works primarily with the football team, men's and women's golf teams, and oversees the athletic training room.

At Furman, Christman worked with men's basketball and men's and women's golf in addition to assisting with football. During the 2005 season he interned with the Buffalo Bills. He was a graduate assistant at Georgia Tech for two years while earning his masters degree at Georgia State. In 2002, he was a season-long intern for the Carolina Panthers and also worked for the Panthers during the 2001 training camp at Wofford. In addition, he has spent time as an athletic trainer at Wingate University, South Carolina, and Dreher High School.

Christman is a certified athletic trainer through the National Athletic Trainers Association and is also a National Academy of Sports Medicine Performance Enhancement Specialist. He graduated from Wingate University in 1999 and 2002 with degrees in athletic training and physical education. He added a masters of sports medicine in 2005 from Georgia State.

DR. STEPHEN KANA

TEAM ORTHOPEDIST

Dr. Stephen Kana is in his thirteenth year as the team orthopedist for Wofford College. The Saratoga, N.Y. native works out of the Orthopaedic Surgery and Sports Medicine Center in Spartanburg.

Kana received his bachelor's degree from the State University of New York, before receiving his medical degree from the Georgetown Medical School. He also completed his orthopaedic residency at Georgetown.

Prior to coming to Spartanburg in August 1994, Kana worked at the nationally-respected Kerlan-Jobe Orthopaedic Clinic in Los Angeles. Kana was recognized by the Wofford Hall of Fame as an Honorary Letterman in 1999. Kana and his wife, Jean, have two daughters: Sarah, a 2011 graduate of Wofford, and Claire.

DR. MACK POOLE

TEAM PHYSICIAN

Dr. Mack Poole has a long and distinguished relationship with Wofford College for over 55 years. A 1955 graduate of Wofford who received his medical degree in 1959 at the Medical University of South Carolina, Poole's office is at the Family Medical Center in Spartanburg. He has worked with Wofford in the area of family practice since 1968.

For his years of serve to all of the Terrier athletic teams, Poole was selected by the Wofford Lettermen's Club as an Honorary Letterman in 1995. The Wofford Captain's Council, which consists of a representative from each athletic team on campus, honored him with its Distinguished Service Award in 2001.

Poole and his wife, Bert, have three children and four grandchildren.

DR. ERIC COLE

TEAM PHYSICIAN

Dr. Eric Cole is in his sixth season as a team family physician for the Terriers. He is in private practice at the Family Medical Center with Dr. Poole. A 1999 graduate of Wofford College with a degree in biology, he was a four-year letterman on the football team. He earned CoSIDA Academic All-District honors as a junior and was the recipient of Carolina Panthers Post-Graduate Scholarship. He also received the Charles Bradshaw Award in 1999.

He graduated from the University of South Carolina School of Medicine in 2003 and completed his residency in family practice in Greenwood, South Carolina. While in Greenwood, he was associate team doctor for Lander University.

Cole and his wife, Susan, a 1998 graduate of Wofford, have two children, Andrew and Katie.

IVAN CURRY

TEAM PHYSICAL THERAPIST

Ivan Curry is in his sixth year with Wofford as a physical therapist. In his role, he works with student-athletes in the prevention and recovery from injuries. Curry has been on the staff of Spartanburg Regional Healthcare System since 2000.

He graduated from Wofford in 1990 and was a four-year letterman on the soccer team. In 2000, Curry received his Masters of Science in Rehabilitation and Physical Therapy from MUSC. His sister and three brothers also graduated from Wofford College. A native of Comber,

ALYSS HART

ASSISTANT ATHLETIC TRAINER

Alyss Hart joined the Wofford staff in the fall of 2009 after spending two years at Auburn University. She works with the women's soccer team along with men's and women's tennis and rifle. She also is the insurance coordinator for the department.

Hart graduated from Wilmington College of Ohio in 2007 with a degree in athletic training. She earned her master's of education degree in administration of higher education with a sport management minor from Auburn in 2009. While at Auburn, Hart worked with the tennis teams.

A certified athletic trainer through the National Athletic Trainers' Association, Hart also covered events such as the SEC Swimming Championships and SEC Track and Field Championships.

PATRICK O'NEAL

ASSISTANT ATHLETIC TRAINER

Patrick O'Neal is in his second season working at Wofford. He will work primarily with football, along with men's and women's cross country and track and field. He joins the Terrier staff after spending the last two years at The Citadel as a graduate assistant athletic trainer. In Charleston he worked with football along with baseball, basketball and track and field/cross country.

O'Neal earned a bachelors degree from Appalachian State University in 2008. While a student, he worked for two years with primarily wrestling and women's soccer. He also earned a masters degree from The Citadel in 2010.

A native of Dobson, North Carolina, O'Neal is a certified athletic trainer through the National Athletic Trainers' Association. He and his wife, Katy, reside in Spartanburg.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

VIC LIPSCOMB

Head Coach
9th Season
Wofford, 1970

Wofford head men's golf coach Vic Lipscomb has guided the Terriers to competitive scores in the Southern Conference Championship in each of his eight seasons. The Terriers have also been a factor in numerous regular-season events.

In 2008-09, Lipscomb guided the Terriers to their best team score in the Southern Conference championship since 2002. He directed the program to the WCU Intercollegiate title in the fall of 2006 and has coached an All-Southern Conference selection four of his five seasons, including current senior and 2009 honoree Garrett Medeiros.

In addition, a number of his players have garnered Southern Conference Player of the Month or Player of the Week accolades.

Lipscomb returned to the Spartanburg, S.C., campus in the summer of 2004 as the program's inaugural director of golf. After one season, he assumed the duties of head men's coach.

"We could not have found a better fit and more qualified person than Vic Lipscomb," said Terrier athletic director Richard Johnson at the time of his hiring. "Vic is a Wofford man and a prominent and highly respected fixture on the local, state and regional golf scene."

Lipscomb is a 1970 Wofford graduate and a member of the Terriers' Athletic Hall of Fame and the South Carolina Golf Hall of Fame. The Union, S.C., native was also selected to the inaugural Hall of Fame class for Union High School.

Among his myriad of honors, Lipscomb was named the 1994 Carolinas PGA Golf Professional of the Year. He was also the 1989 Carolinas PGA Teacher of the Year and the 1986 Carolinas PGA Player of the Year.

Lipscomb was the head golf professional at The Carolina Country Club in Spartanburg, S.C., from 1990-2003. Previously, he was the head golf professional at the Country Club of Orangeburg (1977-90) and did a PGA apprenticeship at Scioto Country Club in Columbus, Ohio (1972-77).

During his undergraduate days, Lipscomb was a captain and most valuable player for the Terrier golf team. He helped lead Wofford to the 1970 state championship.

Lipscomb has remained a successful active player through the years. He has won three South Carolina Opens, a Carolinas Open and a total of 10 major Carolinas PGA championships. He was named the 1986 CPGA Player of the Year and earned Senior PGA Player of the Year honors in 1999 and 2000. Lipscomb has been a member of the Professional Squad of the Palmetto Cup matches each year since its inception.

He qualified three times for The Heritage Classic and played twice in the PGA Championship. He also qualified for the 1979 Kemper Open in Charlotte, N.C., and two senior PGA Championships.

Lipscomb and his wife, Sandra, have three sons: Victor (31), David (29) and Jonathan (28).

Playing Record:

First-place finishes:

- 10 Carolina PGA Senior Tournaments, including the PGA Seniors Section Championship
- 3 South Carolina Opens
- 3 Carmel Invitationals
- 2 Carolina PGA Midlands Opens
- 2 South Carolina PGA Chapters
- 2 Myers Park Invitationals
- 2 Carolinas PGA Senior-Junior Championships
- Izod International
- Carolinas Open
- Carolinas PGA Pro Assistants
- Carolinas PGA Pro-Pro
- Carolinas Golf Association Pro-Am
- South Carolina PGA Pro-Pro
- Central Ohio PGA Medal Play
- Southern Ohio PGA Pro Assistants
- Jack Grout Invitational (Muirfield Village, Ohio)

Second-place results:

- 4 Carolinas Opens
- 3 Carolinas PGA Section Championships
- 3 Low Country Opens
- 2 South Carolina PGA Championships
- 2 South Carolina Opens

Credentials:

- PGA member since 1976
- Competed in a number of PGA events, including four majors and qualified for three Heritage Classics in Hilton Head, S.C.
- Participated in every Palmetto Cup for 22 years
- 1986 Carolinas PGA Player of the Year
- 1989 Carolinas PGA Teacher of the Year
- 1994 Carolinas PGA Golf Professional of the Year
- 1999-2000 Carolinas PGA Senior Player of the Year
- Union High School Hall of Fame
- Wofford Athletic Hall of Fame
- South Carolina Golf Hall of Fame

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

2011-12 WOFFORD MEN'S GOLF ROSTER

NAME	YEAR	HOMETOWN/PREVIOUS SCHOOL
Chandler Brazeal	So.	Aiken, S.C. / South Aiken HS
Hayes Brown	Sr.	Atlanta, Ga. / Lovett School
Zach Capps	Sr.	Easley, S.C. / Wren
Andrew Fowler	Fr.	Cary, N.C. / Green Hope HS
Rob Gorrell	Sr.	Richmond, Va. / The Collegiate School
Brannan Hudson	Fr.	Columbia, S.C. / Hammond School
Mark Joye	Jr.	Columbia, S.C. / Dutch Fork
Alan King	So.	Columbia, S.C. / A.C. Flora HS
Stuart McGoogan	R-So.	Charlotte, N.C. / Charlotte County Day School
Brent McKenzie	Jr.	Wake Forest, N.C. / St. Benedict's HS
Alan McLeod	Fr.	Mt. Pleasant, S.C. / Academic Magnet HS
Charles Moore	Jr.	Columbia, S.C. / Dutch Fork
Cory Taylor	Fr.	Greer, S.C. / Blue Ridge HS
Brent Whitehead	Sr.	Marietta, Ga. / The Lovett School
Ben Wright	Sr.	Shelby, N.C. / Crest

Head Coach: Vic Lipscomb (Wofford, 1970)

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

ZACH CAPPS
Senior
Easley, S.C.
Wren

Independent-Mail's all-area squad as a senior ... Received Honorable Mention accolades his junior season ... Named his high school's team MVP in 2007 and 2008 ... Won the 2007 South Carolina Golf Association Junior Qualifier and then placed 10th at the subsequent United States Junior Qualifier ... Captured medalist honors at the 2007 Southern Oaks Club Championship, 2008 Easley Invitational and 2008 Tee Off Classic ... Registered an opening-round 67 at the Southern Oaks Club Championship ... Fired a career-low 66 during competition at the 2007 Florence Junior Boys Invitational on his way to a fifth-place finish ... Placed second at the 2007 4-A region tournament after carding a 69 in the final round ... Also shot a 69 at the 2007 Fall Challenge at Cheraw (S.C.) ... Tied for third in the Junior/Senior Division of the 2008 Winternational Junior Tournament Series in Pinehurst, N.C. ... Garnered top-five results at the 2007 Big I Junior Qualifier and American Junior Golf Association Heritage Junior Qualifier ... Tallied a eighth-place finish at the 2008 4-A state tournament ... Finished his senior campaign with a 35.7 nine-hole stroke average and 75.3 for 18 holes ... Was the only area golfer with a sub-par average for nine holes ... Ranked No. 15 by the South Carolina Junior Golf Association ... Carried a +2 handicap at the conclusion of his high school career ... Named to the Honor Roll in 2007 and 2008.

2010-11

Played in nine tournaments for the Terriers and logged 26 rounds with a 74.62 stroke average ... His 74.62 stroke average was a season career low ... Opened the season with his best relation to par finish, +2, at the Sea Trail Intercollegiate on September 24-26 with rounds of 76, 68 and 74 and best 54-hole score of 218 ... He finished tied for 23rd at the event ... His 68 second round was a season low and a tied a career low ... His second best 18-hole score came in the second round of the Davidson College Invitational on October 18 when he shot a 69 ... He finished the tournament at 221 (+5) and in 15th, his best finish in the final tournament standings .. SoCon Honor Roll.

2009-10

Played nine tournaments for the Terriers ... Opened the fall season with would be his best finish of the year at the Sea Trail Intercollegiate ... He shot a 68-73-75--216 for even par at the tournament and finished in a tie for 20th ... He had his best finished at the Davidson College Intercollegiate where he finished tied for 16th ... Shot his best 18-hole round in the opening round of the Sea Trail where we opened the tournament with a 68, his lowest round of his career ... He fired a 69 in round two of the Mizuno Savannah Intercollegiate for his only other round under 70 for the season ... He finished the season tied for 42nd at the Southern Conference Championship.

2008-09

Played in three tournaments for the Terriers, recording eight rounds of play ... Shot a low round of 72 in the final 18 holes of his first collegiate tournament, the Davidson College Invitational ... Finished the tournament tied for 26th, his best finish of the year ... Shot three rounds of 75 or under.

High School

Named the 2008 Anderson Independent-Mail Player of the Year ... selected to the 2008 North-South All-Star Challenge Cup matches in Conway, S.C. ... Won all three of his matches at the event ... Tabbed to the 2008 Upstate 4-A All-Region Team ... Earned a spot on the

Year-by-Year Statistics

	2008-09	2009-10	2010-11	Career
Tournaments Played	3	9	9	21
Rounds Played	8	26	26	60
Strokes	612	1956	1940	4506
Stroke Average	76.50	75.23	74.62	75.45
Low 18	72	68	68	68
Low 54	229	216	218	216
Best Finish	T26th	T16th	15th	15th
Top-10 Results	0	0	0	0
Best Relation-to Par	+10	E	+2	E

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

BRENT WHITEHEAD
Senior
Marietta, Ga.
The Lovett School

2010-11

Played in eight tournaments and 23 rounds for the Terriers ... Led the team with a 73.48 stroke average and finished seventh in the Southern Conference standings ... His stroke average was ten strokes off his 2009-10 average and three strokes off his 2008-09 average ... His best standings finish came at the Davidson College Intercollegiate on Oct. 18-19 where he took first places with a 212 54-hole score ... It was also his lowest 54-hole score and relation to par score as he won the tournament at -4 ... He finished the season with three straight 54-hole scores of 217 at the Furman Intercollege on March 18-20, the Coca-Cola Wofford Invitational on April 11-12 and the SoCon Championship on April 17-20 ... All three tournaments he finished at +1 ... SoCon Honor Roll.

2009-10

Played in one tournament during the season ... He shot a 249 at the Davidson College Intercollegiate and finished in 60th in his only tournament.

2008-09

Played in eight of the Terriers' ten tournaments, recording scores in 23 rounds of play ... Led the team's freshmen with a 76.26 stroke average, the fourth best average on the team ... Shot a season low one-under par 71 in the third round of the Ironwood Pirate Intercollegiate ... Also recorded a season-low four-over par 220 to lead the team at the Ironwood Pirate Intercollegiate for his best finish of the year, a tie for ninth place ... Shot 75 or under 10 times ... Recorded one top-ten finish and three top-twenty finishes.

High School

A four-year letterwinner on his high school squad ... Member of the state championship teams in 2006 and 2007 at the 2-A level ... Shot a team-low tying 75 at the 2006 event ... Fired a 74 during the 2007 tournament ... Helped lead the squad to the region title in each of his first three seasons ... School also won the 2006 Golden Lion, Indian Invitational and Atlantic Athletic Club tournaments ... Crowned the

2007 Young Adult Club and the Men's Club Champion at the Atlanta Country Club ... Tabbed to Team Georgia for the Georgia/South Carolina Junior Challenge Cup ... Won his opening round match, 5 and 4 ... Medalist at the 2007 TPC Sawgrass Tournament and 2007 Southeastern Junior Golf Tour's TPC Junior Classic ... placed second at the UGA/AutoTrader.com Invitational in October 2007 in Athens, Ga., and at the Wake Forest Deacon Jr. Golf Classic in November 2005 ... Garnered third-place honors at the 2007 Georgia state Junior Championship ... Qualified for the Big I tournament and finished fifth ... Participated in the 2006 U.S. Junior Amateur Championship in Rancho Sante Fe, Calif. ... Tied for 49th at the U.S. Junior Amateur Championship ... Ranked as high as No. 8 in the state and No. 221 nationally by Golfweek ... Listed as No. 11 in the Southeastern Junior Golf Tour rankings ... A member of the Scholars List ... Scored Magna Cum Laude on Level IV of the 2007 National Latin Exam ... Assisted with the Confronting Atlanta's Poverty Chattahoochee River Clean-Up.

Personal

Born March 23, 1990, in Atlanta, Ga. ... Son of Doug and Gail Whitehead ... Younger brother of former Terrier Kirk (class of 2010) ... Majoring in business economics.

Year-by-Year Statistics

	2008-09	2009-10	2010-11	Career
Tournaments Played	8	1	8	17
Rounds Played	23	3	23	49
Strokes	1754	249	1690	3693
Stroke Average	76.26	83.00	73.48	77.58
Low 18	71	79	70	70
Low 54	220	249	212	212
Best Finish	T9th	60th	1st	1st
Top-10 Results	1	0	1	2
Best Relation-to Par	+4	+33	-4	-4

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

BEN WRIGHT
Senior
Shelby, N.C.
Crest

and as a co-chief Junior Marshall ... Ranks No. 2 in his graduating class

Personal

Born April 24, 1990, in Shelby, N.C. ... Son of Ralph and Pam Wright ... Majoring in finance.

2009-10

Played in five tournaments for the Terriers ... Had the fourth best stroke average on the team at 225.6 strokes per 54-holes ... Had is best finish at the River Landing Intercollegiate ... Shot rounds of 70, 69 and 72 to finish at a 211 for a -5 and tied for 4th ... His in round two was his only career round under 70 ... Finished the season tied for 45th at the SoCon Championships with a +15 ... SoCon Honor Roll.

2008-09

Played in two tournaments during the fall of his freshman year ... Shot a season low 75 in the final round of the Sea Trail Intercollegiate ... Shot a season low score of 231 in the Raines Developmental Group Intercollegiate.

High School

A three-year starter on his high school team, which won the Cleveland County Championship in 2005 and 2006 ... Squad was the region runner-up in 2005 ... Earned a berth in the 2008 4-A regional tournament ... selected as the 2006 and 2007 Big South 4-A/3-A Conference Player of the Year and his high school's MVP ... Also received team MVP honors in 2005 ... Captured the 2006, 2007 and 2008 Cleveland County High School Individual titles after tying for first during his freshman campaign of 2005 ... Fired a 4-under par 68 to capture the crown as a senior by six strokes ... Was the medalist at the 2006 Tarheel Youth Golf Association's Fall Championship in October 2006 with a 70-65—135 (+1) ... Shared the crown in 2005 ... Won his opening round match, 7 and 5, at the 2007 North Carolina Junior Championship ... Earned a second-place tying result at the 2006 4-A state tournament with a 69-77—146 (+2) at Pinehurst No. 6 ... finished third in the conference tournament as a freshman ... Picked as a third-team 3-A All-Southwestern Conference honoree ... Tied for eighth at his final high school competition, the 4-A West Regional ... Improved his stroke average by three shots from his sophomore to junior campaign ... A member of the National Honor Society, National Technical Honor Society, Business and Marketing Club and Beta Club ... Also received honors as an AP Scholar, Academic Letter Recipient

Year-by-Year Statistics

	2008-09	2009-10	Career
Tournaments Played	2	5	7
Rounds Played	6	15	21
Strokes	463	1128	1591
Stroke Average	77.17	75.20	75.76
Low 18	76	69	69
Low 54	231	211	21
Best Finish	T70th	T4th	T4th
Top-10 Results	0	1	1
Best Relation-to Par	+15	-5	-5

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

ROB GORRELL
Senior
Richmond, Va.
The Collegiate School

2010-11

Saw action in only one tournament for the Terriers ... Shot a 229, +12, at the Coca-Cola Wofford Invitational on April 11-12.

2007-08

Closed the campaign by playing in the final two tournaments, including the Southern Conference Championship ... Recorded his career-low round of 79 during the final 18 holes of the 21st Annual Coca-Cola Wofford Invitational ... Lowered his score in each round of both tournaments in which he competed.

MARK JOYE
Junior
Columbia, S.C.
Dutch Fork

2010-11

Played in nine tournaments for a total of 26 rounds for the Terriers ... Held the third lowest stroke average on the team at 74.58 ... Had is best 54-hole score and relation to par score at the Mizuno Savannah Intercollegiate on October 11-12 where he fired a 2211 (-5) and finished tied for sixth ... He opened the tournament with two rounds of 68 for his lowest 36-hole score of the season ... He had is best finish in the standings at the Coca-Cola Wofford Invitational on April 11-12 where he finished at 213 (-3) and in fourth place ... He shot a 67 in the second round for his lowest 18-hole round of the season ... SoCon Academic Honor Roll.

2009-10

Competed in a team-high 11 tournaments during his freshman year with the Terriers... Held the second lowest stroke average on the team with a 216.4 strokes per 54-hole round and 72.77 per 18-holes

Year-by-Year Statistics

	2009-10	2010-11	Career
Tournaments Played	11	9	20
Rounds Played	31	26	57
Strokes	2256	1939	4195
Stroke Average	72.77	74.58	73.68
Low 18	66	67	66
Low 54	208	211	208
Best Finish	1st	4th	1st
Top-10 Results	5	1	5
Best Relation-to Par	-8	-5	-8

High School

A four-time All-Virginia Preparatory Schools League standout ... Finished in the top 10 of the state tournament in each of his final four seasons ... Earned a third-place tying result as a senior and fourth-place tying finish his junior campaign ... Joined the varsity squad as a seventh grader and competed for six years ... Tabbed the team MVP as a junior ... Presented with the Coach's Award his senior season ... Garnered co-medalist honors in leading his school to the title in the First Annual Richmond Cup Match against Trinity School and St. Christopher's School ... Shot a 73 during the match ... Competed in the Donald Ross Junior Championship in Pinehurst, N.C. ... Participated in the Southern Junior Championship in his hometown ... High school captured the state title his final two years

Personal

Born on June 4, 1989 in Atlanta, Ga. ... Son of Michael and Tammie Brown ... Business major.

... Had seven top 20 finishes and five top ten finishes, which led the team in both categories...His best finish and performance came in the opening tournament, the Sea Trail Intercollegiate, where he shot a 70-66-72--208 for a -8 and won the tournament ... His second round 66 would be the lowest 18-hole round he would shoot all year ... He was named SoCon Golfer of the Month for the month of September for his opening performance ... Was also named SoCon Golf of the week on April 14 for his 71-70-71--211, -5 at the Coca-Cola Wofford Invitational where he finished tied for 4th ... Shot a 218 (+2)including a round of 69 at the SoCon Championship to finished teid for 13th ... Competed in the NCAA Southeast Regional where he finished with a 227.

High School

Three-year letter winner on the Dutch Fork golf team ... Helped the team to two state championships in 2006 and 2008 and a second-place finish in 2007 ... Led the team to three straight region championships ... Named All-Region and All-State in 2008 ... Finished tied for sixth place in the 2008 State Championship ... Won the 2008 Carolinas PGA Junior Championship with an even par score over the two days at TPC of Myrtle Beach ... Competed in tournaments as a member of the South Carolina Junior Team and the Carolinas Junior Team ... ranked as high as second in South Carolina and as high as 49th in the nation among junior golfers ... Member of Beta Club and Key Club.

Personal

Born November 30, 1990 in Winston-Salem, N.C. ... Son of Chris and Patty Joye ... Majoring in finance.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

CHARLES MOORE

Junior
Columbia, S.C.
Dutch Fork

fifth in the 2008 State Championship ... Ranked as high as 11th in the South Carolina Junior Golf Rankings ... Finished tied for ninth at the 2008 Carolinas PGA Junior Championship held at TPC of Myrtle Beach ... Member of National Honor Society.

Personal

Born July 26, 1991 in Beaufort, S.C. ... Son of Charles and Julia Moore ... Brother-in-law Will Hutchens played golf at Wofford from 2002-05 ... Majoring in chemistry and finance.

2010-11

Competed in four tournaments and finished 12 rounds for the Terriers with a 75.75 stroke average ... His lowest round of the year came in his opening round of the season at the Cleveland Golf Palmetto on March 7-8 with a 70 ... He finished the tournament with his best 54-hole score of 225 ... His best relation to par finish came at the SoCon Championship where he shot a 225 (+9) and finished tied for 37th ... SoCon Academic Honor Roll.

2009-10

Competed in six tournaments for the Terriers during his freshman year ... Had five rounds under 75 during the year ... His best 18-hole round of the fall came in the opening round of the Hummingbird Intercollegiate where he shot a 73 ... His best finish of the year came at the Coca-Cola Wofford Invitational where he shot a 76-70-74--220 (+4) to finish in a tie for 24th ... His 70 in round two was the lowest round of the year.

High School

Three-year letter winner on the Dutch Fork golf team ... Helped the team to two state championships in 2006 and 2008 and a second-place finish in 2007 ... Led the team to three straight region championships ... Named All-Region, All-Area and All-State in 2008 ... Finished

Year-by-Year Statistics

	2009-10	2010-11	Career
Tournaments Played	6	4	10
Rounds Played	16	12	28
Strokes	1249	909	2158
Stroke Average	78.06	75.75	76.91
Low 18	70	70	70
Low 54	220	225	220
Best Finish	T24th	T37th	T24th
Top-10 Results	0	0	0
Best Relation-to Par	+4	+9	+4

CHANDLER BRAZEAL

Sophomore
Aiken, S.C.
South Aiken HS

2010-11

Competed in ten tournaments and 29 rounds for the Terriers in his freshman campaign ... Led the team in rounds played and second on the team with a 73.52 stroke average and was eighth in the Southern Conference ... Shot his best 54-hole score in his opening collegiate tournament at the Sea Trail Intercollegiate on September 24-26 with a 213 ... It was also his best relation to par finish at -3 ... He cracked the top five of a tournament for the first time at the Rees Jones Tournament on October 4-6 with a 220 (+4) and a second place finish ... Shot his best 18-hole round in the opening round of the Hummingbird Intercollegiate on November 1 with a 68 ... Was the only Terrier to compete in the NCAA Regional on May 19-21 where he shot a 239.

High School

Finished as a four-year letterman in high school ... Finished in the top five in the State tournament three times, twice in 3rd and once in fourth ... Ten time all-tournament team member and two-time all-region selection ... He was also a two-time most valuable player.

Personal

Born on October 17, 1991 in Conway, S.C. ... Son of Mike and Karen Brazeal... Father played baseball at Aurbun ... Undecided major.

Year-by-Year Statistics

	2009-10	Career
Tournaments Played	10	10
Rounds Played	29	29
Strokes	2132	2132
Stroke Average	73.52	73.53
Low 18	68	68
Low 54	213	213
Best Finish	T2nd	T2nd
Top-10 Results	4	4
Best Relation-to Par	-3	-3

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

HAYES BROWN
Senior
Atlanta, Ga.
The Lovett School

helped the men's golf team to two consecutive 2A State Championships ... Earned three top-ten finishes in AJGA tournaments ... Ranked in the top ten in his recruiting class by Golfweek in 2005.

Personal

Born on June 4, 1989 in Atlanta, Ga. ... Son of Michael and Tammie Brown ... Major is finance.

2010-11

Played in only one tournament for the Terriers ... Finished 58th at the Coca-Cola Wofford Invitational on April 11-12 with a 228 (+2) ... SoCon Academic Honor Roll.

High School

Three-year letterwinner on the golf team at The Lovett School ...

STUART MCGOOGAN
Sophomore
Charlotte, N.C.
Charlotte County Day School

state tournament four times including a fourth place finish ... Four-time MVP and four-time all-region selection ... In 2010 he was the individual conference champion and his team won the team conference championship.

Personal

Born November 8, 1991 in Charlotte, N.C. ... Son of Bill and Anne McGoogan ... Undecided major.

2010-11

Played in two tournaments during his freshmen year ... Finished the Mizuno Savannah Intercollegiate on October 11-12 in 67th with a 231 (+5).

High School

Was a four-year letter winner in high school ... Finished top ten in the

BRENT MCKENZIE
Sophomore
Wake Forest, N.C.
St. Benedict's HS

High School

Was a four-year letter winner in high school ... Finished top ten in the state tournament four times including a fourth place finish... Four-time MVP and four-time all-region selection. ... In 2010 he was the individual conference champion and his team won the team conference championship.

Personal

Born November 8, 1991 in Charlotte, N.C. ... Son of Bill and Anne McKenzie ... Major is undecided ... Brother Mike played golf at Wofford from 2006-10.

2010-11

Competed in four tournaments with a 77.08 stroke average ... His best finish came at the Mizuno Savannah Intercollegiate on October 11-12 where he fired a 222 (+6) and finished tied for 39th ... His best finish in the standings came at the SoCon Championship where he carded a 223 (+7) and finished in a tie for 24th.

ALAN KING
Sophomore
Columbia, S.C.
A.C. Flora HS

World Junior Qualifier.

Personal

Born February 17, 1992 in Columbia, S.C. ... Son of David and Amy King ... Undecided major.

High School

Was a four-year letter winner in high school ... In 2007 his team won the region, upper state and state championships and repeated in 2008 ... In 2010 they also won the state... All-Area and in 2010 was named to the North-South All-Star game ... Runner up in the Callaway

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

ANDREW FOWLER

Freshman
Cary, N.C.
Green Hope HS

Pinehurst.

Personal

Born August 18, 1992 in Cary, N.C. ... Son of Paul and Susan Fowler ... Plans to major in accounting.

High School

Three year letterwinner at Green Hope High School ... Led his team to two 4-A State Championships from 2008-2011 ... 2011 All-Conference member ... 2009 and 2010 EJGA Junior Masters Champion ... 2009-2010 All-American Team member to Winternational Junior Series at

BRANNAN HUDSON

Freshman
Columbia, S.C.
Hammond School

2010 and 2011 ... Ranked in the top 100 coming out of high school by *Junior Golf Scoreboard*.

Personal

Born October 14, 1992 in Columbia, S.C. ... Son of Larry and Maurisa Hudson ... Undecided major.

High School

Five-year letterwinner at Hammond School ... Led his team to three straight region championships ... Named All-Region, All-Area and All-State ... Won 2011 SCISA AAA State Championship and named Player of the Year ... Won the Carolinas Junior PGA Championship in

ALAN MCLEOD

Freshman
Mt. Pleasant, S.C.
Academic Magnet HS

championship in 2010 ... Second place in 2009 ... Team MVP in 2009 and 2010.

Personal

Bord July 6, 1993 in Wilmington, N.C. ... Son of Troy and Joan ... Plans to major in mathematics.

High School

Four-year letterwinner in high school ... Team finished second in the state in 2008, 2009 and 2011 ... Won the state championship in 2010 ... All-Low Country member in 2010 and 2011 ... South Carolina All-State in 2009 and 2010 ... Won the South Carolina Class A individual state

CORY TAYLOR

Freshman
Greer, S.C.
Blue Ridge HS

Personal

Born September 30, 1992 in Greenville, S.C. ... Son of Dale and Beverly Taylor ... Undecided major.

High School

Three-year letterwinner at Blue Ridge High School ... In 2010 was the individual region and state champion ... Three year All-State member 2008-2010 ... Competed in the South Carolina vs. Georgia matches.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

2010-11 WOFFORD MEN'S GOLF INDIVIDUAL STATISTICS

BRENT WHITEHEAD • JR. • MARIETTA, GA. • THE LOVETT SCHOOL

Rounds	Strokes	Average	Low	Top Finish
23	1690	73.48	70	1st

Tournament

Tournament	Rounds	Total	Place/Players
Rees Jones Tournament	80-73-78	231 (+15)	T10th / 55
Mizuno Savannah	74-70-75	219 (+3)	T 26th / 81
Davidson College Invitational	71-70-71	212 (-4)	1st / 75
Hummingbird Intercollegiate	71-75	146 (+4)	T 27th / 88
The Cleveland Golf Palmetto	79-74-78	231 (+21)	T 71st / 90
Furman Intercollegiate	74-73-70	217 (+1)	T 20th / 124
Coca-Cola Wofford Invitational	75-70-72	217 (+1)	14th / 79
SoCon Championships	71-72-74	217 (+1)	T 11th / 55

CHANDLER BRAZEAL • FR. • AIKEN, S.C. • SOUTH AIKEN

Rounds	Strokes	Average	Low	Top Finish
29	2132	73.52	68	2nd

Tournament

Tournament	Rounds	Total	Place/Players
Sea Trail Intercollegiate	71-70-72	213 (-3)	T6th / 69
Rees Jones Tournament	75-69-76	220 (+4)	T2nd / 55
Mizuno Savannah	73-71-70	214 (-2)	T10th / 81
Davidson College Invitational	73-69-73	215 (-1)	5th / 75
Hummingbird Intercollegiate	68-79	147 (+5)	T 33rd / 88
The Cleveland Golf Palmetto	70-70-74	214 (+4)	T11th / 90
Furman Intercollegiate	79-75-70	224 (+8)	T45th / 124
Coca-Cola Wofford Invitational	79-71-77	227 (+11)	T45th / 79
SoCon Championships	75-69-75	219 (+3)	T15th / 55
NCAA Regional at Virginia Tech	78-81-80	239 ()	70th / 75

MARK JOYE • So. • COLUMBIA, S.C. • DUTCH FORK

Rounds	Strokes	Average	Low	Top Finish
26	1939	74.58	67	4th

Tournament

Tournament	Rounds	Total	Place/Players
Sea Trail Intercollegiate	75-70-76	221 (+5)	T33rd / 69
Rees Jones Tournament	84-74-81	239 (+23)	T32nd / 55
Mizuno Savannah	68-68-75	211 (-5)	T6th / 81
Davidson College Invitational	77-76-80	233 (+17)	T53rd / 75
Hummingbird Intercollegiate	71-73	144 (+2)	T20th / 88
The Cleveland Golf Palmetto	76-77-73	226 (+16)	T55th / 90
Furman Intercollegiate	80-73-74	227 (+11)	T63rd / 124
Coca-Cola Wofford Invitational	72-67-74	213 (-3)	4th / 79
SoCon Championships	74-74-77	225 (+9)	T37th / 55

ZACH CAPPS • JR. • EASLEY, S.C. • WREN

Rounds	Strokes	Average	Low	Top Finish
26	1940	74.62	68	15th

Tournament

Tournament	Rounds	Total	Place/Players
Sea Trail Intercollegiate	76-68-74	218 (+2)	T23rd / 69
Rees Jones Tournament	76-74-84	234 (+18)	20th / 55
Mizuno Savannah	72-75-78	225 (+9)	T51st / 81
Davidson College Invitational	79-69-73	221 (+5)	15th / 75
Hummingbird Intercollegiate	73-76	149 (+7)	T49th / 88
The Cleveland Golf Palmetto	76-72-76	224 (+14)	T42nd / 90
Furman Intercollegiate	77-73-75	225 (+9)	T51st / 124
Coca-Cola Wofford Invitational	77-71-74	222 (+6)	T31st / 79
SoCon Championships	75-74-73	222 (+6)	T25th / 55

CHARLES MOORE • So. • COLUMBIA, S.C. • DUTCH FORK

Rounds	Strokes	Average	Low	Top Finish
12	909	75.75	70	37th

Tournament

Tournament	Rounds	Total	Place/Players
The Cleveland Golf Palmetto	70-74-81	225 (+15)	T46th / 90
Furman Intercollegiate	75-75-77	227 (+11)	T63rd / 124
Coca-Cola Wofford Invitational	78-74-80	232 (+16)	T70th / 79
SoCon Championships	75-74-76	225 (+9)	T37th / 55

BRENT MCKENZIE • FR. • WAKE FOREST, N.C. • ST. BENEDICT'S

Rounds	Strokes	Average	Low	Top Finish
12	925	77.08	70	24th

Tournament

Tournament	Rounds	Total	Place/Players
Sea Trail Intercollegiate	77-77-74	228 (+12)	T56th / 69
Rees Jones Tournament	84-84-84	252 (+36)	T49th / 55
Mizuno Savannah	77-75-70	222 (+6)	T39th / 81
Davidson College Invitational	75-72-76	223 (+7)	T24th / 75

ADAM DOLEZAL • SR. • LAKE FOREST, ILL. • IMG ACADEMY

Rounds	Strokes	Average	Low	Top Finish
3	223	74.33	73	45th

Tournament

Tournament	Rounds	Total	Place/Players
Sea Trail Intercollegiate	73-74-76	223 (+7)	T45th / 69

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

2010-11 WOFFORD MEN'S GOLF INDIVIDUAL STATISTICS

HAYES BROWN • JR. • ATLANTA, GA. • LOVETT SCHOOL

Rounds	Strokes	Average	Low Top Finish
3	228	76.00	72 58th

Tournament	Rounds	Total	Place/Players
Coca-Cola Wofford Invitational	72-75-81	228 (+12)	T58th / 79

ROB GORRELL • SR. • RICHMOND, VA. • THE COLLEGIATE SCHOOL

Rounds	Strokes	Average	Low Top Finish
3	230	76.67	74 65th

Tournament	Rounds	Total	Place/Players
Coca-Cola Wofford Invitational	77-74-79	230 (+14)	T65th / 79

STUART MCGOOGAN • RF. • CHARLOTTE, N.C. • CHARLOTTE DS

Rounds	Strokes	Average	Low Top Finish
4	315	78.75	75 67th

Tournament	Rounds	Total	Place/Players
Mizuno Savannah	75-77-79	231 (+15)	T67th / 81
Hummingbird Intercollegiate	84-WD	84 (+13)	WD / 88

BRENT WHITEHEAD HAD THE LOWEST STROKE AVERAGE ON THE 2010-11 TEAM AT 73.48.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

2010-11 WOFFORD MEN'S GOLF TOURNAMENT RESULTS

Fall Tournaments	R1	R2	R3	Total	Finish	Spring Tournaments	R1	R2	R3	Total	Finish			
Sea Trail Intercollegiate September 24-26, 2010 Sea Trail Resort (Par 72/6,761 yards) Sunset Beach, N.C.	295	282	296	873	8th/12	Cleveland Golf Palmetto Intercollegiate March 7-8, 2011 Palmetto Golf Club (Par 70, 6,565 yards) Augusta, Ga.	292	290	301	883	8th/18			
<i>Low Terrier:</i> Chandler Brazeal	71	70	72	213	T-6th/69	<i>Low Terrier:</i> Chandler Brazeal	70	70	74	214	T11th/90			
<i>Low Individual:</i> Chase Wilson, High Point	68	68	70	206		<i>Low Individual:</i> Bud Cauley, Alabama	66	66	69	201	1st/90			
<i>Team Champion:</i> Elon University	275	284	291	850	1st/12	<i>Team Champion:</i> Alabama	288	277	284	849	1st/18			
Rees Jones Tournament October 4-6, 2010 Jones Signature Course (Par 72/7,380 yards) Daufuskie Island, S.C.	315	290	319	924	4th/10	Furman Intercollegiate March 18-20, 2011 Furman University Golf Course (Par 72, 6,994 yards) Greenville, S.C.	305	294	289	888	9th/22			
<i>Low Terrier:</i> Chandler Brazeal	75	69	76	220	2nd/55	<i>Low Terrier:</i> Brent Whitehead	74	73	70	217	T20th/124			
<i>Low Individual:</i> Matt Nagy	70	73	73	216	1st/55	<i>Low Individual:</i> William Sjaichudin, Purdue	65	69	72	206	1st/124			
<i>Team Champion:</i> Liberty University	308	295	299	902	T1st/10	<i>Team Champion:</i> Clemson	287	289	272	848	1st/22			
Mizuno Savannah Intercollegiate October 11-12, 2010 Savannah Quarters Country Club (Par 72/7,016 yards) Savannah, Ga.	287	284	290	861	2nd/14	Coca-Cola Wofford Invitational April 11-12, 2011 Country Club of Spartanburg (Par 72, 6,648 yards) Spartanburg, S.C.	302	279	297	878	5th/15			
<i>Low Terrier:</i> Mark Joyes	68	68	75	211	T6th/81	<i>Low Terrier:</i> Mark Joye	72	67	74	213	4th/79			
<i>Low Individual:</i> Logan Blondell, GSU	71	67	68	206	T1st/81	<i>Low Individual:</i> Jacob Pastor, Charles. So.	70	69	71	210	1st/79			
Richard Fountain, Davidson	70	70	66	206	Tst/81	<i>Team Champion:</i> ETSU	289	285	284	858	1st/15			
<i>Team Champion:</i> Florida Gulf Coast	281	275	288	844	1st/14	Southern Conference Championship April 17-20, 2010 Country Club of South Carolina (Par 72, 7,062 yards) Florence, S.C.	295	289	298	882	6th/11			
Davidson College Invitational October 18-19, 2010 River Run Country Club (Par 72/7,208 yards) Davidson, N.C.	296	280	293	869	1st/15	<i>Low Terrier:</i> Brent Whitehead	71	72	74	217	T11th/55			
<i>Low Terrier:</i> Brent Whitehead	71	70	71	212	1st/75	<i>Low Individual:</i> Richard Fountain, Davidson	68	72	67	207	1st/55			
<i>Low Individual:</i> Brent Whitehead, Wofford	71	70	71	212	1st/75	<i>Team Champion:</i> Georgia Southern	287	292	282	861	1st/11			
<i>Team Champion:</i> Wofford	296	280	293	869	1st/15	Round one average	298.5							
Hummingbird Intercollegiate November 1-2, 2010 Country Club of Sapphire Valley Sapphire, N.C.	283	303		586	11th/18	Round two average	288							
<i>Low Terrier:</i> Mark Joye	71	73		144	T20th/98	Round three average	296.3							
<i>Low Individual:</i> Adam Hofmann, Vandy	66	69		135	1st/98	Spring tournament round average	294.3							
<i>Team Champion:</i> Jacksonville	284	279		563	1st/18	Spring tournament average	882.8							
Round one average	295.2					NCAA Southeast Regional May 19-21 Pete Dye River Course of Virginia Tech (Par 72, 7,685 yards) Radford, Va.	n/a	n/a	n/a	n/a				
Round two average	287.8					<i>Low Terrier:</i> Chandler Brazeal	78	81	80	239	70th/75			
Round three average	299.5					Team Results - Tournaments Counting 4 Scores.								
Fall tournament round average	294.1					School	Wofford	26 / 104	7644	73.50	294.00	279*	8	1st
Fall tournament average	822.6													

*at the Coca-Cola Wofford Invitational

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

DIVISION I TEAM RECORDS

RELATION TO PAR

-18	Sea Trail Intercollegiate	Sept. 25-26, 2009
-5	Mid Pines Intercollegiate	Sept. 8-9, 2003
-5	Belmont Invitational	April 5-6, 2004
-4	Sea Trail Intercollegiate	Sept. 21-23, 2007
-3	River Landing Intercollegiate	April 2-3, 2010
-2	Buffalo Rock/Southern Showdown	Oct. 30-31, 2006
-1	Coca-Cola Wofford Invitational	April 12-13, 2010
+2	ODU/Seascape Collegiate	Oct. 27-28, 2003
+4	Palmetto Classic	Sept. 15-16, 1997
+5	Wofford Invitational	April 2-3, 2007
+6	Mid Pines Intercollegiate	Sept. 11-12, 2006
+7	SoCon Championship	April 22-24, 2007
+7	Mizuno Savannah Intercollegiate	Oct. 19-20, 2009

Low 18

277	Sea Trail Intercollegiate	Sept. 21-23, 2007
278	Sea Trail Intercollegiate	Sept. 25-26, 2009
279	Sea Trail Intercollegiate	Sept. 25-26, 2009
280	Mizuno Savannah Intercollegiate	Oct. 19-20, 2009
280	Mid Pines Intercollegiate	Sept. 8-9, 2003
281	SoCon Championship	April 13-14, 1998
281	Re/Max-UTC Fall Classic	Oct. 17-18, 2005
281	Mid Pines Intercollegiate	Sept. 11-12, 2006
283	Adams Cup of Newport	Oct. 3-4, 2000
283	Belmont Invitational (Rd. 1)	April 5-6, 2004
283	Belmont Invitational (Rd. 2)	April 5-6, 2004
283	Buffalo Rock/Southern Showdown	Oct. 30-31, 2006
283	ODU/Seascape Collegiate	Oct. 29-30, 2007

Low 36

557	Sea Trail Intercollegiate	Sept. 25-26, 2009
562	Buffalo Rock/Southern Showdown	Oct. 30-31, 2006
565	Sea Trail Intercollegiate	Sept. 21-23, 2007
566	Belmont Invitational	April 5-6, 2004
570	Mid Pines Intercollegiate	Sept. 11-12, 2006
571	SoCon Championship	April 13-14, 1998
571	Mid Pines Intercollegiate	Sept. 8-9, 2003
571	River Landing Intercollegiate	April 2-3, 2010
573	Mizuno Savannah Intercollegiate	Oct. 19-20, 2009
574	ODU/Seascape Collegiate	Oct. 29-30, 2007
574	Coca-Cola Wofford Invitational	April 12-13, 2010
575	River Landing Intercollegiate	Oct. 14-15, 2002

Low 54

846	Sea Trail Intercollegiate	Sept. 25-26, 2009
850	Buffalo Rock/Southern Showdown	Oct. 30-31, 2006
859	Mid Pines Intercollegiate	Sept. 8-9, 2003
859	Belmont Invitational	April 5-6, 2004
860	Sea Trail Intercollegiate	Sept. 21-23, 2007
861	River Landing Intercollegiate	April 2-3, 2010
863	Coca-Cola Wofford Invitational	April 12-13, 2010
866	Re/Max-UTC Fall Classic	Oct. 17-18, 2005
868	Palmetto Classic	Sept. 15-16, 1997
869	Wofford Invitational	April 2-4, 2007
870	Mid Pines Intercollegiate	Sept. 11-12, 2006

TOP-FIVE FINISHES

1st	Davidson College/Birkdale Invitational	Nov. 3-4, 1998
1st	Holiday Inn/Davidson Invitational	Nov. 3-4, 1997
1st	Davidson Invitational	Nov. 6-7, 2000
1st	WCU Intercollegiate	Nov. 4-5, 2006
2nd	Davidson Invitational	Nov. 1-2, 1999
2nd	SoCon Championship	April 16-18, 1999
2nd	SoCon Championship	April 13-14, 1998
2nd	River Landing Intercollegiate	Oct. 14-15, 2002
2nd	Belmont Invitational	April 5-6, 2004
2nd	Wofford Invitational	April 3-4, 2006
2nd	Sea Trail Intercollegiate	Sept. 25-26, 2009
2nd	Davidson College Invitational	Oct. 12-13, 2009
2nd	Mizuno Savannah Intercollegiate	Oct. 19-20, 2009
T2nd	Mizuno Peach State Invitational	Sept. 22-23, 1997
T2nd	ODU/Seascape Collegiate	Oct. 27-28, 2003
3rd	UCF/Rio Pinar Intercollegiate	Oct. 28-29, 2002
3rd	Emerald Coast Collegiate	Mar. 1-2, 2003
3rd	Coca-Cola Wofford Invitational	April 12-13, 2010
4th	Davidson College/Holiday Inn Invite	Nov. 4-5, 1996
4th	SoCon Championship	April 21-23, 2000
4th	Emerald Coast Collegiate	Feb. 16-18, 2001
4th	SoCon Championship	April 18-20, 2003
4th	Mission Inn Collegiate Classic	Oct. 10-12, 2003
4th	Furman Intercollegiate	Mar. 24-26, 2006
4th	Wexford Plantation Intercollegiate	Feb. 22-23, 2010
4th	River Landing Intercollegiate	April 2-3, 2010
T4th	Sea Trail Intercollegiate	Sept. 24-25, 2005
5th	Chattanooga State Farm IC	Oct. 15-16, 1995
5th	Furman Intercollegiate	Mar. 27-29, 1998
5th	Furman Intercollegiate	Mar. 22-24, 2002
5th	Wofford Invitational	April 11-12, 2003
5th	Furman Intercollegiate	Mar. 26-28, 2004
5th	Wofford Invitational	April 9-10, 2004
5th	Re/Max-UTC Fall Classic	Oct. 17-18, 2005
T5th	Mid Pines Intercollegiate	Sept. 8-9, 2003

DIVISION I INDIVIDUAL RECORDS

RELATION TO PAR

-10	Neil O'Briain	Mid Pines Intercollegiate	Sept. 11-12, 2006
-9	William McGirt	Cleveland Golf/ASU Invite	Apr. 1-2, 2000
-6	Daniel Sloan	Furman Intercollegiate	Mar. 25-27, 2005
-6	John Gault	Wofford Invitational	Apr. 2-3, 2007
-6	Mark Joye	Sea Trail Inviational	Sept. 25-26, 2009
-6	Garrett Medeiros	Hummingbird IC	Nov. 2-3, 2009
-5	William McGirt	SoCon Championship	Apr. 20-22, 2001
-5	Jon Stephenson	SoCon Championship	Apr. 19-21, 2002
-5	Neil O'Briain	Sea Trail Intercollegiate	Sept. 24-25, 2005
-5	Mike McKenzie	Sea Trail Intercollegiate	Sept. 21-23, 2007
-4	Chris Stone	Wofford Invitational	Apr. 25-26, 1997
-4	William McGirt	Palmetto Classic	Sept. 15-16, 1997
-4	Rion Moore	SoCon Championship	Apr. 13-14, 1998
-4	Daniel Sloan	Mid Pines Intercollegiate	Sept. 10-11, 2001
-4	Van Burgess	Mid Pines Intercollegiate	Sept. 8-9, 2003
-4	Daniel Sloan	49er Collegiate Classic	Nov. 1-2, 2004
-4	Neil O'Briain	Buffalo Rock/So. Showdown	Oct. 30-31, 2006
-4	Mike McKenzie	Sea Trail Intercollegiate	Sept. 25-26, 2009
-4	Zach Capps	Sea Trial Intercollegiate	Sept. 25-26, 2009
-4	Mark Joye	Mizuno Savannah IC	Oct. 19-20, 2009

Low 18

65	Neil O'Briain	Mid Pines Intercollegiate	Sept. 11-12, 2006
65	Mike McKenzie	Sea Trail Intercollegiate	Sept. 21-23, 2007
65	Garrett Medeiros	Sea Trail Intercollegiate	Sept. 25-26, 2009
66	Ken Leopard	Adams Cup of Newport	Oct. 3-4, 2000
66	Van Burgess	Mid Pines Intercollegiate	Sept. 8-9, 2003
66	Neil O'Briain	Re/Max-UTC Fall Classic	Oct. 17-18, 2005
66	Neil O'Briain	Buffalo Rock/So. Showdown	Oct. 30-31, 2006
66	Mark Joye	Sea Trail Intercollegiate	Sept. 25-26, 2009
67	William McGirt	SoCon Championship	Apr. 20-22, 2001
67	Jon Stephenson	SoCon Championship	Apr. 19-21, 2002
67	Trae Ely	Carolina First Intercollegiate	Sept. 23-24, 02
67	Neil O'Briain	Mid Pines Intercollegiate	Sept. 11-12, 2006
67	Neil O'Briain	ODU/Seascape Classic	Oct. 29-30, 2007

Low 36

132	Neil O'Briain	Mid Pines Intercollegiate	Sept. 11-12, 2006
136	Mike McKenzie	Sea Trail Intercollegiate	Sept. 21-23, 2007
136	Mark Joye	Sea Trial Intercollegiate	Sept. 25-26, 2009
137	Drew Perry	Buffalo Rock/So. Showdown	Oct. 30-31, 2006
138	Rion Moore	SoCon Championship	Apr. 13-14, 1998
138	William McGirt	Cleveland Golf/ASU Invite	Apr. 1-2, 2000
138	William McGirt	SoCon Championship	Apr. 20-22, 2001
138	Daniel Sloan	49er Collegiate Classic	Nov. 1-2, 2004
138	Neil O'Briain	Mission Inn Collegiate Classic	Oct. 6-8, 2006
138	Neil O'Briain	Buffalo Rock/So. Showdown	Oct. 30-31, 2006
138	Garrett Medeiros	ODU/Seascape Collegiate	Oct. 29-30, 2007

Low 54

205	William McGirt	SoCon Championship	Apr. 20-22, 2001
206	Neil O'Briain	Mid Pines Intercollegiate	Sept. 11-12, 2006
207	William McGirt	Cleveland Golf/ASU Invite	Apr. 1-2, 2000
208	Mark Joye	Sea Trail Intercollegiate	Sept. 25-26, 2009
209	Neil O'Briain	Buffalo Rock/So. Showdown	Oct. 30-31, 2006
210	Daniel Sloan	Furman Intercollegiate	Mar. 25-27, 2005
210	Drew Perry	Buffalo Rock/So. Showdown	Oct. 30-31, 2006
210	John Gault	Wofford Invitational	Apr. 2-3, 2007

TOP-FIVE FINISHES

1	William McGirt	Holiday Inn/Davidson Invite	Nov. 3-4, 1997
1	Rion Moore	SoCon Championship	Apr. 13-14, 1998
1	William McGirt	Cleveland Golf/ASU Invite	Apr. 1-2, 2000
1	William McGirt	SoCon Championship	Apr. 20-22, 2001
1	Daniel Sloan	Furman Intercollegiate	Mar. 25-27, 2005
1	Neil O'Briain	Birkdale Coll. Golf Classic	Mar. 10-11, 2006
1	Mark Joye	Sea Trail Intercollegiate	Sept. 25-26, 2009
1	Garrett Medeiros	Davidson College Invitational	Oct. 12-13, 2009
2	William McGirt	SoCon Championship	Apr. 21-23, 2000
2	Neil O'Briain	Mid Pines Intercollegiate	Sept. 11-12, 2006
2	Garrett Medeiros	Presbyterian College IC	Feb. 19-20, 2007
T2	Chris Stone	Wofford Invitational	Apr. 25-26, 1997
T2	Daniel Sloan	Birkdale Collegiate Classic	Mar. 13-14, 2004
T2	Neil O'Briain	Sea Trail Intercollegiate	Sept. 24-25, 2005
T2	Neil O'Briain	Mission Inn Coll. Classic	Oct. 6-8, 2006
T2	John Gault	Wofford Invitational	Apr. 2-3, 2007
T2	Garrett Medeiros	ODU/Seascape Collegiate	Oct. 29-30, 2007
3	Josh Lower	Davidson/Birkdale Invite	Nov. 3-4, 1998
3	Jon Stephenson	Emerald Coast Collegiate	Mar. 1-2, 2003
3	Adam Dox	Furman Intercollegiate	Mar. 26-28, 2004
3	Adam Dox	Belmont Invitational	Apr. 5-6, 2004
3	Neil O'Briain	Furman Intercollegiate	Mar. 24-26, 2006
3	Neil O'Briain	Wofford Invitational	Apr. 3-4, 2006
3	Neil O'Briain	Wexford Plantation IC	Feb. 26-26, 2007
3	Drew Perry	Davidson Invitational	Oct. 13-14, 2008
T3	Trae Ely	Davidson Invitational	Nov. 6-7, 2000
T3	Neil O'Briain	Re/Max-UTC Fall Classic	Oct. 17-18, 2005
T3	Andrew Hewitt	Wexford Plantation IC	Feb. 27-28, 2006
T3	Mike McKenzie	WCU Intercollegiate	Nov. 4-5, 2006
T3	Mark Joye	Wexford Plantation IC	Feb. 22-23, 2010
4	Derek Watson	Davidson Invitational	Nov. 1-2, 1999
T4	William McGirt	Palmetto Classic	Sept. 15-16, 1997
T4	Chris Stone	G. Gunby Jordan IC	Oct. 6-7, 1997
T4	William McGirt	Davidson/Birkdale Invite	Nov. 3-4, 1998
T4	William McGirt	Matlock Invitational	Mar. 5-7, 1999
T4	Tee Nunnelee	SoCon Championship	Apr. 16-18, 1999
T4	Jon Stephenson	SoCon Championship	Apr. 19-21, 2002
T4	Adam Dox	Wofford Invitational	Apr. 9-10, 2004
T4	Garrett Medeiros	Wofford Invitational	Mar. 31-Apr. 1, 2008
T4	Garrett Medeiros	Sea Trail Intercollegiate	Sept. 19-21, 2008
T4	Garrett Medeiros	Hummingbird Intercollegiate	Nov. 2-3 2009
T4	Ben Wright	River Landing Intercollegiate	April 2-3, 2010
5	Daniel Felder	River Landing Intercollegiate	Oct. 14-15, 2002
5	Neil O'Briain	Cleveland Golf Palmetto IC	Mar. 9-10, 2009
5	Drew Perry	Cleveland Golf Palmetto IC	Mar. 9-10, 2009
T5	William McGirt	Mercedes Benz Coll. Champ.	Feb. 28-Mar. 2, 1998
T5	William McGirt	SoCon Championship	Apr. 24-25, 1998
T5	Tee Nunnelee	SoCon Championship	Apr. 24-25, 1998
T5	Daniel Sloan	SoCon Championship	Apr. 18-20, 2003
T5	Neil O'Briain	Mission Inn Coll. Classic	Oct. 7-9, 2005
T5	Neil O'Briain	Wexford Plantation IC	Feb. 27-28, 2006
T5	Mike McKenzie	Sea Trial Intercollegiate	Sept. 25-26, 2009
T5	Garrett Medeiros	Sea Trial Intercollegiate	Sept. 25-26, 2009

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

ALL SOUTHERN-CONFERENCE SELECTIONS

RION MOORE, 1998

WILLIAM MCGIRT, 2000

JON STEPHENSON, 2002

DANIEL SLOAN, 2004 & 2005

NEIL O'BRIAN, 2006 & 2007

GARRETT MEDEIROS, 2009

SOUTHERN CONFERENCE FRESHMAN OF THE YEAR

WILLIAM MCGIRT, 1997-98

SOUTHERN CONFERENCE PLAYER OF THE WEEK

DANIEL SLOAN
MARCH 30, 2005

ANDREW HEWITT
MARCH 7, 2006

NEIL O'BRIAN
MARCH 14, 2006

MARK JOYE
APRIL 14, 2010

SOUTHERN CONFERENCE PLAYER OF THE MONTH

NEIL O'BRIAN, 2005-06

DREW PERRY
NOVEMBER 2005

ANDREW HEWITT
FEBRUARY 2006

MARK JOYE
SEPTEMBER 2009

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

WOFFORD INVITATIONAL HISTORY

The Wofford Invitational is one of the most prestigious men's tournaments in the Southeast. It invites participants from around the nation to compete in a two-day, 54-hole event.

What sets the tournament apart from the others in the region is the strong tradition that began when the Terriers were a member of NCAA Division II.

In the 21 years the tournament has been held, there have been 14 different team champions crowned at the Carolina Country Club and Country Club of Spartanburg.

The list of champions and participants is impressive, but it is the golfers who have competed for the individual title that makes the tournament what it is.

The Wofford Invitational has instant recognition with the likes of PGA Tour veterans Gibby Gilbert, Len Mattiace, Richard Coughlan, Brett Quigley, Charlie Rymer, and Kevin Johnson all walking the Carolina Country Club as tournament players.

ANNUAL INDIVIDUAL CHAMPIONS

2011	Jacobo Pastor, Charleston Southern	70-69-71--210 (-6)
2010	Michael Stewart, ETSU	72-66-71--209 (-7)
2008	Hugh Morrison, Presbyterian	70-66-74--210 (-6)
2007	Andres Cuenca, Western Carolina	70-66-72--208 (-8)
2006	Shawn Hall, Charleston Southern	78-67-71--216 (E)
2005	Rob Langley, Furman	70-73--143 (-1)
2004	J.D. Bass, UNC Greensboro	69-68-73--210 (-6)
2003	Tim Kane, Maryland	69-69--138 (-6)
2002	Steve Marino, Virginia	66-76-65--207 (-7)
2001	Corey Brigham, Maryland	68-66-75--209 (-5)
2000	Keith Unikel, Maryland	71-68-73--212 (-4)
1999	Michael Capone, Wake Forest	68-68-69--205 (-11)
1998	Stefaan VanDenHeever, Charlotte	72-67-69--208 (-8)
1997	Jack Boeckx, College of Charleston	68-70-68--206 (-10)
1996	Joey Maxon, Clemson	71-70--141 (-3)
	David Patrick, College of Charleston	68-73--141 (-3)
	Garrett Willis, East Tennessee State	73-68--141 (-3)
1995	Christian Raynor, Florida State	71-66--137 (-7)
1994	Bobby Cochran, Florida State	72-64--136 (-8)
1993	Mark Slawter, North Carolina State	71-68--139 (-5)
1992	Jimmy Flippen, Virginia	73-71-70--214 (-2)
1991	Kelly Mitchum, North Carolina State	71-74-67--212 (-4)
1990	Larry Tedesco, Furman	71-73-71--215 (-1)
1989	Barry Fabyan, Wake Forest	68-65-73--206 (-10)
1988	Todd White, Furman	71-73-72--216 (E)

TOURNAMENT RECORDS

TEAM

Relation-to-Par	Florida State, 1995	288-277--565 (-11)
	Augusta State, 1998	284-279-290--853 (-11)
Low 18	Charleston Southern, 2010	276 (2nd round)
Low First Round	Clemson, 1993	279
	Richmond, 2011	279
Low Second Round	Charleston Southern, 2010	276
Low Third Round	Virginia, 1992	280
	Duke, 1999	280
	Virginia Tech, 2001	280
Low 36	ETSU, 2010	285-277--562
Low 54	ETSU, 2010	285-277-285-847

INDIVIDUAL

Relation-to-Par	Michael Capone, Wake Forest, 1999	68-68-69--205 (-11)
Low 18	Bobby Cochran, Florida State, 1994	64 (2nd round)
Low First Round	Danny Ellis, Clemson, 1993	65
	Paul Woodson, Radford, 2011	65
Low Second Round	Bobby Cochran, Florida State, 1994	64
Low Third Round	Steve Marion, Virginia, 2002	65
Low 36	Barry Fabyan, Wake Forest, 1989	68-65--133
Low 54	Michael Capone, Wake Forest, 1999	68-68-69--205

ANNUAL TEAM CHAMPIONS

2011	ETSU	289-285-284--858 (-6)
2010	ETSU	285-277-285-847 (-17)
2008	Furman	293-285-294--872 (+8)
2007	Elon	287-284-286--857 (-7)
2006	Charleston Southern	305-290-304--899 (+35)
2005	Mercer	285-300--585 (+9)
2004	Furman	285-289-293--867 (+3)
2003	UNC Wilmington	291-289--580 (+4)
2002	Virginia	286-294-282--862 (-2)
2001	Virginia Tech	298-288-280--866 (+2)
2000	Maryland	293-286-284--873 (+9)
1999	Virginia	294-282-286--862 (-2)
1998	Augusta State	284-279-290--853 (-11)
1997	Duke	289-279-286--854 (-10)
1996	Wake Forest	294-287--581 (+5)
1995	Florida State	288-277--565 (-11)
1994	Florida State	290-280--570 (-6)
1993	North Carolina State	281-292--573 (-3)
1992	Virginia	294-295-280--869 (+5)
1991	North Carolina State	289-292-296--877 (+11)
1990	Clemson	284-298-293--875 (+9)
1989	Wake Forest	292-277-290--859 (-5)
1988	Clemson	284-303-293--880 (+16)

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

PARTICIPATING SCHOOLS

SCHOOL	NUMBER OF YEARS	YEARS			
Akron	1	2008	Maryland	10	1988-89-96-97-98-99-00-01-02-03
Appalachian State	4	2007-08, 10-11	Mercer	1	2005
Augusta State	5	1996-97-98-99-2000	Miami (Ohio)	3	1990-91-92
Belmont	1	2004	Michigan State	1	1991
Birmingham-Southern	1	2005	Minnesota	1	1991
Campbell	1	2011	Morehead State	1	2005
Charleston Southern	4	2006-07, 2010, 2011	North Carolina	1	1995
Charlotte	6	1998-99-2000-01-02-03	North Carolina State	8	1990-91-92-93-94-95-96-97
Chattanooga	6	1988-89-96-97-99-2006	North Florida	2	1993-98
Clemson	9	1988-89-90-91-92-93-94-95-96	Northwestern	1	1990
Coastal Carolina	2	2000-01	Old Dominion	7	1999-2001-02-03-04-05-06
College of Charleston	5	1992-96-97-98-99	Oral Roberts	1	1992
Colorado	2	1989-90	Penn State	2	1991-92
Dartmouth	4	1988-89-91-92	Presbyterian	3	2008, 10-11
Davidson	6	2000-01-02-03-04-06	Radford	3	2008, 2010, 2011
Duke	5	1993-96-97-98-99	Richmond	1	2011
East Carolina	6	1991-94-95-2001-02-03	Samford	4	2006-07, 10-11
East Tennessee State	5	1994-95-96, 2010-11	South Alabama	1	1988
Elon	8	2003-04-05-06-07-08-11	South Carolina	6	1988-89-90-91-93-2007
Florida Southern	2	1994-95	Stetson	4	2007-08, 10-11
Florida State	2	1994-95	Tennessee	1	1989
Francis Marion	2	2006-07	Toledo	1	2000
Furman	16	1988-89-90-91-92-96-97-98-99-2000-01-02-03-04-05-08	UAB	2	1988-95
Gardner-Webb	4	2006-07, 10-11	UCF	2	2002-03
Georgia State	2	1995-98	UNC Greensboro	4	2001-02-03-04
Georgia Tech	1	1989	UNC Wilmington	2	2002-03
High Point	4	2007-08, 10-11	USC Beaufort	1	2008
Illinois	2	1990-91	USC Upstate	3	2008, 10-11
Jacksonville	2	2005-07	VCU	6	1997-98-99-2001-02-05
James Madison	1	2005	Virginia	9	1989-90-91-92-93-94-99-2000-02
Liberty	3	1993-94-95	Virginia Tech	7	1992-96-97-98-99-2000-01
Longwood	1	2011	Wake Forest	11	1988-89-90-91-92-93-94-95-96-97-99
			Western Carolina	2	2006-07
			Winthrop	5	2004-05-06-07, 10
			Yale	3	1988-90-91

SoCON TOURNAMENT HISTORY

YEAR	TEAM FINISH	SCORES	TOP FINISHER
1998	2nd	290-281-305--876	Rion Moore, Jr., 1st (70-68-74--212)
1999	2nd	303-305-300--908	Tee Nunnelee, Jr., T4th (71-75-78--224)
2000	4th	301-303-296--900	William McGirt, Jr., 9th (74-72-73--219)
2001	8th	289-296-293--878	William McGirt, Sr., 1st (68-70-67--205)
2002	6th	299-285-290--874	Jon Stephenson, So., T4th (73-67-71--211)
2003	4th	291-302-297--890	Daniel Sloan, So., T5th (70-78-70--218)
2004	7th	300-309-291--900	Jon Stephenson, Sr., T13th (75-75-74--224)
2005	11th	328-313-294--935	Daniel Sloan, Sr., T24th (78-76-73--227)
2006	6th	303-301-287--891	Neil O'Briain, Fr., T4th (71-77-69--217)
2007	4th	295-293-297--885	Mike McKenzie, So., T11th (74-73-72--219)
2008	8th	306-289-309--904	Drew Perry, Jr., T7th (73-70-75--218)
2009	5th	306-287-286--879	Drew Perry, Sr., T8th (76-69-69--214)
2010	9th	305-290-300--895	Mark Joye, Fr., T13th (74-69-75--218)
2011	6th	295-289-298--882	Brent Whitehead, Jr. T11th (71-72-74--217)

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

GCAA ALL-AMERICAN

NAME	YEAR
Tommy Covington	1971
Pat Crowley	1973
Paul Hyman	1973
Stan Littlejohn	1973
Marion Moore	1973
Darrell Brown	1984
Darrell Brown	1986
Jason Smoak	1990
Jason Smoak	1991
Jason Smoak	1992

GCAA ALL-AMERICAN SCHOLAR

NAME	YEAR
Bruce Neel	1992
Donald Phillips	1992
Jason Smoak	1992
Donald Phillips	1993
Chris Stone	1996
Chris Stone	1997
Rion Moore	1998
Rion Moore	1999
Daniel Felder	2002
Daniel Felder	2003
Jon Stephenson	2003
Rion Moore	2003
Jon Stephenson	2004
Garrett Medeiros	2009
Garrett Medeiros	2010
Mike McKenzie	2010

WOFFORD ATHLETIC HALL OF FAME

PRE-LETTERMEN'S CLUB (PRE-1979)

NAME	YEAR
William Ziegler	1967
Stan Littlejohn	1973

POST-LETTERMEN'S CLUB

NAME	YEAR
P.J. Boatwright	1979
Earle Buice	1983
Vic Lipscomb	1993
Jason Smoak	1999
Darrell Brown	2005
William McGirt	2010

NAIA NATIONAL COACH OF THE YEAR

EARL BUICE, 1973

Head coach Earl Buice led the 1973 Wofford men's golf team to the NAIA National Championship title, the first national title won by any collegiate team in South Carolina. During his time at the helm of the men's golf program, Buice coached five players to NAIA All-American honors. He was inducted into the Wofford Athletic Hall of Fame in 1983.

P.J. "MR. RULES" BOATWRIGHT

P.J. Boatwright, a 1951 Wofford College graduate, was the world's foremost authority on the Rules of Golf.

Boatwright was Executive Director, Rules and Competitions, for the United States Golf Association (USGA). Inside the game, he was known as "Mr. Rules," having helped to write or rewrite many of them.

As a senior rules official of the USGA, Boatwright was a towering and familiar figure at U.S. Open Championships. More than any other individual, Boatwright was responsible for the playing conditions and conduct of the Open.

Over a period of 31 years, he oversaw the course setup and conduct of virtually every USGA championship. As Joint Secretary of the World Amateur Golf Council, he was responsible for the conduct of the World Amateur Team Championships for men and women.

During championships, Boatwright carried his walkie-talkie in the outer pocket of his jacket in order to keep his hands free to finesse his signature pipe.

"P.J. Boatwright, for about a dozen years, was the most powerful person in amateur golf and maybe all of golf," Wofford head men's golf coach Vic Lipscomb said. "His finger was on the pulse for all golf played in the United States."

Boatwright joined the USGA in 1959 and was its longest-tenured and most revered staff member. He became executive director in 1969 and executive director of rules and competitions in 1980.

Boatwright's stature was such that the quadrennial rules conference between the USGA and the Royal and Ancient, traditionally held at St. Andrew's, had been rescheduled for Florida in the hope that Boatwright might be able to attend before he passed away. As Michael Bonallack, secretary of the R&A, said, "A rules conference without P.J. would be like strawberries without cream."

Boatwright was the guardian of tradition in all things related to golf, and especially liked to see narrow fairways and slick, firm greens in the Open.

Boatwright oversaw his last event in New Zealand in October 1990, when the United States won the Women's World Amateur Team Championship at the Russley Golf Club in Christchurch, and Sweden captured the men's championship at the Christchurch Golf Club.

The last significant shot he saw was Phil Mickelson's 40-foot putt for a birdie on the last hole that saved the United States a tie for second place with New Zealand.

Boatwright, who was born in Augusta, Ga., walked his first 18 holes at age 10. He didn't have a club in hand. He was just there to keep his grandfather company. Shortly thereafter, he played his first nine holes at the Augusta Arsenal Golf Club.

Growing up in Spartanburg, S.C., Boatwright became a championship amateur golfer. He won the South Carolina Amateur in 1951 and the Carolina Open in 1957 and 1959. Overall, he qualified for four United States Amateurs. Boatwright's handicap was once a +1.

The P.J. Boatwright Memorial Trophy was established in 1992 to honor the team champion at the Wofford Invitational each spring at The Carolina Country Club in Spartanburg.

Boatwright was the recipient of the 1990 William D. Richardson Award for distinguished contributions to golf, given by the Golf Writers Association of America. He also received the Metropolitan (New York) Golf Association's Distinguished Service Award in 1983 and the Metropolitan Golf Writers Association's 1986 Gold Tee Award.

Boatwright was selected as a member of the Wofford Athletic Hall of Fame, the South Carolina Athletic Hall of Fame and the Carolinas Golf Hall of Fame.

Photos courtesy USGA. All Rights Reserved.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

TERRIERS TAKE HOME THE NATIONAL CHAMPIONSHIP

JUNE 8, 1973

GRAMLING, S.C.—Wofford's Terriers stunned the rest of the NAIA National Golf Tournament field with a sizzling final round to win the national championship by 14 strokes at the Village Greens Country Club.

The Terriers' title marks the first national collegiate championship won by a South Carolina team in any sport, and the victory margin was among the largest posted in NAIA national golf competition. Campbell College of Buies Creek, N.C., nine shots back after the second round, turned in a fine 297 total, but could only watch as Wofford rolled over the hill-laden course for a 73-72-75-72--292 showing.

The Terriers posted the best team total in each of the tournament's three days. But, as fate and the bounce of the ball would have it, the individual crown eluded Wofford. The top individual Terrier was sophomore Marion Moore, who produced a par 72 to finish three shots back of the leaders at 216. Wofford's Paul Hyman was fourth at 217 and the Terriers' Pat Crowley tied for seventh at 220.

Wofford's top four players received NAIA All-American honors. Wofford coach Earl Buice was named the NAIA Coach of the Year after adding the national championship to his list of four district championships and two state crowns.

Wofford was never challenged the last day as none of the other 16 schools could mount a charge.

**Excerpt taken from Mike Hembree's story in the Spartanburg Herald-Journal, June 9, 1973.*

MOORE CROWNED TOURNAMENT MEDALIST

APRIL 14, 1998

SPARTANBURG, S.C.—Rion Moore carried a four-shot lead going into the final round and finished with a birdie on the final hole to record a 74 to capture the Southern Conference individual championship by one stroke over East Tennessee State's David Christensen, the first league title by any Wofford individual or team.

Moore landed his second shot four feet from the hole on the par-5 18th hole, but could not make his eagle putt which would have sent the tournament into a sudden-death playoff for the team championship. However, Moore did make the birdie try to preserve the individual title.

MCGIRT WINS SoCON INDIVIDUAL TITLE

APRIL 22, 2001

CHATTANOOGA, Tenn.—Wofford's William McGirt made par on the first hole of a sudden-death playoff Sunday to win the individual title at the 2001 Southern Conference Men's Golf Championship. McGirt was tied with East Tennessee State's Pat Beste at 5-under par 205 after regulation.

The Wofford senior two-putted on the 352-yard, par four first hole at the par 70 Chattanooga Golf and Country Club. Beste's tee shot on the playoff hole went left of the fairway among a tree-lined area, and he managed a bogey to finish as the runner-up.

McGirt had been two back from the lead after the first two rounds of play and was one shot behind Beste. However, he birdied his first hole in the final round to close in on the lead.

"I felt like I needed to get off to a good start and I did that," McGirt said.

Ironically, Beste was last year's SoCon medalist while McGirt finished a stroke back to place second. Wofford head coach Dan O'Connell felt that the win was most fitting for the talented senior.

"What a great way for him to close out his career," O'Connell said. "He really, really deserved to win it, especially after last year."

The win, McGirt's first of the season, coincided with the final competition of his collegiate career. For the senior, there was no better way to finish.

"It was a great way to go out," McGirt said. "I didn't have a great fall, but the last three tournaments have gone well. I ended on a good note."

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

GOLF FACILITIES

The Wofford men's and women's golf teams, beginning in the fall of 2006, utilize the newly renovated Golf Learning Center on campus. Thanks to generous gifts from many friends, families and alumni, the Terrier programs have a first-class indoor facility which is exclusively reserved for their use.

The center is located on the upper floor of Andrews Field House, the former varsity on-campus gymnasium. The venue contains 17 lockers, one for each of the men's and women's student-athletes, a hitting area, video capabilities for swing and technique study and storage capacities. With a clubhouse-type locker room setting, the Terriers can study their academic courses or review their golf game on a large HDTV. Two computer stations are also available with full email and internet access.

FRIENDS OF WOFFORD GOLF

Charlie Bradshaw

Mike Brown

Justin Converse

Walter Converse

Lofton Cox

Pat and Cathy Crowley

CWS Insurance Agency

Adam Dox

Elaine Freeman

William Hammill

Jackson Hughes

Douglas Joyce

Bill Knott

Barry Lentz

Mark Lewitt

Frank Limehouse

Richard Lowery

Lee Mason

Marion Moore

Scott Perry

Daniel Sloan

Rusty Wells

Anonymous (in honor of Earl Buice)

Anonymous (in honor of Dan O'Connell)

All names listed above gave a monetary gift towards the renovated Golf Learning Center in Andrews Field House.

INDOOR PRACTICE FACILITY

PRACTICE GREEN AND RANGE

SPARTANBURG COUNTRY CLUB

THE RICHARDSON BUILDING

THE RICHARDSON BUILDING

The home of the Wofford College Athletic Department is the Richardson Physical Activities Building. The facility includes offices for the administration, football, basketball and other sports on the second floor. Also included on the second floor is an aerobic dance room and weight room with machine and free weights along with a variety of cardio machines. Locker rooms for football, men's and women's basketball, men's and women's soccer and a training room are located on the first floor.

Wofford alumnus and Carolina Panthers owner Jerry Richardson made a \$1 million donation in 2008 that was used for enhancing the Richardson Building. Numerous improvements were made in the facility to ensure that it is one of the most advanced athletic facilities in the nation.

Enhancements to the Richardson Building include new paint and carpet in the entire facility. The coaching and administration suites have been reconfigured to provide better reception areas. Football and men's basketball offices are outfitted with a new video system, including computers, editing software and large-screen monitors. This new system is similar to those being used by the NFL and NBA.

Inside the Harley Room, a new audio/video system was installed to handle the variety of events held in the room. New displays for academic honors, Southern Conference honors and the Hall of Fame are a part of the project. Additional murals and photos complement the building and give it a fresh look.

In addition, the fitness facilities have been upgraded as well. Nearly \$100,000 worth of new equipment was added to supplement the current selection of treadmills and elliptical machines. The cardio area features six flat panel televisions for viewing while working out. The fitness area is used by the entire student body at Wofford.

Left: The fitness facility is available for all students and has numerous cardio machines in addition to free weights and weight machines. Top: The reception area for the football office suite. Above: The football locker room.

STRENGTH AND CONDITIONING

THE JOE E. TAYLOR CENTER

Wofford alumnus and South Carolina Secretary of Commerce Joe Taylor donated \$1 million for the renovation of the Curry Building into the Joe E. Taylor Athletic Center. The Taylor Center features a 7,000 square foot weight room and offices for athletic department staff. The building, located next to Gibbs Stadium, was completed in June of 2009.

The weight room facility is equipped with a total of 24 racks with built-in pull-up bars and nearly 25,000 pounds of plates, dumbbells and olympic weights. The 24 racks are divided, with twelve used with platforms and twelve used with benches. Additional equipment includes four pulldown machines, four low row machines, five power runners, six glute/ham machines, two decline ab machines, a leg press and exercise bike. Also included is a large area of Mondo track flooring, which is used with the step-up boxes, plyo boxes and hurdle sets in speed development.

The Taylor Center also provides offices for administration and numerous sports, including men's and women's soccer, baseball, men's and women's golf, volleyball, men's and women's tennis and cross country and track and field. A conference room and several work areas give the coaching staff much needed space.

MISSION STATEMENT

The Wofford College Strength and Conditioning Department embraces the mission of both the college and athletic department. The mission of our program is to foster a positive, safe, challenging, and training environment. Our approach allows coaches, athletic trainers, and athletes to work together towards developing an athlete's full physical and mental potential.

A focal point of our training programs will be to not spend too much time training one specific aspect of development, but to train with balance. We will be hitting all areas, not neglecting another to prevent injury. Our coaches will inspire the athletes to be consistent, disciplined, and to put forth a great effort every day; never allowing their feelings to affect their performance.

THE PHILOSOPHY

The Strength and Conditioning Program consists of a year-round training philosophy designed to improve all aspects of physical and mental development of each athlete. The training cycles consist of different phases, all of which follow sound fundamental training principle and periodization ranging from low to high intensity and high to low volume. These are all encompassing sport specific macrocycles, mesocycles, and microcycles, which will allow each athlete the best opportunity for reaching maximum genetic potential.

GOAL

The goal is to improve the strength, speed, agility, balance, and coordination of the athletes. We will further develop proprioception, kinesthetic awareness, eye-hand and eye-foot coordination. We will be focusing on injury prevention, flexibility, and overall power of the athletes trained under the direction of the strength and conditioning department. This will enable each athlete to have the skills and tools necessary to achieve success.

PHI BETA KAPPA

At the end of the last academic year, there were approximately 2,000 four-year colleges in the United States. Only 262 of them have the right to induct their graduates into Phi Beta Kappa, the nation's most prestigious liberal arts honor society. There are five independent Phi Beta Kappa colleges and universities in the Carolinas: Wofford, Davidson, Duke, Furman and Wake Forest.

Phi Beta Kappa has an interesting history. Founded at the College of William and Mary in December 1776, Phi Beta Kappa was the first of the Greek letter fraternities and adopted such rituals as the badge, the secret oath, and the special handclasp from the various secret societies of the day.

Phi Beta Kappa, however, was also devoted to the principles of "friendship, morality, and literature (or learning)," and these characteristics gradually attained the greatest emphasis. John Quincy Adams, Edward Everett and Joseph Story, members of the Harvard chapter, are credited with making the fraternity a public literary and honor society for undergraduates in the 1830's. Women were first admitted to Phi Beta Kappa in 1875 at the University of Vermont.

Only two chapters of Phi Beta Kappa existed in the Southeast before 1900, but gradually the historic state universities and the most outstanding private colleges began to secure chapters. The process of earning a charter often takes many years and standards are very high. Final approval comes by vote of all the chapters at the triennial meetings of the United Chapters of Phi Beta Kappa. At the August 1994 triennial meeting in San Francisco, 53 colleges and universities sought chapters, but only seven institutions even qualified for a vote.

Wofford received its chapter at the 1940 triennial meeting, bringing to fruition more than ten years of work by three Phi Beta Kappa members who were then serving on the faculty: President Henry Nelson Snyder, Dr. David Duncan Wallace, class of 1894, and Dr. John West Harris '16, a brash and brilliant young English professor not afraid to campaign vigorously in the conviction that his alma mater deserved membership. (Dr. Harris later founded the National Beta Club, which still has its headquarters in Spartanburg).

Kirk Whitehead '10 (above) is the latest in a long line of golfers to be inducted into Phi Beta Kappa.

With about 350,000 members across the country, Phi Beta Kappa today sponsors numerous programs to encourage scholarship and learning, including the Phi Beta Kappa Book Awards and the visiting scholar, academic fellowship and leadership programs.

For these reasons, Phi Beta Kappa Day at Wofford has institutional significance, as well as being especially memorable for the new members, each of whom will receive the traditional Phi Beta Kappa watch key or pin.

WOFFORD'S PHI BETA KAPPA STUDENT-ATHLETES

Name	Sport	Name	Sport
Mitchell Charles Allen '11	Football	William Paul Keesley '75	Track
Abigail A. Anderson '05	Women's Soccer	C. Bailey King, Jr. '02	Football
Katerine R. Annas '00	Tennis	Meredith A. Knox '99	Volleyball, Basketball
William Hawksley Barbee '60	Basketball	James William Logan '86	Cross Country
Margaret W. Barrett '96	Volleyball	William Steven Lowrance '58	Football
John Patrick Batten, Jr. '80	Basketball, Football	Lindsay R. Lyman '04	Volleyball
Edward Milton Berkman '52	Track	Kathryn S. Maloney '04	Rifle
Angela Colleen Berry '06	Volleyball	Rudolph Ernest Mancke, III '67	Football
Edward Barton Blackmon, Jr. '54	Track	Michael Christopher Marshall '83	Football
Lauren MacKenzie Bosshardt '08	Cross Country/Track	Mary Beth Martin '00	Tennis
Thomas LeinbachOWER, III '74	Football, Baseball	Stephanie H. Martin '97	Volleyball
Brandon M. Boyce '01	Basketball	Jonathan Virett Maxwell '71	Basketball
Kevin Mark Bringewatt '89	Baseball	Samuel Jesse McCoy '25	Track
William K. Brumbach III '00	Cross Country	Mary Ann McCrackin '85	Volleyball
Thomas Casey Brittain '75	Football	Daniel Baker Morrison, Jr. '75	Basketball
George W. Burdette III '03	Men's Soccer	Horace William Mullinax '50	Baseball
Timothy H. Burwell '80	Baseball	Stephen Christopher Mullins '78	Men's Soccer
James Harold Chandler '71	Football	Jennifer A. Nett '02	Basketball
Augustus McKee Chreitberg, Jr. '47	Tennis	William A. Newell '98	Cross Country
Aaron Curtis Cole '94	Cross Country	Curt L. Nichols '96	Men's Soccer
Jessica Scheel Connett '07	Women's Soccer	John B. Nichols '01	Football
Troy Michael Cox '89	Cross Country	Charles Phifer Nicholson '82	Football
Robert Scott Creveling '74	Football	George Bryan Nicholson, Jr. '75	Football
Jonathan Dean Crumly '91	Men's Soccer	Albert Cook Outler '28	Cross Country/Track
Kenneth Joseph Davis '59	Swimming	Christi R. Owen '96	Tennis
Phillip Mark Dempsey '90	Football	Kyung Seok Paek '82	Soccer
Meredith P. Denton '00	Basketball	Edwin Thomas Parham, III '94	Tennis
Beverly Thomas Duncan '69	Basketball	Pamela Gaye Parnell '83	Volleyball
Dendy E. Engelman '98	Volleyball	Manoj Pariyadath '98	Tennis
Heidi Faber '85	Volleyball	Dwight Fleming Patterson, Sr. '29	Cross Country/Track
Jennifer M. Ferguson '05	Rifle	Rebecca J. Paulson '03	Volleyball
William Harvey Floyd, Jr. '53	Tennis	Richard Duncan Pinson '72	Basketball
Joseph Edward Fornadel III '10	Football	Thomas Clark Powell '09	Men's Soccer
Benjamin J. Foster '02	Football	Ray Hampton Price '74	Track
LuAnne Vaughan Gatlin '86	Volleyball	J. Bishop Ravenel '01	Basketball
Coleman Lane Glaze '88	Baseball	Jordan Whitney Rawl '10	Rifle
Scott Timothy Gould '81	Basketball	Mary Alexander Rea '09	Women's Soccer
Cole Blease Graham, Jr. '64	Baseball	Robert Bruce Remler '79	Golf
Joseph Andrew Green '94	Football	Leah Karen Rhodes '82	Volleyball, Basketball
Donald James Grenier '62	Golf	Carolyn Sophia Rivers '09	Volleyball
Clary H. Groen '96	Golf	Wendy M. Rohr '04	Tennis
Kristian P. Gusmer '00	Cross Country	Neill Russell Sandifer '07	Men's Soccer
Kelly Ann Harvey '92	Cross Country	Kathleen Grace Sobczyk '06	Volleyball
John Arthur Hendrix '68	Baseball, Basketball	Faith A. Stewart '03	Women's Soccer
Kristen A. Hite '00	Track	Reddick Bowman Still, III '58	Golf, Football
William Stanley Hoole '24	Baseball	Allen Heath Stokes, Jr. '64	Golf
Courtney A. Howe '97	Volleyball	Meredith Lucille Swittenberg '91	Tennis
Jonathan Douglas Hufford '09	Football	Brian William Thomas '83	Men's Soccer
April Lynn Hughes '90	Volleyball	Robert E. Tibbetts '04	Men's Soccer
Charles Haskell Hughes, Jr. '81	Football	Stephen Michael Tomasovich '90	Basketball
Thomas Lloyd Jackson '76	Football	Allyson C. Varn '99	Basketball
Elizabeth Bohlen Jeter '93	Tennis	Cheryl Elizabeth Vickers '87	Basketball
Gerald Kenneth Johnson '76	Football	Albert Theodore Watson '43	Football
William R. Johnson '02	Tennis	Wallace Steadman Watson '58	Track
Larry Hudson Jones '70	Basketball	Kirk Austin Whitehead '10	Men's Golf
Scott H. Jones '98	Football	Laura Lynne Wilkinson '83	Basketball
Heidi M. Kadous '03	Volleyball		

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

2011 WOFFORD ATHLETIC HALL OF FAME INDUCTEES

PRE-LETTERMAN'S CLUB

Claude S. Finney '29	Football
Ted M. Phelps '69	Football
David Lemmons '66	Track
Warren Whittaker '67	Football
Daniel Lewis '62	Football
William Barbee '60	Basketball
Jerry Richardson '59	Football
Charles Bradshaw '59	Football
Trapier Hart '60	Basketball
George Lyons '65	Basketball
William Ziegler '67	Golf
Donald Williams '67	Football
Harold Chandler '71	Football
Sterling Allen '73	Football
Stan Littlejohn '73	Golf

POST-LETTERMAN'S CLUB

1979 – Joel Robertson '41	BKB/FB/BB
1979 – C.B. Mooneyham '34	Basketball/Baseball
1979 – P.J. Boatwright '49	Golf
1979 – Elby Hammett '49	Football
1979 – Charlie Seay '48	Basketball
1979 – Phil Dickens	Coach
1980 – Gene Alexander	Coach
1980 – Warren Aerial '49	Trainer
1980 – Lou Bouknight '33	Football
1980 – Aubrey Faust '42	Football/Basketball
1980 – James Neal '53	Basketball
1980 – Bob Prevatte '50	Football
1981 – A.B. Bullington '33	Basketball
1981 – Sammy Sewell '50	Football
1981 – Vernon Hilton '51	Football
1981 – Jimmy Hilton '42	Football
1981 – Skip Corn '73	Football/Track
1981 – Conley Snidow	Coach
1982 – William Childs '25	Tennis
1982 – Lorine King '51	Football
1982 – Jack Beeler '52	Football
1982 – Bob Pollard '52	Football
1982 – Bill Moody '53	Basketball
1982 – Jim Brakefield	Coach
1983 – Earle Buice	Coach
1983 – Don Fowler '57	Basketball
1983 – Ricky Satterfield '76	Football
1984 – Wally Dean '50	Basketball
1984 – Joe Hazle '55	Football
1984 – Bill Scheerer	Special
1984 – Willie Varner '52	Football/Track
1985 – Jack Abell '54	Football/Basketball
1985 – Clifford Boyd '71	Football
1985 – Philip Clark '50	FB/BKB/BB
1985 – Robert Jordan '71	Football
1986 – Thomas Bower '74	Football
1986 – Fisher DeBerry '60	Coach
1986 – James Gordon '52	Football
1986 – Doug Lowe '75	Basketball
1986 – Harvey Moyer '50	Football
1987 – Coy Gibson '75	Football/Basketball
1987 – George Rice '57	Football
1988 – LeNoid Best '82	Football
1988 – Carter Davis, Jr. '75	Football

1988 – Alfred McGinnis '56	Football
1989 – William Carpenter '58	FB/Basketball
1989 – Frank Ellerbe '18	Baseball
1990 – Thomas McIntyre '56	Baseball
1991 – Sid Allred '70	Football
1991 – Meg Hunt '84	Women's Basketball
1991 – Jim Clary '49	Football
1991 – Bruce Johnson '70	Football
1991 – Eli Sanders '54	Football
1992 – Buddy Hayes '66	Basketball
1992 – Tim Renfrow '83	Football/Baseball
1992 – Ronny Wilson '72	Football
1993 – Vic Lipscomb '70	Golf
1993 – Tori Quick '87	Women's Basketball
1994 – Fred "Skinny" Powers '51	Basketball
1994 – James Blair '83	Basketball
1995 – Pablo De Freitas '87	Soccer
1995 – Judy Nwajaku '90	W. Basketball/VB
1996 – Jimmy Littlefield '69	Basketball
1996 – Robert Mickle '85	Basketball
1997 – Bret Masters '89	Football/Baseball
1997 – Lou McCullough '49	Administrator
1997 – Greg O'Dell '92	Basketball
1998 – Shawn Graves '93	Football
1998 – Clay Griffin '88	Baseball
1999 – Keith Kinard '80	Football
1999 – Justin Laughlin '94	Baseball
1999 – Tony Peay '79	Soccer/Baseball
1999 – Wayne Rice '87	Basketball
1999 – Jason Smoak '93	Golf
2000 – Libby Corry '95	Women's Basketball
2000 – Bud Gault '35	Football/Baseball/Track
2000 – Tim Wallace '83	Baseball
2001 – Louise Maynard '96	Women's Tennis
2001 – Willie Pegram '68	Basketball
2002 – Chad McLain '91	Baseball
2002 – Danny Morrison '75	Athletic Director
2003 – Dan Williams '98	Football
2003 – Brigid Meadow '98	Women's Soccer
2003 – A.M. Chreitzberg 1895	Baseball/Football
2004 – Dr. Sam Black '11	Coach
2004 – Mark Line	Baseball Coach
2005 – Stephen Blanding '90	Men's Basketball
2005 – Brenda Jackson '94	Women's Basketball
2005 – Darrell Brown '86	Men's Golf
2006 – Brian Bodor '01	Football
2006 – Ian Chadwick '01	Men's Basketball
2007 – Bobby Cannon '50	Football
2007 – Seth Chadwick '97	Men's Basketball
2007 – Jenny Nett '02	Women's Basketball
2008 – Travis Wilson '03	Football
2008 – Nathan Fuqua '03	Football
2008 – Michael Lenzy '03	Men's Basketball
2009 – Heidi Best '01	Women's Soccer
2009 – Jimmy Miner '04	Football
2009 – Matt Nelson '04	Football
2009 – Wendy Rohr '04	Women's Tennis
2010 – Lee Basinger '05	Football
2010 – Eric Deutsch '05	Football
2010 – William McGirt '01	Men's Golf
2010 – Ed Wile '73	Football
2011 – Katon Bethay '06	Football/Track and Field

2011 – Adrian Borders '05	Track and Field/Basketball
2011 – Ellen Rogers '06	Women's Tennis

2011 – Adrian Borders '05	Track and Field/Basketball
2011 – Ellen Rogers '06	Women's Tennis

HONORARY LETTERMAN

Bernard Harrelson	1981
Durwood Hatchell	1981
Dick Hardy	1982
Charles Newcome	1983
John Holliday	1984
Walter Booth	1985
Bobby Ivey	1986
Jesse Davis	1987
Larry Smith	1988
Cleveland Harley	1989
Joe Lesesne	1990
Junie White	1991
Keith Laws	1992
Ray Leonard	1993
James Talley	1994
Ray Henderson	1995
Mack Poole	1995
Talmage Skinner	1996
Ralph Voyles	1997
Lee Hanning	1998
Steve Kana	1999
John Keith, Jr.	1999
Mark Hauser	2000
Greg McKinney	2000
Tom Brown	2001
Pete Yanity	2002
Toccoa Switzer	2003
Bob Pinson	2004
Gordon Orr	2005
Woody Willard '74	2006
Dr. Dan Maultsby '61	2007
Bill Drake	2008
Lucy Quinn '83	2009
Mike Brown '76	2010
Joe Taylor '80	2010
Rob Gregory '64	2011

DISTINGUISHED SERVICE AWARD

Harry Williams	1993
Bob Pinson	1994
Ron Smith	1995
Jimmy Gibbs	1996
Douglas Joyce	1997
Martha Andrews	1998
Lt. Col. (ret.) Joe Miller	1999
Homozel Mickel Daniel (awarded posthumously)	2000
George Todd	2001
Joe Lesesne	2002
Robert Chapman '49	2003
Roger Milliken	2004
Cleveland Harley '50	2005
Grady Stewart '50	2006
Robbie Atkins '65	2007
Grover Eaker '34 (awarded posthumously)	2008
Eli Sanders '54	2009
Ann Johnson	2010
Craig Phillips	2011

THE SOUTHERN CONFERENCE

The Southern Conference, which began its 91st season of intercollegiate competition in 2011, is a national leader in emphasizing the development of the student-athlete and in helping to build lifelong leaders and role models.

The Southern Conference has been on the forefront of innovation and originality in developing creative solutions to address issues facing intercollegiate athletics. From establishing the first conference basketball tournament (1921), tackling the issue of freshmen eligibility (1922), developing women's championships (1984), to becoming the first conference to install the three-point goal in basketball (1980), the Southern Conference has been a pioneer.

The Southern Conference is the nation's fifth-oldest NCAA Division I collegiate athletic association. Only the Big Ten (1896), the Missouri Valley (1907), the Pacific 10 (1915) and the Southwestern Athletic (1920) conferences are older in terms of origination.

Academic excellence has been a major part of the Southern Conference's tradition. Hundreds of Southern Conference student-athletes have been recognized on Capital One Academic All-America and all-district teams. A total of 19 Rhodes Scholarship winners have been selected from conference institutions.

The Conference currently consists of 12 members in five

states throughout the Southeast and sponsors 19 varsity sports and championships that produce participants for NCAA Division I Championships.

The Southern Conference offices are located in the historic Beaumont Mill in Spartanburg, S.C. A textile mill that was in operation from 1880 until 1999, Beaumont Mill was renovated in 2004 and offers the league meeting areas and offices as well as a library for storage of historical documents.

MEMBERSHIP HISTORY

On Feb. 25, 1921, representatives from 14 of the Southern Intercollegiate Athletic Association's (SIAA) 30 members met at Atlanta's Piedmont Hotel to establish the Southern Intercollegiate Conference. On hand at the inaugural meeting were officials from Alabama, Alabama Polytechnic Institute (Auburn), Clemson, Georgia, Georgia School of Technology (Georgia Tech), Kentucky, Maryland, Mississippi A&M (Mississippi State), North Carolina, North Carolina State, Tennessee, Virginia, Virginia Polytechnic Institute (Virginia Tech) and Washington & Lee.

Dr. S.V. Sanford of Georgia was chosen as acting chairman and N.W. Dougherty of Tennessee was named secretary. The decision to form a new athletic conference was motivated by the desire to have a workable number of conference games for each

league member. With 30 schools in the SIAA by the early 1920s, it was impossible to play every school at least once during the regular season and many schools went several years between playing some conference members. In addition, in 1920, the SIAA voted down proposed rules that an athlete must be in a college a year before playing on its teams and refused to abolish a rule permitting athletes to play summer baseball for money.

Play began in the fall of 1921 and a year later, six more schools joined the fledgling league including Tulane (which had attended the inaugural meeting but had elected not to join), Florida, Louisiana (LSU), Mississippi, South Carolina and Vanderbilt. VMI joined in 1925 and Duke was added in 1929.

By the 1930s, membership in the Southern Conference had reached 23 schools. C.P. "Sally" Miles of Virginia Tech, president of the Southern Conference, called the annual league meeting to order on Dec. 9, 1932 at the Farragut Hotel in Knoxville, Tenn. Georgia's Dr. Sanford announced that 13 institutions west and south of the Appalachian Mountains were reorganizing as the Southeastern Conference. Members of the new league included Alabama, Alabama Polytechnic Institute, Florida, Georgia, Georgia School of Technology, Kentucky, Louisiana, Mississippi, Mississippi A&M, University of the South, Tennessee, Tulane and Vanderbilt.

According to the minutes of the meeting, Dr. Sanford stated that the division was made along geographical lines. Florida's Dr. J.J. Tigert, acting as spokesman for the withdrawing group, regretted the move but believed it was necessary as the Southern Conference had grown too large. The resignations were accepted and the withdrawing schools formed the new league which began play in 1932.

The Southern Conference office is located in the refurbished Beaumont Mill in Spartanburg, less than a mile from the Wofford campus.

2011-12 WOFFORD MEN'S GOLF MEDIA GUIDE

The Southern Conference continued with membership of 10 institutions including Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina, Virginia, VMI, Virginia Tech and Washington & Lee.

The second major shift occurred some 20 years later. By 1952, the Southern Conference included 17 colleges and universities. Another split occurred when seven schools including Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest departed to form the Atlantic Coast Conference which began play in 1953. The revamped Southern Conference included members The Citadel, Davidson, Furman, George Washington, Richmond, VMI, Virginia Tech, Washington & Lee, West Virginia and William & Mary.

Today, the league continues to thrive with a membership that includes 12 institutions and a footprint that spans five states: Tennessee, North Carolina, South Carolina, Alabama and Georgia. Current league members are Appalachian State, College of Charleston, The Citadel, Davidson, Elon, Furman, Georgia Southern, UNC Greensboro, Samford, Chattanooga, Western Carolina and Wofford.

CHAMPIONSHIP HISTORY

The first Southern Conference Championship was the league basketball tournament held in Atlanta in 1922. The Southern Conference Tournament remains the oldest of its kind in college basketball.

The Southern Conference declares champions in 10 men's sports - football, soccer, cross country, basketball, indoor track and field, outdoor track and field, wrestling, baseball, tennis and golf - and nine women's sports - soccer, volleyball, cross country, basketball, indoor track and field, outdoor track & field, tennis, golf and softball.

FOOTBALL

The Southern Conference has excelled as the premier Football Championship Subdivision (FCS) conference. Southern Conference member Appalachian State won three consecutive FCS titles from 2005-07, becoming the first team to do so. The league boasts more than 250 players who have garnered All-America recognition and numerous national player or coach of the year awards. The conference has had at least one team in the Top 10 of the final FCS poll for 25 consecutive years with at least

two teams finishing in the Top 20 in every season since 1982.

The conference has placed multiple representatives in the FCS Playoffs in 24-of-28 seasons, with 16 Championship Game appearances and eight national titles. The Southern Conference has had at least one team reach the semifinals in 11 of the last 13 years and in 17 of the last 20 seasons.

Wofford won the 2003, 2007 and 2010 SoCon Football Championships.

Wofford won the 2009 Men's Soccer Regular Season and Tournament Championships.

SOUTHERN CONFERENCE MEMBERS

- Alabama (1921-1932)
- Appalachian State (1971-present)**
- Auburn (1921-1932)
- College of Charleston (1998-present)**
- Chattanooga (1976-present)**
- The Citadel (1936-present)**
- Clemson (1921-1953)
- Davidson (1936-1988, 1991-present)**
- Duke (1928-1953)
- East Carolina (1964-1976)
- East Tennessee State (1978-2005)
- Elon (2003-present)**
- Florida (1922-1932)
- Furman (1936-present)**
- George Washington (1936-1970)
- Georgia (1921-1932)
- Georgia Southern (1991-present)**
- Georgia Tech (1921-1932)
- Kentucky (1921-1932)
- Louisiana State (1922-1932)
- Marshall (1976-1997)
- Maryland (1921-1953)
- Mississippi (1922-1932)
- Mississippi State (1921-1932)
- North Carolina (1921-1953)
- North Carolina at Greensboro (1997-present)**
- North Carolina State (1921-1953)
- Richmond (1936-1976)
- Samford (2008-present)**
- South Carolina (1922-1953)
- Tennessee (1921-1932)
- Tulane (1922-1932)
- University of the South (1922-1932)
- Vanderbilt (1922-1932)
- Virginia (1921-1937)
- VMI (1924-2003)
- Virginia Tech (1921-1965)
- Wake Forest (1936-1953)
- Washington & Lee (1921-1958)
- West Virginia (1950-1968)
- Western Carolina (1976-present)**
- William & Mary (1936-1977)
- Wofford (1997-present)**

Bold indicates current conference member

THE HUB CITY

The City's origins predate the Revolutionary War. Spartanburg was named for a unit of American Revolutionary forces called the "Spartan Rifles" who helped defeat the British at the Battle of Cowpens in 1781, under the leadership of General Daniel Morgan.

The town of Spartanburg was incorporated in 1831 and later as a city in 1880 by the 13 Original States and Tennessee. During this time Spartanburg was booming due in large part to the rapidly expanding textile industry.

In the 1870s, Spartanburg became a railroad "hub city," with mainline railroads extending from Magnolia Street depot in all directions, taking passengers and freight to Charleston, Augusta, Atlanta, Asheville, Charlotte and points beyond. As many as 90 trains per day could be seen and heard operating in Spartanburg during the golden age of the American railroad, 1900-20.

During the 1920s, Spartanburg built South Carolina's first municipal airport and claimed the state's first commercial radio station (WSPA). Its leadership in the state was reflected by the election of several residents as governor.

Thousands of U.S. soldiers bound for overseas service in World Wars I and II trained at camps in Spartanburg. The post headquarters for Camp Wadsworth (1917-19) was located at the present site of WestGate Mall, and the Camp Croft (1940-45) was located south of the city. Much of that military reservation has become Croft

State Park.

After World War II, Spartanburg made a concerted effort to promote its location at the junction of Interstates 85 and 26 to international business. One of the greatest successes of this campaign was the development of the BMW manufacturing center near the Greenville-Spartanburg Airport.

Spartanburg's downtown, which always has been anchored by the campuses of Wofford and Converse Colleges, has been undergoing a major revival since the mid-1990s. In addition to the corporate headquarters for Denny's, Advance America, QS-1 and several other companies, the city has acquired a magnificent public library, the Marriott Hotel at Renaissance Park and most recently, the Chapman Arts Center and the USC Upstate George Dean Johnson School of Business. The area surrounding Morgan Square gradually is redeveloping with a variety of interesting restaurants and urban apartment-style housing.

Throughout the 20th century, textile manufacturing companies formed the backbone of the Spartanburg

economy. The most significant of these companies still in operation is internationally respected Milliken & Company.

Blessed by geography and climate as well as by energetic and well-educated citizenry, Spartanburg is emerging as one of the centers of a 21st century metroplex that extends along the South Carolina portion of the I-85 corridor.

ATHLETIC FACILITIES

GIBBS STADIUM

BENJAMIN JOHNSON ARENA

RICHARDSON ATHLETIC BUILDING

SNYDER FIELD

RUSSELL C. KING FIELD

JOE E. TAYLOR ATHLETIC CENTER

REEVES TENNIS CENTER

RIFLE RANGE

COUNTRY CLUB OF SPARTANBURG

2011-12 MEN'S GOLF SCHEDULE

FALL

10/3-4/2011
10/17/2011
10/31/2011
11/7/2011

CLEVELAND STATE INVITATIONAL
THE AUTOTRADER.COM COLLEGIATE
HUMMINGBIRD INTERCOLLEGIATE
AMELIA NATIONAL INTERCOLLEGIATE

CLEVELAND, OHIO
DULUTH, GA.
CASHIERS, N.C.
FERNANDINA BEACH, FLA.

SPRING

3/5-6/2012
3/11-13/2012
3/16-18/2012
3/25-27/2012
4/9-10/2012
4/15-17/2012

CLEVELAND GOLF PALMETTO INTERCOLLEGIATE
BASH AT THE BEACH COLLEGIATE INVITATIONAL
FURMAN INTERCOLLEGIATE
THE HOOTIE AT BULLSBAY
THE COCA-COLA WOFFORD INVITATIONAL
SOUTHERN CONFERENCE CHAMPIONSHIP

AIKEN, S.C.
NORTH MYRTLE BEACH, S.C.
GREENVILLE, S.C.
CHARLESTON, S.C.
SPARTANBURG, S.C.
CHARLESTON, S.C.