ARKANSAS

2009-10

MEN'S GOLF

Z009 IVISION I

Ethan Tracy

Jamie Marshall

SECO

Clavid Lingmorth

Six rounds of golf and five days into to the NCAA Division I Championship brought together two teams that had never reached a higher finish than fourth in the history of their programs.

Saturday's final began at 10 a.m. (EST) at the Inverness Club with Arkansas' Jamie Marshall who shut out Aggie Conrad Shindler in their match with a 3 & 2 win. The first two holes were all square. Marshall eagled hole three, to go one-up, before taking hole seven. Shindler birdied hole 9 to bring the count back down to one for Arkansas. Marshall took hole 10 and Shindler answered with hole 11. Marshall claimed holes 13 and 15 to clinch the match ahead by three with two holes remaining.

Arkansas also won the No. 4 match-up between Razorback Jason Cuthbertson and Aggie Matt Van Zandt, 3 & 1. Zandt was 2-up quickly until Cuthbertson began to make his move on the 10th. He birdied the 12th to square it up, and took holes 16 and 17 to end the match.

Arkansas freshman Ethan Tracy and Texas A&M's John Hurley squared off in the No. 3 spot. Hurley got a jump on Tracy early on taking the first three holes. Tracy took the following two, then matched his opponent on holes 6 and 7. Hurley took a series of five-consecutive holes, eventually winning 6 & 4.

Aggie Andrea Pavan was able to down the Razorbacks' David Lingmerth 7 & 6 squaring the competition at 2-all. Aggie Bronson Burgoon had the upper hand early going

4-up by the 13th hole. But Andrew Landry, a senior for the Razorbacks rallied winning the next four holes squaring the match as the duo headed to the 18th.

On the 18th, Landry hit a perfect drive down the middle of the par-4 hole, while Burgoon pushed his tee shot into the right rough. Landry's approach came to rest on the front fringe about 30 feet from the hole.

After Burgoon slashed his second shot out of the rough, the ball landed on the green and trickled toward the hole, almost going in before stopping six inches from the cup. Landry had a chance to force a sudden-death playoff, but pulled his long birdie putt left giving the Aggies the 3-2 win.

"I'm just really pumped up how it came down to the final hole. I just knew I had to dig down a little bit to come back," Landry said of his performance. "I felt I could get this whole match back to square and I did. He just hit a great shot and there is nothing I can do about that."

"I don't think people understand what an emotional day it has been for me. Landry has been with me for four years, and he came to Arkansas to help build a program with me," McMakin said. "He is like a son to me, and one of the people that was able to turn things around at Arkansas. He will be hard to replace, but he will have a career past this. It is going to be rough playing our first tournament of next season without him."

2009-10 ARKANSAS MEN'S GOLF

2009-2010 ARKANSAS GOLF QUICK FACTS General Information

General Information
Location Fayetteville, Ark.
Enrollment 19,849
Colors Cardinal and White
Founded March 27, 1871
NicknameRazorbacks
Conference Southeastern
ChancellorDr. G. David Gearhart
Athletic DirectorJeff Long
Ath. Dept. Phone 479-575-6533
Home Courses
Competition Pinnacle (Rogers)
Par/Yards72/6,103
PracticeBlessings (Johnson)
Par/Yards72/7,600

TABLE OF CONTENTS

2009 NCAA Championship Feature	
Quick Facts	2-
2009-10 Roster	
Facilites	6-1
2009-10 Outlook	. 17-13
2009-10 Schedule	19
Head Coach Brad McKakin	.20-2
Assistant Coach Layne Savoie	
Support Staff	2
The Razorbacks	
2009-10 Review/Stats/Results	34-3
The SEC Review/Results	
NCAA Regional Review/Results	
NCAA Championship Review/Results.	42-4
Honors and Awards	
Records	.46-5
In The Pros	

Letterwinners	54
The University	55-59
Chancellor Dr. G. David Gearhart	60
Academic Success	61-62
Honors and Awards	63
In The Community	64
Athletes and Graduates	65
Athletic Director Jeff Long	66-67
The Senior Staff	68-69
The Razorback Foundation	70
Famous Razorbacks	71
Home of Champions	72
Razorback Facilities	73-77
Celebrating a Century	78
Razorback Traditions	79
Fayetteville	80
•	

Coaching Information

Head Coach	Brad McMakin
Alma Mater	. Oklahoma, 1991
Office Phone	479-575-3803
Associate Head Coa	ach Layne Savoie
Alma Mater	Auburn, 1998

Team Information

2008-09 Record	156-31-2
SEC Finish	Second
Postseason	NCAA Runner-Up
Letterwinners Retu	ırning/Lost 6/6

Returners	6
Christoffer Arvidsson	
David Lingmerth	Sr.
Jamie Marshall	Sr.
Dalton Owens	Sr.
Ty Spinella	So.
Ethan Tracy	So.

Newcomers	
Austin Cook	Fr.
Stephen Cox	Fr.
Joe Doramus	
Josh Eure	Fr.
Tobias PetterssonSo.,	/TR
Landon Tujague	Fr.
Kevin Vanden Heuvel	

Media Information

Asst. MR Directo	orPhil Pierce
Phone	479-575-7430
Email	ppierce@uark.edu
Fax	479-575-7481
Web Site Arka	ınsasRazorbacks.com
On Twitter	@ArkRazorback

2009-10 ARKANSAS MEN'S GOLF MEDIA GUIDE

2009-LO ARKANSAS MENTS GOLF

MEDIA RELATIONS

The media relations offices at the University of Arkansas are under the direction of Kevin Trainor, Associate AD for Media Relations and Communications. Our offices are located in Barnhilll Arena just south of Donald W. Reynolds Razorback Stadium.

MEN'S GOLF CONTACT

Assistant Media Relations Director Phil Pierce handles the day-to-day duties for the Razorback men's golf team. Please direct all media inquiries to:

Phil Pierce O: 479-575-7430 E: ppierce@uark.edu

INTERVIEW POLICIES

All interviews with players and coaches must be arranged through the Media Relations Office. Phone interviews with out-of-town media are encouraged and can also be arranged. Coach McMakin and his staff are generally available in their offices weekdays between 9 a.m. and noon. All requests for information should be made to Pierce in the Media Relations Office. The Arkansas locker rooms are closed to media at all times.

OLYMPIC SPORT PRESS CONFERENCE

The University of Arkansas media relations staff hosts a weekly Olympic Sport Press Conference. The press conference welcomes coaches who are in season every Tuesday in Barnhill Arena. Men's golf coaches are included in this press event and the media is invited to attend. For more information please contact the media relations staff. The press conference will also be posted on-line at ArkansasRazorbacks.com.

FACILITIES/PARKING

Blessings and the Fred W. and Mary B. Smith Training Facility are closed to the media and the public. Located in nearby Johnson, Ark., access can be obtained by contacting Pierce in the Media Relations Office.

CREDITS

The 2009-10 Arkansas golf media guide was written and edited by Assistant Media Relations Director Jeri Thorpe with assistance from Associate Athletic Director Bill Smith and the golf staff. Thanks to Assistant Media Relations Director Zach Lawson for his contributions. Editorial assistance provided by Kevin Trainor, Associate AD for Media Relations and Communications. Thanks also to Kelley Miller for her assistance with this publication. Photography by David Yerby, Russell Cothern, Jon Ver-Hoeven, Walt Beazley, Gary Yandell and Wesley Hitt.

GOLF MEDIA GUIDE

This media guide was created in-house using Adobe In-Design and Adobe Photoshop. It was printed at Multi-Ad in Peoria, Ill.

The 2008-09 Arkansas Men's Golf Media Guide was named Best in the Nation by the College Sports

Information Directors of America. The publication was created, written and edited by Jeri Thorpe, with assistance from Dr. Bill Smith, Kevin Tranior, Zach Lawson and Kelley Miller.

2009-10 ARKANSAS MENIS GOLF

ARKANSASRAZORBACKS.COM

The 2009-10 academic year is the second full season for ArkansasRazorbacks.com, the University of Arkansas' athletics website. The site features information on all 19 of the Razorback programs. Point your browser to ArkansasRazorbacks.com today. You can also keep up with Razorback athletics through Twitter @ArkRazorbacks, on Facebook through the official page fackbook.com/ArkansasRazorbacks and via the iHog app and This Week in Razorbacks Athletics podcast at iTunes.

FRIENDS OF ARKANSAS MEN'S GOLF

The University of Arkansas men's golf tem would like to thank the following individuals and organizations for their support of Razorback golf.

PING

FOREVER SPORT

Titleist

2009-10 ARKANSAS ROSTER

2009-2010 ARKANSAS MEN'S GOLF ROSTER

Name	Ht.	Yr.	Exp.	Hometown/Prev. School
Christoffer Arvidsson	5-7	RFr.	SQ	Falkenberg, Sweden/Klippans Gymnasieskola
Austin Cook	5-7	Fr.	HS	Jonesboro, Ark/Jonesboro HS
Stephen Cox	6-3	Sr.	2L	Jonesboro, Ark./Jonesboro HS
Joe Doramus	6-0	Fr.	HS	Little Rock, Ark/Little Rock Central
Josh Eure	5-11	Fr.	HS	Crofton, M.D./South River HS
David Lingmerth	5-7	Sr.	3L	Tranas, Sweden/Klippans Gymnasieskola/West Florida
Jamie Marshall	5-8	Sr.	1L	Castle Rock, Colo./Regis Jesuit/Nebraska
Dalton Owens	6-0	Sr.	3L	Mt. Vernon, Mo./Mt. Vernon HS
Tobias Pettersson	6-3	So.	TR	Kalmar, Sweden/Lars Kagg HS/Liberty
Ty Spinella	5-10	RFr.	SQ	Aledo, Texas
Ethan Tracy	5-10	So.	1L	Hilliard, Ohio/Hilliard Darby
Landon Tujague	6-0	Fr.	HS	Dallas, Texas/Jesuit HS
^b Kevin Vanden Heuvel	6-4	Fr.	HS	Katy, Texas/James E. Taylor HS

Head Coach: Brad McMakin (Oklahoma, 1991) -- 14th season as a head coach/4th season at Arkansas **Associate Head Coach:** Layne Savoie (Auburn, 1998) -- 4th season at Arkansas

2009-2010 Arkansas Razorbacks: Seated (L-R): Landon Tujague, Tobias Pettersson, Dalton Owens, Kevin Vanden Heuvel, Ethan Tracy and Ty Spinella. Standing (L-R): Jamie Marshall, David Lingmerth, Joe Doramus, Josh Eure, Christoffer Arvidsson and Austin Cook.

BLESSINGS GOLF COURSE

The Razorback Golf team moved into their home course at Blessings during the summer of 2004. The course is both challenging to players and was a challenge to create.

Robert Trent Jones II and owner John Tyson (Chairman and CEO of Tyson Foods) had a number of goals in mind when designing Blessings.

A very hands-on client, Tyson wanted a flexible golf course where every shot required careful thought and precise execution. He also wanted a course sufficiently demanding to host major collegiate tournaments. To meet the dual goals of toughness and flexibility, RTJ II created a unique golf course with three adjustable holes-eight, nine and sixteen-which can be configured to play to different pars, depending on course setup.

Another challenge in designing Blessings was to route the golf course so that the clubhouse could be located outside of the floodplain of Clear Creek, the major topographical and strategic feature of the site. After considering a number of possibilities, a continuous 18-hole routing was recommended rather than a pair of returning nines.

A third challenge arose as the architect designed the short, par-three tenth hole, which plays to a green located on an exposed platform at the edge of a vertical rock quarry. The green site was shaded by a grove of hardwoods that we wished to save, but needed to thin out to provide sunlight to the green. To solve this dilemma, we generated computer models that showed sunlight angles to the green at various times of day and season, and figured out how to save the greatest number of trees while allowing for enough light to grow grass on the green. This is a good example of how RTJ II delivers environmentally sensitive solutions to golf course design challenges-something we've been doing for more than 30 years.

Blessings stretches to nearly 7,500 yards from the back tees and plays through two distinct landformsthe Clear Creek floodplain and a plateau that rises to 65 feet above the floodplain where it's bisected by a series of ravines. Both the outward and inward nines climb up and down between the two topographies, creating drama and variety on a course where golfers will surely feel both tested and blessed by the glory of their surroundings.

Text provided by The Blessings from: http://www.rtj2.com/blessings.shtml

STATE-OF-THE-ART VIDEO AT OUR FINGERTIPS

The Fred W. and Mary B. Smith Razorback Golf Training Facility is equipped with a putting studio. The system that was installed for use by both the women's and men's team is the SAM PuttLab.

The SAM PuttLab is the most comprehensive putt training tool ever developed. The software and computer system is customized to exactly fit the needs of each individual player. It is used by the top players on the PGA and LPGA tours.

The training system gives you feed-back on all of the following parts of your putting stroke: face angle, swing path, impact position, dynamic loft and rise angle, club face rotation, movement dynamics, rhythm and timing.

FRED W. AND MARY B. SMITH TRAINING FACILITY

The Razorbacks took a giant leap forward in the spring of 2004 with the dedication of the Fred W. and Mary B. Smith Razorback Golf Training Facility at Blessings in Johnson, Ark.

Located on the practice tee of Blessings, the facility is home to six indoor-outdoor practice bays, an indoor video swing analysis station, office space and men's and women's locker room facilities for the Arkansas golf teams.

The long-time CEO of the Donrey Media Group, Fred Smith, is the chairman of the Donald W. Reynolds Foundation.

"We are excited to be a part of this new facility that will help the Razorback golf programs continue to compete at the highest national level," Smith said. "Many members of our family play golf, so we have an appreciation for the commitment and many hours of practice that are required to succeed. We have a great love for the University of Arkansas and have always been proud to support the Razorbacks."

The Fred W. and Mary B. Smith Training Facility is an evolving training center that changes to meet the needs of Razorback golfers every year.

The photo on the immediate right is of the Razorback men's and women's golf team's trophy case just inside the doors of the training facility. Note the open bay in the background. The space is one of several bays allowing for all-weather practice.

The Razorbacks also enjoy a plush lounge area that overlooks the practice range (photo at left). Leather furniture in deep, rich colors is reminiscent of country clubs the team plays at. A wall to the left is adorned with trophies and plaques while a television space (not shown in the photo) is always home to the latest golf tournament.

The long hallway (pictured below) leads to the hitting bays, putting lab and locker room areas. You see coaches offices on the left of the hallway for both the men's and women's staffs. The space is decorated with some of the most scenic photos of all of the athletic facilities on campus. Some of the best known campus photos are here as well.

HOME OF ARKANSAS COLF-BLESSINGS

FAYETTEVILLE COUNTRY CLUB

The 18-hole course is located just a short 10-minute drive south of campus in Fayetteville. Situated on a rolling hilltop, golfers are challenged by its dog legs, sidehill lies and ever-changing wind conditions. The course underwent a face-lift on the front nine in 1996 and updated the club house. Fayetteville Country Club also offers competition-ready tennis courts with lights for nighttime play and an Olympic-sized swimming pool.

PARADISE VALLEY ATHLETIC CLUB

Founded in 1967, Paradise Valley Athletic Club is known as a shot-maker's course and provides challenging play to golfers of all skill levels. Builder Ellis Bogan designed the course to stretch 6,575 yards from the blue tees with a course rating of 73 and a slope of 134. Paradise provides competitors with challenging doglegs and several water spots to navigate.

SPRINGDALE COUNTRY CLUB

Springdale Country Club expanded its course from nine to 18 holes in the summer of 1996, presenting golfers with completely different courses on the front and back. Additional updates to both the course and clubhouse are currently underway. The front was built in 1927 and redesigned in 1972 while the back features a modern design with many physical challenges to overcome.

PINNACLE COUNTRY CLUB

Founded in 1990, Pinnacle Country Club is one of Northwest Arkansas' premier golf and tennis facilities. The course, designed by Don Sechrest in association with Bruce Lietzke, stretches 7,000 yards from the back tees with a course rating of 72.8 and a slope of 131. Located 20 minutes north of Fayetteville in Rogers, Ark., Pinnacle is known both for its course difficulty and homesite elegance. Pinnacle is graced with generous landing areas, but its large, undulated greens require both precision and accuracy. Its par threes are extremely challenging including, Pinnacle's signature hole, No. 15. Pinnacle has a history as host of prestigious events including the Greg Norman Challenge in 1990 and the Philips Classic in 1992, an event that included several senior PGA players. The grand clubhouse provides a comfortable setting for casual entertaining as well as formal events. The elegant design and location of the clubhouse evoke the Southern hospitality that welcomes all members "home." Pinnacle has, most recently, been home to the P&G Beauty NW Arkansas Championship hosting the LPGA's best players.

Pinnacle recently underwent a renovation that changed the greens significantly. In addition several holes were lengthened to further challenge players.

2009-10 ARKANSAS MEN'S GOLF MEDIA GUIDE

2009±10 PREVIEW

Give a team a taste of success and one can expect they'll want more.

That's exactly what University of Arkansas head coach Brad McMakin is discovering about his 2009-10 Razorbacks.

Arkansas made a remarkable run at a national title last year finishing as the NCAA Championship runner-up. The dramatic finish chronicled in the opening pages of this media guide was both record-setting and memorable.

But that was last year.

This year, McMakin and the Razorbacks are in a differ-

ent place as the new season begins. The Razorbacks lost a pair of contributors from that postseason run, but added several newcomers who will contribute from the opening event.

Gone from last year is Andrew Landry and Jason Cuthbertson, both of whom played down the stretch for Arkansas.

David Lingmerth enjoys the moment at the NCAA Championships.

This year, McMakin and The gallery at last year's NCAA Championship cheers on the Razorbacks.

"We return the core of our team, but losing a three-time All-American in Andrew Landry will be very tough to replace," said McMakin. "We expect to get better by the spring by getting our young players experience this fall. I'm excited with our talent and expect to be very competitive by the end of the year. I think we have a chance to win the SEC and compete again for a National Championship."

Arkansas returns six players from last year's roster headlined by seniors David Lingmerth and Jamie Marshall.

Lingmerth is the Razorbacks top returner and is coming off his best collegiate season. The Transas, Sweden, native had a 73.13 stroke average after playing in every event as a junior. His best finish came in a tie for second twice, first at Maryland and again at Minnesota.

Lingmerth earned Second-Team All-SEC honors, was a PING All-Central Region and PING Honorable Mention All-American last year.

Marshall also took part in the NCAA Championship last year. He too had his best season as a collegian with a 74.65 stroke average in nine events. Marshall, a Castle Rock, Colo., native, finished third at the Fighting Irish Gridiron Classic with a careerbest 212 in Indiana.

Sophomore Ethan Tracy enjoyed a banner year in his first season of collegiate golf. He began his career winning the first event he played in at the Maryland Intercollegiate and went on to earn selection to the SEC's All-Freshman Team. He was also selected to the PING All-Central Region team as a true freshman.

2009±10 PREVIEW

Jamie Marshal

Arkansas' other returners include senior Dalton Owens and freshmen Christoffer Arvidsson and Ty Spinella all of whom redshirted last season.

"I think our team has grown a lot from the point they were last year as we start the season," McMakin said. "It would be impossible for our team to have not progressed. Obviously, confidence has increased after the run we had at the National Championship."

The Razorbacks welcome seven newcomers for the 2009-10 season. Stephen Cox is a "new" senior for Arkansas. Cox was a member of the men's golf team as a true freshman, but left the sport to become a member of the men's basketball team for two seasons. He returns to the links this year.

Austin Cook, Joe Doramus, Josh Eure, Landon Tujague and Kevin Vanden Heuvel are all new to the program and expect to compete for traveling spots from the first event of the season.

Tobias Pettersson transferred to Arkansas from Liberty and redshirts the year.

The balanced mix of old and new faces a challenging schedule with 11 regular season events on tap.

The Razorbacks open Sept. 13-14 at the Fifth Annual Gopher Invitational in Wayzatta, Minn. Arkansas next travels to the Wolverine at Radrick Farms Sept. 26-27,a new event for the Razorbacks.

Three events will keep Arkansas busy in October. Arkansas opens at the Fighting Irish Gridiron Golf Classic, an event the Razorbacks won last season.

Trips to Birmingham, Ala., for the Jerry Pate National Intercollegiate, and to Dallas, Texas, for the Baylor Intercollegiate wrap up the fall.

The Razorbacks break for the winter, but return with a full schedule extending from February through May.

Arkansas travels to New Port Beach, Calif., for the Battle at the Beach hosted by UCLA in their spring opener.

March features three events with Arkansas taking part n the Border Olympics in Laredo, Texas, the Seminole Intercollegiate in Tallahassee, Fla., and the Oregon Duck Invitational in Junction City, Ore.

The regular season wraps up at the Morris Williams Intercollegiate in Austin, Texas. It serves as the final warm-up before the Razorbacks begin the postseason at the SEC Championship April16-18, in St. Simon Island, Ga. Arkansas was the SEC runner-up in 2009.

May opens with the NCAA Regional Championships followed by the NCAA Championship June 2-5, at The Honors Course in Chattanooga, Tenn.

Ethan Tracy

2009-10 TOURNAMENT SOLIEDULE

FIFTH ANNUAL GOPHER INVITATIONAL

Date	. Sept. 13-14
Location	*
Course	
Host	
Defending Champion	. LSU/Texas (872)
	9th 2008 (205-286-209-890)

2009 WOLVERINE AT RADRICK FARMS

Date	. Sept. 26-27
Location	. Ann Arbor, Mich.
Course	. Radrick Farms Golf Course
Host	. Michigan
Defending Champion	. Michigan (841)
Last Arkansas Finish	First Appearance

FIGHTING IRISH GRIDIRON GOLF CLASSIC

Date	Oct. 5-6
Location	South Bend, Ind.
Course	Warren Golf Course
Host	Notre Dame
Defending Champion	Arkansas (863)
	1st, 2008 (287-293-283=863

JERRY PATE NATIONAL INTERCOLLEGIATE

Date	Oct. 12-13
Location	Birmingham, Ala.
Course	Old Overton Club
Host	Alabama
Defending Champion	Alabama (810)
Last Arkansas Finish	5th, 1994 (290-290-290=878)

BAYLOR INTERCOLLEGIATE

Oct. 26-27
Dallas, Texas
Royal Oaks Country Club
Baylor
Texas A&M (870)
4th, 2008 (291-297-285=873)

BATTLE AT THE BEACH

Date	Feb. 14-16
Location	Newport Beach, Calif.
Course	Pelican Hills Golf Course
Host	UCLA/Long Beach State
Defending Champion	First Year
Last Arkansas Finish	

BORDER OLYMPICS

Date	March 5-6
Location	Laredo, Texas
Course	Laredo Country Club
Host	Houston
Defending Cham	pion Baylor (877)
Last Arkansas Fin	ish 2nd. 2009 (295-291-297=884)

SEMINOLE INTERCOLLEGIATE

Date	. March 12-14
Location	. Tallahassee, Fla.
Course	. Golden Eagle CC
Host	. Florida State
Defending Champion	. Vanderbilt (863)
Last Arkansas Finish	T-5th, 2009 (296-287-293=876)

OREGON DUCK INVITATIONAL

Date	March 22-23
Location	Junction City, Ore.
Course	Shadow Hills Country Club
Host	Oregon
Defending Champion	Washington (859)
Last Arkansas Finish	First appearance

MORRIS WILLIAMS INTERCOLLEGIATE

Date	. April 5-6
Location	. Austin, Texas
Course	. University of Texas Golf Club
Host	
Defending Champion	. Oklahoma State (863)
Last Arkansas Finish	. 2, 2009 (295-295-298=888)

SEC CHAMPIONSHIP

Date	April 16-18
Location	St. Simon Island, Ga.
Course	Frederica Golf Course
Host	SEC
Defending Champion.	Georgia (849)
Last Arkansas Finish	2nd, 2009 (290-283-289=862)

NCAA REGIONAL CHAMPIONSHIPS

Date	May 20-22	
Alpharetta, Ga.	Capital City Club	Ga. Tech
South Bend, Ind.	Warren Golf Course	Notre Dame
San Diego, Calif.	Carlton Oaks GC	SDSU
College Station, Texas	Traditions Club	Texas A&M
Bremerton, Wash.	Gold Mountain GC	Washington
New Haven, Conn.	Yale University GC	Yale

NCAA CHAMPIONSHIP

Date	June 2-5
Location	Chattanooga, Tenn
	The Honors Course
Host	UTC
Defending Champion	Texas A&M (3 & 2)
Last Arkansas Finish	Runner Up

FOR MORE INFORMATION: ARKANSASRAZORBACKS.COM **ON TWITTER @ARKRAZORBACKS** ON FACEBOOK.COM/ARKANSAS RAZORBACKS

Brad McMakin is the 13th head coach of the Razorback golf program and is in his fourth year at the helm at Arkansas.

McMakin's influence on the Razorback program was evident right away. In his first season (2006-07), he coached Andrew Landry to an honorable mention PING All-America selection. In his first tournament with the Razorbacks in the fall of 2006, McMakin led the Hogs to their first tournament title in more than three years at the Del Walker Intercollegiate.

Numerous individual honors and a team appearance at the 2008 NCAA Central Regional Championship have followed as McMakin has the Razorbacks moving in the right direction.

McMakin's influence was evident in 2008-09 as he paced Arkansas to an NCAA runner-up finish at last year's NCAA Championship. Two tournament team titles, five-consecutive runner-up team finishes, three All-SEC selections and a pair of PING All-America selections are just a few of the highlights from the most recent season.

BRAD MCMAKIN'S FILE

At Arkansas

- Two NCAA Regional appearances
- One NCAA Championship appearance
- 1 2009 NCAA Runner-Up
- I Four tournament team titles
- I Six All-SEC selections
- I SEC Coach of the Year
- I Four All-America honors

Lamar University

- 1995-2006
- Five-time SLC Coach of the Year
- I Six NCAA Central Region appearances
- I NCAA Championship appearance (2006)

Professional Golfer

I Four years on the Nike and Hooters Tours

In College

- I Oklahoma, 1991
- 1 1989 National Team Champions

Before his move to Fayetteville, McMakin was the head coach at Lamar University in Beaumont, Texas. McMakin took the position at Arkansas following a very successful 10-year run at Lamar. In 2006, he led the Cardinals to a ninth-place finish at the NCAA Championships. Lamar won an NCAA-best seven tournaments in 13 events in 2006 and placed two golfers in the top 10 individual finishers at the NCAA Championships.

After arriving at Lamar, McMakin revitalized the program and returned it to the top of the Southland Conference (SLC) and back onto the national scene. In his decade at the helm, Lamar won five SLC titles, made six-consecutive NCAA Central Regional appearances and earned its first trip to the NCAA Championships (2006) since 1986. In McMakin's final six seasons at Lamar, the

Cardinals had three players earn All-America honors, three golfers capture SLC individual medalist honors, 21 all-conference performers, a newcomer of the year, three freshmen of the year and the conference's only four-time player of the year.

A native of Beaumont, Texas, McMakin was named the Eaton/Golf Pride South Central Region Coach of the Year in 2006 after leading his squad to the NCAA Championships and a fifth-place showing at the NCAA Central Regional. The Cardinals captured their 20th Southland Conference championship and placed all five players on the all-conference team. McMakin was tabbed as the SLC Coach of the Year five times (1999, 2001, 2002, 2003, 2006) in his 10-year stint at Lamar.

Prior to accepting the head coaching job at Lamar, McMakin spent four years as a professional golfer. McMakin competed on several mini tours as well as playing on the Nike and Hooters Tours.

Originally signing with Lamar out of high school, McMakin transferred to Oklahoma when former LU coach Greg Grost accepted the Oklahoma men's golf job. It proved to be a wise move for McMakin as he would help the Sooners win a national championship during the 1989 season. McMakin, a co-captain of that squad, served in the same capacity the following year as Oklahoma finished fifth at the national tournament.

McMakin was also a standout golfer on the Kelly High School golf team. He was a regular in the TCIL state tournament and earned medalist honors four times. While at Kelly, McMakin played for former Lamar coach Charles Rodemacher.

The 39-year old McMakin earned a bachelor degree in communications from Oklahoma in 1991. He and his wife, Tonia, have one son - Matthew (5).

Former collegiate golfer and teaching professional Layne Savoie enters his fourth season at the University of Arkansas. On Oct. 11, 2007, he was named the associate head coach of the Razorback golf program after serving one season with the title of assistant coach.

He joined head coach Brad McMakin's staff after five years as the top instructor at the Chuck Cook Golf Academy at the Barton Creek Resort and Spa in Austin, Texas.

In his first year as a collegiate coach, Savoie helped in the development of sophomore Andrew Landry who was named honorable mention PING All-American in his first season as a Razorback. Landry was also a second-team All-Southeastern Conference performer.

"Layne is one of the best teachers in the country in my opinion," McMakin said. "He is able to develop our young players in a short period of time. He came highly recommended from the best teachers in the country. We are very, very fortunate to have him on our staff."

During his first season in Fayetteville, Savoie worked with a 2006-07 Razorback golf team that featured 10 underclassmen and just one senior. Savoie was instrumental in developing the predominantly inexperienced roster of players.

Savoie has instructed players on the PGA Tour, Nationwide Tour and the Futures Tour. He served as a team instructor for three years for Coach McMakin at Lamar while on staff at the Chuck Cook Golf Academy. He also instructed the Finnish National Team in 2005 and was a camp counselor and instructor at Stanford University in the summer of 2005.

Savoie has coached multiple winners on the Nationwide and Futures Tours and PGA Tour professionals, including Jason Dufner and Kris Cox.

Savoie's golf education includes training under some of the top names in the sport like David Leadbetter, Chuck Cook, Mac O'Grady, Ben Doyle, Tom Ness, Bill Moretti and Jackie Burke. Cook and Leadbetter have both been named Top 10 Teachers by Golf Digest and Golf Magazine for the last 15 years. He also has a bachelor's degree as an authorized instructor of the Golfing Machine.

Following his collegiate career, Savoie played professionally on the Golden Bear and Canadian Tours from 1998-2001 and was a multiple winner of several minitour events.

Savoie is no stranger to SEC golf as he was a four-time letterman at Auburn (1995-98). He competed at the 1996 SEC Championships where he finished tied for 25th place.

He graduated from Auburn in May of 1998 with a degree in business management. Savoie is married to the former Amy Wilson, who played volleyball at Auburn. Their first child, son Isaac Moore, was born July 21, 2007.

THE RAZORBACKS

MEN'S GOLF SUPPORT STAFF

ASSISTANT ACADEMIC COORDINATOR

Louis Love joined the Razorbacks in 2008-09 after a year as the assistant in the Center for Student Athletic Services at Texas A&M University.

While with the Aggies, Love assisted the football and men's swimming and diving team with their academic progress.

A former football player at UMass, Love has worked with the Philadelphia Eagles and New York Jets Mentoring Experience, IMG in their football division and CAAS as a player services associate.

A 2004 graduate of UMass in economics, Love earned his master's degree in sport management in 2006 from the Isenberg School of Management adding his professional master of business administration in 2007.

RAZORBACK TEACHING PROFESSIONAL AUSTIN, TEXAS

Another valuable member of the Razorback men's golf teaching staff is teaching professional Chuck Cook. He works with the Razorbacks on a regular basis by providing the Razorback program with teaching and training philosophies.

Cook's teaching career began in the early days of the Golf Digest schools with Davis Love Jr., Jim Flick and Bob Toski. Cook has been a "Top 10" Teacher in *Golf Digest Magazine* for the last 20 years. Cook has coached three PGA Tour professionals (Payne Stewart, Corey Pavin and Tom Kite) to U.S. Open victories and Ryder Cup matches.

Cook's credentials include being named the PGA of America Teacher of the Year in 1996, the 1984 and 1995 South Texas PGA Teacher of the Year and he was named one of the top 10 golf teachers by *Town and Country Magazine*. Cook coached Silvia Cavallieri to the 1997 U.S. Amateur title as well as the 1997 NCAA Champion Heather Bowie.

Cook is the author of two books: Perfectly Balanced Golf and Golf Tips from the Tour and is a member of the *Golf Digest* Professional panel writing more than 100 articles for publication.

Some of his other current clients include: Bob Estes, Omar Uresti, Doug Martin, Tom Kite, Corey Pavin and Payne Stewart.

In his 26th full year but his 27th season as a member of the Arkansas training staff, Dave England is in his 21st season as the athletic trainer for the men's golf, basketball and baseball teams.

In 2004, England received the District 6 Athletic Trainer Service Award from the National Athletic Trainers Association.

England also worked at Arkansas as a student and graduate assistant athletic trainer. He returned to Fayetteville following a stint in the St. Louis Cardinals baseball organization.

England handles all athletic training duties for the Razorback men's basketball and baseball teams and was honored in 2000 as the Arkansas Athletic Trainer's Association Trainer of the Year. He also handles all travel and various administrative duties for basketball.

A 1980 graduate of Arkansas with a bachelor's of science degree in education, England worked the 1976 Cotton Bowl and the 1978 Orange Bowl football games as a student athletic trainer. He was a graduate assistant for Dean Weber in 1980-81 and went with the Hogs to the 1980 Hall of Fame Bowl. He also worked with baseball during those days and went to the 1979 College World Series where the Razorbacks finished second.

He then accepted an offer to work with the Cardinals, after spending some time in the lower levels of the organization, England worked his way up to the position of head trainer for the Cardinals' Double-A team in Little Rock. He returned to Arkansas in the fall of 1984 as assistant trainer.

In working with the Razorback men's basketball team, England has been to 16 NCAA Tournaments and two NITs. He's made three trips to the Final Four and worked with the 1994 NCAA champions and the 1995 national runners-up. He returned to the College World Series with the baseball Hogs in 1995, 1987 and 2004 while the 2002 club advanced to the Super Regional. While working with football he has been to the Liberty and Cotton bowls twice, and the Orange, Holiday and Hall of Fame bowls.

One of seven founding members of the Arkansas Athletic Trainers' Association in 1987, England was inducted into the AATA Hall of Fame of 1999.

He has two daughters, Jennifer, 26, and Alyson, 17. He is married to the former Heather Cullum.

BY THE NUMBERS

2008-09
Tournaments
Rounds
Stroke Average
Low Round67, Maryland
212, SEC Championship
Best Finisht2, Maryland and Minnesota

2007-08 12 Rounds 36 Stroke Average 73.27 Low Round 68, John A. Burns Inv. 216, Fighting Irish Classic Best Finish 14, Oklahoma Intercollegiate

CAREER NUMBERS

Season	Tourn.	Rds.	Strokes	Avg.
06-07*	N/A	24	1731	72.13
07-08	12	36	2642	73.27
08-09	13	38	2779	73.13
Total	25*	98	7150	72.96
*at West	Florida			

ROUND BY ROUND

ı	200	3 02
I	T2	Maryland Invitational 69-67=136 (-6)
I	T2	Gopher Invitational 74-70-71=215 (-1)
I	T5	Fighting Irish Classic 74-73-68=215 (+5)
I	T15	Baylor Invitational 73-75-72=220 (+7)
I	T58	CordeValle Intercoll. 72-77-85=234 (+18)
I	T33	John A. Burns Intercoll. 71-73-71=215 (-1)
I	T6	Seminole Intercollegiate 73-68-75=216 (E)
I	T47	Border Olympics 77-75-77=229 (+16)
I	4	Morris Williams Int. 74-71-73=218 (+5)
I	T18	Reunion Intercollegiate 76-78075=229 (+13)
I	T5	SEC Championship 70-69-73=212 (-4)
I	T5	NCAA SC Regional 74-74-74=222 (+6)
I	T23	NCAA Championship 75-72-69=216 (+3)
I		
I	200	7-08
ı		

120	rvo.mr omampionomp	70 72 03 210 (10)
2002	7-08	
t11	Gopher Invitational	74-75-72=221 (+5)
t16	Wolf Run Intercoll.	74-74-70=218 (+5)
t11	Fighting Irish Classic	72-69-75=216 (+6)
t4	Oklahoma Intercoll.	77-71-74=222 (+9)
t40	UNCG Bridgestone	79-70-74=223 (+7)
t10	John A. Burns Intercoll.	71-68-69=208 (-8)
t36	Callaway Invitational	70-85-71=226 (+10)
t11	Border Ólympics	73-72-74=219 (+3)
t11	Duck Inv.	77-74-70=221 (+5)
t9th	Mizzou Intercoll.	72-80-70=222 (+6)
t32	SEC Championship	78-75-69=222 (+6)

75-74-75=224 (+11)

SENIOR || 5-7 || TRANAS, SWEDEN KLIPPANS GYMNASIESKOLA || WEST FLORIDA

JUNIOR (2008-09)

David Lingmerth enjoyed his best season as a Razorback in 2008-09 earning Second-Team All-Southeastern Conference, PING All Central Region and Honorable Mention All-America honors as a junior.

Lingmerth opened the season with back-to-back second-place showings followed by a fifth-place finish helping the Razorbacks jump out of the gate quickly in the fall. He added four more top-10 finishes in the spring including career-best ties for fifth at both the SEC Championships and the NCAA South Central Regional Championships. Lingmerth also tied for 23rd in the stroke play portion of the NCAA Championships and won two of his three matches in match play.

SOPHOMORE (2007-08)

Lingmerth appeared in the UA lineup in all 12 events for Arkansas and was second on the team with a 73.39 scoring average. He was named to the 15-member PING All-South Central Region team. He posted nine top-20 results in his first season as a Razorback including three finishes in the top 10.

He finished in a tie for fourth place at the Oklahoma Intercollegiate with a nine-over-par 222. At the John A. Burns Intercollegiate, he turned in a career-low 54-hole total of 208 (-8) which was good for a share of 10th place. He also fired a season-low 68 in the second round of the John A. Burns Intercollegiate, which was one of his four rounds in the 60s. Lingmerth tied for ninth place at the Mizzou Intercollegiate with a six-over-par 222. He was UA's second finisher at the SEC Championships where he posted a six-over-par 222 and tied for 32nd place. Lingmerth was the top UA finisher at the NCAA Central Regional where he turned in an 11-over-par 224 which was good for a share of 20th place. During the break before the spring semester, Lingmerth captured the 2007 Dixie Amateur title with a one-under-par 283 at the 72-hole event in Pompano Beach, Fla. He defeated Germany's Stephan Gross in a four-hole sudden death playoff.

FRESHMAN (2006-07 AT W. FLORIDA)

Lingmerth was a third-team PING All-America selection at the University of West Florida. He was also named to the All-Gulf South Conference first team. During the year, he played in eight events and was second on the team with a 72.13 scoring average. He had four top-10 finishes, including a win at the Southeastern Collegiate where he shot a six-under-par 210. Lingmerth carded a four-under-par 212 at the Gulf South Conference Championship to finish tied for third place.

KLIPPANS GYMNASIESKOLA

He won the Swedish High School Championships during his senior year, in which he had a 72.6 scoring average. Lingmerth won the FSB Tour Elite Championship and claimed a bronze medal at the European Team Championship in 2005. He played eight events as a member of the Swedish national team.

PERSONAL

Born July 22, 1987, he is the son of Thomas and Birgitta Lingmerth. He has three younger siblings, Andreas, Tobias and Louisa. His uncle, Goran Lingmerth, was a kicker for the Cleveland Browns in 1987. David is majoring in business marketing at Arkansas.

t20 NCAA Central Reg.

THE RAZORBACKS

BY THE NUMBERS

2008-09
Tournaments9
Rounds26
Stroke Average
Low Round 69, Fighting Irish Classic
Best Finish

CAREER NUMBERS

Season	Tourn.	Rds.	Strokes	Avg.
06-07*	10	33	2508	76.00
07-08	DNC			
08-09	9	26	1941	74.65
Total	19	59	4449	75.41

*at Nebraska

ROUND BY ROUND

2008-09

3	Notre Dame	70-73-69=212 (+2)
T32	Baylor Invitational	70-81-74=225 (+12)
32	CordeValle Intercoll.	78-73-75=226 (+10)
T60	John A. Burns Intercoll	. 74-72-74=220 (+4)
T15	Border Olympics	75-73-74=222 (+6)
Inj.	Morris Williams Interce	oll. 79-A-80 (+17)
T34	SEC Championship	75-71-76=223 (+7)
T37	NCAA SC Regional	82-76-76=234 (+18)
T47	NCAA Championship	71-78-71=220 (+7)

2007-08 DNP

2006-07 at Nebraska

Jamie MARSHALL

SENIOR || 5-8 || CASTLE ROCK, COLO. REGIS JESUIT || NEBRASKA

JUNIOR (2008-09)

Jamie Marshall returned to the Razorback lineup after a redshirt season in 2007-08. He competed in nine events with a career low 74.65 stroke average. His best finish came with a third-place showing at the Fighting Irish Gridiron Classic where he posted a career-low 212.

In addition to his on-the-course success, Marshall was selected to the Southeastern Conference's Community Service Team. Marshall volunteered at the Creative School for its annual Easter Party and has worked to clean up area golf courses after an ice storm struck Northwest Arkansas in January 2009. He has also assisted at the Junior Golf Tournament held during the summer at the Blessings Golf Course.

SOPHOMORE (2007-08)

Marshall redshirted during the 2007-08 season.

FRESHMAN (2006-07 AT NEBRASKA)

Marshall finished tied for 27th place at the Big 12 Championships after firing a 228, including a final-round 71. He shot a 10-over-par 223 at the UTSA Intercollegiate which put him in a tie for 16th place overall. He carded a career-low 218 (+2) at the Ron Moore Invitational. Over 33 rounds, he posted a 76 scoring average. Marshall finished fourth at the 2007 Southwest Amateur Championship.

REGIS JESUIT HIGH SCHOOL

Marshall was an all-city, all-league, all-conference and all-state high school golfer. He was an alternate in the 2004 U.S. Junior Amateur and placed in a tie for 56th at the 2005 U.S. Junior Amateur with a two-round score of 146.

PERSONAL

Born Dec. 3, 1987, he is the son of Jim and Shelley Marshall. He is majoring in business administration at UA.

BY THE NUMBERS

2006-07	
Tournaments	6
Rounds	16
Stroke Average	75.94
Low Round	69, Border Olympics
	216, Border Olympics
Best Finish t9t	h, Lochinvar Challenge

CAREER NUMBERS

Season	Tourn.	Rds.	Strokes	Avg.
05-06	DNC			
06-07	6	16	1215	75.94
07-08	DNC			
08-09	DNC			
Total	6	16	1215	75.94

ROUND BY ROUND

2008-09 DNC

2007-08 DNC

2006-07

t9	Lochinvar Challenge	/8 -/8 (+6)
t46	Callaway Invitational	76-74-77=227 (+11)
t21	Border Olympics	74-69-73=216 (E)
t63	Hootie at Bulls Bay	78-76-72=226 (+13)
t54	Diet Pepsi Classic	76-80-80=236 (+23)
t55	SEC Championships	81-81-73=235 (+25)

JUNIOR (2008-09)

Dalton Owens did not compete in the 2008-09 season.

SOPHOMORE (2007-08)

Owens did not compete in the 2008-09 season.

REDSHIRT FRESHMAN (2006-07)

Owens competed in six events in his first year as a Razorback. Over 16 rounds, he posted a 75.94 scoring average. He saw his first action during the spring season at the Lochinvar Challenge and shot a six-over-par 78 to finish in a tie for ninth place. At the Border Olympics, Owens shot an even-par 216, including a career low three-under-par 69 in the second round, to finish tied for 21st place. He concluded the season at the SEC Championships where he tied for 55th place after shooting a 235.

FRESHMAN (2005-06)

Owens redshirted his freshman year at Arkansas.

MT. VERNON HIGH SCHOOL

Owens was a two-time Missouri all-state selection and led Mt. Vernon High School to the state championship in 2004 and 2005. He was named to the all-conference team four times and the all-district team three times. Owens won the Missouri State Championship in 2005 and was a runner-up in 2004. He posted a 72.2 scoring average as a senior and a 73.6 scoring average as a junior. Owens was also a four-year letterman in basketball and named to the all-district basketball team in 2004 and 2005. He also was a two-year letterman in football at Mt. Vernon.

PERSONAL

Born April 6, 1987, Dalton is the son of Steve and Shelly Owens. He has one sister, Daley.

THE RAZORBAGKS

SENIOR || 6-3 || JONESBORO, ARK. JONESBORO

What's old is new again. Stephen Cox began his career as a walk-on golfer in 2005-06, redshirting that season. He played the following year then moved to the basketball team for 2007-08 and 2008-09 seasons. Cox returns to the golf team this year to complete his eligibility.

BY THE NUMBERS

5
13
74.62
71
hallenge

CAREER NUMBERS

Season	Tourn.	Rds.	Strokes	Avg.
2006-07	5	13	970	74.62

ROUND BY ROUND

2005-06 Redshirt

2006-07

t5	Lochinvar Challege 76-RO-RO (+4)
t38	John A. Burns Intercoll 74-71-72=217 (+1)
t51	Callaway Invitational 7-75-74=228 (+12)
t32	Border Olympics 76-71-73=220 (+4)
t71	Hootie at Bulls Bay 77-78-74=224 (+16)

WITH GOLF (2005-07)

Cox was a member of Arkansas' golf team in 2006 and 2007, redshirting his first year. As a redshirt freshman, he played 13 rounds in five tournaments and averaged 74.62 strokes per round. His best finish was a tie for fifth (76), which was second on the team, at the Lochinvar Challenge at Houston. He was also second on the team and tied for 38th overall (74-71-72, 217) in the John A. Burns Intercollegiate at O'ahu, Hawaii; fifth on the team and tied for 51st overall (79-75-74, 228) in the Callaway Invitational at San Diego; third on the team and tied for 32nd overall (76-71-73, 220) in the Border Olympics at Laredo, Texas; and fifth on the team and tied for 51st overall in the Hootie at Bulls Bay Intercollegiate at Awendaw, S.C.

WITH BASKETBALL (2007-09) 2008-09

Cox saw action in 18 games for an average of 2.2 minutes per appearance. He saw first-half action several times as a defensive replacement. He missed his only two field goal attempts of the season, but was 1-of-2 at the line, had seven rebounds, one assist and one steal.

2007-08

In UA's Red-White Game on Oct. 26, Cox had eight points, three rebounds and three assists with no turnovers in 32 minutes. He was 3-of-4 shooting, including 2-of-2 on threes. In the exhibition game against West Florida Cox had five points in six minutes. He was 2-of-2 shooting, including a three, and added two rebounds. In the NCAA Tournament loss to No. 1 North Carolina (3/23), he had two points, a rebound and a steal. He scored on an offensive putback.

IN HIGH SCHOOL

He played basketball just one season and earned all-state honors as a senior at Jonesboro High School in 2005 after averaging 14.0 points, six rebounds and three assists for head coach Barry Pruitt. He was also a two-time (2004 and 2005) all-state selection in golf and won the Lowell Manning Athlete of the Year award at JHS. He also competed in track one season.

PERSONAL

Born April 7, 1986, Stephen E. Cox is the son of Steve and Virginia Cox. Cox was the 2003 and 2004 Arkansas State Junior Match Play golf champion and he qualified for the U.S. Junior Amateur. He is majoring in agribusiness marketing and management, and has twice been named to Arkansas' Academic Excellence Honor Roll and SEC Academic Honor Roll.

His father was a two-time first-team All-Southwest Conference kicker at Arkansas in 1979 and 1980, and he led the nation in punting in '80 with a 46.5 yard average. He played eight seasons in the NFL with Cleveland (1981-84) and Washington (1985-88). A member of the Arkansas Sports Hall of Fame, he won a Super Bowl with the Redskins in 1988 and owns the third-longest field goal in NFL history at 60 yards.

THE RAZORBACKS

BY THE NUMBERS

2008-09	
Tournaments	13
Rounds	38
Stroke Average	74.00
Low Round 64,	Maryland Inv.
210, John A. Burns	Intercollegiate
Best Finish	Maryland Inv.

CAREER NUMBERS

Season	Tourn.	Ras.	Strokes	Avg.
08-09	13	38	2812	74.00
Total	13	38	2812	74.00

ROUND BY ROUND

2008-09

T21 CordeValle Intercoll. 75-74-74=223 (+8) T10 John A. Burns Int. 69-71-70=210 (-6) 50 Seminole Int. 83-71-76=230 (+14) 3 Border Olympics 70-72-74=216 (E) T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)			
T50 Fighting Irish Int. 77-76-76=229 (+19) T25 Baylor Invitational 77-76-70=223 (+10) T21 CordeValle Intercoll. 75-74-74=223 (+8) T10 John A. Burns Int. 69-71-70=210 (-6) 50 Seminole Int. 83-71-76=230 (+14) 3 Border Olympics 70-72-74=216 (E) T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	1	Maryland Invitational	64-68=132 (-10)
T25 Baylor Invitational 77-76-70=223 (+10) T21 CordeValle Intercoll. 75-74-74=223 (+8) T10 John A. Burns Int. 69-71-70=210 (-6) 50 Seminole Int. 83-71-76=230 (+14) 3 Border Olympics 70-72-74=216 (E) T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	58	Gopher Invitational	81-78-79=238 (+22)
T21 CordeValle Intercoll. 75-74-74=223 (+8) T10 John A. Burns Int. 69-71-70=210 (-6) 50 Seminole Int. 83-71-76=230 (+14) 3 Border Olympics 70-72-74=216 (E) T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	T50	Fighting Irish Int.	77-76-76=229 (+19)
T10 John A. Burns Int. 69-71-70=210 (-6) 50 Seminole Int. 83-71-76=230 (+14) 3 Border Olympics 70-72-74=216 (E) 79 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) NCAA SC Regional 71-76-79=226 (+10)	T25	Baylor Invitational	77-76-70=223 (+10)
50 Seminole Int. 83-71-76=230 (+14) 3 Border Olympics 70-72-74=216 (E) T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	T21	CordeValle Intercoll.	75-74-74=223 (+8)
3 Border Olympics 70-72-74=216 (E) T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	T10	John A. Burns Int.	69-71-70=210 (-6)
T9 Morris Williams Int. 71-74-77=222 (+9) T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	50	Seminole Int.	83-71-76=230 (+14)
T10 Reunion Int. 77-76-74=227 (+11) T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	3	Border Olympics	70-72-74=216 (E)
T17 SEC Championship 74-72-73=219 (+3) T13 NCAA SC Regional 71-76-79=226 (+10)	T9	Morris Williams Int.	71-74-77=222 (+9)
T13 NCAA SC Regional 71-76-79=226 (+10)	T10	Reunion Int.	77-76-74=227 (+11)
· , ,	T17	SEC Championship	74-72-73=219 (+3)
T27 NCAA Championship 76-68-73=217 (+4)	T13	NCAA SC Regional	71-76-79=226 (+10)
	T27	NCAA Championship	76-68-73=217 (+4)

Ethantracy

SOPHOMORE | | 5-10 | | HILLIARD, OHIO | | HILLIARD DARBY

FRESHMAN (2008-09)

Ethan Tracy's introduction to college golf was nothing short of amazing. As a true freshman, Tracy opened his career winning the Maryland Invitational with a rain-shortened 132 including a career-low round of 64. That round ranks as the third lowest round in program history.

Tracy added another top five finish with a third-place showing at the Border Olympics. Tracy earned selection to the Southeastern Conference All-Freshman team and was a PING All-Central Region pick in 2009.

PRIOR TO ARKANSAS

Tracy was one of the most decorated prep golfers to join the Razorbacks in recent seasons. Tracy has eight top 15 and four top five finishes in his last 16 events including victories at the AJGA Nationwide Insurance Junior Open in July 2008 and the AJGA SAP Junior Open in June 2008.

As a high school student-athlete at Hilliard Darby, Tracy finished in the top three in every event as a senior. He was second with a 79-76 at the OHSAA State Championship as well as the OHSAA Central District meet. In addition, Tracy had 10 first-place finishes in 2007. His high school honors include all-state, Central District Player of the Year and OCC Player of the Year in 2007. Tracy was a first-team all-district and all-conference pick in 2004, 2005, 2006 and 2007 as well as the player with the lowest average on his team those same years. Tracy was the 2004, 2005 and 2006 sectional medalist and holds numerous school and course records.

PERSONAL

Tracy is the youngest of two children to Dan and Susan Tracy of Hilliard, Ohio. He has an older sister, Danielle. He plans to major in business at Arkansas.

THE RAZORBACKS

BY THE NUMBERS

2008-09	
Tournaments	DNC
Rounds	DNC
Stroke Average	DNC
Low Round	DNC
Best Finish	DNC

CAREER NUMBERS

Season Tourn. Rds. Strokes Avg. 08-09 DNC

ROUND BY ROUND

2008-09 DNC

REDSHIRT FRESHMAN | | 5-7 | | FALKENBERG, SWEDEN KLIPPANS GYMNASIESKOLA

REDSHIRT FRESHMAN (2008-09)

Christoffer Arvidsson did not compete in the 2008-09 season.

PRIOR TO ARKANSAS

Christoffer Arvidsson joined the University of Arkansas after a successful junior career.

A multiple-year competitor for Skandia Tour Elit, the highest level nation tour in Sweden, Arvidsson is expected to challenge for a travel spot early in his collegiate career.

Some of Arvidsson's recent accomplishments include a fourth-place finish at the Swedish Professional Tournament in 2008 and two first-place showings, first at the Skandia Tour Elit and again at the Swedish Junior Championship in 2007. In 2007, he finished fourth in the qualification for Telia Tour, the highest Swedish Professional golf tour. Arvidsson had back-to-back third-place finishes as the European Boys Team Championship and at the Skandia Tour Elit in 2006.

In addition, Arvidsson represented the Swedish National Team in 2005-07, taking part in numerous championship events.

PERSONAL

Arvidsson is the oldest of two children to Liselotte and Lars Arvidsson of Falkenberg, Sweden. He has a younger sister, Elin.

BY THE NUMBERS

2008-09	
Tournaments	DNC
Rounds	DNC
Stroke Average	DNC
Low Round	DNC
Best Finish	DNC

CAREER NUMBERS

Season Tourn. Rds. Strokes Avg. 08-09 DNC

ROUND BY ROUND

2008-09 DNC

REDSHIRT FRESHMAN (2008-09)

Ty Spinella did not compete in the 2008-09 season.

PRIOR TO ARKANSAS

Ty Spinella joined the University of Arkansas from Dallas, Texas

A home-schooled student-athlete, Spinella was a member of both the AJGA and the TJGT. In addition, Spinella is a two-time winner on the AJGA circuit.

As a player, Spinella was ranked in the top 50 in the Polo Junior Golf rankings as a senior. He played in the Western Junior Amateur at Sea Island, Ga., making the cut.

Spinella was home schooled in Aledo, Texas.

PERSONAL

Tyler Steven Spinella is the youngest of two children to Rick and Mindy Campbell. She was an older sister, Sarah, and plans to play golf professionally after graduation.

THE RAZORBACKS

Austincook

FRESHMAN || 5-7 || JONESBORO, ARK. JONESBORO

PRIOR TO ARKANSAS

Austin Cook is a Jonesboro, Ark., native, and attended Jonesboro High School. As a senior, Cook averaged 71.7 per round leading Jonesboro. He finished third in the tournament and tied for the best round in the Class 6A State Tournament as a senior. He just missed medalist honors falling in the playoffs. He was the medalist for the Hurricane Classic and helped his team win the 6A-East conference title. He also posted runner-up finishes at the Big "I" Junior Classic and the AJGA Stanford Financial.

Cook concluded his high school career ranked 18th among 2009 graduates in the American Junior Golf Association Polo Golf Rankings.

In addition to golf, Cook was a member of the Best Under the Sun boy's soccer team.

He is currently ranked 20th in the Golfstat rankings for the class of 2009.

PERSONAL

Born March 13, 1991, Austin Clark Cook is one of four children to William and Tina Cook of Jonesboro, Ark. He has two older sisters; Lindsay and Laura; and a younger brother, Kyle.

FRESHMAN || 6-0 || LITTLE ROCK, ARK.
LITTLE ROCK CENTRAL

ORAMUS

PRIOR TO ARKANSAS

Joe Doramus is a Little Rock, Ark., native and attended Little Rock Central. Doramus helped the Tigers to the 7A title as a sophomore and he earned medalist honors as the 7A Conference individual winner as a sophomore and senior.

As an amateur, Doramus had a top five finish at the AJGA Dodge/Bob Estes Abilene Junior and was a winner on the 2008 Texas Junior Golf Tour winning the Tyler Rose Invitational.

Since singing with the Razorbacks, Doramus posted a tie for 11th at the 2009 Bob Estes Abilene Junior shooting 220. He tied for 14th overall at the 2009 Elbit Systems of America Junior Golf Classic, tied for 11th at the 2009 Wester Junior Championship and tied for eight at the 2009 Under Armour/Hunter Mahan Championship.

PERSONAL

Joseph Walker Doramus was born Jan. 15, 1991, and is the oldest of three children to Mark and Laura Doramus of Little Rock, Ark. He has an older brother, Mark, and an older sister, Ellen. Doramus plans on majoring in business at Arkansas and hopes to play professional golf after graduation.

FRESHMAN || 5-11 || CROFTON, MD SOUTH RIVER

PRIOR TO ARKANSAS

Josh Eure checks in from Crofton, MD, where he played for South River High School. Eure is a two-time winner of the Maryland State High School Championship and won the 2008 Maryland State Boys Golf title.

Eure was a four-time team captain and four-time team MVP for the Seahawks.

As an amateur, Eure won the *Golfweek* Junior Invitational, was a two-time Maryland State Boys Junior Amateur (2007, 2008) medalist and placed sixth at the AJGA Nationwide in 2008-09.

He has played several notable golf courses including TPC Sawgrass, The Blessings and Sea Island-Oceanside.

In addition to golf, Eure was a member of the National Honor Society, the SRHS Athletic Council and on the yearbook committee.

PERSONAL

Joshua Delton Eure was born May 7, 1991, and is the oldest of two children to Ron and Henrietta Eure of Crofton, Md. He has a younger sister, Kelsey, and hopes to play professional golf after college.

SOPHOMORE || 6-3 || KALMAR, SWEDEN LARS KAGG HS || LIBERTY

PRIOR TO ARKANSAS

Tobias Pettersson transfers to Arkansas after one season of college and golf at Liberty University. He will sit out the 2009-10 season with the Razorbacks.

While at Libery, Pettersson was second on the team in stroke average with a 73.64 mark. He participated in all six of Liberty's events with four top-15 finishes. Pettersson tied for the win at the ODU Seascape Invitational shooting a 69-71=140 in the two-round event. His round of 69 at ODU was a collegiate best and he shot 215 at the Windon Memorial for a collegiate low.

PERSONAL

Born Oct. 12, 1990, Tobias Pettersson is the son of Janj and Anette Pettersson of Kalmar, Sweden. He hopes to play professional golf after graduation.

THE RAZORBACKS

PRIOR TO ARKANSAS

Tujague played at Jesuit High School in Dallas, Texas. He was a runner up at the 2008 AJGA Ping Phoenix Junior event and had a top-10 finish at the Optimist International Junior Golf Championship. In addition, Tujague was a USGA Junior Amateur Match Play competitor.

PERSONAL

Born Sept. 28, 1990, Landon Jeffrey Tujague is the middle child of Lucien and Suzan Tujague of Dallas, Texas. He has an older sister, Lauren, and younger sister, Lindsay. Tujague's father, Lucien, played baseball at LSU.

VANDEN HEUVEL

FRESHMAN || 6-4 || KATY, TEXAS JAMES E. TAYLOR HIGH

PRIOR TO ARKANSAS

Kevin Vanden Heuvel was a four-year letterman for James E. Taylor High helping the Mustangs to three top-four district finishes. Vanden Heuvel was a three-time all-district and two-time all-region selection and earned team MVP honors three seasons. He posted multiple wins and top 10 finishes as a prepster and in junior golf. Vanden Heuvel was the 2008 Houstonian Invitational winner on the Texas Junior Golf Tour and played to a top-10 finish at the AJGA Junior Classic at the Blessings in 2008.

In addition to golf, Vanden Heuvel was a member of Fellowship of Christian Athletes and Young Life in high school.

PERSONAL

Kevin Lee Vanden Heuvel was born April 27, 1991. He is the middle child of Pat Vanden Heuvel and Lisa Machesney of Houston, Texas. He has an older brother, Sean, and young brother Steven, and is majoring in business at Arkansas.

The 2009 Razorbacks win at Notre Dame. Pictured (I-r): head coach Brad McMakin, Ethan Tracy, Will Osborne, David Lingmerth, Jamie Marshall, Andrew Landry, assistant coach Layne Savoie.

Magical seasons are rare, but that's exactly the type of year the Arkansas Razorbacks had in 2008-09.

Head coach Brad McMakin entered his third season at Arkansas with high expectations, and the Razorbacks lived up to them finishing the year as the 2009 NCAA runner-up.

Arkansas sprang out of the gates winning the first event of the year at Maryland. The two-round rain-shortened event saw Arkansas card a 544 - 20 strokes better than the second-place team.

Freshman Ethan Tracy earned medalist honors with a 10-under 132 with teammate David Lingmerth tying for second overall.

Andrew Landry (above) and David Lingmerth each were Arkansas' top finishers in five events last year.

Arkansas finished ninth overall in Minnesota, but rebounded with the second team title of the year at the Fighting Irish Gridiron Classic at Notre Dame. The Razorbacks topped the leaderboard with an 863. Andrew Landry was Arkansas' top finisher in second place with a one-over 211 followed by Jamie Marshall in third with a 212. Lingmerth tied for fifth giving Arkansas three of the top five finishers.

Arkansas would next start a streak of 10-consecutive top-10 finishes, including nine top fives, when the team finished fourth overall at Baylor. Arkansas was just three strokes off the leader with an 873 paced by Landry's 214 to tie for fourth overall.

The fall season concluded with a trip to San Martin, Calif., where Arkansas finished sixth overall with a 1,120 at the challenging CordeValle Collegiate.

The Razorbacks captured a fourth place finish at the John A. Burns Intercollegiate in Hawai'i and followed up with a tie for fifth at the Seminole Intercollegiate in Tallahassee, Fla.

Landry was Arkansas' leader on the island tying for fourth overall with a 208. Jason Cuthbertson made his second appearance for Arkansas and tied for third at the Seminole.

Arkansas began another impressive streak at its next event. The Razorbacks finished second at the Border Olympics beginning a run of six-consecutive second-place finishes.

Those runner-up finishes came at the Border Olympics, Morris Williams Intercollegiate, Reunion Intercollegiate, SEC Championship, South Central Regional Championship and the NCAA Championship.

Arkansas had eight individual top-10 finishes including a win by Landry at the Reunion Intercollegiate in Madison, Miss.

2009-09 STATS/RESULTS

INDIVIDUAL STATISTICS

					Score vs.	Low	Par or		Bes	st Roun	ıds
Name	Tourn.	Rounds	Strokes	Ave.	Par	Rd.	Better	Top 10 (20)	18	36	<u>54</u>
Andrew Landry	13	38	2767	72.82	1.26 (+48)	68	14	6 (7)	68	138	208
David Lingmerth	13	38	2779	73.13	1.58 (+60)	67	12	7 (9)	67	136	212
Ethan Tracy	13	38	2812	74.00	2.47 (+94)	64	9	5 (7)	64	132	210
Will Osborne	3	8	595	74.38	3.125 (+25)	68	1	- (1)	68	144	225
Jason Cuthbertson	8	24	1793	74.71	3.08 (+74)	67	3	2 (4)	67	144	215
Jamie Marshall	9	26	1941	74.65	3.19 (+83)	69	5	1 (2)	70	143	212
Sam Chavez	2	5	372	74.4	2.8 (+14)	70	2	- (1)	70	142	230
Allen McFerran	3	9	671	74.56	2.55 (+23)	70	3	- (1)	70	143	219
Christoffer Ardviss	son 1	3	241	80.33	8.33 (+25)	76	0	0 (0)	76	165	241
TEAM	13	38	11309	297.61	5.68 (+216)	272	5	12 (12)	272	544	849

2008-09 ARKANSAS GOLF RESULTS

DATE	TOURNAMENT	LOCATION/HOST	SCORE	FINISH
Sept. 6-7	Maryland Collegiate Invitational	Cambridge, Md.	RO-272-272=544	1st/18
Sept. 12-14	Gopher Invitational	Wayzata, Minn.	305-286-299=890	9th/12
Oct. 6-7	Fighting Irish Golf Classic	Notre Dame, Ind.	287-293-283=863	1st/15
Oct. 27-28	Baylor Invitational	Dallas, Texas	291-297-285=873	4th/12
Nov. 3-5	Corde Valle Collegiate	San Martin, Calif.	370-376-374=1120 (+40)	6th/12
Feb. 18-20	John A. Burns Intercollegiate	Schofield Barracks, O'ahu	280-286-283=849 (-15)	4th/17
March 6-7	Seminole Intercollegiate	Tallahassee, Fla.	296-287-293=876	T5/12
March 13-14	Border Olympics	Laredo, Texas	295-292-297=884	2nd/16
March 28-29	Morris Williams Intercollegiate	Austin, Texas	295-295-298=888 (+36)	2nd/18
April 6-7	Bank of America Intercollegiate	Madison, Miss.	297-302-293=892 (+28)	2nd/15
April 17-19	SEC Championships	St. Simon Island, Ga.	290-283-289=862 (-2)	2nd/12
May 14-16	NCAA South Central Regional	Stillwater, Okla.	298-301-304=903 (+39)	2nd/13
May 26-30	NCAA Championship	Toledo, Ohio	297-283-285=865 (+13)	T3/30
May 29	NCAA Championship Match Play	Def. Washington	3 & 2	
	NCAA Championship Semifinals	Def. Georgia	3-1-1	
May 30	NCAA Championship Finals	Lost to Texas A&M	3&2	2nd

2008-09 Arkansas Men's Golf: Back Row (I-r): Associate Head Coach Layne Savoie, Ethan Tracy, Jason Cuthbertson, Jason Turner, Dalton Owens, Will Osborne, Ty Spinella, Head Coach Brad McMakin. Front (I-r): Christoffer Arvidsson, David Lingmerth, Andrew Landry, Jamie Marshall, Sam Chavez, Allen McFerran.

2008-09 TOURNAMENT SUMMARIES

MARYLAND INTERCOLLEGIATE UNIV. OF MARYLAND GOLF COURSE PAR 71 | | 6801 YARDS

1	ARKANSAS	272-272=544
2	North Carolina State	280-284=564
3	VCU	289-276=565
4	North Carolina	291-283=574
5	Maryland	291-284=575
6	Georgia Southern	292-284=576
7	Virginia	295-283=578
8	Texas State	280-299=579
9	Kent State	295-289=584
10	UNC Greensboro	290-296=586
11	Charleston	295-294=589
	Georgetown	298-291=589
13	St. John's	293-301=594
14	Wm. & Mary	308-287=595
15	Old Dominion	290-306=596
16	Navy	304-302=606
17	Rhode Island	311-306=617
18	California (PA)	311-319=630

Arkansas Individuals

1	Ethan Tracy	64-68=132 (-10)
T 2	David Lingmerth	69-67=136 (-6)
T 5	Andrew Landry	69-69=138 (-4)
T 13	Sam Chavez	70-72=142 (E)
T 24	Will Osborne	76-68=144 (+2)

2008 GOPHER INVITATIONAL SPRING HILL GOLF CLUB PAR 72

T1	LSU	284-289-299=872 (+8)
T1	Texas	282-295-295=872 (+8)
3	Washington	292-297-290=879 (+15)
4	Iowa	299-281-303=883 (+19)
5	Wisconsin	304-285-295=884 (+20)
T6	Marquette	298-291-298=887 (+23)
T6	Minnesota	298-295-294=887 (+23)
T6	Pepperdine	291-288-308=887 (+23
9	ARKANSAS	305-286-299=890 (+26)
10	SMU	311-302-310=923 (+59)
11	Iowa State	311-315-299=925 (+61)
12	Yale	307-313-306=926 (+62)

Arkansas Individuals

T2	David Lingmerth	74-70-71=215(-1)
T18	Allen McFarren	80-70-72=222 (+6)
T32	Andrew Landry	75-69-81=225 (+9)
46	Sam Chavez	76-77-77=230 (+14)
, 58	Ethan Tracy	81-78-79=238 (+22)

FIGHTING IRISH GRIDIRON CLASSIC WARREN GOLF COURSE PAR 70

	- •	
1	ARKANSAS	287-293-283=863 (+23)
2	UC Davis	293-294-280=867 (+27)
3	Michigan State	287-296-288=871 (+31)
4	Minnesota	293-286-295=874 (+34)
5	Lamar	297-289-293=879 (+39)
6	Virginia	295-288-297=880 (+40)
T7	Iowa	301-302-289=892 (+52)
T7	VCU	303-295-294=892 (+52)
9	SW La.	303-289-303=895 (+55)
10	San Francisco	308-295-296=899 (+59)
11	DePaul	310-296-294=900 (+60)
12	San Diego	302-299-303=904 (+64)
T13	UNC-G	301-304-303=908 (+68)
T13	North Florida	299-304-305=908 (+68
15	Notre Dame	307-301-303=911 (+71)
16	Notre Dame B	311-298-307=916 (+76)

Arkansas Individuals

2	Andrew Landry	70-71-70=211 (+1)
3	Jamie Marshall	70-73-69=212 (+2)
T5	David Lingmerth	74-73-68=215 (+5)
T39	Will Osborne	73-76-77=226 (+16)
T50	Ethan Tracy	77-76-76=229 (+19)

BAYLOR INTERCOLLEGIATE ROYAL OAKS COUNTRY CLUB PAR 71 | | 7,068 YARDS

	-,	
1	Texas A&M	288-289-293-870 (+18)
T2	Oklahoma	298-287-287-872 (+20)
T2	Lamar	297-282-293-872 (+20)
4	ARKANSAS	291-297-285-873 (+21)
5	Baylor	304-286-285-875 (+23)
6	New Mexico	292-299-290-881 (+29)
7	SMU	299-297-289-885 (+33)
8	Brigham Young	306-291-292-889 (+37)
9	Houston	305-298-297-900 (+48)
10	Kansas	314-303-287-904 (+520
11	Charleston	309-310-290-909 (+57)
12	St. Mary's (CA)	317-316-277-910 (+58)

Arkansas Individuals

T4	Andrew Landry	71-70-73=214 (+1)
T15	David Lingmerth	73-75-72=220 (+7)
T25	Ethan Tracy	77-76-70=223 (+10)
T32	Jamie Marshall	70-81-74=225 (+12)
T35	Jason Cuthbertson	80-76-70=226 (+13)

CORDEVALLE COLLEGIATE CORDEVALLE CHAMPIONSHIP TEES PAR 72 | | 7.119 YARDS

		12 1,115	IAILDS
1	1	S. California	357-362-361=1080 (E)
2	2	Stanford	370-368-368=1106 (+26)
3	3	UCLA	374-374-359=1107 (+27)
4	4	Washington	372-367-371=1110 (+30)
-	5	Charlotte	367-379-368=1114 (+34)
6	6	ARKANSAS	370-376-374=1120 (+40)
7	7	Northwestern	382-376-368=1126 (+46)
8	3	Lamar	374-380-381=1135 (+55)
ç	9	Arizona	386-381-373=1140 (+60)
1	10	Augusta State	387-381-373=1141 (+61)
1	11	C. Carolina	373-383-387=1143 (+63)
1	12	Santa Clara	390-389-386=1165 (+85)

Arkansas Individuals

T18	Andrew Landry	73-75-74=222 (+6)
T21	Ethan Tracy	75-74-74=223 (+8)
32	Jamie Marshall	78-73-75=226 (+10)
T58	David Lingmerth	72-77-85=234 (+18)
T71	C. Arvidsson	85-80-76=241 (+25)

JOHN A. BURNS INTERCOLLEGIATE LEILEHUA GOLF COURSE PAR 72 | | 6917 YARDS

FAR	12 6911 1	ARDS
1	Texas A&M	286-278-272=836 (-28)
2	New Mexico	277-285-277=839 (-25)
3	Arizona	276-280-284=840 (-24)
4	ARKANSAS	280-286-283=849 (-15)
5	Denver	291-280-279=850 (-14)
6	Colorado State	286-288-277=851 (-13)
7	Nevada	284-281-287=852 (-12)
8	Auburn	283-286-284=853 (-11)
9	SMU	285-282-287=854 (-10)
10	San Diego	285-286-285=856 (-8)
11	BYU	281-292-286=859 (-5)
12	UNLV	287-288-289=864 (E)
13	Santa Barbara	285-291-298=874 (+10)
14	Hawai'i	292-294-292=878 (+14)
15	San Jose State	293-297-292=882 (+18)
16	Texas El Paso	298-295-297=890 (+26)

1/ 11awai 1 -11110 250-302-257 = 057 (+3	17	Hawai' i -Hilo	298-302-297=897	(+33)
--	----	----------------	-----------------	-------

Arkansas Individuals

AIKa	Alkalisas liidividudis				
T4	Andrew Landry	70-70-68=208 (-8)			
T10	Ethan Tracy	69-71-70=210 (-6)			
T33	David Lingmerth	71-73-71=215 (-1)			
T53	Allen McFerran	70-73-76=219 (+3)			
T60	Jamie Marshall	74-72-74=220 (+4)			

SEMINOLE INTERCOLLEGIATE GOLDEN EAGLE COUNTRY CLUB PAR 72 || 6965 YARDS

1	Vanderbilt	290-286-287=863 (-1)
2	Virginia	289-282-293=864 (E)
3	Florida State	292-289-287=868 (+4)
4	Mississippi	288-282-299=869 (+5)
T5	Mississippi St.	292-292-292=876 (+12)
T5	ARKANSAS	296-287-293=876 (+12)
7	Mercer	293-294-292=879 (+15)
8	Auburn	297-301-287=885 (+21)
T9	W. Carolina	304-295-299=898 (+34)
T9	UAB	296-294-308=898 (+34)
11	Maryland	308-302-297=907 (+43)
12	Charleston	310-301-307=918 (+54)

Arkansas Individuals

T3	Jason Cuthbertson	73-75-67=215 (-1)
T6	David Lingmerth	73-68-75=216 (E)
T36	Andrew Landry	74-74-77=225 (+9)
T36	Will Osborne	76-74-75=225 (+9)
50	Ethan Tracy	83-71-76=230 (+14)

BORDER OLYMPICS LAREDO, TEXAS PAR 72 | | 7.241 YARDS

FAR	12 1,271	ANDO
1	Baylor	297-282-298=877 (+13)
2	ARKANSAS	295-292-297=884 (+20)
3	Lamar	294-299-293=886 (+22)
4	UT-Arlington	286-302-300=888 (+24)
5	Notre Dame	303-289-299=891 (+27)
6	Texas State	297-295-301=893 (+29)
7	Wash. State	299-294-301=894 (+30)
8	Louisville	297-288-311=896 (+32)
	UALR	302-298-296=896 (+32)
10	Vanderbilt	297-296-309=902 (+38)
	Rice	303-300-299=902 (+38)
12	North Texas	299-298-307=904 (+40)
13	New Orleans	305-295-305=905 (+41)
14	New Mexico St.	306-302-300=908 (+44)
15	Houston	309-309-318=936 (+72)
16	Houston Bapt.	308-302-331=941 (+77)

Arkansas Individuals

3	Ethan Tracy	70-72-74=216 (E)
T15	Andrew Landry	73-72-77=222 (+6)
T15	Jamie Marshall	75-73-74=222 (+6)
T33	Jason Cuthbertson	77-76-72=225 (+9)
T47	David Lingmerth	77-75-77=229 (+13)

MORRIS WILLIAMS INTERCOLLEGIATE UNIVERSITY OF TEXAS GOLF CLUB PAR 71, 7412 YARDS

	I AN II, ITIL IANDO			
1	Oklahoma Sta	te 285-284-294=863 (+11)		
2	ARKANSAS	295-295-298=888 (+36		
3	S. California	291-293-307=891 (+39)		
4	Texas	296-299-301=896 (+44)		
5	TCU	302-294-305=901 (+49)		
6	Texas Tech	302-301-301=904 (+52)		
7	Pepperdine	299-297-310=906 (+54)		
8	SMU	300-298-309=907 (+55)		
9	New Mexico	308-307-297=912 (+60)		
10	Texas A&M	301-306-307=914 (+62)		

2003-09 TOURNAMENT SUMMARIES

11	Baylor	300-307-309=916 (+64)	T4	TCU	299-310-305=914	(+50)
12	UNLV	303-304-312=919 (+67)	6	LSU	298-307-312=917	(+53)
13	Brigham Young	305-307-315=927 (+75)	7	Baylor	301-309-310=920	(+56)
14	New Mexico St.	. 305-305-318=928 (+76)	8	Wichita State	306-302-317=925	(+61)
15	Tulsa	313-296-322=931 (+79)	T9	Denver	312-309-315=936	(+72)
16	Oklahoma	307-305-320=932 (+80)	T9	Tulsa	299-320-317=936	(+72)
17	Rice	304-309-327=940 (+88)	11	Michigan State	306-319-312=937	(+73
18	Air Force	315-322-324=961 (+109)	12	Pepperdine	302-316-323=941	(+77)
			13	Oral Roberts	319-325-325=969 (+105)

Arkansas Individuals

4	David Lingmerth	74-71-73=218 (+5)
T9	Jason Cuthbertson	76-74-72=222 (+9)
T9	Ethan Tracy	71-74-77=222 (+9)
T25	Andrew Landry	74-76-76=226 (+13)
96	Jamie Marshall	79-Inj-80

REUNION INTERCOLLEGIATE REUNION GOLF AND COUNTRY CLUB PAR 71

ICII	297-299-293=889
	297-299-293=889
ARKANSAS	297-302-293=892
Vanderbilt	306-296-298=900
Ole Miss	311-303-288=902
North Florida	314-398-302=914
Auburn	313-302-302=917
Mississippi State	309-313-299=921
Southeastern La.	319-309-295=923
NC-Greensboro	309-312-306=927
UAB	309-313-305=927
Southern Miss	311-301-321=933
Louisiana Tech	322-319-310=951
Memphis	317-317-318=952
South Alabama	316-325-314=955
Jackson State	326-324-318=968
	Ole Miss North Florida Auburn Mississippi State Southeastern La. NC-Greensboro UAB Southern Miss Louisiana Tech Memphis South Alabama

Arkansas Individuals

1	Andrew Landry	72-72-71=215 (-1)
T10	Ethan Tracy	77-76-74=227 (+11)
T14	Jason Cuthbertson	74-81-73=228 (+12)
T18	David Lingmerth	76-78-75=229 (+13)
T22	Allen McFerran	75-76-79=230 (+14)

2009 SEC CHAMPIONSHIP FREDERICA GOLF CLUB PAR 72 || 7,331 YARDS

FAR	12 1,331	ARDS
1	Georgia	282-281-286=849 (-15)
2	ARKANSAS	290-283-289=862 (-1)
3	Florida	292-285-288=865 (+1)
4	LSU	301-294-277=872 (+8)
	South Carolina	293-286-293=872 (+8)
6	Alabama	308-284-281=873 (+9
7	Kentucky	297-285-294=876 (+12)
8	Ole Miss	296-290-292=878 (+14)
9	Miss State	293-290-301=884 (+20)
10	Vanderbilt	292-293-301=886 (+22)
11	Tennessee	305-292-291=888 (+24)
12	Auburn	301-300-302=903 (+39)

Arkansas Individuals

T5	David Lingmerth	70-69-73=212 (-4)
9	Andrew Landry	73-71-70=214 (-2)
T17	Ethan Tracy	74-72-73=219 (+17)
T27	Jason Cuthbertson	73-745-73=221 (+5)
T34	Jamie Marshall	76-71-76=223 (+7)

2009 SC REGIONAL CHAMPIONSHIP KARSTEN CREEK GOLF COURSE PAR 72

1	Okla. State	296-289 -296=881 (+17)
2	ARKANSAS	298-301-304=903 (+39)
3	UT-Chatt.	298-300-309=907 (+43)
T4	Northwestern	302-302-310=914 (+50)

Arkansas Individuals

AIINU.	iisas iiiaiviaaais	
T5	David Lingmerth	74-74-74=222 (+6)
T13	Ethan Tracy	71-76-79=226 (+10)
T25	Andrew Landry	75-75-78=228 (+12)
T37	Jamie Marshall	82-76-76=234 (+18)
T37	Jason Cuthbertson	78-80-76=234 (+18)

112TH NCAA CHAMPIONSHIP INVERNESS CLUB || TOLEDO, OHIO PAR 71

FINAL STROKE PLAY RESULTS

FINA	L SIRUNE PL	AI KESULIS	
1	Oklahoma State	e 288-280-281=84	19 (-3)
2	Arizona State	294-281-287=862	(+10)
Т3	S California	305-281-279=865	(+13)
T3	ARKANSAS	297-283-285=865	(+13)
Т3	Washington	293-286-286=865	(+13)
6	Michigan	296-285-287=868	(+16)
T7	Texas A&M	298-276-295=869	(+17)
T7	Georgia	288-285-296=869	(+17)
9	TCU	299-285-289=873	(+21)
T10	Georgia Tech	301-285-288=874	(+22)
T10	UCF	300-283-291=874	(+22)
12	Tennessee	294-289-292=875	(+23)
13	San Diego	293-293-291=877	(+25)
14	Duke	297-285-296=878	(+26)
15	Alabama	298-288-293=879	(+27)
16	South Carolina	305-286-294=885	(+33)
17	Iowa	301-296-290=887	(+35)
18	Chattanooga	292-297-299=888	(+36)
19	Florida	310-287-292=889	(+37)
20	Stanford	305-298-288=891	(+39)
21	Illinois	299-291-302=892	(+40)
22	Oregon	306-293-298=897	(+45)
T23	Texas Tech	303-292-305=900	(+48)
T23	UCLA	306-295-299=900	(+48)
25	Ohio State	294-310-297=901	(+49)
26	Texas	308-300-295=903	(+51)
T27	Wake Forest	302-304-298=904	(+52)

30 Arizona :

Virginia

T27

T23	David Lingmerth	75-72-69=216 (+3)
T27	Ethan Tracy	76-68-73=217 (+4)
T36	Andrew Landry	75-70-74=219 (+6)
T47	Jamie Marshall	71-78-71=220 (+7)
T60	Jason Cuthbertson	77-73-72=222 (+9)

Northwestern 298-304-306=908 (+56)

306-297-301=904 (+52)

310-302-297=909 (+57)

David Lingmerth

112TH NCAA CHAMPIONSHIP INVERNESS CLUB || TOLEDO, OHIO MATCH PLAY || PAR 71

MAIGHT EAT TAIL I =	
Round 1 Arkansas def. Washington	3&2
A. Landry (Ark) lost N. Taylor (Wash)	4&3
D. Lingmerth (Ark) def. R. Lee (Wash)	3&1
E. Tracy (Ark) lost D. Wallace (Wash)	6&5
J. Cuthbertson (Ark) def. C. Killmer (Wash)	3&2
J. Marshall (Ark) def. TH Choo (Wash)	3&2

Semis	Arkansas def. Georgia	3-1-1
J. Mai	shall (Ark.) def. A. Mitchell (Ga.)	1 up
J. Cutl	nbertson (Ark.) def. H. English (Ga.)	2&1
R. He	nley (Ga.) def. E. Tracy (Ark.)	2 & 1
D. Lin	gmerth (Ark.) def. H. Swafford (Ga.)	3 & 2
A. Lar	ndry (Ark.) vs. B. Harman (Ga.)	AS

Championship Match

Texas A&M def. Arkansas	3&2
J. Marshall (Ark.) def. C. Shindler (TAMU)	3&2
J. Cuthbertson (Ark.) def. M. Van Zandt (TAMU)	3&1
J. Hurley (TAMU) def. E. Tracy (Ark.)	6 & 4
A. Pavan (TAMU) def. D. Lingmerth (Ark.)	7&6
B. Burgoon (TAMU) def. A. Landry (Ark.)	1 up

Jamie Marshall

Jason Cuthbertson

Andrew Landry and Layne Savoie

THE SOUTHEASTERN CONFERENCE

2009 ALL-SEC HONORS SEC COACH OF THE YEAR

Brad McMakin, Arkansas

Brad McMakin

SEC SCHOLAR-ATHLETE OF THE YEAR

Mark Silvers III, South Carolina

SEC GOLFER OF THE YEAR

Billy Horschel, Florida

SEC FRESHMAN OF THE YEAR

Bud Cauley, Alabama

FIRST-TEAM ALL-SEC

- *Billy Horschel, Florida, Sr.
- *Brian Harman, Georgia, Sr.
- *Russell Henley, Georgia, So.
- *Bud Cauley, Alabama, Fr. Hudson Swafford, Georgia, Jr. John Peterson, LSU, So. Chris Paisley, Tennessee, Sr. Harris English, Georgia, So. Andrew Landry, Arkansas, Sr.

SECOND-TEAM ALL-SEC

George Bryan IV, S. Carolina, Jr. Robin Wingardh, Tennessee, So. Adam Mitchell, Georgia, Sr. Mark Silvers, South Carolina, Sr. Joe David, Ole Miss, Fr. **David Lingmerth**, **Arkansas**, **Jr**. Tim McKenney, Florida, Jr. Andy Winings, Kentucky, Sr.

ALL-FRESHMAN TEAM

Joe David, Ole Miss Sean Dale, Ole Miss Bud Cauley, Alabama Sang Yi, LSU Wesley Bryan, South Carolina Ethan Tracy, Arkansas Hunter Hamrick, Alabama Darren Renwick, Tennessee The University of Arkansas men's golf team rallied for a second-place finish at the 2009 SEC Championship in St. Simon Island, Ga., this spring. Arkansas shot a two-under 862 (290-283-289), behind topranked Georgia and just ahead of Florida.

"The weather was good with scores that were low," said Arkansas head coach Brad McMakin after the event. "We got off to a slow start, but we had a good back nine. We feel very fortunate to have been able to get past Florida."

The second-place finish was the best performance the

Junior David Lingmerth went four-under with a 212 (70-69-73) to finish in a tie for fifth place. Andrew Landry moved up into ninth place from his former tie for 12th after carding a two-under 214 (73-71-70). Freshman Ethan Tracy tied for 17th with a three-over 219 (74-72-73). Jason Cuthbertson tied for 27th with a five-over 221(73-75-73) and Jamie Marshall ended tied for 34th with a seven-over 223 (76-71-76).

"The team has been working hard, improving and they played well, all of them did," McMakin added.

ARKANSAS' ALL-SEC SELECTIONS

Andrew Landry

David Lingmerth

Ethan Tracy

2009 SEC RESULTS TOP 10 INDIVIDUALS 282-281-286=849 Billy Horschel, FL 68-67-71=206 -10 Georgia -15 **ARKANSAS** -2 290-283-289=862 Carlos Sainz, MSU 71-68-69=208 -8 Florida 292-285-288=865 71-71-68=210 +1 John Peterson, LSU -6 T4 LSU +8 301-294-277=872 Brian Harman, GA 70-72-69=211 -5 T4 S. Carolina +8 293-286-293=872 T5 Bud Cauley, AL 73-70-69=212 +9 Alabama 308-284-281=873 70-74-68=212 Harris English, GA T5 -4 +12 Kentucky 297-285-294=876 D. Lingmerth, AR 70-69-73=212 -4 Mississippi +14 296-290-292=878 Jordan Blann, KY 67-70-76=213 -3 Miss St. +20 293-290-301=884 73-71-70=214 -2 A. Landry, AR 292-293-301=886 10 Vanderbilt +22 T10 Wesley Bryan, SC 75-69-71=215 -1 305-292-291=888 11 Tennessee +24 T10 Adam Mitchell, GA 72-69-74=215 12 Auburn +39 301-300-302=903

David Lingmerth

SEC RESULTS

			-	mre.			
1992		South Carolina		2001	dall.	ARKANSAS90	
Florida		LSU		Georgia	841	Alabama90	
Auburn		Tennessee		Florida	857	Mississippi State 9	
ARKANSAS		Kentucky		Auburn	861	Ole Miss 9	
LSU		Vanderbilt	936	Alabama		Vanderbilt9	17
Alabama				Ole Miss	878		
Georgia		1997		Tennessee	879	2006	
South Carolina		Mississippi State	879	South Carolina	880	Georgia82	27
Tennessee		Auburn	880	LSU		Florida 82	28
Mississippi State		LSU	889	Vanderbilt		Alabama 84	49
Ole Miss		South Carolina		ARKANSAS		Kentucky 85	55
Kentucky		Georgia	900	Mississippi State		Auburn 85	57
Vanderbilt	973	Alabama		Kentucky	922	LSU 86	68
Section of the Contract of the		Florida	906			ARKANSAS80	
1993		ARKANSAS		2002		South Carolina 83	
Florida	847	Tennessee		Auburn	857	Tennessee 8	
ARKANSAS	856	Ole Miss		Florida	864	Vanderbilt8	
Georgia	879	Kentucky	925	Georgia	866	Mississippi State 83	79
LSU	885	Vanderbilt	971	LSU	874	Ole Miss 88	86
Auburn	888			Vanderbilt	874		
Tennessee	890	1998		ARKANSAS	878	2007	
Alabama	890	Georgia	567	Tennessee	881	Tennessee80	69
South Carolina	893	South Carolina		Kentucky	887	Alabama8	
Kentucky		Mississippi State		Alabama		Auburn 83	74
Mississippi State		Tennessee		Ole Miss		Ole Miss 83	76
Vanderbilt	913	Florida	579	South Carolina		Florida 83	78
Ole Miss	913	Auburn	581	Mississippi State	910	Georgia 88	83
		Ole Miss	584			Vanderbilt88	
1994		LSU	588	2003		South Carolina8	
Florida	860	ARKANSAS	592	Florida	856	LSU 89	
Auburn	875	Vanderbilt	593	Auburn	862	ARKANSAS89	97
Tennessee	875	Kentucky	603	Georgia	866	Kentucky90	01
ARKANSAS	883	Alabama	613	Tennessee	870	Mississippi St 9	13
Mississippi State				South Carolina	875		
Alabama	887	1999		Alabama	879	2008	
LSU		Florida	901	ARKANSAS	881	Alabama 85	53
Ole Miss		Georgia	908	Ole Miss		South Carolina80	61
South Carolina		South Carolina	910	Kentucky		Georgia80	62
Georgia		Mississippi State	921	Vanderbilt		Florida 83	72
Vanderbilt		Tennessee	929	Mississippi State			78
Kentucky	927	Auburn		LSU	917	Tennessee 88	
		LSU				Ole Miss 88	
1995		Alabama		2004		LSU 88	
ARKANSAS	855	Kentucky		Georgia		Auburn 88	
Auburn	856	Ole Miss		Florida		Vanderbilt 89	
Florida	863	ARKANSAS		Auburn		Kentucky 89	
Alabama		Vanderbilt	972	Vanderbilt		ARKANSAS89	9/
Tennessee				Kentucky			
Georgia		2000		Tennessee		2009	
LSU		Georgia	852	South Carolina		Georgia282-281-286=84	49
Ole Miss		Auburn	854	LSU		ARKANSAS90-283-289=86	62
South Carolina		Mississippi State	877	ARKANSAS		Florida 292-285-288=86	
Mississippi State		South Carolina		Mississippi State		LSU 301-294-277=8	
Kentucky		LSU		Alabama		S. Carolina 293-286-293=8	
Vanderbilt	898	Ole Miss		Mississippi	902	Alabama 308-284-281=83	
		Alabama				Kentucky 297-285-294=83	
1996		Florida		2005		Ole Miss 296-290-292=83	
Mississippi State		Vanderbilt		Kentucky		Miss St 293-290-301=88	
Florida	865	Tennessee		Auburn		Vanderbilt 292-293-301=88	
ARKANSAS		ARKANSAS		Georgia		Tennessee 305-292-291=88	
Alabama		Kentucky	920	Florida		Auburn 301-300-302=90	03
Georgia				Tennessee			
Ole Miss				LSU			
							- 1
Auburn	881			South Carolina	899		

NGAA REGIONAL CHAMPIONSHIPS

Ethan Tracy finished tied for 13th at the 2009 NCAA Regional Championship.

The University of Arkansas tied its second best NCAA Regional finish with a second-place showing in Stillwater, Okla., in 2009.

The Razorbacks posted a 903 (298-301-304) trailing host and fourth-ranked Oklahoma State on the Cowboys' home course.

Arkansas was third heading into the final round but bettered Tennessee-Chattanooga by five strokes to pass the Mocs on the last day.

"It was a good week, and we were excited to place where we did," said Arkansas head coach Brad McMakin after the event. "(The final day) was an extremely difficult day out there and the scores were high, but the boys were able to hang in there."

David Lingmerth ended his run at the tournament in a tie for fifth place after a three round series of 74 to finish at six-over 222.

Lingmerth moved up from a tie for 21st in the first round to 14th in the second before finishing in a tie for fifth overall as the Razorbacks lowest score.

Ethan Tracy tied for 13th place carding a 10-over 226(71-76-79). Andrew Landry finished tied for 25th with a 12-over 228(75-75-78). Jamie Marshall and Jason Cuthbertson again tied with each other moving up to No. 37 with 18-over 234(82-76-76) and (78-80-76).

The second-place finish tied Arkansas' No. 2 showing in 1992 at Stonebridge Country Club in McKinney, Texas. Arkansas shot a six-over 870 lead by Deane Pappas and Jack O'Keefe who finished second and third, respectively.

The Razorbacks won the Regional Championship in 1991 with a five-under 859. Pappas tied brother Brenden for second place overall.

2009 NCAA SOUTH CENTRAL REGIONAL CHAMPIONSHIP

1	011-1
1	Oklahoma State 296-289-296=881
2	Arkansas298-301-304=903
3	UT-Chattanooga 298-300-309=907
T4	Northwestern 302-302-310=914
T4	TCU 299-310-305=914
6	LSU298-307-312=917
7	Baylor 301-309-310=920
8	Wichita State 306-302-317=925
T9	Denver312-309-315=936
T9	Tulsa 299-320-317=936
11	Michigan State 306-319-312=937
12	Pepperdine 302-316-323=941
13	Oral Roberts Univ 319-325-325=969

NOAVA REGIONAL RESULTS

1989 NCAA CENTRAL REGIONAL

May 27, 1989

Т6 Arkansas 308-298-301=907

1990 NCAA CENTRAL REGIONAL

Man	21	26	1990
IVIUV	44	-20.	1220

10	Arkansas	306-313-295=914
	Hans Haas	72-78-74=224
T42	Deane Pappas	78-78-72=228
T48	Brenden Pappas	77-78-74=229
T66	Mike Etherington	79-79-75=233
103	Wes McNulty	81-79-81=241

1991 NCAA CENTRAL REGIONAL

May	23-25, 1991	
1	Arkansas	282-285-292=859 (-5)
T2	Deane Pappas	69-72-71=212
T2	Brenden Pappas	67-71-74=212

David White T6 70-71-72=213T37 Jack O'Keefe 77-71-75=223 T46 Hans Haas 76-72-76=224

1992 NCAA CENTRAL REGIONAL

May 1992

Stonebridge Country Club, McKinney, Texas		
2	Arkansas	295-294-281=870 (+6)
2	Deane Pappas	69-71-68=208
Т3	Jack O'Keefe	74-72-69=215

Gary Clark 74-75-74=223 David White 78-76-78=232 T82 T90 Brenden Pappas 82-81-70=233

1993 NCAA CENTRAL REGIONAL

May 19-21, 1993

Scarlet Golf Course, Columbus, Ohio Team -- NA

Individual -- Heath Fell, Mich. St. (69-72-

73=214)		
T6	Arkansas	309-290-295=894
T9	David White	77-70-72=219
T23	Jack O'Keefe	79-73-71=223
T37	Bud Still	77-75-73=225
T64	Craig Young	76-74-79=229
T81	Gary Clark	80-73-80=233

1994 NCAA CENTRAL REGIONAL

May 19-21, 1994

Team -- Texas (281-284-286=851

Ind Dean Larsson, Houston (70-68-69=207)		
5	Arkansas	281-291-291=863
T6	Tag Ridings	70-79-72=212
T28	Craig Young	70-71-76=217
T45	Rod Ellis	71-74-74=219
T54	Bud Still	70-76-74=220
T58	Steven Bright	73-77-71=221

1995 NCAA CENTRAL REGIONAL

May 18-20,1995

T90 Steven Bright

Bentwater Country Club, Montgomery, Texas Team -- Oklahoma (280-288-286=854)

Ind. -- Alan Bratton, Okla. State (69-74-68=211) 299-295-299=893 (+29) 13 Arkansas 73-70-70=213 Т3 **Bud Still** T72 Rod Eilis 75-74-78=227 Mike Shevlin 76-74-78=228 T77 Tag Ridings 75-77-79=231

77-81-73=231

1996 NCAA CENTRAL REGIONAL

May 16-18, 1996

Michigan Golf Course, Ann Arbor, Mich.

Team -- NA

Individual Rob Kerr, Minnesota (72-70-69=211		
T3	Arkansas	286-295-293=874
T4	Bud Still	72-71-72=215
T24	Casey Brown	74=74-72=200
T30	Tag Ridings	71-76-74=221
T46	Steven Bright	72-76-75=223
T54	Rich Morris	71-74-79=224

1997 NCAA CENTRAL REGIONAL

May 15-17, 1997

Jimmie Austin/OU Golf Course, Norman, Okla. 4 Arkansas 288-284-289=861 (-1) T3 Tag Ridings 67-71-72=210 T8 Casey Brown 74-68-70=212 72-73-74=219 T33

Bryan Hawkins Jon Whitaker 77-72-73=222 T101 Rich Morris 75-78-81=234

1998 NCAA CENTRAL REGIONAL

May 14-16, 1998

Oak Hill CC, San Antonio, Texas Team -- Houston (283-281-281=845)

T13 Arkansas

305-282-287=874 (+22) T41 Rich Morris 76-69-74=219 T58 Craig Lile 76-76-69=221 Jon Whitaker 78-71-72=221 T58

T66 Casey Brown 75-70-77=222 Phil Walker T66 78-72-72=222

1999 NCAA CENTRAL REGIONAL

April 19-21, 1999

Scarlet Course, Columbus, Ohio

Team -- Minnesota (283-293-289=865)

291-299-300=890 (+26) Arkansas T15 Phil Walker 69-75-74=218 T20 Rich Morris 74-74-71=219 72-72-75=219 T20 Craig Lile T104 Nigel Herd 76-78-83=237 78-79-80=237 T104 Aaron Saint

2003 NCAA CENTRAL REGIONAL

May 15-17, 2003

Colbert Hills, Manhattan, Kansas

Team -- Oklahoma State (285-289-282=856)

Ind. -- Brett Callas, Houston (71-69-67=207) T7 Arkansas 286-292-292=870 (+11) Andrew Dahl T11 68-71-73=212 (-4) T27 Paul Bradshaw 71-73-72=216 (E)

T48 Adam Wing 74-74-72=220 (+4) 73-74-75=22 (+6) T67 Seth Murphy

Darren Holder D-74-75=N/A DQ

2004 NCAA CENTRAL REGIONAL

May 19-22, 2004

Birck Boilermaker GC, West Lafayette, Ind. Team -- Kentucky (298-285-299=882)

Individual -- John Holmes (73-70-71=214) Arkansas

314-307-310=931 (+67) 17 T45 Matt Bortis 78-75-77=230 (+14) T45 Andrew Dahl 76-79-78=230 (+14) T80 Seth Murphy 81-77-77=235 (+19) T118 Chad Faucett 82-76-86=244 (+28)

T132 Beau Glover 86-85-78=249 (+33)

2005 NCAA CENTRAL REGIONAL

May 19-21, 2005

Warren Golf Club, South Bend, Ind.

Team -- Augusta State (284-284-281=849)

Individual -- Kalle Edberg, ASU (70-68-67=205) Arkansas 295-297-278=870 (+30) T6 Matt Bortis 72-71-69=212 (+2) T11 T30 Eric Shriver 77-74-66=217 (+7)

78-72-71=221 (+11) T56 Scotty Campbell T98 Josh Farrell 71-74-72=227 (+7) T108 Beau Glover 74-80-76=230 (+20)

2007 NCAA CENTRAL REGIONAL

May 17-19, 2007

Rich Harvest Farms Sugar Grove, Ill.

Individual Only

Andrew Landry 74-71-76=221 (+6)

2008 NCAA CENTRAL REGIONAL

May 15-17, 2008

Ohio State Univ. Golf Club, , Columbus, Ohio Team -- Wake Forest (290-287-302=879)

T19 Arkansas 304-304-306=914 (+62) David Lingmerth 75-74-75=224 (+11) T20

T41 Andrew Landry 78-72-76=226 (+13) 74-79-78=231 (+18) T85 Jason Turner T109 Sam Chavez 77-79-79=235 (+22)

T109 Will Osborne 78-80-77=235 (+22)

2009 NCAA SOUTH CENTRAL REGIONAL

May 14-16, 2009

Karsten Creek Golf Course, Stillwater, Okla. Team -- Oklahoma State (296-289-296=881)

Individual -- Kevin Tway, OSU (74-72-70= 216)

298-283-289=862 T2 Arkansas T5 David Lingmerth 74-74-74-=222 (+6) T13 **Ethan Tracy** 71-76-79=226 (+10) Andrew Landry $75-75-78=228 (+12) \Box$ T25

T37 Iamie Marshall 782-76-76=234 (+18) Jason Cuthbertson 78-80-76=234 (+18)

David Lingmerth was Arkansas' top finisher at the last two NCAA Regionals.

Andrew Landry provided a lot of drama at the 2009 NCAA Championships. Landry rallied from a deficit making the 18th hole the deciding hole for the title. Landry hits in front of the gallery at the NCAA Championship in Toledo, Ohio, in 2009.

Arkansas raced up the leader board on the final day of stroke play at the NCAA Division I Men's Championship at the Inverness Club, moving from sixth place to a tie at third.

Under the new NCAA Championship format, the Razorbacks ended in three-way tie for third place with Southern California and Washington after carding 13-over 865(297-283-285), advancing to match play along with Oklahoma State, Arizona State, Southern California, Washington, Michigan, Texas A&M, and

Georgia.

David Lingmerth tied for 23rd place with a three-over 216 (75-72-69). Ethan Tracy carded a four-over 217(76-68-73) to end in a tie for 27th. Andrew Landry tied at 37th with six-over 219(75-70-Jamie

Ethan Tracy won all three matches in match play at the NCAA Championships.

Marshall followed by a stroke for a seven-over 220(71-78-71) and tied for 48th. Jason Cuthbertson ended tied at 62nd with a nine-over 222(77-73-72).

The Razorbacks opened match play against Washington, winning 3 & 2 over the Huskies. Arkansas picked up wins from Lingmerth, Cuthbertson and Marshall to move on.

Arkansas faced SEC rival Georgia in the second round getting a 3-1-1 win over the Bulldogs. Georgia defeated Arkansas at the SEC Championship just weeks before this meeting.

Cuthbertson and Marshall won early matches at the Nos. 4 and 5 spots giving the Razorbacks a 2-0 lead. Tracy fell in the No. 3 position but Lingmerth clinched the Razorback victory in the No. 2 spot with a 3 & 2 win.

The semifinal win over Georgia moved the Razorbacks into the finals against Texas A&M.

Cuthbertson and Marshall again won their matches giving the Razorbacks an early lead.

Losses at the Nos. 2 and 3 positions squared the match at 2-2 and the title would come down to the last two golfers on the final hole.

Bronson Burgoon of Texas A&M had a sizable lead over Landry but a late run squared the match heading to 18.

Landry seemed to have the upper hand after an errant second shot by the Aggie but a perfect shot from the rough left Burgoon just inches for the final putt and the win.

NGAA GHAMPIONSHIP RESULTS

87TH NCAA CHAMPIONSHIP

1984

Houston, Texas Team -- Houston (1,145) Individual -- John Inman, North Carolina

18th Arkansas 880 (eliminated after 54 holes) Individual player results not available

88TH NCAA CHAMPIONSHIP

1985

Florida Team -- Houston (1,172) Individual -- Clark Burroughs, Ohio State

89TH NCAA CHAMPIONSHIP

1986

Winston-Salem, N.C.
Team -- Wake Forest (1,156)
Individual -- Scott Verplank, Oklahoma State (282)

16th	Arkansas	. 299-294-295-295=1,183 (+31)
T14	John Daly	77-72-65-76=290
T52	Mike Swartz	75-73-75-73=296
T85	John Sadie	79-77-75-70=301
T87	Sean Pappas	72-74-80-76=302
T112	Petev King	75-75-81-81=312

90TH NCAA CHAMPIONSHIP

1987

Columbus, Ohio Team -- Oklahoma State (1,160) Individual -- Brian Watts, Oklahoma State (280)

6th	Arkansas	304-290-297-296=1,187 (+35)
T6	Chris Little	75-71-74-70=290
T27	John Daly	79-73-73-72=297
T59	John Sadie	76-74-74-79=303
T59	Sean Pappas	75-73-78-77=303
T66	Jeff Barlow	78-73-76-77=304

91ST NCAA CHAMPIONSHIP

1988

Westlake, Calif. Team -- UCLA 1,176 Individual -- E.J. Pfister, Oklahoma State 284

12th	Arkansas	302-299-294-295=1,190 (+38)
T6	Greg Reid	71-72-75-71=289
T16	Chris Little	76-76-70-71=293
T48	John Sadie	78-73-70-78=299
81	Chad Magee	77-78-80-75=310
T89	Packard Dewitt	79-84-79-80=322

92ND NCAA CHAMPIONSHIP

June 7-10, 1989

Oak Tree Country Club, Edmond, Okla. Team -- Oklahoma (279-289-283-288=1,139) Individual -- Phil Mickelson, Arizona State (281)

7th	Arkansas 284-2	99-295-293=1,171 (+19)
T24	Jack O'Keefe	71-73-74-74=292
T25	Greg Reid	75-71-76-71=293
T28	Chad Magee	69-80-71-76=296
T28	Petey King	73-75-76-72=296
T33	Deane Pannas	71-81-74-76-302

93RD NCAA CHAMPIONSHIP

June 6-9, 1990

Innisbrook Resort, Tarpon Springs, Fla. Team -- Arizona State (296-288-292-279=1,155) Individual -- Phil Mickelson, Arizona State (279)

30th	Arkansas 302-302-311	1-311=1,228 (+76)
T49	Hans Haas	.73-74-76-74=297
T145	Mike Etherington	.80-82-75-77=314
T147	Wes McNulty	.74-78-83-81=316
T150	Brenden Pappas	87-72-78-80=317
T150	Deane Pappas	.77-78-82-80=317

94TH NCAA CHAMPIONSHIP

June 5-8, 1991

Poppy Hills Golf Course, Pebble Beach, Calif. Team -- Oklahoma State (300-289-294-287=1,161) Individual -- Warren Schutte, UNLV (283)

T9th	Arkansas	. 312-292-297-291=1,192 (+40)
T16	Jack O'Keefe	80-69-76-69=294
T56	David White	81-72-74-74=301
T113	Deane Pappas	74-77-80-79=310
T119	Hans Haas	77-79-79-76=311
T280	Brenden Pappa	s82-74-68-72=296

95TH NCAA CHAMPIONSHIP

June 3-6, 1992

The Championship Course, Albuquerque, N.M. Team -- Arizona 286-284-274-285=1,129) Individual -- Phil Mickelson, Arizona State (271)

8th	Arkansas 3	804-281-282-289=1,156 (+4)
T10	Deane Pappas	74-71-69-71=285
T26	David White	78-69-71-72=290
T55	Gary Clark	76-73-72-73=294
T60	Brenden Pappas	77-68-77-73=295
T66	Jack O'Keefe	77-74-70-75=296

96TH NCAA CHAMPIONSHIP

June 2-5, 1993

The Champions Golf Course, Lexington, Ky. Team -- Florida (291-277-294-283=1,145) Individual -- Todd Demsey, Arizona State (278)

7th	Arkansas 293-	290-300-286=1,169 (+17)
T13	Bud Still	71-71-76-71=289
T39	David White	77-74-73-72=296
T43	Jack O'Keefe	72-73-73-79=297
T49	Gary Clark	76-72-78-72=298
T56	Craig Young	74-78-78-71=301

97TH NCAA CHAMPIONSHIP

June 4-6, 1994

Stonebridge Country Club, McKinney, Texas Team -- Stanford (292-273-282-282=1,129) Individual -- Justin Leonard, Texas (271)

4th	Arkansas	279-288-282-289=1,138 (-14)
T13	Bud Still	71-72-70-71=285
T17	Steven Bright	69-73-72-72=286
T25	Craig Young	72-72-69-75=288
T25	Rod Ellis	70-76-71-71=288
T33	Tag Ridings	69-71-75-74=289

99TH NCAA CHAMPIONSHIP

May 29-June 1, 1996

The Honors Course, Chattanooga, Tenn. Team -- Arizona State (286-300-295-305=1,186) Individual -- Tiger Woods, Stanford (285)

11th	Arkansas	. 301-300-298-322=1,221 (+68)
T24	Bud Still	77-75-70-80=302
T24	Tag Ridings	70-76-76-80=302
T75	Casey Brown	82-74-84-81=321
T57	Steven Bright	79-79-72-81=311
T60	Rich Morris	75-75-80-82=312

100TH NCAA CHAMPIONSHIP

May 28-31, 1997

Conway Farms, Lake Forest, Ill. Team -- Pepperdine (287-288-286-287=1,148) Ind. -- Charles Warren, Clemson (71-68-73-67=279)

T16th Arkansas	297-292=589 (+21)
Bryan Hawkins	72-74=146
Casey Brown	74-73=147
•	74-74=148
Jon Whitaker	77-71=148
Rich Morris	78-76=154

102ND NCAA CHAMPIONSHIP

June 2-5, 1999

Hazeltine National Golf Club, Chaska, Minn. Team -- Georgia (292-305-290-293=1,180) Ind. -- Luke Donald, Northwestern (73-68-72-71=284)

T24th	Arkansas	298-320=618 (+42) (54 holes)
T57	Rich Morris	73-74-80-79=306
	Craig Lile	71-82=153
	Phil Walker	78-83=153
	Nigel Herd	76-85=161
	Aaron Saint	82-81=163

106TH NCAA CHAMPIONSHIP

May 27-30, 2003

Karsten Creek Golf Course, Stillwater, Okla. Team -- Clemson (299-302-287-303=1,191) Ind. -- Alejandro Canizares, Az. St. (77-70-71-69=287)

27th	Arkansas 314-326-	307=947 (+83) (54 holes)
T10	Andrew Dahl	73-81-70-71=295
	Seth Murphy	78-79-73=230
	Adam Wing	82-85-79=246
	Paul Bradshaw	81-82-85=248
	Josh Farrell	83-84-92=259

108TH NCAA CHAMPIONSHIP

June 1-4, 2005

Caves Valley Golf Club, Owings Mills,, Md. Team -- Georgia (274-284-297-280=1,135) Ind. -- James Lepp, Washington (70-67-76-63=276)

T26th Arkansas	894 (eliminated after 54 holes)
Beau Glover.	70-71-77=218
Matt Bortis	71-78-73=222
Scotty Camp	bell74-76-80=230
Eric Shriver	81-71-81=233
Josh Farrell	73-82-80=235

111TH NCAA CHAMPIONSHIP

May 26-30, 2009 Inverness Club, Toledo, Ohio* Team -- Texas A&M Ind. -- Matt Hill, NC State (69-69-69=207)

2	Arkansas	297-283-285=865 (t3)
T23	David Lingmerth	75-72-69=216
T27	Ethan Tracy	76-68-73=217
T36	Andrew Landry	75-70-74=219
T47	Jamie Marshall	71-78-71=220
T60	Jason Cuthbertson	77-73-72=222

*The NCAA changed formats playing three rounds of stroke play to determine the individual winner and the top eight teams. The teams advanced to match play.

HONORS AND AWARDS

RAZORBACK ALL-AMERICANS

RAZO	RBACK ALL-A	MERICANS
Year	Athlete	Selection
1984	Mike Swartz	Honorable Mention
1986	Mike Swartz	Honorable Mention
1987	John Daly	Second Team
	Chris Little	Honorable Mention
1988	Chris Little	Honorable Mention
	Greg Reid	Honorable Mention
1989	Jack O'Keefe	Honorable Mention
	Greg Reid	Honorable Mention
1991	Jack O'Keefe	Honorable Mention
	Brenden Pappas	Honorable Mention
1992	Deane Pappas	First Team
	Jack O'Keefe	Honorable Mention
	David White	Honorable Mention
1993	Jack O'Keefe	Third Team
	David White	Third Team
	Bud Still	Honorable Mention
1994	Bud Still	First Team
1995	Bud Still	First Team
1996	Bud Still	First Team
1997	Tag Ridings	Honorable Mention
2000	Craig Lile	Honorable Mention
2001	Craig Lile	Third Team
2003	Andrew Dahl	Second Team
2007	Andrew Landry	Honorable Mention
2008	Andrew Landry	Honorable Mention
2009	Andrew Landry David Lingmerth	Third Team Honorable Mention

RAZORBACK ALL-REGION

RAZURDAUR ALL-REGIUN		
Year	Athlete	Class/Region
2005	Matt Bortis	Soph./South Central
2009	Andrew Landry	Senior/Central
	David Lingmerth	Junior/Central
	Ethan Tracy	Freshman/Central

Andrew Dahl 2003 Second Team

John Daly 1987 Second Team

Andrew Landry 2007 Hon. Mention 2008 Hon. Mention 2009 Third Team

Craig Lile 2000 Hon. Mention 2001 Third Team

Chris Little 1987 Hon. Mention 1988 Hon. Mention

David Lingmerth 2009 Hon. Mention

Jack O'Keefe 1989 Hon. Mention 1991 Hon. Mention 1992 Hon. Mention 1993 Third Team

Brenden Pappas 1991 Hon. Mention

Deane Pappas 1992 First Team

Greg Reid 1988 Hon. Mention 1989 Hon. Mention

Tag Ridings 1997 Hon. Mention

Bud Still 1993 Hon. Mention 1994 First Team 1995 First Team 1996 First Team

Mike Swartz 1984 Hon. Mention 1986 Hon. Mention

David White 1992 Hon. Mention 1993 Third Team

HONORS AND AWARDS

NATIONAL CHAMPION R.H. SIKES - 1963

- Individual NCAA Champion at the 1963 NCAA Golf Championships.
- Won back-to-back Amateur Public Links Championships in 1961-62.
- Won the 1961 Amateur Public Links as a 21-year old UA student. He overcame a three-hole deficit to defeat John Molenda 4 & 3.
- In 1962, became only the second man to defend his Amateur Public Links title. Defeated Hung Soo Ahn 2 & 1 in the 36-hole final.
- In 1962 he advanced to the fifth round of the U.S. Amateur Championship for the second-straight year and was selected to represent the United States in the World Amateur Team Championship.
- In 1963, he was the runner-up in the U.S. National Amateur.
- Member of the Arkansas Sports Hall of Fame, Arkansas State Golf Association Hall of Fame (ASGA), University of Arkansas Sports Hall of Honor and the Springdale Bulldog Hall of Fame.

RAZORBACK ALL-CONFERENCE

SOUTHWEST CONFERENCE (1926-91

1991 Jack O'Keefe Deane Pappas

SEC INDIVIDUAL CHAMPION 1995 Bud Still

SOUTHEASTERN CONFERENCE (1992-PRESENT)

SUUINEA	SIERN CUNFERENC	E (1337-LKE9E)
1992	Deane Pappas	First Team
	David White	Second Team
	Jack O'Keefe	Second Team
1993	David White	First Team
	Jack O'Keefe	First Team
	Bud Still	Second Team
1994	Bud Still	First Team
1995	Bud Still	First Team
	Steven Bright	Second Team
	Tag Ridings	Second Team
1996	Bud Still	First Team
	Tag Ridings	Second Team
1997	Tag Ridings	Second Team
1998	Craig Lile	First Team
	Rich Morris	Second Team
1999	Rich Morris	Second Team
2000	Craig Lile	First Team
2001	Craig Lile	First Team
2003	Andrew Dahl	First Team
2004	Andrew Dahl	First Team
2005	Matt Bortis	Second Team
2006	Matt Bortis	Second Team
2007	Andrew Landry	Second Team
2008	Andrew Landry	Second Team
	Sam Chavez	Freshman Team
2009	Andrew Landry	First Team
	David Lingmerth	Second Team
	~	

Freshman Team

SEC COACH OF THE YEAR

2009 Brad McMakin

Brad McMakin

SEC PLAYER OF THE YEAR

1994 Bud Still

SEC FRESHMAN OF THE YEAR

Ethan Tracy

1993	Bud Still
1994	Steven Bright
1998	Craig Lile

SEC COMMUNITY SERVICE TEAM

Jamie Marshall

CONFERENCE TEAM TITLES

1995 SEC Team Champions1958 SWC Team Champions

INDIVIDUAL RECORDS

LOWEST SINGLE ROUND

	RND.	NAME	EVENT (ROUND)	SEASON
1.	63	Matt Bortis	Wolf Pack Inv. (3)	2005-06
	63	Darren Holder	TaylorMade Int. (2)	2002-03
3.	64	Ethan Tracy	Maryland Int. (1)	2008-09
4.	65	Craig Lile	Lexus Int. (2) 1	999-2000
	65	Andrew Dahl	Border Olympics (1)	2002-03
	65	Adam Wing	SEC Champ. (3)	2002-03
	65	Sam Chavez	Border Olympics (2)	2007-08
8.	66	Casey Brown	Border Olympics (2)	1995-96
	66	Craig Lile	Red River Classic (1)	2000-01
	66	Andrew Dahl	Morris Williams (1)	2002-03
	66	Eric Shriver	NCAA Cent. Reg. (3)	2004-05
	66	Matt Bortis	Border Olympics (2)	2003-04
	66	Rederico Colombo	Callaway Inv. (3)	2006-07
14.	. 67	Chris Speight	Cleveland Classic (1)	1998-99
	67	Craig Lile	CC of La. Int. (1)	2000-01
	67	Paul Bradshaw	TaylorMade Int. (2)	2002-03
	67	Seth Murphy	Perry Maxwell (2)	2002-03
	67	Matt Bortis	NIT Invitational (2)	2004-05
	67	Jason Turner	Univ. Club (1)	2004-05
	67	Scotty Campbell	Univ. Club (3)	2004-05
	67	Scotty Campbell	TaylorMade Int. (2)	2004-05
	67	Eric Shriver	TaylorMade Int. (3)	2004-05
	67	Eric Shriver	CordeValle Coll. (3)	2005-06
	67	Eric Shriver	TaylorMade Int. (3)	2004-05
	67	Beau Glover	CordeValle Coll. (2)	2005-06
	67	Matt Bortis	Coca-Cola TOC (1)	2005-06
	67	David Lingmerth	Maryland Int. (2)	2008-09

Matt Bortis

LOWEST TOURNAMENT SCORE

-	-011	LJI IVUILI	TAILLI SO	VIL
_	RND.	NAME	EVENT	SEASON
1.	. 204	Matt Bortis	NIT Inv.	2004-05
	204	Eric Shriver	TaylorMade Int.	2004-05
3.	. 205	Jason Turner	Univ. Club Int.	2004-05
4.	. 206	Matt Bortis	Wolf Pack Inv.	2005-06
5.	. 208	Andrew Landry	John A. Burns Int.	2008-09
_	208	David Lingmerth	John A. Burns. Int.	2007-08
7	208	Andrew Landry	John A. Burns Int.	2006-07
	208	Matt Bortis	Univ. Club	2004-05
	208	Matt Bortis	TaylorMade Int.	2004-05
	208	Scotty Campbell	NIT Inv.	2005-06
	208	Josh Farrell	TaylorMade Int.	2004-05
12	2.209	Matt Bortis	TaylorMade Int.	2003-04
	209	Scotty Campbell	Univ. Club	2004-05
1.	3.210	Ethan Tracy	John A. Burns Int.	2008-09
*	Three-ro	und tournaments		

Craig Lile

SINGLE SEASON STROKE AVERAGE

	AVG.	NAME	SEASONS	RNDS.	STKS.
1.	69.30	Craig Lile	2000-01	37	2565
2.	71.60	Craig Lile	1999-2000	40	2866
3.	71.70	Andrew Dahl	2002-03	37	2653
4.	72.20	Andrew Landry	2006-07	40	2888
5.	72.25	Matt Bortis	2005-06	36	2601
6.	72.78	Matt Bortis	2004-05	36	2620
7.	72.82	Andrew Landry	2008-09	38	2767
8.	72.83	Jason Turner	2004-05	6	437
9.	72.83	Andrew Landry	2007-08	36	2622
10.	72.90	Craig Lile	1997-98	33	2407
11.	73.13	David Lingmerth	2008-09	38	2779
12.	73.30	Barrett Lais	2005-06	3	220
	73.30	Bud Still	1995-06	46	3372
	73.30	Adam Wing	2001-02	33	2419
15.	73.39	David Lingmerth	2007-08	36	2642
16.	73.83	Scotty Campbell	2004-05	36	2658
17.	73.90	Eric Shriver	2005-06	30	2217
	73.90	Adam Wing	2002-03	36	2662
19.	74.0	Ethan Tracy	2008-09	38	2812
20.	74.10	Seth Murphy	2002-03	33	2446
21.	74.20	Paul Bradshaw	2002-03	30	2228
22.	74.30	Craig Lile	1998-99	38	2825
23.	74.38	Will Osbornre	2008-09	8	595
24.	74.4	Sam Cavez	2008-09	5	372
	74.4	Beau Galyean	2001-02	30	2232
	74.4	Josh Farrell	2001-02	9	670

Andrew Landry

CAREER STROKE AVERAGE

	AVG.	NAME	SEASONS	RNDS	STKS
1.	72.25	Josh Farrell	2004-06	39	2921
2.	72.74	Andrew Landry	2006-09	120	8729
3.	73.26	David Lingmerth	2007-09	74	5421
4.	73.83	Sam Cavez	2007-09	29	2181
5.	74.00	Ethan Tracy	2008-09	38	2812
6.	74.19	Eric Shriver	2004-06	54	4006
7.	74.40	Matt Bortis	2004-06	72	5221
8.	74.43	Scotty Campbell	2004-07	72	5359
9.	74.62	Stephen Cox	2006-07	13	970
10.	74.63	Jason Turner	2004-08	63	4702
11.	74.65	Jamie Marshall	2008-09	26	1941
12.	75.11	Jason Cuthbertson	2006-09	45	3380
13.	75.33	Andrew Hopkins	2006-07	6	452
14.	75.50	Beau Glover	2004-07	115	8683
15.	75.57	Allen McFerran	2004-09	37	2796
16.	75.60	Barrett Lais	2004-08	45	3402
17.	75.69	Frederico Colombo	2006-07	16	1211
18.	75.70	Jordan Payne	2005-06	24	1359
19.	75.72	Buddy Wilkins	2004-06	160	12115
20.	75.94	Dalton Owens	2006-07	1	1215
21.	75.96	Will Osbornre	2004-09	56	4254
22.	77.77	Alan Lee	2007-08	3	233
23.	78.33	Austin Berkovsky	2007-08	3	235
24.	80.33	Christoffer Ardvisson	2008-09	3	241
25.	81.00	Andrew Carroll	2006-07	4	324
*Rec	ords from	2004-05 season to prese	nt only.		

YEARLY STROKE

AVE	KAGE LEAL	JEK3		
AVG.	NAME	SEASON	RNDS.	STKS.
73.30	Bud Still	1995-96	46	3372
		1996-97		
72.90	Craig Lile	1997-98	33	2407
74.30	Craig Lile	1998-99	38	2825
71.60	Craig Lile	1999-2000	40	2866
69.30	Craig Lile	2000-01	37	2565
73.30	Adam Wing	2001-02	33	2419
		2002-03		
		2003-04		
72.78	Matt Bortis	2004-05	36	2620
72.25	Matt Bortis	2005-06	36	2601
72.20	Andrew Landry	2006-07	40	2888
72.83	Andrew Landry	2007-08	36	2622
72.82	Andrew Landry	2008-09	38	2767

CAREER TOP 10 FINISHES

	NAME	SEASONS	NO.
1.	Andrew Landry	2007-09	22
2.	David Lingmerth	2007-pres.	10
	Bud Still	1995-96	10
4.	Ethan Tracy	2008-pres.	5
	Tag Ridings	1994-97	5
6.	Matt Bortis	2004-06	3
	Jon Whittaker	1995-96	3
	Rich Morris	1995-96	3
9.	Casey Brown	1995-96	2
	Eric Shriver	2005-06	2
	Jason Cuthbertson	2007-09	2
	Jason Turner	2005, 2007-0	09 2
	Sean Pappas	1984-87	2
14.	Scotty Campbell	2005-07	1
	Stephen Cox	2007	1
	Dalton Owens	2007-pres.	1
	Sam Chavez	2007-09	1
	Jamie Marshall	2007-pres.	1
	Mike Swartz	1984-86	1
	Greg Reid	1987-88	1
	Steven Bright	1995-96	1

*Records are incomplete. Records include complete numbers from 1995-96 to the present, excluding 1997-98, 2004-05 and 2006-07

Ethan Tracy

TEAM RECORDS

The 1988 Razorbacks.

LOWEST COMPETITIVE ROUND EVENT (DATE) SCOR

	EVENI (DAIE)	CORE
1.	SWC Commissioner's Cup (Rd. 2) (Sept. 16, 1985)	142
2.	Harvey Penick Intercollegiate (Nov. 8, 1987)	174
3.	SWC Commissioner's Cup (Rd. 1) (Sept. 16, 1985)	204
4.	SWC Commissioner's Cup (Rd. 2) (Sept. 1983)	207
5.	SWC Fall Tournament (Rd. 2) (Sept. 8, 1980)	221
6.	Southwest Spring Classic (March 19, 1990)	228
7.	Southwest Spring Classic (March 20, 1990)	229
8.	SWC Commissioner's Cup (Rd. 1) (Sept. 1983)	230
9.	SWC Fall Tournament (Rd. 1) (Sept. 8, 1980)	244
10.	TaylorMade Intercollegiate (Feb. 11, 2003)	267
11.	Maryland Collegiate Invitational (Sept. 6, 2008)	272
	Maryland Collegiate Invitational (Sept. 7, 2008)	272
13.	TaylorMade Intercollegiate (Feb. 13, 2004)	274
	TaylorMade Intercollegiate (Feb. 9, 2005)	274
15.	University Club Intercollegiate (Oct. 24, 2004)	275
16.	TaylorMade Intercollegiate (Feb. 10, 2005)	276
	TaylorMade Intercollegiate (Feb. 11, 2005)	276
18.	Fighting Irish Gridiron Golf Classic (Oct. 1, 2007)	277
	John A. Burns Intercollegiate (Feb. 11, 1987)	277
	Golf World/Palmetto Dunes (Nov. 13, 1992)	277
21.	TaylorMade Intercollegiate (Feb. 12, 2004)	278
22.	NCAA Central Regional (May 21, 2006)	278
	NIT Invitational (March 28, 2005)	278
	University Club Intercollegiate (Oct. 26, 2004	278
	LSU Invitational (Oct. 14, 1990)	278
	Colorado-Fox Acres Inv. (Rd. 1) (Sept. 7, 1991)	278

Colorado-Fox Acres Inv. (Rd. 1) (Sept. 7, 1991) 278 *top nine scores are from a nine-hole format. Modern scoring records (18 holes) are reflected in record after No. 10.

LOWEST TEAM TOTAL

L	LOWEST TEAM TOTAL					
	EVENT (DATE)	SCORE				
1.	UTSA Invitational (Feb. 23-25, 2003)	302				
The	ere were two one-round scores, likely due to weather. The	ne lowest				
is li	sted here.					
2.	Maryland Collegiate Invitational (Sept. 6-7, 2008) 544				
3.	Gary Koch Intercollegiate (Oct. 14-15, 2002)	567				
4.	William H. Tucker Invitational (Sept. 19-20, 1997) 569				
5.	Hal Sutton Invitational (Nov. 10-11, 1986)	571				
6.	SWC Championship (April 15-17, 1988)	587				
	re were several two-round scores due to scheduling or lowest five are listed here.	weather.				
7.	SWC Commissioner's Cup (Sept. 16-17, 1985)	726				
8.	Columbia Lakes Intercollegiate (Feb. 6-8, 1982)	778				
9. xx	Pinehurst Intercollegiate (March 10-13, 1980)	789				

8.	Columbia Lakes Intercollegiate (Feb. 6-8, 1982)	778
9.	Pinehurst Intercollegiate (March 10-13, 1980)	789
XX		
	TaylorMade Intercollegiate (Feb. 9-11, 2005)	826
11.	University Club Intercollegiate (Oct. 24-26, 2004)	832
12.	NIT Tournament (March 27-29, 2005)	841
13.	Perry Maxwell Intercollegiate (May 16, 1992)	844
14.	TaylorMade Intercollegiate (Feb. 11-13, 2004)	845
15.	John A. Burns Intercollegiate (Feb. 20-22, 2008)	847
16.	John A. Burns Intercollegiate (Feb. 18-20, 2009)	849
17.	John A. Burns Intercollegiate (Feb. 10-14, 1987)	850
18.	Colorado-Fox Acres Invitational (Sept. 7-8, 1991)	851
19.	Ping/Golf Week Preview (Oct. 7-8, 1991)	854
	ASU Sun Devil (April 16-18, 1993)	854
	SWC Championship (April 16-19, 1987)	854

22.	Golf World/Palmetto Dunes	(Nov. 13-17,	1992)
	SEC Championship (May 12)	-14 1005)	

SEC Championship (May 12-14, 1995)
24. Wolf Pack Invitational (Sept. 27-28, 2005)
Del Walker Intercollegiate (Sept. 14-15, 2006)
Oak Tree Intercollegiate (May 29-30, 1987)
Red River Classic (Oct. 14-15, 1991)
SEC Championship (May 9-11, 1993)
Tournament of Champions (Oct. 21-23, 2001)
Scores 10-29 are from modern three-round scoring.

FOUR ROUND TEAM SCORES

	JOIL HOUSE	I EAIII OOOILEO
	EVENT (DATE)	SCORE
1.	NCAA Tournament	279-288-282-289=1138
2.	NCAA Tournament	304-281-282-289=1156
3.	NCAA Tournament	293-290-300-286=1169
4.	NCAA Tournament	284-299-295-293=1171
5.	NCAA Tournament	299-294-295-295=1183
6.	NCAA Tournament	304-290-297-296=1187
7.	NCAA Tournament	302-299-294-295=1190
8.	NCAA Tournament	312-292-297-291=1192
9.	NCAA Tournament	301-300-298-322=1221
10	NCAA Tournament	302-302-311-311-1228

YEARLY STROKE AVERAGE

LEA	DERS			
	AVERAGE	SEASON	ROUNDS	STROKES
1.	297.17	1995-96	46	13,670
2.		1996-97		
3.	292.76	1997-98	33	9661
4.	291.03	1998-99	36	10,477
5.	305.43	1999-2000	35	10,690
6.	298.03	2000-01	34	10,133
7.		2001-02		
8.		2002-03		
9.		2003-04		
10.	294.17	2004-05	36	10,590
11.	292.9	2005-06	33	9,665
12.	295.46	2006-07	37	10,932
13.	294.25	2007-08	36	10,593
14.	297.61	2008-09	38	11,309

*Records are incomplete. Records include complete numbers from 1995-96 to the present, excluding 1997-98, 2001-02, 2004-05 and 2006-07.

YE	ARLY	TOURNAM		N		
	YEAR	CONF. FINISH	NCAA FINISH	WINS	ALL-CONF.	ALL-AMERICA
1.	1981*	2	9	1	2	2
2.	1982*	1	2	3	3	3
3.	1983*	1	1	7	3	3
4.	1984*	1	3	4	2	2
5.	1985	5	DNP	0	1	0
6.	1986	1	19	2	2	2
7.	1987	2	6	1	3	0
8.	1988	1	12	2	3	2
9.	1989	3	7	0	1	1
10.	1990	6	30	0	0	2
11.	1991	3	t9	1	2	2
12.	1992	3	8	1	2	2
13.	1993	2	7	5	3	3
14.	1994	4	4	1	1	1
15.	1995	1	DNP	3	3	1
16.	1996	3	11	2	2	1
17.	1997	8	16	4	1	1
18.	1998	9	DNP	0	2	0
19.	1999	11	24	0	1	0
20.	2000	11	DNP	0	1	1
21.	2001	10	DNP	0	1	1
22.	2002	6	DNP	0	0	0
23.	2003	7	27	3	1	1
24.	2004	9	DNP	0	1	0
25.	2005	8	t26	0	1	0
26.	2006	7	DNP	0	1	0
27.	2007	10	DNP	1	1	1
28.	2008	12	DNP	1	2	1
29.	2009	t2	2	2	3	2
*Di	vision II	Championshi	p finish			

855 855

856 856

856 856

856

YEAR BY YEAR RECORDS

ال الجربالا			are)	-17		C.B.Co	
COACH L	C. SIKES			March 21-24	All-America Intercoll.	6 29	4-296-296-302=1188 (+37)
	SON - 1979-80			April 6-8	Morris Williams Intercoll.	10/17	293-302-291=886
1979-80	190N - 1979-00			April 20-22	SWC Championships	2/9	909
Date	Tournament	Finish	Score (Par)	May 26	NCAA Championships	18/32	292-292-296=880
	Pinehurst Intercollegiate	3/3	789				
March 18-20	Southwest Spring Classic	6/14	219-228-229-231=907	1984-85			0 (0)
March 28-30	Morris Williams Intercoll.	T19/23	297-324=621	Date	Tournament	Finish	Score (Par)
April 3-5	All-America Intercoll.	22/29	307-605	April	SWC Championships	2	900
April 18-20	SWC Championships	5/9	904	*Complete res	sults not available		
p 10 20	ove championsmps	0,7	,,,,	1005 06			
COACH	AVID WHELCHEL			1985-86 Date	Tournament	Finish	Saara (Dar)
	DAVID WHELCHEL			Sept. 5-7	Honda Collegiate Classic	6	Score (Par) 883 (+19)
THREE S	EASONS - 1980-83			Sept. 3-7 Sept. 16-17	SWC Commissioner's Cup	3/9	204-142-380=726
1980-81				Sept. 27-29	Grandfather Intercollegiate	5/5	1158
Date	Tournament	Finish	Score (Par)	Oct. 13-14	Acapulco Intercollegiate	5/9	304-292=596
Sept. 8-9	SWC Fall Tournament	8/8	244-221-491=956		Arizona Michelob Invite	2/15	359-374-365=1098
Sept.	All-College Invitational	10/16	879	Feb. 10-14	John A. Burns Invitational	T9/24	880
Sept. 29-30	Morton Braswell Invitational	8/11	928 (+76)	March 7-10	Border Olympics	3/16	298-596=891 (+15)
Oct. 18-19	Tiger Invitational	8/16	616	March 13-15	Rafael Alarcon	6/15	282-287-289=858 (+21)
Nov. 10-12	Harvey Penick Intercoll.	13/18	1133	April 3-5	All-America Intercollegiate	5/24	878
Feb. 27-28	Husky Golf Classic Border Olympics	3/12 6/9	299-313=612 895	April 11-13	Morris Williams Intercoll.	5/13	1066
March	Pinehurst Intercollegiate	2/24	597	April 25-27	SWC Championships	T2/9	884
March 27-29	Morris Williams Intercoll.	16/24	293-309-306=908 (+44)	1	1 Sun Devil Classic	5/15	1096
April 1-4	All-America Intercollegiate	16/30	304-601-910=1234	May 28-31	NCAA Championships	16/31	299-294-295-295=1183 (+31)
April 17-19	SWC Championships	6/8	892				
11pm 17 15	SVVC Championships	0/0	072	1986-87			a (D.)
1981-82				Date	Tournament	Finish	Score (Par)
Date	Tournament	Finish	Score (Par)	Sept. 28-30	Butler National Intercoll.	11/18	310-311=621
Sept. 23-25	Oklahoma City Invitational	18/18	910	No Date	Southwestern Intercoll.	T6/16	886
Sept. 27-29	Broadwater Beach Classic	T4/20	292-302-300=894	Oct. 10-12 Nov. 10-11	Buckeye Fall Intercoll. Hal Sutton Invitational	2/23 1/10	302-302-302=906 571 (+3)
Oct. 6-9	William H. Tucker Invite	T9/15	1233	Nov. 10-11 Nov.	Golf World Intercollegiate	5/11	874
Nov. 9-11	Harvey Penick Intercoll.	13/22	391-374-382=1147 (+67)	Dec. 3-5	UNLV Rebel Golf Classic	T2/15	292-290-287=869
Feb. 6-8	Columbia Lakes Intercoll.	4/12	778 (+58)	No Date	Arizona Invitational	12/13	1164
Feb. 19-22	Lamar/Henry Hoberg Inter.	9/21	904	Feb. 10-14	John A. Burns Invitational	T5/24	290-277-283=850
March 5-7	Imperial Lakes Intercoll.	T13/20	293 (+5)	No Date	Border Olympics	5	914
March 26-28	Morris Williams Intercoll.	T14/24	309-300=609 (+33)	March 26-28	Morris Williams Intercoll.	3/15	366-384-364=1114
	All-America Intercoll.	24/30	605	April 2-4	Houston All-America	8/8	896
April 16-18	SWC Championships	5/8	906	April 16-19	SWC Championships	T2/9	284-285-286=855 (+3)
1002.02				May 29-30	Oak Tree Intercollegiate	7/12	281-287-288=856 (+16)
1982-83 Date	Tournament	Finish	Score (Par)	June 10-13	NCAA Championships	6/33	304-290-297-296=1187
Sept. 13-14	SWC Fall Tournament	3/8	923				
Sept. 13-14 Sept.	U.C. Ferguson All-College	13/14	892	COACH E	BILL WOODLEY		
Sept. 26-28	Broadwater Beach Classic	4/18	295-298-298=891 (+27)		ONS - 1987-2001		
Oct.	Morton Braswell Intercoll.	9/10	913 (+66)	14 SEAS 1987-88	ONS - 1967-2001		
Oct. 22-24	Razorback Invitational	2/9	298-298-304=900	1967-66 Date	Tournament	Finish	Score (Par)
Nov.	Harvey Penick Intercoll.	16	1127	Sept. 27-29	Butler National Intercoll.	2/4	904
Nov.	Bluebonnet Tournament	15	73-74-70-217	Oct. 5-7	Southwestern Intercoll.	5/24	295-304-283=882
₽ Feb. 9-12	Pan-American Intercoll.	11/17	909 (+45)	Nov. 8-9	Harvey Penick Intercoll.	1/13	174-364-370=908 (+8)
Feb.	Henry Homberg Intercoll.	12/24	301-312-307=920	Nov. 19-21	Golf World Intercoll.	9/17	884
March 4-6	Imperial Lakes Golf Classic	16/21	901 (+42)	Dec. 2-4	UNLV Rebel Golf Classic	3/15	299-285-295=879
March 24-26	Morris Williams Intercoll.	8/21	300-306-302=908	Jan. 25-26	Bill Bell Mem. Golf Classic	5/16	304-286-298=888
April	All-America Intercoll.	15/30	921 (+45)	Feb.	John A. Burns Invitational	2/26	286-293-282=861
April 15-17	SWC Championships	7/8	958	Mar 14-15	SW Louisiana Cajun Classic	1/12	390-391-365=1146
				No Date	Border Olympics	1/15	871
COACH S	STEVE LOY			Mar 24-26	Morris Williams Intercoll.	4/12	376-360-365=1101
FOUR SE	ASONS - 1983-87			April	All-America Intercoll.	6/12	283-300-297=880
1983-84				April 15-17	SWC Championships	T4/9	290-297=587 (+19)
Date	Tournament	Finish	Score (Par)	May 18-19	Oak Tree Intercollegiate	T6/13	299-301-288=888
Sept.	SWC Commissioner's Cup	4/8	230-207-471=908	May 25-28	NCAA Championships	12/32	302-299-294-295=1190
Sept.	U.C. Ferguson All-College	5	962	1988-89			
No Date	Butler National Intercoll.	5/18	308-308-318=934		Tournament	Einich	Coord (Dor)
No Date	LSU National Invitational	11/15	298-293-299=890	Date Sept. 27-28	Tournament LSU Invitational	Finish 5/13	Score (Par) 298-289-289=876
Oct. 13-16	All-American Classic	1/10	909	Oct. 10-11	Red River Classic	8/12	289-297-288=874
Feb. 8-11	Pan American Intercoll.	7/20	289-290-298=877	Nov. 7-8	Harvey Penick Intercoll.	2/13	1073
Feb. 13-17	John Burns Invitational	2	304-296-300=900	No Date	Hilton Head Invitational	11/18	881
Feb. 24-26	Henry Homberg Intercoll.	12/19	917	Feb. 1-3	Ping Arizona Intercoll.	T9/21	307-305-305=917
March 3-4	Border Olympics	6/14	914	Feb. 15-17	John A. Burns Invitational	7/26	279-295-288=862
March 15-17	National Conquistador Inv.	2	295-287-293=875				

YEAR BY YEAR RECORDS

			Misco	_			
No Date	Border Olympics	12/15	960	March 21-23	Morris Williams Intercoll.	2/9	283-285-288=856
March 9-11	Golf Digest Invitational	12/15	901	April 4-6	Southwestern Intercoll.	7/18	286-301-299=886
March	Morris Williams Intercoll.	9/12	300-303-296=899	April 16-18	ASU Sun Devil	2/12	281-284-289=854
April 6-8	All-America Intercoll.	11/18	305-297-305=907	April 23-25	Billy Hitchcock Intercoll.	1/12	288-284-289=864
April 14-16	SWC Championships	3/9	292-308-287=887 (+23)	May 9-11	SEC Championships	2/12	287-286-283-856
May 27	NCAA Chamai anabia	T6/18	308-298-301=907	May 19-21	NCAA Characianalia	T6/21	309-290-295=894
June 7-10	NCAA Championships	7/30	284-299-295-293=1171	June 2-5	NCAA Championships	7/30	293-290-300-286=1169 (+17)
1989-90				1993-94			
Date	Tournament	Finish	Score (Par)	Date	Tournament	Finish	Score (Par)
No Date	LSU Invitational	5/12	295-294-301=890	Sept. 11-12	Colorado/Fox Acres Inv.	T4/12	287-291-288=866 (+14)
No Date	Red River Classic	15/15	313-300-312=925	Oct. 2-3	Ping/Golf Week Preview	T7/18	294-303-293=890
Nov. 5-6	Harvey Penick Intercoll.	11/12	371-373-374=1118 (+38)	Oct. 18-19	Ping Tulsa Invitational	T5/12	300-303-296=899
Nov. 16-17	Golf World Intercollegiate	14/18	904	Oct. 25-26	Jerry Pate Intercoll.	T8/12	298-291-294=883
Feb. 5-6	Ping Arizona Intercollegiate	13/18	298-303-299=900	Nov. 12-14	Golf World/Palmetto Dunes	13/18	287-287-303=877
Feb. 21-23 No Date	John A. Burn Invitational	19/23 T9/15	294-297-304=895	Feb. 19-21	Taylor Made Intercollegiate 1 Queen's Harbor Intercoll.	14/24 3/16	902 308-295-297=900
March 8-10	Border Olympics Golf Digest Invitational	14/15	298-310-306=914 307-292-309=915	March 11-13	Golf Digest Collegiate	8	302-297-292=894
	Morris Williams Intercoll.	6/13	299-298-299=896 (+32)	March 26-27	Border Olympics	1/15	291-294-317=902 (+38)
April 5-7	All-America Intercollegiate	3/15	289-311-299=899	April 15-16	Thunderbird/ASU Intercoll.	7/15	291-294-292=877
April 12-14	SWC Championships	6/9	309-303-302=914	April 22-24	Billy Hitchcock Intercoll.	8/12	295-297-290=882
No Date	Oak Tree Intercollegiate	14/17	301-304-319=924	May 13-15	SEC Championships	4/12	300-292-291=883
May 24-26	NCAA Central Regionals	10/21	306-313-295=914	May 19-21	NCAA Central Regionals	5/21	281-291-291=863
une 6-9	NCAA Championships	30/30	304-302-311-311=1228 (+76)	June 1-4	NCAA Championships	4/30	279-288-282-289=1138 (-14)
1000 01				1004.05			
1990-91 Date	Tournament	Finish	Score (Par)	1994-95 Date	Tournament	Finish	Score (Par)
Sept. 24-26	Woodlands Intercoll. Inv.	2/18	301-296=597	Sept. 24-25	Ping/Golf Week Preview	T10/18	289-308=597
Oct .14-17	LSU Invitational	5/12	278-294-294=866	Oct. 16-18	Ping Tulsa Invitational	3/12	286-285-290=861
Oct. 19-21	Ping Tulsa Intercollegiate	5/9	328-318-314=960	Oct. 24-25	Jerry Pate Intercollegiate	5/12	290-290-298=878
Nov. 2-3	Harvey Penick Intercoll.	3/12	367-361-368=1096 (+16)	Nov. 11-13	Golf World/Palmetto Dunes	5/18	287-291-291=869
Jan. 5-13	Taylor Made Intercoll.	8/14	294-298-324=916	Feb. 18-20	Taylor Made Intercollegiate	T15/26	300-299-300=899
Feb. 2-5	Ping Arizona Intercoll.	T9/18	309-290-302=901	Feb. 24-26	Mercedes-Benz Coll. Inv.	6/15	292-311-296=899
No Date	Crown Colony Intercoll.	4/18	301-293=594	March 10-12	Golf Digest Collegiate	16/18	311-310-303=924
Feb 28-Mar 3	Border Olympics	6/15	298-317-329=944	March 25-26	Border Olympics	1/15	286-293-296=875 (+11)
March 11-12	Louisiana Classics	10/15	298-302-307=907	April 8-9	Ping Intercollegiate	T5/12	284-299-298=881 (+17)
March 25-26	Morris Williams Intercoll.	5/9	298-297-290=885	April 14-15	Thunderbird/ASU Intercoll.	1/18	290-288-289=867
April 6-9	Southwestern Intercoll.	T9/17	306-308-301=915	April 21-23	Billy Hitchcock Intercol.	6/11	300-293-286=879
April 18-21 May 16-17	SWC Championship Oak Tree Intercollegiate	3/9 7/14	296-298-298=892 (+40) 293-292-288=873	May 12-14 May 18-20	SEC Championships NCAA Central Regionals	1/12 13/21	288-287-280=855 299-295-299=893 (+29)
May 23-25	NCAA Central Regionals	1/21	282-285-292=859 (-5)	Way 10-20	NCAA Central Regionals	13/21	277-273-277-073 (+27)
June 5-8	NCAA Championships	9/30	312-292-297-291=1192	1995-96			
		,		Date	Tournament	Finish	Score (Par)
1991-92				Sept. 15-17	Ping/Golf Week Preview	T5/18	295-295-298=888
Date	Tournament	Finish	Score (Par)	Oct. 9-10	Ping Tulsa Invitational	6/12	314-299-305=918
Sept. 7-8	Colorado-Fox Acres Inv.	1/12	278-282-291=851	Oct. 16-18	Adam's Cup/Newport	2/15	314-295-288=897
Oct. 7-8	Ping/Golf Week Preview	2/15	285-283-286=854	Oct. 23-24	Univ./San Francisco Inv.	2/16	302-289-301=892
	Red River Classic	1/15	856	Nov. 10-12	Golf World/Palmetto Dunes	11/18	294-292-299=885
Nov.	LSU Invitational	2/12	301-291-304=896	Feb. 12-14	Mauna Kea Resort Coll.	4/14	292-298-289=879
Nov. 15-17 Feb. 14-15	Palmetto Dunes Taylor Made Intercoll.	8/18 4/16	297-294-297=888 313-302-305=920	Feb. 16-18 Feb. 23-24	Taylor Made Intercollegiate Crown Colony Intercoll.	T3/20 1/17	334-301-286=921 297-288-305=890
March	Border Olympics	1/15	282-281-296=859	March 8-10	Golf Digest Invitational	14/15	314-298-300=912
	Golf Digest Collegiate	10/15	297-305-299=901	March 23-24	Border Olympics	1/15	290-283-287=860
	Morris Williams Intercoll.	11/12	306-301-311=918	April 15-16	Karsten Creek Collegiate	6/13	300-290-307=897
April 6-7	Southwestern Intercoll.	1/18	291-294-286=871	April 19-21	Billy Hitchcock Invitational	4/12	290-297-280=867
April 14-15	All-America Intercoll.	1/12	293-294-288=875	May 10-12	SEC Championships	3/12	285-287-297=869
May 13	SEC Championships	3/12	284-295-300=879	May 16-18	NCAA Central Regionals	T3/21	286-295-293=874
May 16	Perry Maxwell Intercoll.	4/14	286-279-279=844	May 29-J. 1	NCAA Championships	11/30	301-300-298-322=1221
May	NCAA Central Regionals	2/21	295-294-281=870 (+6)				
une 3-6	NCAA Championships	8/30	304-281-282-289=1156 (+4)	1996-97	Tr	E: 1	C (P)
1992-93				Date Sept. 13-14	Tournament William H. Tucker Invitation	Finish	Score (Par) 292-282-292=866 (+2)
Date	Tournament	Finish	Score (Par)	Oct. 7-8	Ping/Golf Week Preview	12/15	321-303-299=923
Sept. 12-13	Colorado-Fox Acres Inv.	1/12	285-282-289=856	Oct. 16-17	Adam's Cup/Newport	1/16	307-299-289=895 (+55)
Sept. 26	William H. Tucker Inv.	4/10	291-296-295=882 +18	Nov. 8-10	The Nelson Intercollegiate	10/17	296-292-303=891
Oct. 2-3	Ping/Golf Week Preview	10/15	305-307-296=908	Feb. 3-4	Ping Arizona Intercoll.	8/16	306-293-297=896 (+44)
Oct. 12-13	Red River Classic	T9/15	289-280-304=873	Feb. 10-11	Mauna Kea Resort Coll.	1/15	294-285-291=870
Nov. 13-17	Golf World/Palmetto Dunes	3/18	293-277-285=855	Feb. 13-15	Taylor Made Intercollegiate	T9/20	294-286-304=884 (+20)
Feb. 16-19	Taylor Made Intercollegiate	1/15	872	Feb. 21-22	The Crown Classic	1/16	305-302=607 (+31)
Feb. 26-28	Border Olympics	1/15	300-298-301=899	March 10-11		1/15	294-286-298=878 (+14)
March 14-16	Queen's Harbor Intercoll.	1/18	298-302-300=900	March 22-23	Border Olympics	4/15	285-295-289=869 (+5)

YEAR BY YEAR REGORDS

April 7-8	Southwestern Intercoll.	9/12	302-305-294=901	COACH	MIKE KETCHAM		
April 18-20	SEC Championships	8/12	311-311-291=913 (+49)				
May 15-17	NCAA Central Regional	4/21	288-284-289=861 (-3)	FIVE SE	ASONS - 2001-06		
May 28-31	NCAA Championships	T16/30	297-292=589 (+21)	2001-02			
,	1 1			Date	Tournament	Finish	Score (Par)
1997-98				Sept. 8-9	The Ridges	15/15	299-295-304=898 (+34)
Date	Tournament	Finish	Score (Par)	Oct. 1-2	Stonebridge Invitational	T10/11	293-298-301=892 (+28)
Sept. 19-20	William H. Tucker Invitationa		283-286=569 (-7)	Oct. 15-16	The Crown Classic	8/18	312-303-311=926 (+62)
Sept. 28-29	Missouri Bluffs Intercoll.	2/15	289-290-290=869	Oct. 21-23	Tournament/Champions	8/15	290-285-281=856 (+16)
Oct. 13-14	Kroger Intercollegiate	1/18	290-302=592 (+16)	Oct. 28-30	CC/Louisiana Intercoll.	9/15	292-296-303=891
Nov. 7-9	The Nelson Intercollegiate	4/18	295-288-290=873	Feb. 12-15	Taylor Made Intercollegiate	T3/24	289-289-297=875 (+11)
Feb. 1-3	Ping Arizona Intercoll.	7/20	300-290-282=872 (+20)	Feb. 24-26	San Antonio Invitational	T2/16	292-291-313=896 (+44)
Feb. 13-15	Taylor Made Intercoll.	3/20	281-290-296=867	March 3-5	Southwestern Intercoll.	13/16	298-307-295=900 (+48)
	2 Mercedes-Benz Collegiate	9/18	290-292-295=877 (+13)	March 10-12	Louisiana Classics	14/15	302-298-300=900 (+36)
March 9-10	-	T2/15	302-297-302=901 (+37)	April 4-6	Border Olympics	T10/17	292-288-299=879 (+15)
				April 18-21	SEC Championships	6/12	290-299-289=878 (+38)
March 28-2	, 1	6/14	305-303-296=904 (+40)	May 10-12	The Maxwell	8/12	299-291-293=883 (+43)
April 10-12	Billy Hitchcock	4/12	294-287-290=871 (+7)	, 10 12		0,12	233 231 230 000 (110)
April 17-19	SEC Championships	9/12	302-290=592 (+16)	2002-03			
May 14-16	NCAA Central Regionals	T13/21	305-282-287=874 (+22)	Date	Tournament	Finish	Score (Par)
				Sept. 14-15	The Ridges	9/14	290-301-301=892 (+28)
1998-99				Oct. 14-15	Gary Koch Intercollegiate	T2/15	286-281=567 (-3)
Date	Tournament	Finish	Score (Par)		,		()
Sept. 14-15	Cleveland Palmetto Classic	4/18	287-298-292=877 (+13)	Oct. 21-22	Stonebridge Invitational	3/14	289-289-284=862 (-2)
Oct. 4-5	Tenn. Tourn./Champions	13/14	293-297-308=898 (+34)	Feb. 10-12	Taylor Made Intercollegiate	T9/26	291-267-298=856 (E)
Oct. 19-20	"Big E" SMU Shootout	T2/14	299-288-296=883 (+19)	Feb. 23-25	UTSA Invitational	2/15	302 (+29)
O. 30-N. 1	The Nelson Intercollegiate	T8/18	286-294-295=875 (+23)	March 1-3	Palencia Collegiate Invitation		309-297-305=911 (+82)
Feb. 1-2	Ping Arizona Intercoll.	11/19	294-298-290=882 (+30)	March 9-11	Coastal Carolina Invite	1/14	295-296-288=871 (+26)
Feb. 11-13	Taylor Made Intercollegiate	T8/23	281-319-319=919 (+63)	March 17-18	Morris Williams Intercoll.	6/18	287-296-288=871 (+7)
March 1-2	Cleveland Golf Championshi	p 13/13	307-305-294=906 (+54)	April 4-5	Border Olympics	T1/20 2	76-289-294=859 (-5)
March 8-9	Louisiana Classics	5/15	296-300-290=886 (+22)	April 11-13	Billy Hitchcock Intercoll.	T1/12	294-290-292=876 (+12)
March 18-2		T8/18	298-289-310=897 (+33)	April 24-27	SEC Championships	7/12	299-291-291=881 (+41)
April 9-11	Billy Hitchcock Intercoll.	8/12	297-295-290=882 (+18)	May 10-11	Perry Maxwell Intercoll.	4/15	293-278-285=856 (+32)
		-,					
April 23-25	SEC Championships	11/12	334-312-308=954 (+90)	May 15-17	NCAA Central Regionals	T7/27	286-292-292=870 (+11)
April 23-25 April 19-21	SEC Championships	11/12 8/21	334-312-308=954 (+90) 291-299-300-890 (+26)	May 15-17 May 27-30	NCAA Central Regionals NCAA Championships	17/27 27/30	286-292-292=870 (+11) 314-326-307=947 (+83)
April 19-21	NCAA Regionals	8/21	291-299-300=890 (+26)	•			, ,
			` ′	•			, ,
April 19-21 June 2-5	NCAA Regionals	8/21	291-299-300=890 (+26)	May 27-30			, ,
April 19-21 June 2-5 1999-2000	NCAA Regionals NCAA Championships	8/21 T24/30	291-299-300=890 (+26) 298-320=618 (+42)	May 27-30 2003-04	NCAA Championships	27/30	314-326-307=947 (+83)
April 19-21 June 2-5 1999-2000 Date	NCAA Regionals NCAA Championships Tournament	8/21 T24/30 Finish	291-299-300=890 (+26) 298-320=618 (+42) Score (Par)	May 27-30 2003-04 Date	NCAA Championships Tournament Topy Cup	27/30 Finish	314-326-307=947 (+83) Score (Par)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate	8/21 T24/30 Finish 12/17	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19)	May 27-30 2003-04 Date Sept. 9-11	NCAA Championships Tournament	27/30 Finish 3/11	314-326-307=947 (+83) Score (Par) 292-293-294=879 (+15)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout	8/21 T24/30 Finish 12/17 12/16	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7	NCAA Championships Tournament Topy Cup Club Glove Intercollegiate	27/30 Finish 3/11 6/12 4/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate	8/21 T24/30 Finish 12/17 12/16 13/13	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21	NCAA Championships Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate	27/30 Finish 3/11 6/12	314-326-307=947 (+83) Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll.	8/21 T24/30 Finish 12/17 12/16 13/13 16/20	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28	NCAA Championships Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll.	27/30 Finish 3/11 6/12 4/15 2/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2	NCAA Championships Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate	27/30 Finish 3/11 6/12 4/15 2/15 3/21	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol.	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll.	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24)	2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61)	2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3	NCAA Championships Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23)	2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships	27/30 Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21)	2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll.	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23)	2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships	27/30 Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll.	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational 4 USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational 4 USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitational	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational 4 USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 1-12	NCAA Championships Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitational Gary Koch Intercollegiate	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 11-12 Oct. 24-26	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitational Gary Koch Intercollegiate University Club Intercollegia	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll.	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 1-12 Oct. 24-26 Feb. 9-11	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitationa Gary Koch Intercollegiate University Club Intercollegiate Taylor Made Intercollegiate	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll.	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15 18/20	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27) 314-292-295=901 (+49)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 1-12 Oct. 24-26 Feb. 9-11 Feb. 20-22	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitational William H. Tucker Invitational Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Mercedes-Benz Collegiate	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30 Feb. 15-17	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll. Taylor Made Intercoll.	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 1-3 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 11-12 Oct. 24-26 Feb. 9-11 Feb. 20-22 March 18-20	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitationa Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Mercedes-Benz Collegiate Hall/Fame Invitational	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17 14/19	Score (Par) 292-293-294=879 (+83) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=870 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44) 309-288-299=896 (+32)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll.	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15 18/20	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27) 314-292-295=901 (+49)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 1-2 Oct. 11-12 Oct. 24-26 Feb. 9-11 Feb. 20-22 March 18-20 March 27-29	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitation. Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Mercedes-Benz Collegiate Hall/Fame Invitational NIT Invitational	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17 14/19 2/14	Score (Par) 292-293-294=879 (+83) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44) 309-288-299=896 (+32) 282-278-281=841 (-23)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30 Feb. 15-17	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll. Taylor Made Intercoll. UTSA Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15 18/20 T19/24	\$\frac{\text{Score (Par)}}{300-295-595 (+19)}\$ 303-307-304=914 (+50)\$ 372-366-371=1109(+29)\$ 290-293-298=881 (+29)\$ 312-296-304=912 (+60)\$ 308-291-314=913 (+57)\$ 297-296-307=900 (+36)\$ 294-299-283=876 (+24)\$ 310-300-315=925 (+61)\$ 291-302-294=867 (+23)\$ 291-296-298=885 (+21)\$ 306-302-302=913 (+49)\$ \$\frac{\text{Score (Par)}}{305-311=616 (+40)}\$ 292-290-293=875 291-300-300=891 (+27)\$ 314-292-295=901 (+49)\$ 333-310-299=942 (+86)\$	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 1-2 Oct. 11-12 Oct. 24-26 Feb. 9-11 Feb. 20-22 March 18-20 March 27-29 April 4-5	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitation. Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Mercedes-Benz Collegiate Hall/Fame Invitational NIT Invitational Morris Williams Intercollegia	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17 14/19 2/14 te 8/15	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44) 309-288-299=896 (+32) 282-278-281=841 (-23) 296-315-296=907 (+43)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30 Feb. 15-17 Feb. 26-27 March 12-1 April 8-9	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll. Taylor Made Intercoll. UTSA Invitational	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15 18/20 T19/24 T6/12	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27) 314-292-295=901 (+49) 333-310-299=942 (+86) 296-288-294=878 (+26) 299-292=591 (+15) 297-292-294=883	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 11-12 Oct. 24-26 Feb. 9-11 Feb. 20-22 March 18-20 March 27-29 April 4-5 April 15-17	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitation. Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Mercedes-Benz Collegiate Hall/Fame Invitational NIT Invitational Morris Williams Intercollegias SEC Championships	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17 14/19 2/14 te 8/15 8/12	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=876 (+12) 288-284-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44) 309-288-299=896 (+32) 282-278-281=841 (-23) 296-315-296=907 (+43) 305-304-296=905 (+65)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30 Feb. 15-17 Feb. 26-27 March 12-1	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll. Taylor Made Intercoll. UTSA Invitational Louisiana Classics	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15 18/20 T19/24 T6/12 T8/15	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27) 314-292-295=901 (+49) 333-310-299=942 (+86) 296-288-294=878 (+26) 299-292=591 (+15)	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 11-12 Oct. 24-26 Feb. 9-11 Feb. 20-22 March 18-20 March 27-29 April 4-5 April 15-17 May 19-10	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitation. Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Hall/Fame Invitational NIT Invitational Morris Williams Intercollegias SEC Championships NCAA Central Regional	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17 14/19 2/14 te 8/15 8/12 T6/27	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=876 (+6) 283-294-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44) 309-288-299=896 (+32) 282-278-281=841 (-23) 296-315-296=907 (+43) 305-304-296=905 (+65) 295-297-278=870 (+30)
April 19-21 June 2-5 1999-2000 Date Sept. 11-14 Sept. 18-21 Oct. 14-16 Oct. 28-31 Jan. 31-Feb Feb. 16-19 Feb. 20-22 Feb. 26-29 March 12-1 April 2-3 April 10-11 April 18-23 2000-01 Date Sept. 11-12 Oct. 9-10 Oct. 16-17 Oct. 23-24 Oct. 30-31 Jan. 29-30 Feb. 15-17 Feb. 26-27 March 12-1 April 8-9	NCAA Regionals NCAA Championships Tournament Cleveland Golf Collegiate Big "E" Stonebridge Shootout Lexus Intercollegiate The Nelson Intercoll. 1 Arizona Invitational Taylor Made Intercol. SWT Invitational UTSA Invitational USL Cajun Classic Augusta State Sam Houston Invitational SEC Championships Tournament Cleveland Golf Collegiate Red River Classic The Crown Classic Pepsi SMS Fall Challenge CC/Louisiana Intercoll. Ping Arizona Intercoll. Taylor Made Intercoll. UTSA Invitational Louisiana Classics Border Olympics	8/21 T24/30 Finish 12/17 12/16 13/13 16/20 18/20 T20/29 T5/19 5/20 14/15 17/19 8/19 11/12 Finish 6/15 15/15 12/17 3/13 9/15 18/20 T19/24 T6/12 T8/15 9/14	291-299-300=890 (+26) 298-320=618 (+42) Score (Par) 300-295=595 (+19) 303-307-304=914 (+50) 372-366-371=1109(+29) 290-293-298=881 (+29) 312-296-304=912 (+60) 308-291-314=913 (+57) 297-296-307=900 (+36) 294-299-283=876 (+24) 310-300-315=925 (+61) 291-302-294=867 (+23) 291-296-298=885 (+21) 306-302-302=913 (+49) Score (Par) 886 290-292-309=891 (+27) 305-311=616 (+40) 292-290-293=875 291-300-300=891 (+27) 314-292-295=901 (+49) 333-310-299=942 (+86) 296-288-294=878 (+26) 299-292=591 (+15) 297-292-294=883	May 27-30 2003-04 Date Sept. 9-11 Oct. 6-7 Oct. 19-21 Oct. 26-28 Feb. 11-13 Feb. 29-M. 2 March 7-9 March 14-16 March 19-21 April 15-18 May 14-16 May 19-22 2004-05 Date Sept. 17-19 Oct. 1-2 Oct. 11-12 Oct. 24-26 Feb. 9-11 Feb. 20-22 March 18-20 March 27-29 April 4-5 April 15-17	Tournament Topy Cup Club Glove Intercollegiate Gary Koch Intercollegiate CC/Louisiana Intercoll. TaylorMade Intercollegiate Cleveland Golf Classic Jim Hackler Intercollegiate Morris Williams Intercoll. Hall/Fame Invitational Border Olympics SEC Championships Perry Maxwell Intercoll. NCAA Central Regionals Tournament Notre Dame Invitational William H. Tucker Invitation. Gary Koch Intercollegiate University Club Intercollegiate University Club Intercollegiate Mercedes-Benz Collegiate Hall/Fame Invitational NIT Invitational Morris Williams Intercollegias SEC Championships	Finish 3/11 6/12 4/15 2/15 3/21 14/17 2/19 7/15 8/18 6/17 9/12 12/15 17/27 Finish 10/15 al 19/19 7/15 te 2/14 5/21 14/17 14/19 2/14 te 8/15 8/12	Score (Par) 292-293-294=879 (+15) 299-300-302=901 (+37) 282-285-296=863 (-1) 282-288-288=858 (-6) 293-278-274=845 (-19) 292-297-306=895 (+43) 302-289-285=876 (+12) 288-284-298=876 (+12) 288-284-298=875 (+11) 293-284-295=872 (+8) 300-296-287=883 (+43) 287-292-288=867 (+27) 314-307-310=931 (+67) Score (Par) 305-312-291=908 (+68) 303-306-305=914 (+50) 307-288-294=889 (+25) 275-279-278=832 (-32) 274-276-276=826 (-38) 300-312-296=908 (+44) 309-288-299=896 (+32) 282-278-281=841 (-23) 296-315-296=907 (+43) 305-304-296=905 (+65)

2009-2010 ARKANSAS MEN'S GOLF MEDIA GUIDE

YEAR BY YEAR & COACHING RECORDS

2005-06	-		1 1 1 1 1 1 1 1 1
Date	Tournament	Finish	Score (Par)
Sept. 12-13	Coca-Cola Tourn./Champ.	9/14	287-284-293=864 (+12)
Sept. 27-28	Wolf Pack Invitational	3/18	282-289-285=856 (-8)
Oct. 10-11	Gary Koch Invitational	12/12	297-298-301=896 (+32)
Nov. 1-2	CordeValle Collegiate	t3/16	285-290-284=859 (-5)
Feb. 8-11	Hawai'i at Hilo Intercoll.	15/21	284-298-290=872 (+20)
March 12-13	Jim Hackler Invitational	t6/15	294-300-297=891 (+27)
March 17-19	Hall/Fame Invitational	t13/17	309-313-307=929 (+65)
March 26-28	NIT Invitational	13/15	297-286-295=878 (+14)
April 3-4	Morris Williams Inter.	t8/18	296-283-299=873 (+14)
April 8-9	Thunderbird Invitational	13/15	294-293-286=873 (+21)
April 21-23	SEC Championships	7/12	295-288-286=869 (+29)

COACH BRAD MCMAKIN THREE SEASONS - 2006-PRESENT 2006.07

2000-07			
Date	Tournament	Finish	Score (Par)
Sept. 14-15	Del Walker Intercollegiate	t1/14	282-287-287=856 (+4)
Oct. 2-3	Wolf Pack Classic	7/18	291-295-288=874 (+10)
Oct. 7-8	Wolf Run Intercollegiate	5/10	296-299-307=902 (+50)
Oct. 15-17	Oklahoma Intercollegiate	7/8	304-304-311=923 (+71)
Nov. 6-7	CordeValle Collegiate	t12/16	285-285-301=871 (+7)
Feb. 12	Lochinvar Challenge	2/3	304 (+16)
Feb. 21-23	John A Burns Intercollegiate	t14/22	297-287-288=872 (+8)
Mar. 5-6	USD Collegiate Invitational	6/15	302-290-289=881 (+17)
Mar. 16-17	Border Olympics	7/14	299-282-286=867 (+6)
Mar. 25-27	Hootie at Bulls Bay	15/15	307-293-294=894 (+42)
April. 2-3	Diet Pepsi Shocker Classic	10/16	304-312-296=912 (+60)
April. 14-15	U.S. Intercollegiate	t10/15	289-292-298=879 (+39)
April. 20-22	SEC Championships	10/12	316-295-286=897 (+57)

2007-08 Date **Tournament Finish** Score (Par) 298-295-297= 890 (+26) Sept. 15-16 Gopher Invitational t2/12 295-292-294= 881 (+29) Sept. 22-23 Wolf Run Intercollegiate 4/15 Sept. 30-O. 2 Fighting Irish Gridiron Classic t2/12 300-277-284=861 (+21) Oklahoma Intercollegiate 305-296-298=899 (+47) Oct. 14-16 3/11 Oct. 29-30 UNCG Bridgestone Collegiate 12/15 304-288-296=888 (+24) Feb. 20-22 John A. Burns Intercollegiate t8/21 286-279-282= 847 (-17) March 10-11 Callaway Invitational 4/15 292-295-288=875 (+11) March 14-15 Border Olympics 1/14 295-281-291=867 (+3) March 24-25 Duck Invitational t4/11 296-297-293=886 (+22) April 7-8 Mizzou Intercollegiate 3/11 291-293-304=888 (+24) April 18-20 SEC Championships 12/12 308-292-297=897 (+33) NCAA Central Regional May 15-17 t19/26 304-304-306=914 (+62)

2008-09			
Date	Tournament	Finish	Score (Par)
Sept. 6-7	Maryland Collegiate	1/18	RO-272-272=544
Sept. 12-14	Gopher Invitational	9/12	305-286-299=890
Oct. 6-7	Fighting Irish Golf Classic	1/15	287-293-283=863
Oct. 27-28	Baylor Invitational	4/12	291-297-285=873
Nov. 3-5	Corde Valle Collegiate	6/12	370-376-374=1120
Feb. 18-20	John A. Burns Intercollegiate	4/17	280-286-283=849
March 6-7	Seminole Intercollegiate	t5/12	296-287-293=876
March 13-14	Border Olympics	2/16	295-292-297=884
March 28-29	Morris Williams Intercollegia	te 2/18	295-295-298=888
April 6-7	Reunion Intercollegiate	2/15	297-302-293=892
April 17-19	SEC Championships	2/12	290-283-289=862
May 14-16	NCAA South Central Reg.	t2/30	298-301-304=903
May 28-30	NCAA Championship	t3/30	297-283-285=865
May 29	NCAA Match Play def.	Washington	3 & 2
May 29	NCAA Match Play Semis de	ef. Georgia	3-1-1

NCAA Match Play Champ. lost to Texas A&M

ARKANSAS COACHING HISTORY

Bob Zander	1951, 1956-60
Otis Turner	1953-55
Ellis Bogan	1961-64
Prentice T. (Duddy) Waller	1965-66
Danny Mason	1967-69
Bob Slusarek	1970-75
Thomas McNair	1976-78
L.C. Sikes	1979-80
David Whelchel	1980-83
Steve Loy	1983-87
Bill Woodley	1987-2001
Mike Ketcham	2001-06
Brad McMakin	2006-present

Otis Turner 1953-55

Bob Zander 1951, 1956-60

Ellis Bogan 1961-64

Duddy Waller 1965-66

1967-69

Bob Slusarek 1970-75

Thomas McNair 1976-78

L.C. Sikes 1979-80

David Whelchel 1980-83

Steve Lov 1983-87

Bill Woodley 1987-2001

Mike Ketcham 2001-06

3 & 2

Brad McMakin 2006-present

51

May 30

RAZORBACKS ON TOUR

MILLER BARBER (1950-54)

Miller Barber played at Arkansas from 1950-54 and

turned professional in 1958. Barber was also a member of the United States Ryder Cup teams in 1969 and 1971. While on the PGA tour he claimed 11 victories and then joined the Senior PGA Tour, now the Champions Tour, in 1981. Barber won over \$4 million in his career.

Since 1981 he has finished first on the Senior PGA Tour an amazing 24 times and ranks 57th on the Champi-

ons Tour Career Money Leaders list. He is 67th among all-time money leaders. In 2004 he bettered his age for the fifth time in his career when he had a final round 72 at the FedEx Kinko's Classic.

Barber is also a member of the Arkansas Sports Hall of Fame and both the Arkansas and Texas Golf Halls of Fame.

MIKE GROB (1984-86)

Mike Grob played at Arkansas in 1984-86 and joined

the PGA in 1991. He was a rookie on the PGA Tour in 2003 thanks to a 34th place finish at the 2002 Qualifying Tournament.

In his first year on the PGA Tour he had a career-best finish as he tied for fifth at the B.C. Open. Grob's final round eight under-par

64 was his low round on the Tour. His best finish in 2004 came at the FedEx St. Jude Classic when he tied for 33rd. He played in just two tournaments since 2005. Grob also has three international tournament victories.

JIM MCGOVERN (1986-87)

Jim McGovern played for one season at Arkansas

before transferring and graduating from Old Dominion in 1988. An up-and-down career saw McGovern rally in 2008 earning his tour card. He had played in 16 events, making nine cuts, in late July.

JOHN DALY (1987-88)

One of the most well-known of Arkansas' golf alum-

ni, John Daly is always a crowd-pleaser and is one of the longest hitters golf has ever seen. While at Arkansas. Daly earned All-America honors in 1987 and 1988. Daly, entering his 18th year on the PGA Tour, has earned \$9.05 million in his career and ranked second in driving distance averaging 312.9 yards in 2007. His best finishes of the 2007 season came at the Merrill Lynch Shootout where he tied for ninth place.

The 2005 season saw Daly finish second

in a playoff to Vijay Singh at the Shell Houston Open and second in a playoff to Tiger Woods at the WGC - American Express Championship. In 2004, Daly was the comeback year and he went from being 171st on the PGA Tour money list to a 21st place ranking with \$2,359,509.

The highlight of the season was his first PGA Tour victory in nine years, and first on U.S. soil since 1994, in a three-man playoff in the Buick Invitational on Feb. 15. In 1995 Daly won the British Open at St. Andrews, defeating Italy's Costantino Rocca in a four-hole playoff.

He had a most auspicious rookie year on the tour, dazzling everyone with his length and winning the 1991 PGA Championship at Crooked Stick as the ninth alternate. Subsequently, he was voted the 1991 PGA Tour Rookie of the Year. To date he has earned 32 top 10 finishes and five tournament victories.

Daly is also very involved in the Make-A-Wish Foundation and Boys & Girls Club of America. He has produced his own album with all proceeds going to the organizations.

BRENDEN PAPPAS (1990-93) DEANE PAPPAS (1989-92)

Brenden Pappas and his brother Deane Pappas both played golf at Arkansas. Deane was a two-time All-America selection in 1990 and 1992, while Brenden earned All-America status in 1991.

The two became the first brother combination in 2002 to earn PGA Tour cards by grad-

RAZORBACKS ON TOUR

uating from the Nationwide Tour, via the top 15.

Brenden began his rookie year on the former Buy.Com Tour in 1993 with three top-five finishes in his first seven starts and was named Rookie of the Year in 1993-94.

He earned his best finish on the PGA Tour in 2003 with a second place finish at the Southern Farm Bureau Classic. That same year he posted five top 10

finishes. He led the PGA Tour in 2005 in eagles per hole and posted his best finish at the Fed Ex/St. Jude Classic with a tie for 12th. Brenden won the 2006 Rex Hospital Open on the Nationwide Tour in 2006. He made 14 cuts last season and posted four top 10 finishes on the Nationwide Tour.

Deane has one international and two Nationwide Tour victories to his credit. He posted his career-best finish at the 2002 Southern Farm Bureau Classic when he claimed runner-up honors.

In 2004 his best performance came at the EDS Byron Nelson Championship when he tied for 11th.

Brenden finished 66th on the Nationwide Tour Money List in 2006 with three top 10 finishes, including a third place performance in the Rheem Classic in Fort Smith.

Deane captured two top 10 finishes in 2007 on the Nationwide Tour while Brenden secured his 2008 PGA Tour card.

CRAIG LILE (1998-2001)

During his time at Arkansas Craig Lile was the SEC

Freshman of the Year, a two-time All-SEC selection and a two-time All-American.

Lile earned his PGA Tour card in 2007 after finishing 16th at qualifying school. In 2003 the South Africa native played his first year on the Nationwide Tour. He has registered 12 top 10 finishes in 2006.

He has earned second place three times during his career. The

first at the 2003 Omaha Classic where he shot a tournament record low round of 60 (-12) and at the 2004 Permian Basin Charity Golf Classic.

He also finished second at the Athens Regional Foundation Classic in 2006. Lile earned two top 25 results during the 2007 season.

TAG RIDINGS (1994-97)

Tag Ridings was a rookie on the former Buy.Com Tour

in 2002 and earned his first victory at the Permian Basin Open.

Ridings then earned his PGA tour card and began his rookie season on the PGA Tour in 2003.

At the 2004 Michelin Championship at Las Vegas he registered a career-best, final-round, 11-under 61 and tied for second place.

His top finish in 2005 came at the Chrysler Championship

Ridings earned one top 10 finish during the 2007 PGA season. To date, he has earned nearly \$2.4 million during his professional career.

While at Arkansas, Ridings earned All-America honors in 1997 and was a three-time All-SEC selection in 1995-97.

Less than a month after leading the charge to put the

University of Arkansas men's golf team within a stroke of the 2009 NCAA Championship, former Razorback Andrew Landry began his professional career today in Fort Smith, Ark.

The Fort Smith Classic presented by Stephens, Inc., is a Nationwide Tour event at Hardscrabble Country Club. Landry turned professional after the NCAA Championship

It was Landry who rallied from four holes down with five to play at the 2009 NCAA against Texas A&M that brought the Razorbacks to the final shot on the final green of match play. A 45-foot miracle shot from the rough allowed the Aggies to hold Landry and the Razorbacks off.

S:EMMW:EMEL

A		н		0	70
Anderson, Henrie	1994	Haas, Hans	1990-91	O'Keefe, Jack	1989-93
Anthony, Beryl		Hall, William F		Oliver Jr., Kenneth P	
Arvidsson, Christoffer	2008-present	Halsell, J.C		Osborne, Will	
		Hannan, Rogers		Owens, Dalton	2007-present
В		Hargraves, Beverly T		The state of the s	
Back, Richard		Hawkins, Bryan		P	
Barber, Miller		Henderson Jr., Louis Clifton		Pace, Mike	
Barnes, Ray Bob	1954, 57-58	Herd, Nigel		Pappas, Brenden	
Barnett, Jerald Murphy Baumeister, Bo	1936	Higgenbothom, Drew	2000-03	Pappas, Deane Pappas, Sean	
Beach, Nick		Holder, Darren		Pascoe, Jeff	
Berkovsky, Austin		Holloway, Keith	1939	Payne, Jordan	
Beryl, Anthony		Hopkins, Andrew		Phaup, Stephen	
Billingsley, James Franklin		Houk, Jay Howard, Louis Ralph		Poisall Jr., Ellis	
Blagg, Ryan		Howard, Tommy Jack		Puryear, George Scott	1941
Boone, Joseph Craig		,, , , , , , , , , , , , , ,			
Bortis, Matt Bradshaw, Paul				R	
Breckenridge, Cletis Gerald		James, David	2003	Ransey, Robert	
Bridwell, William		James, David	2003	Raney, Thomas Dibrell	
Bright, Steven		K		Reed, Randall Penn	
Brodell, William		Kerby, Don Cox	1050 60	Reid, Greg	
Brown, Bill		Ketcham, Mike		Remmel, Roland Ridings, Tag	
Brown, Casey		King, Petey		Rogers, Phillip Daniel	
Brown, Kevin		1411.8, 1 010)	170, 00	Rushing, Nolan Lee	
Brown, Samuel Fletcher				6,	
Brownfield III, Charles Edward-Buwick, Hunter		Lais, Barrett	2005-07	S	
buwick, Huffter	2004-07	Lammers II, Gerald Paul John		Sadie, John	1985-88
•		Landry, Andrew		Saint, Aaron	
Coin Charles	1020	Lee, David Carson		Sharber, Harold Lee	
Cain, CharlesCampbell, Scotty		Lile, Craig		Shevlin, Mike	1995-96
Carroll, Andrew		Lingmerth, David		Shriver, Eric	
Chapman, Charles Richard		Linzel, Jesse Gray	1954-56	Sikes, Lawrence Carlos	
Cisne, Jim				Sikes, Richard Horace	
Chavez, Sam	2007-09	M		Smart, Richard Lee Smith, Cyrus Quincy	
Clark, Gary		McCauley, David Gilbert		Smith, Wayne A	
Clark, James		McCaulley, Richard Allen		Speight, Chris	
Clifford Jr., Twomey Michael		McCord, James		Spinella, Ty	
Cole, RayColeman, George Randall		McCutcheon, Thomas McFerran, Allen		Still, Bud	
Colombo, Federico		McGovern, Jim		Stockton, Harold	
Cox, Stephen		McNair, David		Styles, Herman	
Creekmore Jr., Stephen	1947	McNair, Thomas Wiley	1968-69	Swartz, Mike	1984-86
Crockett, Tim	1985	McNair, William Richard		_	
Crow, Thomas J		McNulty, Wes		T	1004.05
Crumpler Jr., Joe Bailey		McSpadden, Ed		Tompkins, Mike	
Cuthbertson, Jason	2007-09	Markland, Gary Stephen Marks, Virgil Waner		Tracy, Ethan Trumbo, Charles Bass	
_		Marsh, Rex Ellis		Turner, Jason	
Dahi Andara	2002.04	Marshall, Jamie		, ,	
Dahl, Andrew		Matthews, Wilson David		V	
Daly, John	1900-00	Meeks, Dorman Wayne		Vance, Kyle	2001
_		Messenger, William P		variee, kyle	2001
E	1004.05	Montgomery, Bill		W	
Ellis, RodEtherington, Mike		Morris, Rich Morse, Byron R			1057 59
Ethernigton, whice	1790	Moseley, James Lewis		Waldron, Robert Leon Walker, Phil	
_		Mosser, Mike		Warner Jr., Cecil Randall	
F 200	2005.06	Murphy, Dan Plunkett		Wilkins, Buddy	
Farrell, Josh200 Faucett, Chad		Murphy, Dick Miller		Welling, L. Duke	
Fuqua, Thomas Howard	1962	Murphy, Seth	2001-04	Whittaker, Jon	
Futch, Ronnie D	1972			White, David	
	12.2	N		Wing, Adam	2001-03
G		Newcomb, John Richard	1955-56	~-	
Galyean, Beau	2000-02			Y	
Gee Jr., Everett				Young, Craig	1990-94
Glover, Beau					
Gordon, Spencer Lawrence					
Grob, Mike	1984-86				

The University of ARKANSAS

The University of Arkansas is one of America's leading land-grant universities, and despite tough economic times nationwide Chancellor G. David Gearhart is optimistic: "There has never been a better time to be a student at the University of Arkansas."

The students and faculty have never been more academically accomplished, the university's facilities have never been more sophisticated, the research done on campus has never been more innovative. The more than 19,000 students have satisfied the highest academic standards in the university's history, while also being the most diverse student body ever on campus.

The 2009-10 academic year will be very challenging for everyone in higher education, especially students and their families, but the University of Arkansas is in a strong position to meet those challenges. The University avoided increasing student tuition for the first time in 24 years, thanks to careful budgeting and generous financial support from the state of Arkansas, alumni and university donors, as well as from the Department of Athletics. Chancellor Gearhart has also placed a priority on providing more scholarship support for students who are struggling to afford a university education.

The University of Arkansas, as a land-grant university, strives to fulfill a threefold mission of teaching, research and service. The Fayetteville campus also serves as the flagship institution of the University of Arkansas system, which includes branch universities and the University of Arkansas for Medical Sciences. The University of Arkansas, as lead campus, serves as the state's major center of professional education, as the state's main source of theoretical and applied research and as a major engine for economic growth.

We Prepare Students to Succeed

At the University of Arkansas, we strive for excellence in everything we do, and we achieve it with nationally ranked academic programs as well as with our athletic teams. Here, successful students will join with other graduates to succeed as business executives, scientists, engineers, teachers, writers and Olympians.

Arkansas' true success is measured by its students. In the past 10 years, Arkansas has brought home more than its share of the nation's most prestigious undergraduate awards. In 2001-2002 the University of Arkansas was the only public or private institution in the country to have Rhodes, Marshall, Goldwater, Udall, NSF and James

Madison recipients in the same academic year. The university continues each year to add to the overall total of highly competitive post-graduate awards won by Arkansas students. Walk through campus on Senior Walk. It features the names of all our graduates -- more than 120,000 of them. You will immediately feel connected to the pride, quality and tradition that go with an Arkansas degree.

World-Class Faculty

At Arkansas, excellence begins in the classrooms and laboratories. Faculty members value research and the creation of knowledge, knowing that investigating the unknown translates into first-rate teaching. They publish nearly 100 books each year, participate in conferences around the world, file patents for their innovative projects and win prestigious honors and awards.

World-Class Facilities

Over \$700 million in construction projects were completed on campus in the past decade, are now under construction or are in the planning stages. These include plans to upgrade or renovate several of our historic buildings. The university is also engaged in an ambitious program to improve the energy efficiency of 35 of our buildings, in an on-going effort to create a sustainable campus.

Old Main

One of the original buildings of Arkansas' campus, Old Main symbolizes the strong connection to the past and the focus upon the future which come together in the present at the University of Arkansas. Completed in 1876, Old Main stood the test of time until the mid-1980s when age and modern building codes threatened to send it to the wrecking ball as it did its sister building at the University of Illinois. A major fund-raising campaign by alumni totally renovated Old Main. Reopening in 1992, the building maintains the feel of a Victorian-era building with high ceilings and elaborate wooden trim. Just below the surface of the period hardwood floors, Old Main is hard-wired to the internet and built to last well into its second century.

Even with renovation, Old Main remained unfinished until 2006. One of the gifts during the Campaign for the Twenty-First Century specified the installation of a clock, originally planned for the blank faces of the south tower.

As mentioned, Old Main was built from shared plans with its counterpart on the Illinois campus, with one important difference. The north tower of Arkansas' Old Main is taller than the south tower. Legend says this was symbolic of the Civil War as the lead engineer was a northern veteran.

Senior Walk

The University of Arkansas is proud to be the last university in the nation maintaining what once was a common tradition of etching its graduates' names into the campus sidewalks. The 100,000th graduate's name went down in cement during the 1990s. Senior Walk stretches over five miles of campus sidewalks. The story of Senior Walk is a perfect example of how the University of Arkansas brings its commitment to the past together with innovations for the future. When the costs involved in hand-etching names into concrete forced numerous other universities to give up, the University of Arkansas turned to its physical plant and engineering school grads to create a one-of-a-kind computerized sandblasting machine -- the SandHog. Each summer, the SandHog roars across the front lawn of Old Main, etching the names of graduates into sidewalks.

World-Class Support

Investment in the future is critical, and the unprecedented Campaign for the Twenty-First Century that concluded in 2006 resulted in a billion dollar infusion of gifts to the University of Arkansas. The effort included the largest single gift to a U.S. public university in the history of American philanthropy: a \$300 million gift from the Walton Family Charitable Trust. Primary among the programs created by the Walton gift was the designation of \$200 million toward the establishment of the Honors College.

That kind of commitment from the state and the region is not uncommon. It was the effort of the city of Fayetteville and Washington County in submitting the highest bid to

the state in the 1870s that resulted in the University of Arkansas opening its doors here on Jan. 22, 1872.

Broad range of degrees

At Arkansas, students can major in one of over 120 undergraduate disciplines, many of which prepare them for entry into graduate studies ranging from law to medicine.

Nine Colleges and Schools: One University

The University has five colleges and four schools to provide a wide range of majors, from agricultural business to biological engineering, from architecture to nursing, from transportation and logistics to international relations, all taught by nationally acclaimed faculty.

A program in nanoscience that combines students and faculty in physics and engineering has made the university the leader in production of nanomaterials for universities across the country.

No matter what students choose to study the University of Arkansas has the programs, the faculty and the facilities to prepare them for the careers they want in the future.

J. William Fulbright College of Arts and Sciences

The J. William Fulbright College of Arts and Sciences is named after former University President and U.S. Senator J. William Fulbright. The College, which includes the School of Social Work, offers degrees in the liberal arts, which span everything from ancient

Egyptian dynasties to the latest discoveries in nanotechnology. Fulbright College students uncovered the world's largest nautiloid fossil, an eight-foot specimen that lived 325 mil-

lion years ago and was found buried in a culvert near Fayetteville.

Our graduates are known throughout the world. We can thank alumnus Robert Maurer for the revolu-

tion in communications made possible by his invention of fiber optic cable. The College consists of 19 departments in the arts. sciences, humanities, and social sciences. flourish-Our honors

program is built on the continuing success of our students. They regularly win competitive national awards, such as Marshall Scholarships, Barry Goldwater Scholarships, and NSF Fellowships. The College offers the premier Sturgis Fellowship for undergraduates.

The Sam M. Walton College of Business is ranked among the top 25 public business schools in the United States. Named in honor of the world's most successful retailer and his family's generous 1998 gift of \$50 million, the Walton College is Arkansas' flagship business school. The college offers two bachelor's degrees in six disciplines: accounting, economics, finance, information systems, manage-

ment, and marketing and logistics, as well as five master's degrees, including the MBA, and two Ph.D. programs. In 2003, the Walton College introduced an innovative new business curriculum that integrates the business disciplines and better prepares its student for jobs. By connecting these disciplines, students see the big picture of a business. The college seeks to provide each student with experiences in and out of the classroom that simulate actual business so they are prepared for real-world and global opportunities. Established in 1926, the Walton College has been accredited by the AACSB International since 1931.

College of Engineering

You're competitive. You like a challenge. You like being part of a team. If this sounds like you, then check out the College of Engineering at the University of Arkansas.

Why choose engineering? It's a broad, flexible field full of diverse options. You can

choose to work in a corporation, pursue entrepreneurial research or apply your engineering background to a career in law, medicine or business. Whichever career path you choose, your engineering degree will prepare you to analyze situations and solve problems. You'll also be highly employable. According to the American Society for Engineering Education,

starting salaries for engineers' average around \$50,000.

Why choose the College of Engineering at the University of Arkansas? We're the only comprehensive engineering program in the state that offers undergraduate, graduate and doctoral degrees in seven different disciplines. We're also ABET-accredited, which means that your degree is recognized and respected by industry and academia.

Our low undergraduate student-to-faculty ratio (16 to 1) results in plenty of one-on-one coaching opportunities. Even as an undergrad, you'll work elbow to elbow with nationally and internationally recognized faculty and researchers.

Incoming freshmen benefit from the support of our Freshman Engineering Program. This program provides proactive support to students through orientation, peer mentoring, tutoring and supplemental instruction,

academic advising, basic career advising, and academic skills development.

The 2,300 students, 15,650 alumni and 200 faculty and staff members are passionately pursuing our goal of becoming and being perceived as one of the top-tier graduate and undergraduate engineering programs in the United States. We'd love for you to join our team.

Dale Bumpers College of Agricultural, Food and Life Sciences

If you are interested in plants, animals, business, the natural environment or the human environment — Bumpers College has a major for you. You'll be surprised at the diver-

sity of our majors. Bumpers College includes the School of Human Environmental Sciences, with popular majors such as Apparel

University of Arkansas Undergraduate Areas of Study

History

Dale Bumpers College of Agricultural, Food and Life Sciences

Agricultural Business
Agricultural Education, Communications
& Technology
Agricultural Communications (minor)

Agricultural Communications (innor)
Agricultural Education (minor)
Agricultural Systems Technology
Management (minor)
Animal Science

Apparel Studies
Biological Engineering
Crop Biotechnology (minor)
Cron Management

Entomology (minor)

Environmental, Soil and Water Science Equine Science (minor) Food, Human Nutrition and Hospitality

Food Science
General Foods and Nutrition (minor)
General Human Environmental Sciences

Global Agricultural, Food and Life Sciences (minor) Horticulture (minor) Horticulture, Landscape and Turf Sciences Human Development and Family Sciences (minor)

Human Development, Family Sciences and Rural Sociology Interior Design Journalism (minor) Landscape Horticulture (minor)

Pest Management (minor)
Plant Pathology (minor)
Poultry Science
Turf Management (minor)

Wildlife Habitat (minor)

Fay Jones
School of Architecture

Architecture Architectural Studies Landscape Architecture Landscape Arch. Studies

I William Fullwin

J. William Fulbright College of Arts and Sciences

African American Studies
American Studies
Anthropology
Arabic (minor)
Art
Art History (minor)
Asian Studies
Biology
Business
Chemistry
Classical Studies
Communication

Communication
Computer Science
Criminal Justice
Drama
Farth Science

Economics

unus M
ion M
icience M
icience P
ici

English
European Studies
French
Gender Studies (minor)
Geography
Geology
German
Historic Preservation (minor)

International Relations
Japanese (minor)
Journalism
Latin American and Latino Studies
Legal Studies (minor)
Mathematics

Medieval and Renaissance Studies (minor Middle East Studies Music Philosophy Physics

Philosophy
Physics
Political Science
Pre-Dentistry

Pre-Education
Pre-Law
Pre-Medicine
Psychology
Religious Studies (minor)
Russian Studies
Social Work
Sociology
Spanish
Statistics (minor)

Sam M. Walton College of Business

Accounting
Business Economics
Enterprise Resource Planning (minor)
Finance
Financial Economics (minor)
Information Systems
International Business
Management
Marketing

Transportation (minor)
Transportation and Logistics

College of Education and Health Professions

Childhood Education
Communication Disorders
Elementary Education
Health Science
Human Resource Development
Kinesiology
Nursing
Recreation

College of Engineering

Biological Engineering Chemical Engineering Civil Engineering Computer Engineering Electrical Engineering Industrial Engineering Mechanical Engineering Studies; Human Nutrition, Hospitality and Restaurant Management; Interior Design; Human Development, Family Sciences and Rural Sociology; and General Human Environmental Sciences. Our Equine Program attracts students from many different majors. A Pre-Vet option is offered in both Poultry Science and Animal Science. Other popular majors are Agricultural Business; Environmental, Soil and Water Science; Food Science; Horticulture, Landscape and Turf Sciences; Crop Management; and Agricultural Education, Communication and Technology. Our Honors Program and Global Studies Program provide opportunities for students to spread their wings. Students come first in Bumpers College, which provides a family-like atmosphere.

College of Education and Health Professions

The College of Education and Health Professions, which includes the Eleanor Mann School of Nursing, prepares the professionals who touch people's lives every day - teachers, coaches, nurses, speech pathologists, counselors, school administrators and specialists in health science, exercise and recreation. The college's mission is to enhance the quality of life of the people of Arkansas, the nation and the world through the development of scholar-practitioners in education, health and human services.

Our students are involved in the community in many ways, including educating elementary children about health care at fairs sponsored by the Eleanor Mann School of Nursing and working as classroom teaching interns in local school districts.

Students enjoy hands-on learning in such partnerships with school districts and through research with faculty members. Research includes examining school reforms, studying treatment methods to reduce hospital stays for chronic diseases and learning about language acquisition by children.

Faye Jones School of Architecture

The Fay Jones School of Architecture, named for one of the foremost architects of the 20th century, enjoys a national reputation for producing outstanding designers who are well prepared for professional practice in architecture and landscape architecture. Fay Jones was a member of the School's first graduating class and later served on the faculty and as the school's first dean. He received

the AIA Gold Medal in 1990 at a White House ceremony; in 2000 the AIA ranked his Thorncrown Chapel in Eureka Springs as the fourth-best building by an American architect in the twentieth century.

faculty Current members continue to win national and international claim for their work. Students gain handson experience at the school's community design center, which has won numerous national and international design and teaching awards, and Garvan Woodland Gardens, the school's woodland botanical garden in Hot Springs. International study programs in Rome, Mexico City,

and summer field studies in Europe also expand our students' perspective.

Honors College

One of the major benefits of the \$300 million Walton gift was the dedication of \$200 million for the Honors College to fund undergraduate University of Arkansas Honors College fellowships (\$50,000 for four years), to establish special study abroad and undergraduate research opportunities, and to support outstanding faculty in their research and honors teaching efforts.

The Honors College serves all undergraduate majors. Honors students enjoy small classes, priority registration, special housing, increased interaction with faculty, and enhanced opportunities for hands-on research.

Within the college, the Scholarship Office and the Office of Post-Graduate Fellowships provide additional services. Promising high school seniors are assisted with their applications for the many available Sturgis, Bodenhamer, Boyer, and University of Arkansas Honors College fellowships, as well as Chancellor's and University scholarships.

Honoring J. William Fulbright, the 41-foot fountain is the heart of a main plaza behind Old Main. A bronze statue of the former UA president and world-renowned U.S. Senator stands facing the fountain. Inset, former President Bill Clinton speaks at the dedication of the statute.

School of Law

Named by U.S. News and World Report among the "most diverse" law schools in America, the School of Law builds on more than 80 years of tradition and alumni success to promote professionalism, civility and leadership. Our students follow a rigorous course of study that prepares them for success in law practice, business, public service and more. Whether pursuing a J.D. or an LL.M. in the nation's only agricultural law program, students have the opportunity to expand and refine their lawyering skills - and to serve their community and state - through the Legal Clinic, an active and effective pro bono program and various skills courses. Students also may participate in the publication of one of three law journals - Arkansas Law Review, Journal of Food Law & Policy and Journal of Islamic Law & Culture. The law school's outstanding faculty not only nurtures and challenges our students, but is committed to research and outreach. A recently completed expansion of the law center includes a state-of-the-art courtroom and classrooms, twostory entrance hall, reading room, conference room and coffee shop, making it one of the most striking buildings on campus and a popular gathering place for the university community.

Dr. G. David Gearhart. Chancellor

Dr. G. David Gearhart became the fifth chancellor of the University of Arkansas on July 1, 2008, following 10 years of service to the university in his capacity as vice chancellor for university advancement. During that decade leading up to his appointment as the campus' chief executive. he was the architect of the Campaign for the Twenty-First Century - the largest, most successful capital campaign in Arkansas history, which raised more than \$1 billion for academic programs and increased the endowment from \$119 million to almost \$900 million.

A native of Fayetteville, Ark., Chancellor Gearhart was born and raised in the shadow of Old Main. An alumnus of the university whose name is twice inscribed on Senior Walk for the law degree (L.D.) and doctor of education degree (Ed.D.) he earned, Gearhart feels that his entire adult life has prepared him for this singular honor and challenge.

'I believe the ultimate success of the University of Arkansas will be measured to a large extent on how it demonstrates its usefulness to society," Gearhart says. "Of all of the rich contributions that America has bestowed on the world, American higher education is among the most important. Our colleges and universities have become, perhaps, the most vital expression of the American political and social philosophy."

The path that would lead him back to his alma mater began in 1976, when Gearhart became assistant to the president at Westminster College in Fulton, Mo., where he

received his baccalaureate two years earlier. In 1977, he was appointed the director of development at Westminster and led fundraising efforts for The Winston Churchill Memorial and Library. Thus was launched a nationally respected career in university advancement

In 1978, he returned to his native state to become vice president for development at

In 1985, Gearhart took another career leap in being appointed vice president for development and university relations at The Pennsylvania State University. Three years later, he was promoted to senior vice president, responsible for the external relations programs for 23 campuses statewide. While at Penn State, he launched a major capital campaign, which raised in excess of \$352 million. Total private gifts to

Penn State during his 11 years at the university surpassed \$950 million, and Gearhart's division was cited three times by the Council for Advancement and Support of Education (CASE) with its grand gold medal, awarded to the nation's top advancement program.

In 1995, Gearhart joined the international consulting firm of Grenzebach, Glier, and Associates as senior vice president and managing director, but stayed closely connected to advancing the mission of higher education. The Chicago-based philanthropic management firm has hundreds of clients in the United States, Canada and Europe, and fundraising goals in excess of \$40 billion. Clients managed by Gearhart included nearly two dozen non-profit organizations, colleges and universities, among them American University, Brigham Young University, Rutgers University, University of Alabama, University of Connecticut, University of Miami (Fla.), University of Pittsburgh and University of Washington.

In 1998 Gearhart once again returned to his native state as vice chancellor for university advancement at the University of Arkansas. He was responsible for development, alumni relations, constituent relations, special events and university relations programs. Arguably, his most significant impact in this role was the stunningly successful Campaign for the Twenty-First Century, a billion-dollar capital campaign that concluded in June 2005 with the University of Arkansas taking its place as one of only 13 public universities at that time to have exceeded a billion dollars raised.

The centerpiece of this campaign was a \$300 million gift from the Walton Family Charitable Support Foundation, the largest gift ever made to a public university. The direct results of Gearhart's leadership in this effort included the creation of 132 new endowed faculty positions, 1,738 new student scholarship and fellowship funds, dozens of new and renovated facilities and classrooms, and growth of the overall endowment from \$119 million in 1998 to nearly \$900 million by the time he assumed the chancellorship.

In every imaginable way, the university was transformed by this campaign.

"At the University of Arkansas our ultimate purpose is to improve the human condition, to make life better for our citizens and our state and to contribute to the general welfare of our nation," says Gearhart. "Thanks in part to the Campaign for the Twenty-First Century, we've become recognized as a rising star as a major public research university in a state where higher education must play an increasingly larger role in the lives of its citizens. Working with our sister public institutions and in partnership with our own university system, we must work hard and smart to increase the college participation rate and to strengthen the quality of Arkansas' higher education. We must be seen as enthusiastic leaders in this venture, all in a time of diminished public resources nationally that will not make it easy, but a challenge that we at the university must embrace."

Gearhart was named a distinguished alumnus of his undergraduate alma mater, Westminster College, in 1992, and the same year was named a Fulbright Scholar and studied at Oxford University, Merton College in Oxford, England. In 1996, he was named an honorary alumnus of Penn

State, where he finished his doctoral coursework in higher education administration.

In addition to his responsibilities as chancellor, Gearhart is a tenured member of the faculty in the College of Education and Health Professions, holding the rank of professor. A nationally respected expert in capital campaigns, he is the author of two books, The Capital Campaign in Higher Education and Philanthropy, Fund Raising and the Capital Campaign, as well as numerous articles.

Among his current professional affiliations, Gearhart serves as vice president of the University of Arkansas Fayetteville Campus Foundation, is a member of the board of advisors for the Arkansas World Trade Center, is a member of the Northwest Arkansas Council, and is a member of the advisory board of the Pryor Center for Oral and Visual History. He also is a licensed attorney in the state of Arkansas.

Gearhart is married to the former Jane Brockmann, whom he married in 1974. They have two children: Katy, who is a graduate of Penn State University currently working as a speech pathologist; and Brock, a graduate of the University of Arkansas who is now a vice president of investments for Greenwood and Associates.

Gearhart's late father, George A. Gearhart, was publisher of the Northwest Arkansas Times in Fayetteville. His mother, Joan Gearhart Havens, lives in Fayetteville.

"I have many dreams and aspirations that I've long held for the University of Arkansas," Gearhart says, "and I look forward in the months and years ahead to sharing that vision and working with our outstanding students, faculty, staff, alumni and friends, and certainly the board of trustees, on reaching our lofty goals and realizing the full potential of our university."

Howard Brill, Faculty Athletics Representative

letics is Howard W. Brill. A law professor at Arkansas since 1975, Brill sas, Florida and Illinois; he is on the Professional Ethics Committee served as the interim dean of the UA Law School during 2005-06. He previously served as a member of the Faculty Athletics Committee from 1991-94 and was on a special committee to prepare the SEC's Gender Equity Policy in the spring of 1994. He chaired Arkansas' NCAA Self-Study committee (1998) and co-chaired the second Self Study Committee (2004).

Brill is a 1965 graduate of Duke and earned his law degree at Florida in 1970. He received his Master's of law degree at Illinois in 1979. Brill has written two books on Arkansas law and has received several Katherine have three children, Christian, Elizabeth and Andrew.

In his 15th year as the university's faculty representative for ath- awards honoring his teaching. He is licensed to practice law in Arkanand the state Judicial Ethics Advisory Committee.

He is the Vincent Foster Professor of Legal Ethics and Professional Responsibility. Along with other courses, he teaches Baseball and the Law. He has served on the Governor's Code of Ethics Commission and as a Special Justice of the Arkansas Supreme Court.

Active in community service, Brill has served as chairman of the City of Fayetteville's Civil Service Commission, has coached youth soccer and basketball and is a Sunday School teacher. He and his wife

Student - Athlete Academic Support and Achievement

The Bogle Academic Center

There is no higher priority for the University of Arkansas Athletic Department than the academic progress of its scholar-athletes. Thanks to the generous gift of Bob and Marilyn Bogle, the home of the Razorback Athletic Department's Student-Athlete Academic Support and Achievement program is the Bob and Marilyn Bogle Academic Center. The 15,000-square foot Bogle Academic Center is located in the east side of Donald W. Reynolds Razorback Stadium. Under the overall direction of Senior Associate Athletic Director Jon Fagg, the Bogle Academic Center houses the Arkansas Razorbacks Academic Support Program, the Razorback Office of Student Life and the Career Development Program.

Associate Athletic Director for Student-Athlete Support Services Melissa Harwood-Rom oversees the staff of professionals dedicated to directing student-athletes to reach their personal academic goals, and to do so in ways that balance their academic, athletic and personal lives.

Jamie Marshall (left) was selected to the SEC's Men's Golf Community Service team, the Arkansas Athletic Department Athletic Director's List and the SEC Honor Roll. David Lingmerth (right) was Arkansas' top finisher at the NCAA Championships and is a member of the Athletic Department Honor Roll.

Melissa Harwood-Rom Associate Athletic Director for Student-Athlete Support Services

STUDENT-ATHLETE ACADEMIC SUPPORT AND ACHIEVEMENT MISSION STATEMENT

The primary focus of the Razorback Student-Athlete Academic Support and Achievement Program is to provide the student-athlete with the opportunity to develop the skills necessary to be a success in college and in life. This is accomplished through superior academic counseling, life skills training and preparation to enter the job market upon graduation.

Student-Athlete Academic Support and Achievement Services

The Mission Statement for the Razorback Student-Athlete Academic Support and Achievement division -- SAASA -- speaks for itself, but the improvements and achievements of the Razorbacks over the past academic year are what is most important.

At Arkansas, academic services are not just good grades and eligibility. Along with 18 of 19 teams exceeding the NCAA standard for APR, Razorbacks earned some of the highest conference and national academic honors in the 2008-09 year including a pair of Southeastern Conference Scholar-Athletes of the Year

It is also not about honoring the "A" student. Arkansas Athletics is committed to every single athlete improving his or her academic performance every semester, working to achieve academic "personal bests" with each class just the same as we would expect our athletes to hit personal records in competition.

Study Hall and Tutors

A quiet setting for uninterrupted study, the Bogle Academic Center provides three types of study hall space. The computer lab (above) has over 30 stations for individual computer-based study. An open study hall is available for group or individual study, and monitored by staff members of the SAASA. There are

17 individual study carrels that provide space for tutors to meet with studentathletes for individual instruction in specific subjects.

Each Razorback team sets its own criteria for study hall attendance. The use of tutors is a key element for academic success, allowing for individualized assistance and for reaching academic excellence in advanced subjects.

Honors and Awards

Academic Excellence Program

Recognition for Razorback athletes who exceed a 3.0 GPA each fall and spring semester.

Academic Champions

Razorbacks who scored perfect 4.0 grades for the semester

Athletic Director's List

Razorbacks with grades from 3.50 to 3.99

Athletic Department Honor Roll Razorbacks with grades from 3.00 to 3.49

Lon Farrell Award

Presented to the graduating Razorback athlete each spring semester with the highest cumulative GPA.

Brandon Burlsworth Award

Voted on by the university faculty as the outstanding former non-scholarship student-athlete.

Hard Working Hog

Recognizing achievement of new personal academic bests each semester.

SEC Academic Honor Roll

Earning a 3.0 GPA or above for two consecutive semesters or cumulative 3.00 GPA.

Christoffer Arvidsson (left) and Ty Spinella (right) redshirted their true freshman seasons, but both were successful in the classroom while waiting to play. Spinella was selected to the Athletic Department's spring Athletic Director's List (3.50-3.99) in communication. Arvidsson is also a communication major and earned selection to the Athletic Director's

Class Attendance

The University of Arkansas Razorback Athletic Department has an overall student-athlete class attendance policy. Student-Athletes Academic Support and Achievement assists with the enforcement of this policy through regular checks on class attendance. If traveling with a team, student-athletes notify instructors early in each semester regarding assignments or exams.

Student Life

The social and personal development of student-athletes is as important to the University of Arkansas as the academic and athletic achievement. The Office of Student Life focuses on the personal development and community service components of the NCAA CHAMPS/LifeSkills program. Training is provided in a variety of areas including financial planning, drug and alcohol education, time management, study skills and developing community service activities.

Athletic Department Academic Champions

Spring 2009

Nanar Airpetian, women's tennis, international business; Jessica Bachkora, softball, kinesiology; Gina Bargiachi, swim/ dive, art; Lane Boyer, men's track, geology; Stephanie Carr, swim/dive, recreation; Jessica Clark, swim/dive, nursing; Tara Diebold, women's track, comm. disorders; Megan Fawley, soccer, elem education; Hillary Freeman, softball, communication; Erin Gray, women's track, biology; Sarah Howard, swim/dive, journalism; Summer Jackson, swim/dive, political science: Sarah Landau, women's track, communication: Lisa Lunkenheimer, swim/dive, kinesiology; Scott Limbocker, baseball, political science; James McCann, baseball, kinesiology; Aurelija Miseviciute, women's tennis, economics; Kat Moffett, soccer, journalism; Erin Moskos, soccer, kinesiology; Erin Neumann, swim/dive, comm. disorders; Lucy Nunn, women's golf, kinesiology; Madison Palmer, swim/dive, recreation; Chase Philpot, football, engineering; Mackenzie Rhea, volleyball, biology; Genny Salvatore, gym, art; Angela Scott, women's track, Management; Mitchell Scott, men's track, journalism; Rachel Smith, soccer, apparel studies; Sandra Smith, softball, kinesiology; James Strang, men's track, English; Katie Stripling, women's track, kinesiology; Blake Strode, men's tennis, economics.

Fall 2008

Nanar Airapetian, tennis, international business; Jessica Bachkora, softball, kinesiology; Gina Bargiachi, swim/dive, art; Samantha Bolton, soccer, nursing; Jackie Booker, soccer, kinesiology; Stephanie Carr, swim/dive, journalism; Jessie Clark, swim/dive, nursing: Tara Diebold, track, comm. disorders; Megan Fawley, soccer, elem. education; Hillary Freeman, softball, communication; Sarah Gwisdala, soccer, marketing; Rachel Hawryluk, soccer, English; Sarah Howard, swim/dive, journalism; Amie Hubbard, softball, elem. education: Kayla Johnson, softball, psychology: Luke Laird, track, Horticulture; Sarah Landau, track, Communication; Scott Limbocker, baseball, political science; Lisa Lukenheimer, swim/dive, chemistry; James McCann, baseball, kinesiology; Beth McVean, soccer, kinesiology; Sam Murphy, baseball, communication: Erin Neumann, swim/dive, comm, disorders: Madison Palmer, swim/dive, recreation; Dacia Perkins, track, marketing; Leah Pierce, swim/dive, sociology; Corinna Rees, golf, political science; Mackenzie Rhea, volleyball, undeclared; Genny Salvatore, gym, art, Lance Thompson, football, exercise science; Rachel Smith, soccer, apparel studies; Blake Strode, tennis, economics; Anouk Tigu, tennis, business.

Career Development

The purpose of the Career Development Program is to assist student-athletes in making a smooth transition from the University of Arkansas into the workplace. This process begins during the freshman year with a one-hour course on career options.

Workshops are held to provide student-athletes training in resume writing, interviewing skills and etiquette. Individual assistance with locating summer internships and job placement gives student-athletes a head start into their chosen careers.

63

Arkansas Razorbacks in the Community

Community service is a vital part of the educational process for any college student, and Razor-back athletes took the lead in 2008-09 by registering a record number of hours of community service work.

The often reported bad news in college sports sometimes masks the overwhelming good things done by the vast majority of student-athletes.

Among the programs that built the more than 2,500 volunteer hours performed in the past academic year:

Participation in the campus-wide clean-up after the disastrous ice storm of the winter of 2009.

Going out to area elementary schools to support the Book Hogs reading program and the Sweat Hawgs physical education awareness program.

Individual team projects ranging from volunteering at the Fayetteville Public Library, working with Habitat for Humanity, assisting with area shelters or helping the local youth programs like the Scouts.

The quiet efforts of our 19 Razorback teams have a longlasting impact on the youth of our state. The incredible positive benefit of the time spent by the Razorbacks helping the community pays tremendous dividends, not only for the University of Arkansas, but for the entire state.

And while we focus here on the positive benefits for the fresh young faces who receive an autograph or a kind word of encouragement from a Razorback, we know that there is a considerable impact upon our student-athletes, our future leaders. The opportunity to give back impresses upon them that no matter their personal circumstances when they arrived in Fayetteville, they have a chance to not only improve their lives, but touch the lives of others.

One of the largest department outreach programs is Book Hogs, an elementary school reading program that takes Razorback athletes into area schools for assemblies to emphasize the power of reading. Several athletes reached out to inspire future Razorbacks with their stories of the importance of reading and studying at 13 elementary schools in the area. Above left, Michael Smith and D.J. Williams speak to more than 400 children at a local Fayetteville elementary school for a Book Hogs rally.

For the second year, Razorback athletes turned out to support Lift Up America. Football player Elton Ford (above) helps load a vehicle for one of the regional charities benefiting from the gift of food

from Tyson Foods. At left, the 89 athletes from almost every Razorback team assisted in the project to combat hunger in the area.

+2,500

Community Service Hours Performed by Razorback Student-Athletes in 2008-09

Football player Nick Brewer shares some putt-putt time with a young fan as a part of Make a Difference Day. Razorback athletes from all sports participated in various community service activities across the city of Fayetteville. At right, Jermaine Love works with children at the Fayetteville Public Library in the youth section.

The members of the Razorback SAAC participated in the Southeastern Conference's "Yes We CAN" drive to collect canned food items for regional food banks. Working over two weekends and incorporating home events at football, soccer and volleyball, the SAAC members gathered 10,000 pounds of non-perishable food items. In addition, the SAAC coordinated Razorback student-athletes volunteering as celebrity sackers at Fayetteville area grocery stores to raise awareness and collect more food items.

Arkansas Razorbacks: Athletes & Graduates

"I am always proud of my degree from the University of Arkansas. I had the good fortune to go to on to UAMS in Little Rock to train in surgery after Fayetteville. When I left Little Rock to study at Cornell in New York, I was very pleased to find that my education and training at the University of Arkansas was equal to that of my colleagues from Ivy League schools. My time as a Razorback was my most life-shaping experience, and I have always been proud of how I was trained and what I learned at the University of Arkansas."

> Jim Counce, M.D. (BA, 1978) Member of 1978 Final Four Team Cardiothoracic Surgeon

Kattie Shepherd Allen (BA, 1995) NCAA Woman of the Year for the State of Arkansas Currently working on her medical residency at the Mayo Clinic SEC 75th Anniversary

Stories of Character Honoree

(BA, 1985)

1992 Olympic Gold Medalist Former World Record Holder USAT&F Hall of Fame Member Former Executive Director Elite Athlete Programs for USA Track & Field

Executive Director, World Sport Chicago, Organization leading the Chicago 2016 Olympic bid

Members of the Razorback Athletics Class of 2009 celebrate at the annual Graduate's Reception in the Raymond Miller Room

awards at Arkansas Third-round draft pick for the Cincinnati Bengals

Who Else Graduates from the University of Arkansas?

Here's a short list of some of our numerous notable graduates:

Steve Atwater (BSBA '88), Two-time Super Bowl participant with the Denver Broncos Regina Blakely (BA '81, JD '85), Former CBS News Reporter

George W. Haley (LLB '52), U.S. Ambassador to Gambia, brother of author Alex Haley Jerry Jones (BA '65), Owner of the Dallas Cowboys

Ronald LeMay (BSBA '72), CEO, Sprint

Robert Maurer (BS '48), Inventor of fiber optic technology at Corning Glass Rodney Slater (BA '80), First African-American U.S. Secretary of Transportation Pat Summerall (BSE '53), Former CBS Sports and Fox Sports announcer

Don J. Tyson, Jr. ('52), Founder, Tyson Foods

Jim C. Walton (BSBA '71), President, Walton Enterprises

S. Rob Walton (BSBA '66), Former Chairman of the Board, Wal-Mart Stores

"The University of Arkansas isn't a huge university, but it has a huge reputation. My professors were concerned with my personal goals; concerned about how I wanted to develop as an individual. There is a great amount of one-on-one mentoring with the teachers. I think one of the greatest things about Arkansas is that you are an individual, a real person — not just an I.D. number — to the faculty and staff."

Tiffany Wright (BA, 1998)

Tiffany Wright went from 1998 NCAA Women's Final Four to graduation to sideline reporter for ESPN's coverage of the WNBA within weeks. Today, she is the sports anchor at ABC affiliate, WSOC, in Charlotte, N.C.

Jeff Long

Vice Chancellor for Intercollegiate Athletics and Director of Athletics

Entering his second full year as Vice Chancellor and Director of Athletics, Jeff Long has not only guided the University of Arkansas' Department of Intercollegiate Athletics through a period of unprecedented transition, he has transformed and revitalized a tradition-rich athletics program encompassing 19 sports and nearly 460 student-athletes. Long has not only accepted, but embraced the challenge of leading a Razorback program that serves as a source of pride for so many at the University of Arkansas, in all corners of the state and to thousands of Razorbacks all around the world.

Long has established a multi-faceted combined athletics program uniformly committed to the development of student-athletes academically, athletically and socially. A part of Chancellor G. David Gearhart's Executive Committee, Long and other members of the University's leadership team are charged with developing policies and charting the course for the future of higher education. Since his arrival, Long and his staff have re-engaged the athletic department with the University Community working to more fully integrate Razorback Athletics into the campus environment.

The success of Long's approach can be measured in part by the remarkable accomplishments of the Razorback program in his tenure. Arkansas has captured five conference championships and advanced to 25 post-season competitions while drawing more than a million fans annually to campus to cheer on the Razorbacks. In the classroom, the Razorbacks exceed national APR standards in 18 of 19 sports while nine of 15 sport programs im-

proved their team GPA from 2007-08 to 2008-09. In the community, Razorback student-athletes are more active than ever volunteering more than 2,500 hours of time in between the rigors of school and athletic practice and competition.

Administratively, landmark agreements have been negotiated with ISP and with Southeastern Conference television partners to guarantee future revenue streams and secure the financial base of the program in uncertain economic times.

Even the most optimistic outlook would have been hard pressed to foresee the level of success that the Razorback program would attain in such a short time after Long was selected to replace legendary athletic director and former Razorback football coach Frank Broyles in September of 2007. Before Long officially took the reins, the University of Arkansas announced that it would combine its previously independent men's and women's athletic programs into one combined athletic program.

Shortly after that announcement, Long was busy engineering the first coaching search of his tenure. Long not only found the next head football coach, he convinced Bobby Petrino, one of the most successful collegiate coaches in recent history, to return to the college game and to Arkansas. Long made four other head coaching hires in his first year and a half, including hiring men's track and field coach Chris Bucknam to be the successor for John McDonnell, the most successful NCAA Division I track and field coach in history. In addition, Long added head coaches Robert Pulliza (volleyball), Erin Aubry (soccer) and Mike Larabee

(softball) to the Razorback staff.

By the time, Long officially started his new position on Jan. 1, 2008, he had already accomplished a list of tasks vital to the short and long-term health of the Razorback program. He had begun the process of carefully blending the men's and women's athletic departments into one unified department and establishing a new administrative structure. Under Long's leadership, Arkansas revised policies governing class attendance, drug testing, the NCAA Opportunity fund as well as other compliance and business office procedures. The academic support services division was re-organized and a formal division of student life was created focusing on student-athlete development and community service.

Long was busy on external issues as well. In 2008, Arkansas returned to the classic Razorback logo and dropped the usage of Lady Razorbacks as a nickname for women's athletic teams. The new branding was featured in the launch of a new website ArkansasRazorbacks.com.

Long worked tirelessly to maintain long-time relationships and to forge new relationships for the benefit of the Razorback program including extending Arkansas' relationship with War Memorial Stadium in Little Rock. Perhaps his most impressive accomplishment came when he brokered a new partnership with ISP to form Razorback Sports Properties. As economic indicators were beginning to point toward challenging economic times, Long signed Arkansas to a deal that will guarantee the Razorback program \$73 million in the next 10 years.

A number of athletic facilities also saw a transformation with Bud Walton Arena undergoing extensive renovations, including replacement of the lower seating bowl and the addition of courtside seating, ribbon boards and a courtside club room. In the spring of 2009, Bogle Park, arguably the nation's best softball facility, was dedicated on the University of Arkansas campus.

Jeff Long announces the donation of \$1 million to the University of Arkansas' general fund in the summer of 2008. University Chancellor Dr. G. David Gearhart (seated) indicated the effort by athletics was crucial to the University avoiding a tuition increase for the general student body for the first time in 24 years.

"We will provide opportunities for student-athletes to achieve their fullest potential academically, athletically, and socially, while competing successfully at the highest level."

Arkansas Vice Chancellor and Director of Athletics Jeff Long

Arkansas' program flourished in Long's first year, finishing 24th in the NACDA Directors Cup, its best finish in nearly a decade. In his first full year at the helm, Arkansas scored a program record 730 points on its way to a 25th-place finish. The back-to-back top 25 Directors Cup finishes marked only the second time in school history the Razor-backs accomplished that feat.

A veteran administrator with a track record of the highest commitment to the concept of "student-athlete," Long has had more than two decades experience in athletic administration at the Division I level including at the University of Pittsburgh, University of Oklahoma, University of Michigan, Virginia Tech University and Eastern Kentucky University prior to arriving at the University of Arkansas. While known as an innovator in athletic department management, Long also understands the coach's perspective from time spent in coaching and administrative staff positions at Duke University, Rice University and North Carolina State University.

On the forefront of NCAA governance, Long served on the NCAA Management Council as one of the athletic administrators who oversaw the operations and regulation for Division I. His experience as an athletic director and administrator in America's most prestigious conferences – the Big 12, Big Ten, Big East, Atlantic Coast and now Southeastern Conference gives Long a uniquely informed perspective on intercollegiate athletics. During his career, Long has served in five of the six Bowl Championship Series leagues.

Prior to assuming his current roles at Arkansas, Long served for four years as the athletic

director at the University of Pittsburgh. During his tenure, Long redefined Pitt athletics, most notably through the "Quest for Excellence" campaign. Designed to enhance the student-athlete experience for Panther athletes through scholarship endowments and capital gifts for facility construction and renovation, the Quest resulted in almost \$34 million in just over two and a half years.

His commitment to building the Pitt athletics brand resulted in a new primary mark for the Panthers which returned the powerful "PITT" brand to the University of Pittsburgh. He established a partnership with adidas for uniforms and apparel for all 19 Pitt teams and an agreement with ISP Sports.

Long's four-year tenure added up to Pittsburgh becoming one of the na-

tion's top programs, notably the Panthers' selection as the No. 17 overall program in the nation in the December 2006 Sports Illustrated on Campus' All-Sport Rankings.

As an athletic leader, Long was a key advocate for the Big East during the league's time of membership transition. Due in part to his leadership, the Big East maintained its position as a key member of the Bowl Championship System, and the Pitt Panthers earned the Big East's automatic berth in 2004 at the Tostitos Fiesta Bowl. Along with his tenure on the Executive Council, Long also served on the NCAA's Sports Wagering Task Force in 2004, and as a member of the Executive Committee of the Division I-A Athletic Directors' Association.

Before arriving at Pitt, Long was senior associate athletic director at Oklahoma for two and a half years. Responsible for the external affairs of the Sooners, he oversaw key brand areas of marketing and promotions, licensing, media relations, ticketing, radio and television rights and SoonerVision productions. In addition, Long was the primary administrator for the Sooners' highly successful football and men's basketball programs, along with sport supervision of baseball, wrestling and both golf teams.

Long's first appointment as a director of athletics was at Eastern Kentucky where he served for

ure added up to Pittsburgh The Long Family: Stephanie, Christina, Fanny and Jeff.

two and a half years. He made several revisions to the EKU athletic infrastructure and completed several facility projects. Long created the first modern corporate partner and sponsorship structure at EKU. Prior to Eastern, Long had a brief stay with Virginia Tech as an associate athletics director.

He began his career in college athletic administration at the University of Michigan, hired by legendary coach and athletics director, the late Bo Schembechler. During his seasons with the Wolverines, Long was promoted through a series of posts to the position of associate athletics director.

A former two-sport athlete at Ohio Wesleyan, Long earned seven varsity letters for the Bishops in football and baseball before completing his degree in economics in 1982. He started his post-graduate career in athletics as a graduate assistant football coach at the cradle of coaches, Miami University of Ohio. Long earned his master's in education at Miami in 1983, moving on to football staff positions at Rice, Duke and NC State prior to joining Michigan.

An Ohio native from Kettering, Long is married to the former Fanny Gellrich of Ann Arbor, Mich. The Longs have two daughters, Stephanie and Christina.

Senior Razorback Athletic Department Staff

Bev Lewis

Associate Vice Chancellor and Executive Associate Athletic Director

For almost three decades, Bev Lewis has been synonymous with the University of Arkansas, and begins her 29th season in 2009-10. She became an associate vice chancellor for the University and the executive associate athletic director of the unified Razorback Athletic Department in 2008-09.

The largest portion of her service to the university was her 19-year tenure as the Director of Women's Athletics. As a result of her strong emphasis on the classroom, Razorback female student-athletes received numerous academic honors including national academic All-American of the year, team academic national titles and the University's first two SEC/H. Boyd McWhorter Scholar-Athletes of the Year.

Her leadership was also a part of the success of the University's Campaign for the Twenty-First Century. Lewis directed Women's Athletics to over \$11.5 million in direct support for women's teams. During the campaign, Lewis received one of her greatest personal honors as Bob and Marilyn Bogle requested that Arkansas' \$6 million facility be named the Bev Lewis Center for Women's Athletics.

In 1998, she was voted into the University of Arkansas Hall of Honor by the University's letterwinners in recognition of her contributions both as a coach and an administrator.

Lewis served collegiate athletics at the highest level as an administrator, first with the NCAA Championship Cabinet and most recently on the NCAA Management Council.

Prior to assuming the duties of AD, Lewis was women's cross country and track coach. Her Arkansas coaching milestones included the first women's squad to achieve a national ranking and

the first conference championship team with the 1988 Southwest Conference Cross Country Championships.

Lewis earned her bachelor's degree from Central Michigan in 1979 and followed it with her master's from Purdue prior to her arrival at Arkansas in 1981.

Her husband, Harley, is the former athletic director at the University of Montana, former assistant director of championships with the NCAA, and development officer at Arkansas.

Chris Wyrick Senior Associate Athletic Director for External Affairs

Chris Wyrick begins his second year as the senior associate athletic director for external affairs in the University of Arkansas' Department of Intercollegiate Athletics.

Responsible for the external operations of the athletic department, Wyrick provides oversight for marketing and promotions, collegiate licensing program, and multi-media partners. He also works with the associate athletic director for finance and business in supervision of the Razorback Ticket Office.

Wyrick brings extensive experience in development and serves as the department's primary contact with the Razorback Foundation as well as assisting the athletic director with major gift fund raising.

A native of Greensboro, N.C., Wyrick joined Arkansas after two years at South Carolina where he was associate athletics director for development. With USC he helped manage a \$200 million capital campaign for athletics. He assisted in the reorganization of the Gamecock Club, resulting in an increase in revenue from \$13.8 million in fiscal 2006 to \$27.8 million in 2007.

Prior to USC, he spent six years at Vanderbilt as an administrator and a fund raiser overseeing marketing and the institution's relationship with ISP. Wyrick also managed the sports information and the ticket offices. He served as the Commodores' Executive Director of Development/National

He was responsible for the major gifts aspect of athletics development, including raising funds for the Memorial Gym practice facility, the football practice facility, the baseball stadium, track and the outdoor tennis facility. In his six years, Vanderbilt raised almost \$80 million for athletics. In his last seven months, Vanderbilt's endowment increased by almost \$15 million. In 2003, he was recognized as the National Fund Raiser of the Year for major Division I schools.

A 1992 graduate of North Carolina State with

Wyrick and his wife Merrily have two daughters. Caroline and Caitlin.

Jon Fagg

Senior Associate Athletic Director for Compliance and Student-Athlete Services

Overseeing all aspects of compliance and academics, Jon Fagg joined the University of Arkansas as a senior associate athletic director for compliance and student-athlete services in the summer of 2008. He serves as member of the senior management group for the Department of Intercollegiate Athletics.

Fagg's department supervision of NCAA and Southeastern Conference rules compliance and education is a new position for Arkansas. In addition to reporting directly to the vice chancellor and director of athletics, Fagg will have an informational reporting relationship on compliance issues with the University's Office of the General Counsel.

In addition to compliance, Fagg also supervises the student-athlete services depart-

ment which advises and offers support to more than 450 Razorback student-athletes.

Fagg joins the Razorback staff after spending the past seven years at North Carolina State University. Hired at North Carolina State in March 2001, he served four and half years as an assistant athletics director for compliance before being promoted to associate athletics director for compliance in the fall of 2005.

While with the Wolfpack, Fagg's responsibilities included coordinating all aspects of the NCAA compliance program, including rules education for intercollegiate staff and related university personnel, and advisement, education and interpretations regarding NCAA rules and regulations.

Prior to his tenure at North Carolina State, Fagg spent three years as the assistant athletics director for compliance at Fresno State University. He also served one year as director of compliance for the Big South Conference.

His first athletics administrative experi-

ence came at Mars Hill College where he handled compliance duties as well as serving as an assistant coach for the football team for three seasons. His coaching experience also includes a stint as an assistant coach at Davidson from February 1992 to June

1993 and as a GA coach at his alma mater, the University of Arizona, from January 1991 to February 1992.

Fagg and his wife Amanda have three children: Jon Madison and twins, Reed and Ellie.

Matt Trantham Senior Associate Athletic Director for Internal Operations

Overseeing Razorback facilities, event management and equipment operations, Matt Trantham begins his second year at the University of Arkansas as the senior associate athletic director for internal operations.

Supervising several major projects in his first year with the Razorbacks, Trantham guided the \$2.5 million renovation of Bud Walton Arena and the \$1.3 million restoration of synthetic playing surface at Donald W. Reynolds Razorback stadium in 2008-09.

Prior to joining Arkansas, Trantham began his career with the Sooners in July 1999 as the promotions director for the athletic department where he worked with all 20 of OU's teams. He was named assistant athletic director for event

management in 2004 and was promoted to associate athletic director in 2006.

In his role as associate AD for event management, Trantham oversaw more than 500 events a year, coordinated the efforts of more than 1,500 event staff members and was responsible for activities within 13 athletic facilities. He also served as OU's liaison with all postseason events including both Big 12 and NCAA championship competitions.

In this capacity, Trantham served as tournament director for more than 25 postseason championship events including the 2006 NCAA Wrestling Championship, 2006 NCAA Baseball Regional Championship, and 2005 Big 12 Women's Gymnastics Championship.

During his tenure, he helped the Sooners to record-setting attendance figures while growing revenue and community recognition for the athletic department. Trantham managed the Premier Partners Program at OU and was responsible for \$1.2 million in annual revenues.

Prior to joining the Sooners, Trantham spent five seasons in professional sports in Washington, D.C.

Trantham earned his bachelor's of science degree in business management from Centenary

Academy in 1998. Trantham and wife Kristen are parents of

two sons, William Matthew and Davis Michael.

Tom Dorre

Associate Athletic Director for Business and Finance

While Tom Dorre begins his eighth year as overseeing the financial affairs of Razorback Athletics, the University of Arkansas veteran begins his 42nd year of service to the institution. Earning both of his degrees from Arkansas, Dorre began his career in the university administration rasing through the ranks to associate vice chancellor for finance in 1987. He moved to

athletics in August 2002. He and wife Connie have one daughter and a pair of grandchildren.

Melissa Harwood-Rom

Associate Athletic Director for Academic Support

Serving as the lead coordinator for academic support for all 19 Razorback sports, Melissa Harwood-Rom brings over 20 years of experience at Arkansas. Joining the university in 1989 after working with football and men's basketball at Washington State, she developed the former women's athletics department academic system before being named to oversee all teams

in the summer of 2008. She and university professor Curt Rom have two children, Zoe and Clio.

Chris Pohl

Associate Athletic Director for Events

A former championships director for the NCAA, Chris Pohl begins her sixth season at the University of Arkansas. She joined Arkansas in 2004 to manage marketing and promotion for the women's sports after 11 years at the NCAA. Pohl coordinates home events for the Razorbacks, taking lead on gymnastics and women's basketball among others. A 1981 graduate of

Central Michigan and basketball letterwinner, she earned her master's in 1984 from Penn State.

Matt Shanklin

Associate Athletic Director for Marketing and Licensing

Working with the Razorbacks for 20 years, Matt Shanklin oversees the department's promotional efforts, licensing program and serves as a sport administrator for baseball. From 2001 to 2008 he served as general manager of Sports Shows, Inc. He is the department liaison to Razorback Sports Properties. He joined Arkansas after working at East Caro-

lina. He and his wife, the former Missy Emmerson, are the parents of three, Jordan, Barbara and Isabella.

Tracey Stehlik

Associate Athletic Director for Compliance

Starting her 26th year with the University of Arkansas, Tracey Stehlik serves as associate athletic director for compliance. She began her career as an assistant women's basketball coach, and was a part of the staff that won the only women's hoops conference championships at Arkansas. Stehlik worked in a variety of administrative roles since leaving the court including

compliance and game management. She and husband Wayne have two daughters, Mollie and Maggie.

Kevin Trainor

Associate Athletic Director for Media Relations

and Communications

Starting his 15th season at Arkansas, Kevin Trainor is in his third year as associate athletic director and his 10th as the lead in the Razorback media relations office. He also serves as primary contact for Razorback football. A university graduate in journalism in 1994, he earned his masters at Arkansas in 2005. Trainor and his wife, the

former Ruth Whitehead, are the parents of two daughters, Emma and Ellie.

Marvin Caston

Asst. Athletic Director for Student Life

Entering his fifth season with the athletic department. Caston oversees the Student Life office which produced over 2,500 hours of community service last year. A four-year letterman (1996-99) as a fullback for the Razorbacks. Caston worked in the past in compliance at University of South Florida and at Arkansas.

The Winnsboro, La., native is married to the former Tommi J. Williams. The Castons have two young sons, Thomas Marvin and William Clayton.

Justin Maland

Asst. Athletic Director for Facilities

Justin Maland begins his third year as an assistant athletic director for facilities and his ninth with the Razorback athletic department. The Harrison, Ark., native was a catcher at Hendrix College, and joined Arkansas through the baseball staff in 1999. He earned his master's in sports management from Arkansas in 2001. He is married to the

former Sarah Parnell, and the Maland's are the parents of two children, Macy Jane and Jack

Dr. Bill Smith

Asst. Athletic Director for New Media

Beginning his 21th year with the university, Dr. Bill Smith manages internet operations for the athletic department. ArkansasRazorbacks.com, and oversees brand compliance and printed projects. Smith earned his doctorate at the university in 1999, and has been an adjunct instructor at both Arkansas in journalism

and NorthWest Arkansas Community College in history. He and his wife Libby have two children, Will and Ashlev.

The Razorback Foundation, Inc.

Performing the vital role of supporting the student-athletes at the University of Arkansas with financial support, the Razorback Foundation, Inc., is in its fourth decade of working alongside the athletic department to advance Razorback Athletics.

The goal of the foundation is ensuring that the nearly 460 student-athletes at Arkansas have the equipment, facilities and overall support to achieve the goals of graduation and athletic achievement.

For the first time in school history, all 19 Razorback head coaches and members of the athletic department's executive and senior administrative staffs are members of the Razorback Foundation. The pledge of personal support by those inside the department led the way for a growth in membership that saw the membership total increase from 10,390 in November 2008 to 10,530 in June 2009.

From January to June 2009, Razorback Foundation staff visited with more than 11,000 people at 50 Razorback Club functions, ranging from chapter meetings to scholarship fundraising golf events hosted by local Razorback Clubs.

Another key factor in raising the profile of the Razorback Foundation and fostering membership growth was a renewed commitment to increasing A Club membership (former Razorback letter winners) and enhancing communication and coordination with Razorback Clubs throughout the region. To help facilitate communication with all foundation members, a new web site RazorbackFoundation.com) was launched.

The Foundation, officially incorporated and relocated off campus in 1988, has helped provide financial aid for the construction for the Broyles Athletic Center (football and administrative offices), Charlie Baum Stadium at George Cole Field (baseball), John McDonnell Field (outdoor track and field), Randal Tyson Track Center (indoor track and field), Dills Indoor Tennis Center, the George M. Billingsley Tennis Center (outdoor tennis) and Donald W. Reynolds Razorback Stadium (football).

Mission Statement

The stated mission of the Razorback Foundation, Inc., is to support the athletic

endeavors of the University of Arkansas Razorbacks. The Foundation assists our student-athletes by providing for scholarships, facilities and various programs that enable them to realize their dreams of achieving a quality college education while participating in athletics on a nationally competitive level.

Membership Levels

The opportunity to participate in the annual fund giving to the Razorback Foundation, Inc., has several levels, beginning at the \$50 Razorback level and continuing up to Broyles-Matthews Scholarship Platinum. For more information about levels of giving and benefits, please visit the foundation's website at RazorbackFoundation.com.

Harold Horton Executive Director

Norm DeBriyn Associate Director

Sean Rochelle Associate Director

Jackie RollinsChief Financial Officer

Donita Ritchie Administrative Assistant to Frank Broyles

Frank BroylesAthletic Director Emeritus

With the start of 2008, the Razorback Foundation, Inc., welcomed a familiar face, a man with a high profile and a long track record in athletics --legendary Arkansas athletic director Frank Broyles. The former national champion football coach and leader of Razorback men's athletics for almost 40 years, he closed out a 50-year career of service to the University and is now raising support for the University and the Razorback program.

A member of every significant college athletics hall of fame, Broyles was recently named to the NACDA Hall of Fame in 2008. His 19-season career as the Razorback head football coach included the 1964 National Championship, seven Southwest Conference titles and a record of 144-58-5.

Jack Powers of the NIT and NACDA President Lee McElroy present Broyles with the 2007 NACDA/NIT Athletic Directors Award at the 2007 NACDA convention. Broyles was inducted into the NACDA Hall of Fame at the 2008 event.

Famous Recent Razorbacks

It's Not Just #5 & #25

In the past five years, the NFL has been Calling the Hogs in record numbers.

In 2008 alone, six Razorbacks, including two first round picks Darren McFadden (left, fourth overall pick by Oakland) and Felix Jones (above, 22nd overall by Dallas).

Over the past six years 6 First Round 20 Drafted Overall

WALLACE SPEARMON, JR. 2008 Beijing Olympics

World Class Athletes

The 2008 Beijing Olympics featured Tyson Gay (100), Wallace Spearmon, Jr. (200), Veronica Campbell-Brown (200), Nicole Teter (800), Christin Wurth-Thomas (1,500), Amy Yoder Begley (10,000), Deena Kastor (Marathon) and April Steiner Bennett (pole vault)

American Record Women's Marathon

CHRISTIN WURTH-THOMAS 2008 Olympian

DEENA KASTOR

Recent Pros

Two of the greatest tennis players in Razorback history, Blake Strode (left) and Aurelija Miseviciute (right) swept the SEC Athlete and Student-Athlete of the Year awards in 2009 and onto the pro circuits.

Razorback Athletics: Home of Champions

Tie 3rd, Men's College World Series

Regional Champion & NCAA Super Six

Regional Champion & SEC Champion

Five NCAA Regional Champions, four Southeastern Conference titles, one NCAA national championship runner-up and a third-place tie highlighted a season of athletic achievement for the University of Arkansas. Of the 19 Razorback teams, 14 made postseason team appearances.

It all added up to a record performance in the NACDA Director's Cup for the Arkansas Athletic Department in its first full season under Jeff Long. The Razorbacks were 25th in the 2008-09 standings, and second in the nation among programs with less than 20 sports.

The 25th place gives the Razorbacks their first back-to-back finishes in the NACDA top 25 since the mid-1990s.

Four Razorback teams reached the pinnacles of their sport tournaments, led by the baseball team's run to the College World Series and gymnastics' first-ever appearance in the Super Six.

Men's golf returned to the championship round, and powered its way through the match play to within a single putt of the NCAA Championship. The thrilling runner-up performance is the highest finish by men's golf in Razorback history. Men's and women's cross country advanced from the South Central Regional with the women taking the regional title. The women's tennis won their own regional first and second round event to repeat in the NCAA Championship with a finish in the round of 16. Softball and women's golf rounded out the Razorback teams advancing to the NCAA Regionals, while women's basketball reached the round of 16 in the Women's NIT.

Both track and field programs and the swimming and diving team scored national performances in their respective meets. Coming off a 2009 NCAA Mideast Regional team title, the Razorback men's track team placed ninth at nationals. The men were also eighth at the NCAA Indoors. Arkansas' women went 20th indoors and 29th outdoors. A record-setting season in the pool led the Razorbacks to a 27th finish at the NCAA Championships.

In conference, Arkansas captured the men's track and field sweep with both indoors and outdoors. Women's cross country added another running trophy to continue their dominance as the leading distance program in the SEC. Women's tennis repeated as the SEC Western Division champions in 2009.

NCAA Regional & SEC West Champion

Swim & Dive NCAA Top 30

Razorback Facilities: The Home of a Million Fans

1,110,125
Number of fans attending Razorback home events during the 2008-09.

19,000 +
Regular Sell-Outs at
Bud Walton Arena

3,296
Track meet home average

AVERAGE HOME ATTENDANCE

71,422

Football

16,043

Men's haskethall

7,918

Rasehali

NATIONAL RANKINGS

No. 2

Baseball

No. 10 Gymnastics

No. 11 Men's

basketball

No. 15 Spring game

No. 24

TOTAL HOME ATTENDANCE

412,438

288.781

Men's basketball

269,216
Baseball

30,484
Women's
basketball

29.667

Track & Field

Capacity: 72,000 (additional overflow to 78,000) Recent Renovation: 2001

Considered one of America's finest on-campus facilities, Razorback Stadium (51,000) became Donald W. Reynolds Razorback Stadium in 2001 after a \$110 million expansion.

Unique Features: History of Razorback football on display through Championship Alley, All-American Alley and Bowl Alley in the three major concourses

One of the largest sports venue video boards in the world, a 30x107-foot LED screen, in the north end zone

Not one, but two, premium seating areas, along with 132 sky boxes

Food court in the south concourse in addition to traditional concession stands

Capacity: 19,200

The fifth-largest on-campus hoops facility in the nation

Recent Renovation: 2008 Inaugural Season: 1993-94

First National Championship: 1994 Men's Championship

Host: 1995 Women's Mideast Regional

Home of coaches' offices for men's and women's basketball Strength and conditioning facilities for basketball teams Training room facilities for both basketball squads Houses the Hog Heaven store where fans can purchase officially licensed UA merchandise year-round

The Tommy Boyer Hall of Champions which highlights
Razorback traditions for men's and women's basketball,
the men's track history, including the largest on-campus
collection of NCAA national championship trophies, and
other sports

Capacity: 10,731 Inaugural Season: 1994-95 Recent Expansion: 2007-08

Named the nation's second-best collegiate baseball facility in a 2003 survey by *Baseball America* after ranking No. 1 in the previous 1998 survey.

The best only gets better with a 2003 addition of 2,600 seats, the 2004 upgrade to natural grass and a state-of-the-art 76x51-foot scoreboard.

Continuing demand for seats and amenities led to the 2007 expansion which took seating to over 10,000, increased the luxury box count to 34 and tripled the size of the left field Hog Pen and picnic area to 40 tables and grills.

Capacity: 1,346
Inaugural Season: 2009
All chairback seating for primary seating
Outfield berm seating plus picnic area
Six skyboxes and a full press box built to be NCAA Regional ready
Graphic scoreboard for fans and players
Full clubhouse and training facilities for team
Adjacent indoor training facility with batting cages and full infield

Randal Tyson Track Center

Year-round dedicated cross country training and competition facility Home of the annual Chile Pepper Cross Country Festival, one of the nation's largest cross country running events Host of 2006 SEC Championship & 2007 NCAA South Central Regional

Park Cross Country

Opened: 2004 Location: Blessings

Gift of Fred W. and Mary B. Smith created a stateof-the-art training and locker room facility for the Razorback golf programs.

Offices for both men's and women's golf coaches Six indoor-outdoor practice bays

Full indoor video swing analysis station

Dedicated putting and short game workout areas Located at the 7,500-yard, par-72 Blessings, a Robert Trent Jones, Jr., designed course in neighboring

Johnson, Ark., just minutes from campus

Opened: 2004

Named for Randal Tyson in recognition of the lead gift of the Tyson Family for the construction of the \$7 million facility Considered one of the fastest indoor racing surfaces in the world Host of NCAA Indoor Track & Field Championship the first year

it opened and every year since (2000 to 2008) Host of 2000, 2002, 2005 and 2007 SEC Indoor Championships. Host of USATF national and international caliber events

Named for legendary track coach John McDonnell in 1998 Previous facility razed and complete new construction in 2006 With seating for 7,000 and video scoreboard,

one of America's finest collegiate venues Host of 2008 NCAA Mideast Outdoor Track & Field Regional Host of the 2009 NCAA Outdoor Track & Field Championship

Home of offices for volleyball staff and training room for volleyball Complete renovation of volleyball locker room in fall 2009

Barnhill Arena Volleyball

Inaugural Season: 1985
Renovations: 1996, 2003, 2007
Host of 1986 NCAA Championships
Host of 1985 International Diving Classic
Host of SEC Championships 1993 and 2004
Four-time host of NCAA Zone Diving Championships
Full diving area with 5 meter and 10 meter platforms
and dual boards for 1 meters and 3 meters
Ability to host long and short course events
with full eight-lane 50-meter pool
Houses dressing room facilities for women's swim team
Complete pool renovation in 2003
New scoreboard system installed in 2007

Capacity: 1,500
Inaugural Season: 1992 Renovation: 2001
Host of the inaugural SEC Soccer Championship in 1993
New stadium with press box, sky box, reserved chairbacks and permanent seating for 1,500 completed in 2001
First televised SEC soccer match in 1995
Pitch considered one of the finest in the SEC or region
Television caliber lighting with booths for television and radio broadcasts
Field house for team locker room and training room facility
Protected team bench areas added in 1999

Capacity: 1,500
Former Varsity Courts renovated into Billingsley Tennis Center in 2008
Host for 2008 SEC Men's and 2009 SEC Women's Championships
Skybox view for both indoor and outdoor courts
New locker room and coaches offices for men's and women's tennis
Elevated stadium seating for new 10-court outdoor along
with scoreboard for main courts

Capacity: 1,000
Renovated from shared indoor track and tennis into dedicated tennis facility through gift of the Dills family
Host opening round of 2009 ITA Indoor Team Championship
Converted to full six courts in 2001
Only six-court indoor facility in Southeastern Conference
Chairback permanent seating added in 2004

Home of the Razorback football team

Locker room, equipment room and training room
for football

Player lounge area

Coach and support staff offices for football

Video editing and production suites

Meeting rooms for positions along with a team meeting
room with stadium theater seating

Dedicated team game-day indoor turf area

Jerry Jones - Jim Lindsey Hall of Champions salutes
the proud history of Razorback football through
interactive displays

Athletic administration offices

Where Champions are Made

Opened: 1998 Resurfaced: 2002

Made possible by the gift of Willard and Pat Walker 76,000 square feet of usable space

Full size football field, including end zones and sideline area

With a height of 52 feet, football can work on all aspects of its game

Located with the primary Razorback weight room, adjacent to Razorback outdoor football fields

Camden and Sue Greene Speed Development Center features sprint and sand lanes

Opened: Jan. 18, 2005

Headquarters for the Razorback Strength and Conditioning program 38,000 square feet facility

110 yards long overlooking the Razorback indoor and outdoor football practice fields

19,000 sq. ft. weight room 19,000 sq. ft. conditioning area

Nutritional area with juice bar and protein machines

13 42-inch flat-screen televisions for viewing and adjusting techniques On-site athletic training room

Opened: April 2004

7,000 square foot strength and conditioning area located within the Lewis Center

Dedicated to physical training needs for female student-athletes

All equipment sized and selected for women's sports Olympic weights, plyometric training, aerobic equipment and selectorized weight machines

under one room

Training home for Arkansas' 11 women's teams

Celebrating a Century of Razorbacks

The legend of the Razorback began after the turn of the century when Arkansas football coach Hugo Bezdek called his players "a wild band of Razorback hogs," after guiding his team to a 16-0 victory over Louisiana State on Nov. 13, 1909.

At the time, the university mascot was a Cardinal bird, matching the school's Cardinal and White colors.

Alluding to the Razorback, characterized by a ridge back and tenacious, wild fighting ability, Bezdek never forgot this idea and often called his team "a fighting band of Razorbacks." This new nickname became increasingly popular, and soon references to "razorbacks" began to appear in yearbooks and press accounts of athletic activities. By the following

fall, the student body voted to change the official University mascot from the Cardinal to the Razorbacks in 1910.

To mark the 100th year since Coach Bezdek's proclamation and the student body vote, the Athletic Department proclaimed a year-long series of events to highlight the start of Razorbacks during the 2009-10 academic year.

All 19 Razorback teams join in the departmentwide celebration with special logos on all uniforms and placed in all home venues.

There are dozens of Lions, Tigers and Bears, but in all of college athletics there is only one Razorback.
The distinctive logo of the Arkansas teams is officially known as the Classic Razorback, but is known to many fans as the Helmet Hog -- a fixture of the football team's helmet for almost half a century.

There are plenty of powerful mascots in college athletics, but none as unique as the Razorback. Not many school mascots have escaped from their homes, not once, but twice, to ravage the local country side. By their nature, the Razorbacks are hard to contain.

A Mascot Like No Other

The wild hogs known as razorbacks native to the Arkansas wilderness bear no resemblance to the typical barnyard pig of today. The untamed razorback hog was a lean, feral animal that was ill-tempered. It fought and defeated anything that crossed its path, man or beast. Turn of the 20th century outdoor magazines lauded the razorback as "the most intelligent of all the hogs and is likewise the most courageous.... He has a clear, farseeing eye."

Except for the rare sighting in the Australian Outback, the Razorback only exists today in the form of Arkansas' players and fans. A Russian boar, which closely resembles the wild hog of Hugo Bezdek's day, currently serves as the official live mascot.

Tusk II is cared for by the Stokes family of Dardanelle, Ark., and travels to home games and special events for the Razorbacks. Tusk II is supported by the legacy program known as the Tusk Fund, and fans can participate by sending their support care of the Razorback Foundation, Inc.

While yearbook references as early as 1914 of a hog on the sideline at football games, a formal live mascot prior to the Tusk line dates back to the 1960s with a series of hogs that represented Arkansas. In addition to appearances at games, they have gained a reputation for fierce behavior.

Big Red III escaped from an exhibit near Eureka Springs in the summer of 1977 and ravaged the countryside before being gunned down by an irate farmer. Another live mascot, Ragnar, was a wild hog captured in south Arkansas by Leola farmer Bill Robinson. Before Ragnar's spree was done, the mighty animal had killed a coyote, a 450-pound domestic pig and seven rattlesnakes. Ragnar died in 1978 of unknown causes.

"To sit in the stands now, I still get chill bumps every time."

1989 All-American offensive tackle Jim Mabry

on what it means to a Razorback to run through the "A"

Running Through The "A"

For Razorback football players, there is nothing to compare with entering the stadium for a home Arkansas game. The emotion of running through the "A" stays with a player for life.

Loyd Phillips won the Outland Trophy more than three decades ago. The veteran of the 1964 national championship team, Phillips remembers it like it was yesterday.

"The butterflies are flowing and you are [running], but it doesn't feel like your feet are even touching the ground," the 1966 Outland winner recalls.

Two-time Doak Walker Award winner and two-time Heisman runner-up Darren McFadden agrees.

"It is hard to describe the feeling you get as a Razorback player right before you take the field for a game," McFadden said. "You can hear more than 70 thousand fans calling the Hogs and can feel the excitement building. I will always remember that special feeling of running through the 'A'."

The Razorback Marching Band sets the stage by forming a huge "A" as they march the length of the field playing Arkansas Fight. When they finish, the "A" stretches from the Razorback locker room to midfield. To the roar of the crowd and the band blasting out Arkansas Fight, the current Razorbacks run onto the field through the "A," connecting them to generations of previous men in the Cardinal and White.

"Just to be able to run through that 'A' and hear the fans cheer for you is unbelievable," 1989 All-American offensive tackle Jim Mabry said. "To sit in the stands now, I still get chill bumps every time the band starts playing and I see the guys running out."

A Proper Hog Call

A chant of "Woo Pig Sooie" is known worldwide as a Hog Call. Just like any good tradition, there are lots of versions of the Hog Call (even spellings).

A properly executed Hog Call is composed of three "calls," slowly raising one's arms from the knees to above the head during the "Woo." Traditionalists prescribe an eight second "Woo." The fingers should be wiggled and the "Woo" should build in volume and pitch as the arms rise.

Upon completion of the "Woo," both arms are brought straight down with fists clinched as if executing a chin-up while yelling, "Pig". The right arm is extended up and out with the "Sooie."

A full Hog Call -- the kind one will always hear victorious Razorback teams execute after contests -- requires two more Hog Calls, followed immediately by a "Razor-Backs" yell, coordinated with a pumping motion of the right arm after the third "Sooie." So, in order, the full Hog Call is:

Woooooooo. Pig. Sooie! Woooooooo. Pig. Sooie! Woooooooo. Pig. Sooie! Razorbacks!

The Hog Hat

It is true; no Razorback fan's closet is complete without an official Hog Hat. The original style was a hard plastic hat with a long snout, rough razorback ridges across the top and wickedly sharp, pointed curly-cue tail. The modern versions are often sculpted from softer material. Regardless, the Hog Hat is undoubtedly the most recognized piece of fan apparel in college athletics. Just ask ESPN GameDay's Kirk Herbstreit as he dons the traditional Hog Hat.

Arkansas Fight

One of the first tasks of a new Razorback is learning to sing the University of Arkansas fight song. Arkansas Fight was written in the late 1920s. It is a unique tune, fitting of the only college in America with a Razorback mascot. Several other colleges have adapted the tune, but the lyrics remain unique to Arkansas.

Hit that line! Hit that line!
Keep on going!
Take that ball right
down the field!
Give a cheer. Rah! Rah!
Never fear. Rah! Rah!
Arkansas will never yield!
On your toes, Razorbacks,
to the finish,
Carry on with all your might!
For it's A-A-A-R-K-A-N-S-A-S
for Arkansas!
Fight! Fight! Fi-i-i-ight!

Razorback Spirit Squads

Along with being a Razorback, serving as a Razorback cheerleader has a long tradition at the University of Arkansas. Currently, the Razorbacks have two squads, a Red and White, that inspire the crowds at all home sporting events.

Arkansas also has a dance team, the Razorback Pom Squad, which performs at halftime of many events. Members of the Pom Squad also serve at baseball games as RBI Girls.

Arkansas has a team of uniformed mascots, led by the original Big Red, the Fighting Razorback. Sue E. joined the family along with kid-sized Pork Chop in the late 1990s. Boss Hog is a 9-foot-tall inflatable mascot that rounds out the team.

Jean Nail serves as the coordinator for cheerleaders and mascots. For more information on the cheer squads and tryouts, go to the Spirit Squad section of ArkansasRazorbacks com

The UA Alma Mater

Brodie Payne and Henry Tovey wrote the University of Arkansas Alma Mater in the early 1900s. They were inspired by the Ozark Mountain sunrise as it illuminated Old Main. Pure as the dawn on the brow of thy beauty, Watches thy Soul

from the mountains of God. Over the fates of thy children departed, Far from the land

where their footsteps have trod.
Beacon of hope in the ways dreary lighted,
Pride of our hearts that are loyal and true.
From those who adore unto one who

adores us,

Mother of Mothers, we sing unto you.

Fayetteville's famous Dickson Street is much more than a college hangout, adding upscale condominiums and specialty retail to its long-standing reputation as the center of entertainment and dining. From hosting major national events like Bikes, Blues and BBQ or serving as the final resting place for the goal posts after Razorback football upsets, one thing remains constant -- Dickson is the heart of what's happening.

Fayetteville

From Robert Redford to James Earl Jones, the University of Arkansas hosted numerous famous speakers in recent years. Ranging from political satirist, now Senator, Al Frankin to CNN's Anderson Cooper, and to former world leaders like George H. W. Bush to Israeli prime minister Ehud Barak we've also had one of our more famous former law professors speak several times, President Bill Clinton.

One of America's largest motorcycle events, Bikes, Blues and BBQ adds another weekend of fall excitement.

Fayetteville: Top 10 Town

Don't take our word for it. The largest city of the Northwest Arkansas routinely ranks top 10 in national surveys for quality of life. Here's just a few of the 2009 top 10's:

- #4 Best Places for Business and Career Forbes Magazine
- #6 Top College Sport Town Forbes.com
- #7 Best Places to Live, Work and Play Kiplinger's
- #9 Healthiest Housing Market National Builders

With over a 1/3 of a million residents in the two-county area, there's always something happening. And if not, Fayetteville is just hours away from major cities like Dallas, Kansas City, Memphis and St. Louis.

The concerts in Fayetteville included sold-out performances by TI (above) and Foo Fighters (below left) and John Mayer (below right) at Barnhill Arena. Special events bring artist ranging from B.B. King (left) to Keith Urban and Carrie Underwood at Reynolds Razorback Stadium.

ARKANSAS MEN'S GOLF

2009-10 ARKANSAS MEN'S GOLF SCHEDULE

DATE Sept. 13-14 Sept. 26-27 Oct. 5-6 Oct. 12-13 Oct. 26-27 Feb. 14-16 March 5-6 March 12-14 March 22-23 April 5-6 April 16-18 May 20-22 June 2-5

EVENT

Fifth Annual Gopher Invitational
2009 Wolverine at Radrick Farms
Fighting Irish Gridiron Golf Classic
Jerry Pate National Intercollegiate
Baylor Intercollegiate
Battle At The Beach
Border Olympics
Seminole Intercollegiate
Oregon Duck Invitational
Morris Williams Intercollegiate
SEC Championship
NCAA Regional Championship
NCAA Championship

COURSE

Spring Hill Golf Club
Radrick Farms Golf Course
Warren Golf Course
Old Overton Club
Royal Oaks Country Club
Pelican Hills Golf Course
Laredo Country Club
Golden Eagle Country Club
Shadow Hills Country Club
Univ. of Texas Golf Club
Frederica Golf Course
TBA
The Honors Course

