

RGINIA TEC

GOLF

The 2011-2012 golf team at the Pete Dye River Course of Virginia Tech

2012 GOLF

VIRGINIA TECH GOLF

Coach Jay Hardwick with senior captain Blake Redmond.

Johnson Wagner (above) won the PGA Tour's 2012 Sony Open, his third Tour victory. 2008 Nationwide Tour Player of the Year Brendon de Jonge (right) finished 76th on the 2011 PGA Tour money list.

Former Hokies Win on Tour

Head Coach Jay Hardwick (I) and Associate Head Coach Brian Sharp (r) with freshmen Trevor Cone, Miles Curley and Scott Vincent at the home of the Hokies — the Pete Dye River Course of Virginia Tech.

Winning is an expectation, not a desire ...

2012 OUTLOOK Newcomers Bolster Hokies' Lineup

The Virginia Tech Golf Team entered this season with the difficult task of replacing three seniors, all of whom had made significant academic and athletic contributions to the golf program. Aaron Eckstein was a two-time captain of the team; Garland Green finished his career ninth on the Tech's All-Time Scoring list; and Marshall Bailey became only the second Hokie golfer to compete in four NCAA Championships. Head Coach Jay Hardwick's task has been to continue to develop his returning players while integrating three promising freshmen into the team, all toward the ultimate goal of competing for the national championship.

The season began just outside Chicago, III., with the Hokies making their first appearance in the Northern Intercollegiate at renowned Rich Harvest Farms, site of the 2009 Solheim Cup. The team finished fourth against a talented field, and junior Mikey Moyers tied for third individually. The Hokies then finished fifth at the VCU Shootout at Hermitage Country Club, much closer to home in Richmond, Va. Freshman Scott Vincent led the team, tying for 11th place on the same course that he had won the Valentine Invitational just a few weeks earlier. The next event was in Macon, Ga., and what has now become one of the premier events in college golf, the Brickyard Collegiate, included eight teams ranked inside the Top 50. Virginia Tech placed fifth in this prestigious event as well, including a victory over two-time defending national champion Augusta State. Sophomore Bryce Chalkley led the team with a ninth place finish.

There was no letdown in the strength of the field the following week when the team returned to the Bank of Tennessee Intercollegiate at The Blackthorn Club. Freshman Trevor Cone finished in third place, while the Hokies finished 11th as a team, which was uncharacteristic given their past success at this event. However, the players bounced back well at the UNCG Bridgestone Invitational in Greensboro, N.C. Although the weather turned out to be quite poor and the tournament was reduced to 36 holes, the team finished in third place, its best result of the fall season. Chalkley was once again the low individual for the Hokies, finishing in eighth place.

This year's squad is a blend of youth and experience, consisting of one senior, one junior, three sophomores and three freshmen. The lone senior and team captain, Blake Redmond, has proven to be a consistent scorer for Tech the past three years, leading the Hokies in the ACC Championship and NCAA Regional last season. Moyers has been in the lineup since he entered Virginia Tech in the fall of 2009 and is currently third on the team's All-Time Scoring list.

Sophomore Jacob Everts, twice a recipient of the team's Most Dedicated Player award, redshirted last season but saw considerable playing time in the spring of 2010, including competing in the NCAA Central Regional. Fellow redshirt sophomore Marc MacDonald was voted the team's Most Improved Player continued

2011-2012 Virginia Tech Golf Media Guide

2012 Outlook	
Virginia Tech Quick Facts	
2011-2012 Tournament Schedule	
2011-2012 Roster	
Head Coach Jay Hardwick	
Honors and Awards in the Hardwick Era	
Associate Head Coach Brian Sharp	
Player Profiles	
Blacksburg, Virginia	
This Is Virginia Tech	
Academic Support/Community Service	
Pete Dye River Course of Virginia Tech	
Hokie Golf Facilities	
Hokies' Home Courses	
2010-2011 Review	
2011 Team Awards	
The Atlantic Coast Conference	
2011 Results and Statistics	
	····· , -
Virginia Tech Golf History & NCAAs	
All-Time Scoring Leaders	
Virginia Tech Golf Supporters	
Hokies on the PGA Tour	IBC

The Virginia Tech golf media guide is a publication of the Virginia Tech Athletics Communications Office. This year's guide was developed by Associate Director of Athletics **Communications Bill** Dyer and the golf coaching staff. David Knachel contributed photography, design and composition. Printing by Southern Printing, Co., of Blacksburg, Va.

Junior Mikey Moyers - the Hokies' two-time Player of the Year.

OUTLOOK continued

last season. Chalkley has continued building on last year's solid freshman season, advancing to the semi-finals of the Virginia State Amateur and gualifying for the 2011 US Amateur at Erin Hills last summer.

The three freshmen on this year's team hold tremendous promise for the Hokies. Cone competed in all five events in the fall and led the team in scoring with a 73.36 stroke average. Vincent also competed in every event, leading the team with six rounds at par-or-better. Freshman Miles Curley gained valuable experience while competing as an individual in two events in the fall, the VCU Shootout and the Bank of Tennessee Intercollegiate. All three will certainly contend for a spot in the starting lineup in the spring.

Under the guidance of Hall of Fame Head Coach Jay Hardwick and 2009 NCAA Assistant Coach of the Year Brian Sharp, this talented group is determined to continue its success in the always-demanding ACC. The spring season will once again begin in Puerto Rico, and with the number of outstanding tournaments that will follow, the Hokies will certainly be well prepared for the ACC Championship and a return to NCAA postseason play.

Virginia Tech Quick Facts

Virginia Polytechnic Institute & State University Location: Blacksburg, Va. Founded: 1872 Enrollment: 31.000 University Motto: Ut Prosim (That I May Serve) President: Dr. Charles W. Steger Director of Athletics: Jim Weaver Nickname: Hokies **Conference:** Atlantic Coast Colors: Chicago maroon & burnt orange Head Golf Coach: Jay Hardwick (29th season) Associate Head Coach: Brian Sharp (9th season) Golf Office Phone: (540) 231-6435 **Golf Mailing Address:** Virginia Tech Golf Course 1 Duck Pond Drive Blacksburg, VA 24061 **Athletics Communications Contact:** Bill Dyer - (540) 231-8852 Website: www.hokiesports.com/golf Twitter: VT_MGolf

What is a Hokie?

The answer leads all the way back to 1896 when Virginia Agricultural and Mechanical College changed its name to Virginia Polytechnic Institute. With the change came the necessity for writing a new cheer and a contest for such a purpose was held by the student body.

Senior O.M. Stull won first prize for his "Hokie" yell, which is still used today. Later, when asked if "Hokie" had any special meaning, Stull explained the word was solely the product of his imagination and was used only as an attention-getter for his yell. It soon became a nickname for all Tech teams and for those people loyal to Tech athletics.

2011-12 TOURNAME

Sept.	. 10-11	SatSun.	Northern Intercollegiate at Rich Harvest Farms Rich Harvest Farms Sugar Grove, Ill.
	26-27	MonTue.	VCU Shootout Hermitage C.C. Manakin Course Manakin-Sabot, Va.
Oct.	7-9	FriSun.	Brickyard Collegiate Golf Championship Brickyard at Riverside Macon, Ga.
	14-16	FriSun.	Bank of Tennessee Intercollegiate at The Blackthorn Club Johnson City, Tenn.
	29-30	SatSun.	UNCG Bridgestone Invitational Forest Oaks G.C. Greensboro, N.C.
Feb.	19-21	SunTue.	Puerto Rico Classic Rio Mar C.C. River Course San Juan, P.R.
Mar.	10-11	SatSun.	Pinehurst Intercollegiate Pinehurst C.C. Course #6 Pinehurst, N.C.
	16-18	FriSun.	Furman Intercollegiate Furman University G.C. Greenville, S.C.
31	-Apr. 1	SatSun.	Insperity/Augusta State Invitational Forest Hills G.C. Augusta, Ga.
Apr.	6-7	FriSat.	River Landing Intercollegiate River Landing G.C. Wallace, N.C.
	20-22	FriSun.	Atlantic Coast Conference Golf Championship Old North State Club Baden Lake, N.C.
May	17-19	ThuSat.	NCAA East Regional Grandover Resort – East Course Greensboro, N.C.
29	-Jun. 3	TueSun.	NCAA Golf Championship Hosted by USC at Riviera C.C. Pacific Palisades, Calif.
	/[R(GINI	A TECH ROSTER
	me /ce Chalk	CI. kley* So.	HometownHome CourseRichmond, Va.Petersburg C.C.

Trevor Cone Miles Curley Jacob Everts* r-So. Marc MacDonald r-So. Mikey Moyers** Blake Redmond*** Scott Vincent

Concord, N.C. Rock Hill, S.C. Ooltewah, Tenn. Harare, Zimbabwe Stanardsville, Va. Sugar Land, Texas Harare, Zimbabwe

Cabaruss C.C. Rock Hill C.C. The Champions Club Chapman G.C. Greene Hills Club Shadow Hawk C.C. Chapman G.C.

Head Coach: Jay Hardwick (29th season) Associate Head Coach: Brian Sharp (9th season) * – letters earned

Fr.

Fr.

Jr.

Sr.

Fr.

HEAD COACH JAY HARDWICK

PGA Professional and Head Coach Jay Hardwick is in his 29th season at Virginia Tech. During this time, Hardwick has developed the Hokie golf program into one that not only wins, but also does so the right way. Academic integrity, solid fundamentals and a sense of right are trademarks of this program. The Hokies don't just win, they achieve.

With his attention to detail and the support of an outstanding group of boosters, he has brought Virginia Tech golf into national prominence. A look at Hardwick's accomplishments the past 28 years shows just how successful he and his Hokies have been. His teams have finished in the top 10 of 236 tournaments and have won 31 tournaments, including a nation's best six titles during the 2000-01 season. Under Hardwick's direction, the Hokies have appeared in the past five NCAA Division I Golf Regionals, including a berth in last year's East Regional, hosted by the Hokies at the Pete Dye River Course of Virginia Tech. Virginia Tech also had consecutive trips to the Regionals from 2001 to 2004, advancing to the NCAA Championship two of those years and finishing eighth in 2001. In total, Hardwick's players have been to 11 NCAA Regionals and advanced to the NCAA Finals five times.

Since 1993, Hardwick has guided the Hokies to eight conference championships, becoming the only coach in NCAA history to have captured conference titles in four different leagues with the same school. His teams won back-to-back championships in the Metro Conference in 1993 and 1994, and again in the Atlantic 10 Conference in 1996 and 1997. Virginia Tech claimed the BIG EAST Conference Championship in 2001, its first season of competition in the league, duplicated the feat in 2002, and made it a three-peat in 2003, staging a dramatic come-from-behind victory over Notre Dame on the Irish's home course, where the team overcame an 11-stroke deficit on the last three holes.

When the Virginia Tech community was rocked by the tragedy of April 16, 2007, Hardwick mourned with his players and then went about helping the community in the best way he knew how: he and his team of achievers captured one of the most improbable, but well-earned, ACC titles in any sport. His group of players, with tears in their eyes and a strong will, tied Georgia Tech for the 2007 ACC Golf Championship six days after the tragedy.

A tireless worker, Hardwick has taken on even more duties and responsibilities over the past nine years. In January 2003, he was named Director of Golf Operations at Virginia Tech, a position that not only continues his stewardship over the Virginia Tech Golf Course, but also the Pete Dye River Course of Virginia Tech. Since 2004, when the Hokies joined the Atlantic Coast Conference, Hardwick has overseen a program to improve facilities and continue the quest to remain among the elite programs in collegiate golf. "The River" underwent a major renovation that year by renowned golf course architect Pete Dye. The *continued*

Coach Jay Hardwick, with his wife Celia, receives the PGA's 2005 Bill Strasbaugh Award from Paul Michaelian, president of the Middle Atlantic PGA, at the MAPGA Honor Awards banquet.

COACH HARDWICK continued

renovation included a new state-of-the-art practice facility for the golf team and other amenities that afford Hokie golfers one of the finest team-oriented practice complexes in the nation. He has also built a solid financial foundation for the program, receiving 33 endowed scholarships over the past 25 years, which will allow numerous student-athletes to continue their careers at the collegiate level.

Never one to prize individual honors, Hardwick has nonetheless received many accolades that are testament to the mark he has left on collegiate golf and the golf world as a whole. In January of 2008 he was inducted into the Golf Coaches Association of America's Hall of Fame. He received the award at the association's annual banquet in Orlando, and sharing the dais with Hardwick and the two other inductees was golf legend Arnold Palmer, who received the Lifetime Achievement Award from the GCAA. Hardwick was also presented with the GCAA Service Award at that time, for outstanding service to Virginia Tech and the sport of golf for the last 25 years. Additionally, in 1994 Hardwick received one of his greatest honors when he was selected as the 11th inductee to the Virginia PGA Hall of Fame, making him the youngest member of this elite group.

Coach Jay Hardwick at his induction into the Virginia PGA Hall of Fame with his father, the late Shannon Hardwick (I), his mother Dot Hardwick, his wife Celia (r) and Hall of Fame founder, the late Lyn Luck.

He was named the inaugural recipient of the Labron Harris Sr., Award in 2005, given by E-Z-GO Textron, in association with the PGA of America. This award is presented to the college or high school coach and PGA Professional whose support of the game through teaching, coaching and involvement in the community has helped ensure the continued growth of the game and represent the finest qualities the game has to offer. He was also named the recipient of the Bill Strausbaugh Award presented by the Middle Atlantic PGA in 2005. This award bestows special recognition on a PGA member who has made significant contributions through mentoring of PGA Professionals and through involvement in community and charitable activities.

Hardwick was named the BIG EAST Conference Coach of the Year in 2001, 2002 and 2003. In 1996 and 1997 he was chosen the Atlantic 10 Conference Coach of the Year, and was also named Metro Conference Coach of the Year in 1992 and 1993. In addition, the coaching members of the Golf Coaches Association of America awarded him the NCAA Golf Coach of the Year for District 3-North for the 1993-94 season. He also received the inaugural Virginia Collegiate Coach of the Year award in 1993 and was selected for the same honor again in 1994 and 2001.

In the spirit of Virginia Tech's motto "Ut Prosim" (that I may serve), Hardwick has always believed in giving back to the game and volunteering his time. He is a past vice president of the Virginia chapter of the Middle Atlantic PGA, having also served on the tournament rules and regulations committee, the membership committee, and the employment and club relations committee. He has been a head professional for 39 years and is a Class "A" Member, Quarter Century Club Member and Life Member of the PGA of America. Hardwick's experience is well suited to his current role as a liaison between the GCAA and PGA of America.

Head Coach Jay Hardwick and Associate Head Coach Brian Sharp have teamed up to create a winning program at Virginia Tech.

He was elected president of the BIG EAST Golf Coaches Association for the 2003-04 season and served on the NCAA Golf District Advisory Committee for three years from 1994 to 1997, becoming chairman of District III-North in his last year on the panel. He also was a member of the GCAA Wilson Coaches Top 25 Poll and the Golf Digest Collegiate Poll and served on the All-Region Committee. Hardwick has twice been selected by the NCAA to serve as an instructor at the Youth Education through Sports (YES) golf clinic, which is held at the site of the NCAA Golf Championship. He conducted a clinic in 1990 at Innisbrook, Fla., and again in 1996 in Chattanooga, Tenn. Hardwick has been an instructor at the Championship Coaches Golf School since 1986. During this time he has taught at 73 golf schools.

In 2001 he was an instructor at the Hall of Fame Teaching and Coaching Seminar at Walt Disney World Golf Resort, one of only six coaches selected to present at the two-day seminar prior to the GCAA annual convention and PGA Merchandise Show. Norwegian Cruise Lines selected Hardwick to serve as the golf coordinator in their 1991 NFL/PGA Instruction Program. He conducted golf clinics on the five southern Caribbean Islands of Barbados, Martinique, St. Maarten, Antigua and St. Thomas.

In the summer of 1992, Hardwick was chosen to coach Team USA at the World Junior Team Championship, held in Izumo City, Japan. It marked the first time the United States had officially sponsored a junior team in international competition. Team USA won the gold medal in the 12-team tournament and four of Team USA's players placed in the top 10, including Justin Roof of Conway, S.C., who captured the individual title.

continued

Coach Jay Hardwick with the Team USA junior squad that won the gold medal at the World Junior Team Championship in Izumo City, Japan, in 1992.

COACH HARDWICK continued

An excellent teacher of the game, Hardwick has compiled an impressive list of playing accomplishments as well. In the fall of 2009, less than a year after reconstructive shoulder surgery, he achieved perhaps the most impressive feat of his playing career by winning the State Senior Open of Virginia. In 1995 he won the Middle Atlantic PGA Head Professional Championship by one shot after he birdied the last five holes. That year, he also won the Bobby Jones/Homestead Invitational at the Lower and Upper Cascades with rounds of 68-65 for a seven-shot victory. In addition, he was named a member of the PGA Challenge Cup Team

for 1995, 1996 and 1997. He qualified for the National PGA Club Professional Championship in 1978, 1988 and 1992 and was selected by the PGA as a member of the Yamaha Cup team in 1988. He won the 1981 Spalding International Professional Championship in Castle Harbour, Bermuda, and was low pro in the Virginia PGA State Open in 1976.

In both 1989 and 1992, Hardwick compiled a 72.5 competitive stroke average and was a member of the 1989 winning team in the PGA/VSGA team matches. Hardwick also holds five course records, two tournament records and has twice shot 29 in competition.

A Narrows, Va., native, Hardwick played collegiate golf for the same team he now coaches. During his four-year playing career at Tech, the Hokies posted a 64-9 match play record and won three straight state intercollegiate championships. Hardwick was a four-year letterman for Tech and captain of the 1971 squad that claimed the state crown.

After graduating in 1971 with a degree in business administration, Hardwick turned pro and played for a year on the Florida winter tour. In 1973 he became the head professional at Giles Country Club in Pearisburg, Va., where he developed an outstanding junior golf program. He held that position for 10 years before returning to his alma mater. Upon his departure, the club members presented him and his family with a lifetime membership.

Hardwick, who officiated high school and college basketball for 25 years, retired from the sport in 1997 after working more than 1,000 games.

He is married to the former Celia Martin of Pembroke, Va. The couple has a son Cris, daughter-in-law Melissa and grandsons Jacob Dylan and Aiden Thomas, who reside in Fredericksburg.

- 1992 Metro Conference Coach of the Year Coach of gold medalist Team USA in the World Junior Team Championship in Japan
- 1993 Metro Conference Coach of the Year Virginia Collegiate Coach of the Year
- 1994 Virginia PGA Hall of Fame inductee NCAA District 3-North Coach of the Year Virginia Collegiate Coach of the Year
- 1996 Atlantic 10 Coach of the Year
- 1997 Atlantic 10 Coach of the Year
- 2001 BIG EAST Coach of the Year Virginia Collegiate Coach of the Year
- 2002 BIG EAST Coach of the Year
- 2003 BIG EAST Coach of the Year
- 2005 Labron Harris Sr. Award
- 2005 Middle Atlantic PGA Bill Strausbaugh Award
- 2007 Golf Coaches Association of America 25-Year Service Award
- 2007 Golf Coaches Association of America Hall of Fame Inductee

Coach Jay Hardwick with members of the Virginia PGA Hall of Fame at his induction ceremony in 1994. Pictured are (seated, I to r) founder, the late Lyn Luck, Hardwick, Wayne Holley; (standing, I to r) Butch Liebler, Peter Hodson, Leo Steinbrecher, the late Chuck Bassler, Frank Herrelko, John Snyder and Mark Lambert. Not pictured is the late Chandler Harper.

THE HARDWICK YEARS The Hokies' Individual Honors Since 1984

A proven recruiter who emphasizes the ideal of the student-athlete, Hardwick has built the golf program around players who are standouts in the classroom as well as on the golf course. During his tenure, the graduation rate for golfers who have completed their eligibility at Virginia Tech is 99 percent. In Hardwick's first four seasons of coaching, the Hokies placed different players on consecutive Academic All-America squads; Jake Allison was named to the 1985 Golf Coaches Association Academic All-America team and Mark Teachey earned this distinction in 1986. The academic honors have continued in recent years. Carl Wakely received this same prestigious recognition in 2006, now referred to as an All-American Scholar. In 2008 Jurrian van der Vaart and Drew Weaver became the fourth and fifth All-American Scholars in Virginia Tech history and Weaver became the first Tech player to earn this award twice when he was named an All-American Scholar again in 2009. Both van der Vaart and Weaver were named the Virginia Tech ACC Male Scholar-Athlete of the Year in 2008 and 2009, respectively.

In the past 14 seasons, 11 Tech players were

named to the A-10 All-Conference team and 10 more earned All-BIG EAST honors. In 2008, van der Vaart became the first-ever Hokie to earn ACC all-conference honors, an honor that Weaver earned in 2009. In total, Hardwick's players have been named to the all-state team 44 times, the all-conference team 33 times, the GCAA All-Region team eight times and named All-American 11 times.

All-Americans

Player	Year	Team
Brendon de Jonge	2002	Second
	2003	Third
Johnson Wagner	2002	Third
Jurrian van der Vaart	2008	Third
Drew Weaver	2009	Third

GCAA All-America Scholars

Player	Year(s)
Jake Allison	1985
Mark Teachey	1986
Carl Wakely	2007
Jurrian van der Vaart	2008
Drew Weaver	2008, 2009

Chris McKeel, Johnson Wagner, Ryan Stinnett, Brian Krusoe, Brendon de Jonge and Coach Jay Hardwick won BIG EAST titles for Tech in 2001 and 2002.

All-District & All-Region

Player
Brian Sharp
Curtis Deal
Brendon de Jonge
Johnson Wagner
Jurrian van der Vaart
Drew Weaver

Year(s) 1994, 1995 1997 2002, 2003 2002 2008 2009

All-Conference

Plaver Mark Teachey Chris Greenwood **Clayton Friend Brian Sharp** Curtis Deal Sean Farrell Chip Glover **David Havens Robby Rasmussen** Kennedy Cliffe Brad Hyler Johnson Wagner Brendon de Jonge Matt Hollerbach Brian Krusoe Chris McKeel **Ryan Stinnett** Jurrian van der Vaart Drew Weaver

Year(s) 1985, 1986 1988 1992, 1993 1992, 1993, 1994, 1995* 1995 1996 1996# 1996 1996, 1997, 1998 1997 1997*# 1999*, 2001, 2002* 2000, 2002, 2003* 2000#, 2004 2001* 2001, 2002, 2003 2004* 2008 2009

District/Region District III-North District III-North South Region South Region East Region

Conference Metro

Metro Metro Metro Metro Atlantic-10 Atlantic-10 Atlantic-10 Atlantic-10 Atlantic-10 Atlantic-10 Atlantic-10, Big East Atlantic-10, Big East Atlantic-10, Big East **Big East Big East Big East** Atlantic Coast Atlantic Coast

*Conference Champion, *Rookie of the Year

Virginia Tech was a member of the Big East Conference from 2001-2004

1984, 1986

Virginia Collegiate All-State Team Plaver Year(s)

Plaver Mark Teachev Jake Allison **Mike Matthews** Mark Teachey Miller Baber Chris Greenwood Kyle Kaufman **Brian Sharp Clayton Friend** Curtis Deal Sean Farrell **Robby Rasmussen** Brendon de Jonge Brian Krusoe Johnson Wagner **Rvan Stinnett** Joel Kraner Scott Wise Ryan Sypniewski Nick MacDonald **Drew Weaver** Jurrian van der Vaart Marshall Bailey **Mikey Moyers Blake Redmond**

1984 ⁺ , 1985
1984 ⁺ , 1985
1986
1986+
1988, 1989 ⁺
1990+
1992, 1993, 1994, 1995
1993+
1994, 1995 ⁺ , 1997
1994
1998
2001, 2002, 2003
2001
2001+, 2002
2004
2004+
2005
2005+, 2007+
2006, 2008+
2006+, 2007, 2008, 2009
2007, 2008
2009+, 2010+, 2011
2010+
2011+

*Named to the Second Team

Marshall Bailey

ASSOCIATE HEAD COACH BRIAN SHARP

Brian Sharp with his wife, Margaret, and children Cameron and Meredith.

One of the top assistant coaches in collegiate golf, Brian Sharp is in his ninth season at Virginia Tech and in July 2008 was promoted to associate head coach. He graduated from Virginia Tech in 1995 with a degree in finance and received his MBA from the Pamplin College of Business in 2006. During his career with the Hokies, he was a four-year letterwinner on the golf team.

Sharp was named the recipient of the 2009 Jan Strickland Award presented by TaylorMade-Adidas to the Assistant Coach of the Year, as selected by the Golf Coaches Association of America. The Strickland Award is given to the NCAA Division I, II, III or NAIA assistant coach that, among other things, has excelled in working with their student-athletes both on the course and in the classroom. He received the award at the NCAA Division I Men's Golf Championship banquet at the Inverness Club in Toledo, Ohio, where Jack Nicklaus was the keynote speaker.

The Strickland Award recipient is invited to serve as the assistant coach on the following year's Palmer Cup team, and Sharp traveled to Portrush, Ireland and

historic Royal Portrush Golf Club for the event in 2010. The United States team defeated Europe 13-11, their first victory on foreign soil since 2002.

Sharp was also named to the Virginia Tech Sports Hall of Fame in 2009. During Sharp's playing career at Virginia Tech, he won four collegiate events, including the 1995 Metro Conference Golf Championship as a senior. He left Virginia Tech as the all-time leader in career scoring for the Hokies, with a four-year average of 74.14. He currently is eighth on that all-time list. He also

Coach Sharp receives the Jan Strickland National Assistant Coach of the Year Award from golf legend Jack Nicklaus.

Brian Sharp with his mother and father, Catherine and Gene Sharp, and his siblings Stephan, Laurenn and Chris, at the banquet in 2009 where he became the fourth golfer inducted into the Virginia Tech Sports Hall of Fame.

finished his Tech career with the most rounds played, and started in the numberone position in every tournament during that time. Sharp is the only Tech golfer to be both four-time all-conference and first team all-state. In addition, he was named to the NCAA All-District 3-North team twice. He is one of only three players in the history of the league to be a four-time All-Metro Conference selection. He was also selected as the 1995 Metro Conference student-athlete of the year and won the Medallion Award for the most outstanding male studentathlete at Virginia Tech in 1995.

"Brian has done an excellent job for us in the time he has been with our program," Hardwick said. "He has the innate ability to recognize potential immediately, which makes him extremely valuable as a recruiter. He has a wonderful work ethic and all of the attributes that make for a successful coach.

"He is not only one of the top players in Tech history, but also one of the most respected. A four-time MVP and three-time Most Dedicated Player award recipient during his career, it is no surprise that he has continued to have the same success as a coach that he had as a collegiate player and as a professional."

Sharp came to Virginia Tech from the Buy.com Tour (currently the Nationwide Tour), where he played in 2002. Sharp turned professional in 1995 and played on various developmental tours before joining the Buy.com Tour. He won his first ever professional event in 1995 on the Powerbilt Tour at the Neuse Golf Club in Raleigh, N.C.

Sharp's duties with the Hokies include recruiting, the off-season conditioning program, instruction and player academic progress, as well as managing the Virginia Tech Golf Team Complex.

"Brian has an excellent understanding of the mechanics of the golf swing and is a very qualified teacher," Hardwick said. "He has all the qualities that any coach would like instilled in his own team — time management, academic prowess, social skills, public speaking ability, attention to detail, high moral character and a dedicated work ethic. We are extremely fortunate to have Brian as a member of our staff. He is an outstanding role model for our players."

A native of Winston-Salem, N.C., Sharp was captain of the 1994 and 1995 Hokie golf teams. He is married to the former Margaret Blackburn of Midlothian, Va. The couple resides in Blacksburg with daughter Meredith and son Cameron.

Brian Sharp was the assistant coach for the victorious Team USA in the 2010 Palmer Cup.

BLAKE REDMOND

Senior Consumer Studies Sugar Land, Texas Shadow Hawk Golf Club

Attending Virginia Tech on the Cooley Golf Scholarship

> **2011-12 Season** - Enters Spring 2012 ninth all-time in career scoring at Virginia Tech ... Best finish of the fall was 27th place at the VCU Shootout ... Finished 34th at the UNCG Bridgestone Collegiate.

2010-11 Season - Played in every event for the Hokies and was second on the team in scoring with a 72.82 average

... Posted sixteen rounds at par-or-better ... Was low for the team three times, including a 10th place finish at the NCAA East Regional ... Finished 13th at the ACC Championship following a career best 67 in the final round ... Finished fifth at the Pinehurst Intercollegiate and 15th at the Furman Intercollegiate ... Also finished 26th at the UNCG Bridgestone Invitational.

2009-10 Season - Competed in every event throughout the season ... Led the team with a fourth place finish at the VCU Shootout ... Finished 18th at the Pinehurst Intercollegiate, which the team won ... 28th at the Furman Intercollegiate and NCAA Central Regional.

2008-09 Season - Played his first collegiate event as an individual at the VCU Shootout ... Finished 37th as a member of the Hokies' line-up at the Landfall Tradition ... Best finish of the season was 10th place at the River Landing Intercollegiate ... Finished 22nd at the Pinehurst Intercollegiate.

Collegiate Awards/Honors - Team captain for the 2010-11 and 2011-12 seasons ... 2011 Virginia Collegiate Second Team All-State selection.

Amateur - Finished 12th against a field of professionals at the Adams Tour Beaumont Open ... Fourth at the 2011 Valentine Invitational, after finishing 10th in 2010 and fourth in 2009.

Junior Golf/High School

- Won the 2007 Texas State 5A **High School Championship** ... Finished fourth at the AJGA Coca-Cola Junior Championship ... Finished sixth at the AJGA at Redstone ... Won the 2007 Texas Junior Golf tournament at Houston National ... Finished 19th at the 2007 AJGA Foot-Joy Boys Invitational ... Team MVP at Clements High School for four years ... Won seven tournaments during his high school career ... Qualified for the US Junior Championship in 2006 and 2007, advancing to match play in 2007.

"As the lone senior and captain of this year's team, Blake is looked upon to provide leadership to our young players. A solid performer for us the past three seasons, he really came into his own last spring when he led the team at the ACC Championship and NCAA Regional. I expect Blake to play very well in his final semester."

— Coach Brian Sharp

Redmond's Statistics					
	Rounds	Strokes	Average	Low	
Fall 2008	6	456	76.00	72	
Spring 2009	14	1053	75.21	70	
Fall 2009	11	819	74.45	69	
Spring 2010	21	1554	74.00	70	
Fall 2010	15	1098	73.20	70	
Spring 2011	18	1305	72.50	67	
Fall 2011	11	840	76.36	70	
Totals	96	7125	74.22	67	

MIKEY MOYERS

Junior Consumer Studies Stanardsville, Va. Greene Hills Golf Club

Attending Virginia Tech on the Merryman Golf Scholarship

> 2011-12 Season - Enters Spring 2012 third all-time in career scoring at Virginia Tech ... Has competed in every event during his career ... Began the season with a third place finish at the Northern Intercollegiate ... Finished 21st at the VCU Shootout.

2010-11 Season - Third on the team in scoring with a 73.36 average and 11 rounds at par-or-better ... Best finish was fourth at the UNCG Bridgestone Invitational ... Finished seventh at the Marshall Invitational, including a career-low final round of 65 ... 16th at the Pinehurst Intercollegiate and 17th at the VCU shootout ... Finished 25th at the Augusta State Invitational.

2009-10 Season - Led the team in scoring with a 73.06 average ... Had a career-best runner-up finish at the Pinehurst Intercollegiate ... Finished fifth at the Bank of Tennessee Intercollegiate at The Ridges with rounds of 73-71-70 ... Led the team in only his second tournament with a 15th place finish at the Brickyard Collegiate Championship, where his opening round 69 gave him a share of the lead ... Finished 14th at the Furman Intercollegiate, 19th at the Puerto Rico Classic and 20th at the Augusta State Invitational ... 23rd at the ACC Championship.

Collegiate Awards/Honors - Team's Co-Player of the Year for the 2011-12 season ... Team's Player of the Year and Rookie of the Year for the 2009-10 season ... 2010 Virginia Collegiate Second Team All-State selection.

Amateur - Finished fourth in the 2011 Virginia State Open and 13th in the Cardinal Amateur ... Qualified for the 2010 U.S. Amateur at Chambers Bay in University Place, Washington ... 2010 Canon Cup Invitational champion ... Set the all-time qualifying record at the 2009 Virginia State Amateur with rounds of 66-66 and advanced to the second round of match play ... 2009 Greene Hills Invitational Champion ... Runner-up in the 2009 Jefferson Cup ... Finished fifth at the 2009 VSGA Signature Invitational ... Finished eighth at the 2009 Eastern Amateur, Valentine Invitational and Canon Cup Invitational.

Junior Golf/High School - 2009 Virginia State Golf Association Junior Player of the Year ... Won a record third consecutive VSGA Junior Match Play Championship in 2009, becoming only the second player to ever claim three VSGA junior titles ... Runner-up in the 2009 VSGA Junior Amateur Championship and Peyton Memorial ... 2007 and 2008 VHSL AA State Individual Champion ... Set the all-time Virginia State High School 36hole scoring record with rounds of 65-62 in 2008 ... 2007 VSGA Co-Junior Player of the Year ... Four year letterman at William Monroe High School.

"Although Mikey is in third place on the all-time scoring list at Virginia Tech, we have not yet seen him perform to his capability, and I think he would agree. As his putting improves, look for Mikey to win a collegiate event, and to do so in convincing fashion."

Moyers' Statistics Rounds Strokes Average Low Fall 2009 11 803 73.00 69 Spring 2010 73.10 21 1535 66 Fall 2010 15 1079 71.93 65 Spring 2011 74.56 70 18 1342 Fall 2011 14 1032 73.71 69 Totals 79 5791 73.30 65

r-Sophomore Economics Ooltewah, Tenn. The Champions Club

Attending Virginia Tech on the Bruce Golf Scholarship

2011-12 Season - Enters Spring 2012 36th alltime in career scoring at Virginia Tech ... Competed in the starting lineup at the Bank of Tennessee Intercollegiate, finishing 74th ... Finished 63rd at the VCU Shootout.

2010-11 Season - Red-shirted.

2009-10 Season - Competed in seven events, including the NCAA Central Regional ... Best finish was 51st at the Pinehurst Intercollegiate and Furman Intercollegiate.

Collegiate Awards/Honors - Team's Most Dedicated Player for the 2009-10 and 2010-11 seasons.

Amateur - Finished third in the 2009 Valentine Invitational and seventh in 2010.

Junior Golf/High School - 2008 American Junior Golf Association honorable mention All-American ... Finished second in the 2008 AJGA Stanford Financial Junior Championship and the 2008 AJGA Knoxville Junior Championship ... Placed sixth in the 2008 AJGA Ping Invitational ... 2008 First Team TSHSAA All-Region performer ... Regional champion as a senior with a round of 65 ... Four year letterman at The McCallie School and was inducted into the Cum Laude Society for Academic Excellence.

"Voted our Most Dedicated Player in each of his first two seasons, Jacob's work ethic is very well respected by his teammates. He red-shirted last season, but remained patient while making some changes to his game and is now starting to get his confidence back. Jacob certainly should contend for a spot in the lineup this spring." — Coach Brian Sharp

Everts' Statistics					
	Rounds	Strokes	Average	Low	
Fall 2009	8	626	78.25	75	
Spring 2010	12	908	75.67	72	
Fall 2011	6	465	77.50	72	
Totals	26	1999	76.88	72	

r-Sophomore Finance Harare, Zimbabwe Chapman Golf Club

Attending Virginia Tech on the John A. Gonsa Golf Scholarship

2011-12 Season - Competed as an individual in the VCU Shootout, finishing 88th.

2010-11 Season - Shot a 68 in his first ever collegiate round at the Marshall Invitational and finished 32nd in the event ... Competed in three additional events as an individual ... Finished 51st at the Furman Intercollegiate.

2009-10 Season - Red-shirted.

Collegiate Awards/Honors - Team's Most Improved Player for the 2010-11 season.

Amateur - 23rd at the 2011 Rice Planters Amateur ... Finished 2008 as the #1 ranked junior and amateur on the Zimbabwe Order of Merit ... Represented his country in the 2008 World Amateur Team Championship in Adelaide, Australia alongside his brother, Nick, a former Hokie standout ... 2008 Zimbabwe National Amateur champion ... Finished second in the 2008 Midlands Bata Amateur, Julius Robinson Amateur and Mashonaland Amateur ... Fourth in the 2008 Matabeleland Open.

Junior Golf/High School - Four year starter at St. John's College Preparatory High School in Harare.

"Marc was named the team's Most Improved Player last season and displays a very mature attitude in competition. With a little more consistency and tournament experience, he could become an outstanding player and regular in the lineup."

- Coach Brian Sharp

MacDonald's Statistics				
	Rounds	Strokes	Average	Low
Fall 2010	6	446	74.33	68
Spring 2011	6	465	77.50	73
Fall 2011	3	238	79.33	77
Totals	15	1149	76.60	68

BRYCE CHALKLEY

Sophomore Business Richmond, Va. Petersburg Country Club

Attending Virginia Tech on the "More Better Golf Scholarship"

2011-12 Season - Enters Spring 2012 11th all-time in career scoring at Virginia Tech ... Had Top 10 finishes at the UNCG Bridgestone Collegiate and Brickyard Collegiate, finishing eighth and ninth respectively.

2010-11 Season - Competed in the lineup for the Hokies in ten events ... Finished 12th in his first collegiate event, the Marshall Invitational, with rounds of 70-70-68 ... 19th at the NCAA East Regional and UNCG Bridgestone Invitational ... Finished 21st at the Bank of Tennessee Intercollegiate at The Ridges while competing as an individual.

Collegiate Awards/Honors - 2011-All-ACC Academic Men's Golf Team ... Team's Rookie of the Year for the 2010-11 season.

Amateur - Semifinalist at the 2011 Virginia State Amateur ... Qualified for the 2011 U.S. Amateur at Erin Hills Golf Course in Erin, Wisconsin ... Finished fifth at the 2011 VSGA Signature Invitational, eighth at the Canon Cup Invitational and 17th at the Cardinal Amateur ... Finished seventh at the 2010 Valentine Invitational, eighth at the FoxPuss Invitational and 28th at the Virginia State Open.

Junior Golf/High School - 2009 AJGA Kingsmill Open champion ... Won the 2008 and 2009 Virginia Prep League Championship ... Tied for first in the 2010 Virginia State Independent High School Championship and was named Co-Player of the Year ... Named to the VISAA All-State First Team in 2008, 2009 and 2010 ... Three-time selection to represent Virginia in the Virginias/Carolinas Junior Team Matches and a two-time selection to the Virginia/West Virginia Junior Matches ... Four year letterman at St. Christopher's School.

"Bryce had a terrific summer, reaching the semifinals in the Virginia State Amateur and qualifying for the US Amateur. His success in those events proves that he has the game to compete at a very high level and Bryce has emerged as one of the leaders on this team."

- Coach Brian Sharp

Chalkley's Statistics				
	Rounds	Strokes	Average	Low
Fall 2010	15	1098	73.20	68
Spring 2011	18	1344	74.67	69
Fall 2011	14	1050	75.00	69
Totals	47	3492	74.30	68

REVOR CONE

Freshman **Business** Concord, N.C. Cabarrus Country Club

Attending Virginia Tech on the Chuck & Mary Jo Eaton Golf Scholarship

2011-12 Season - Competed in the lineup in every event during the fall ... Led the team in scoring with a 73.36 average, including five rounds at par-or-better ... Best finish was third at the Bank of Tennessee Intercollegiate ... Finished 20th in his first collegiate event, the Northern Intercollegiate ... Also finished 21st at the VCU Shootout.

Amateur - Runner-up in the 2011 Carolinas Amateur and finished seventh in the North Carolina Amateur ... Finished fourth in the 2012 Carolinas Young Amateur ... 11th in the 2011 Valentine Invitational.

Junior Golf/High School - Third place in the 2011 National Big "I" Junior Championship after finishing runner-up in the North Carolina Trusted Choice Big "I" Championship ... Finished third in the 2011 AJGA Golf Pride Junior Classic ... Fourth in the 2011 NCHSAA 3A State Championship ... South Piedmont Conference Player of the Year in 2010 and 2011 ... Won the 2010 North Carolina High School Invitational and finished runner-up in the Carolinas Junior Boys Championship ... Qualified for the 2009 US Junior Championship at Trump National Golf Club in New Jersey ... Selected to represent North and South Carolina in the Virginias/Carolinas Junior Team Matches in 2009 and 2010 ... Four year letterman at Jay M. Robinson High School.

"All you need to do is watch Trevor swing a golf club to see why he did so well in his first semester. He already has all of the physical skills necessary to be an All-American, it's simply a matter of his level of commitment and belief that will determine how much time it takes him to become one."

Coach Brian Sharp

Freshman **Business** Rock Hill, S.C. Rock Hill Country Club

Attending Virginia Tech on the Scott D. Prince Scholarship

> 2011-12 Season - Competed twice as an individual ... Best finish was 64th at the Bank of Tennessee Intercollegiate.

Amateur - Finished seventh at the 2011 Rice Planters Amateur with rounds of 70-69-71-66 ... 20th at the 2012 Carolinas Young Amateur.

Junior Golf/High School - 2011 All-State selection after finishing runner-up in the South Carolina 3A High School State Championship ... Was named the Rock Hill Herald Golfer of the Year in both 2010 and 2011 ... Won the 2010 Metro Junior Championship ... All-Region selection in 2010 ... Finished fifth in the 2010 North & South Junior ... Third in the 2009 South Carolina Junior Players Championship ... Four-year letterman at South Pointe High School.

"Miles has a very positive and unselfish attitude which is so important to the team. Despite a slow start in the fall, I have no doubt that he will continue to improve and accomplish a great deal both academically and athletically during his time at Virginia Tech."

— Coach Brian Sharp

Curley's	Statistics Rounds	Strokes	Average	Low	
Fall 2011	6	464	77.33	73	

Cone's Statistics				
	Rounds	Strokes	Average	Low
Fall 2011	14	1027	73.36	69

SCOTT VINCENT

Freshman Business Harare, Zimbabwe Chapman Golf Club

Attending Virginia Tech on the Reynolds ParTee Golf Scholarship

> 2011-12 Season - Started all five events for the Hokies in the fall ... Led the team with six rounds at par-or-better while posting a 74.43 scoring average ... Best finish was 11th at the VCU Shootout ... Finished 14th at the Northern Intercollegiate, his first collegiate event ... Also finished 21st at the UNCG Bridgestone Collegiate.

Vincent's StatisticsRoundsStrokesAverageLowFall 201114104274.4369

BLACKSBURG, VIRGINIA

College Town, U.S.A. – Home of Virginia Tech

One of America's best college towns, Blacksburg is a perfect setting for a great university like Virginia Tech. Located in Southwest Virginia on a plateau between the Blue Ridge and Alleghany Mountains, Blacksburg combines the laid-back lifestyle of a small town with the amenities one would expect to find around a major center of higher education. The town and university have worked together to create a progressive community that ranks among the nation's elite living environments.

When *BusinessWeek* released its 2011 rankings, Blacksburg took top honors as "America's best place to raise a family," and is consistently ranked among the country's best places to live. Blacksburg gained national and international attention by creating the world's first "electronic village" in 1993. Businesses and industries have been drawn by the potential the town has to offer.

Established in 1798 by John and William Black, the town is surrounded by scenic mountain views that accentuate the area. Since its founding, Blacksburg has grown to become the largest town in Virginia. More than 42,000 residents (including Tech students) enjoy a close proximity to a variety of recreation areas such as the Blue Ridge Parkway, Appalachian Trail, Claytor Lake and the New River. The region features a moderate climate and four distinct seasons. Blacksburg's location is adjacent to major interstate highways and provides convenient access to most points in the southern and eastern parts of the country.

More information on Blacksburg can be found on the town's web site, www.blacksburg.gov.

Amateur - Set two separate competitive course records en route to winning the 2011 Valentine Invitational with rounds of

64-64-73 ... 2010 and 2011 Zimbabwe National Amateur Champion ... Selected to

represent Zimbabwe in the

2010 World Amateur Team

Championship in Buenos

Aires, Argentina, where he

led his team and finished

57th individually ... Led the

Zimbabwe Golf Association

Junior Golf/High School

Order of Merit for 2010.

- Won the 2010 All-Africa

... Finished 11th in the

Bowl International Golf

Championship ... Four year

starter at St. John's College

Preparatory High School in

on the team, Scott has a tremendous amount of talent and a natural feel for the game. He seems determined to make the most of the opportunity he has been given and our expectations are for Scott to have an outstanding

"One of the longest players

- Coach Brian Sharp

2009 Junior Orange

Harare.

career."

Junior Golf Championship

THIS IS VIRGINIA TECH

Outstanding University Has One of the Nation's Best Athletic Complexes

Nestled in the rolling mountains of Southwest Virginia, the campus of Virginia Tech has that rare quality — a major, thriving modern institute of higher learning, living in harmony with its beautiful surroundings.

The keystones of the Hokies' athletic complex are Lane Stadium and Cassell Coliseum. The 66,233-seat Lane Stadium/Worsham Field is the home of Tech's nationally ranked football team that has appeared in 19 consecutive bowl games and played in the 2000 Nokia Sugar Bowl for the national championship. The football team also recently unveiled their state-of-the-art locker room, which is adjacent to Lane Stadium and opens to the team's practice fields. Cassell Coliseum houses a 9,847-seat arena as well as athletic offices, locker rooms and

The Tech baseball team plays at English Field.

training facilities. The Hahn Hurst basketball practice facility to the east of Cassell affords benefits not only to the basketball team, but all studentathletes.

Other facilities include Rector Field House, site of an indoor Astroturf football field and Mondo track; English Field, the home of the baseball team; the Tech Softball Park; the Johnson-Miller Track Complex; the Soccer Stadium and Thompson Field, home of the men's and women's soccer teams; lacrosse practice fields; the new Christiansburg Aquatic Center, home of the men's and women's swimming teams; the Virginia Tech Golf Course and the Pete Dye River Course of Virginia Tech, site of the Virginia Tech Golf Team Complex.

The Merryman Center

is the centerpiece

of Virginia Tech's athletic compound.

The Merryman Center is a two-story building on the west side of the Jamerson Athletic Center in the heart of the athletic complex. It is a 40,000-square foot all-purpose facility. The second floor houses an entranceway to the athletic complex, a classroom area and the 130-seat McConnell auditorium. The first floor includes a conditioning and weightlifting complex, a multipurpose gymnasium and an expanded area for sports medicine and training.

Nearby Cochrane Hall houses many of Tech's student-athletes. West End Market is a dining facility located in Cochrane and in 2009 was named the No. 1 dining hall in the nation by the *Princeton Review*. The university's dining services also received the No. 1 ranking for "Best Campus Food".

Golfers have access to the Merryman Weight Room, located adjacent to Cassell Coliseum in the Merryman Center. Here athletes train with free weights and modern Nautilus equipment while receiving expert instruction under the direction of associate athletics director for sport performance, Mike Gentry.

Also on the Virginia Tech campus is the Burrows-Burleson indoor and outdoor tennis facility and the War Memorial Gym, which has an Olympic-sized pool and facilities for gymnastics, volleyball, handball, racquetball and basketball.

A student recreational facility, McComas Hall, is located on the Tech campus as well. This facility houses the student health center, an indoor pool, gyms, a jogging track and various other exercise equipment for Tech students.

Virginia Tech's overall athletic complex is, without question, one of the finest in the United States.

Members of the Tech golf team work out in the state-of-the-art Merryman Weight Room.

Lane Stadium, home of the Hokies' nationally ranked football program, seats 66,233 fans and is known as one of the top venues in collegiate sports.

9,847-seat Cassell Coliseum hosts basketball games and other sporting events.

ACADEMIC SUPPORT

Finding a balance between academic accomplishments and athletic success is the focus for Coach Jay Hardwick's golf program at Virginia Tech, and Student Athlete Academic Support Services takes a very personal role in the supervision and support of all student-athletes. The advising office continuously engages with other campus agencies to help student-athletes in their continuing pursuit of academic achievement.

Student Athlete Academic Support Services (SAASS) provides programming for student-athletes from their freshman year through graduation. This includes a comprehensive orientation to Tech, study hall, mentoring, tutoring, academic monitoring, academic recognition and eligibility education.

The Virginia Tech graduation rate for student-athletes has risen significantly in recent years and was 72 percent in 2011. This marks the eighth time in the last 10 years that Virginia Tech's student-athlete graduation rate has been 70 percent or better. Additionally, more than 91 percent of Tech's student-athletes who have completed their eligibility have graduated.

In addition to posting impressive graduation figures, Virginia Tech's studentathletes continue to excel in the classroom. For the 2011 calendar year, 536 3.0 GPA's were earned by student-athletes, student trainers, student managers, cheerleaders and HighTechs. These student-athletes and students from support areas were recognized at the Athletic Director's Honors Breakfast last spring.

The SAASS office has been especially beneficial to the golf team, which consistently posts grade point averages among the best of any athletic team at Tech. During Hardwick's years, the graduation rate for golfers who have completed their eligibility at Tech is 99 percent.

The golf team has received many accolades for their work in the classroom in recent years. In 2009, Drew Weaver was selected as the Outstanding Male Student-Athlete at Virginia Tech by the ACC, the second consecutive year this honor went to a member of the golf team, following Jurrian van der Vaart's recognition in 2008. In 2011, Bryce Chalkley was named to the All-ACC Academic Men's Golf Team, an award Aaron Eckstein received twice, in 2008 and 2010. Marshall Bailey, Mikey Moyers, Eckstein and Chalkley were all named to the ACC Academic Honor Roll in 2011 as well.

In the summer of 2006, SAASS moved its offices to the new expansion of the West Side of Lane Stadium. Here, student-athletes have access to state-of-the-art technology, quiet study facilities, individualized tutorial rooms, and direct access to the SAASS staff. This complex is the focal point for the Athletics Department, both aesthetically and pragmatically, and provides a centralized place for student athlete services.

The 18,000-square-foot facility features 10 staff offices, 18 private tutor rooms, a state-of-the-art classroom, a 45-station computer lab, three reading/study rooms, a conference room and a reference library.

Together, these spaces provide student-athletes with a variety of study environments conducive to their success. Athletes can use these facilities between classes, after practice or in the evenings, with flexible hours tailored to make the most of a student athlete's limited time.

The Student Athlete Academic Support Services office is comprised of a team of eleven professionals directed by Jermaine Holmes. Holmes is in his third

year in this position and is quite familiar with Virginia Tech; he is a former Hokie football player and previously served as the Director of Student Life. Holmes returned to Tech from Ohio State and is responsible for the overall development and leadership of the SAASS program. Holmes works directly with the golf team.

The golf team is leading the way with excellence. With the guidance and support of the SAASS, it is not difficult to see why.

Bryce Chalkley was named to the ACC All-Academic Men's Golf Team in 2011 as a freshman.

HOKIES IN THE THE COMMUNITY

The Hokie golf team has always been a valuable member of the Virginia Tech community, volunteering its time to help others on several occasions throughout the year. Among other events the past few seasons, the team took a day away from the course to visit the Shriners Hospital for Children in Greenville, S.C.

The visit, arranged through the Virginia Tech athletics department's Office of Student Life, was an opportunity for the team to "give back" to the community.

The Hokies took posters of the team, Virginia Tech mini-basketball hoops, brochures and Hokie Kids Club T-shirts for every child at the hospital. They visited each room, spending time with many of the children who come to the hospital for daily treatments. In all, the team members interacted with more than 100 kids, talking and playing games, even using their own putters to teach the kids how to putt.

"Spending time in the hospital is hard, especially when you are a kid," said Melissa Bayles, Public **Relations Specialist for the Shriners** Hospitals for Children-Greenville. "When the Virginia Tech Golf Team comes to Shriners Hospitals for Children, they do more than just complete a community service project; they bring smiles and happiness to our patients. Even if just for a few minutes, they help the kids forget about their pain. As an employee, it is touching to see how well the golfers interact with our patients. They aren't afraid to get close to the kids, even visiting the ones in isolation. For those patients, the memory of the team's visit will last a lifetime. We hope the Virginia Tech Golf Team will continue to make their visit to the Greenville Shriners Hospital an annual event."

The golf team, as do all Virginia Tech athletics teams, spends countless hours enriching the lives of other members of the community, on campus, in Blacksburg and around the region. For more information, please contact the Office of Student Life.

PETE DYE RIVER COURSE OF VIRGINIA TECH Golfweek's Ninth Best Campus Course

Plays Host to NCAA Regional

In May of 2011, the Pete Dye River Course of Virginia Tech played host to the 2011 NCAA Division I Men's Golf East Regional. The facility drew rave reviews following the tournament for design and layout, course conditions, competitiveness and the overall experience for both players and fans alike.

"This world-class golf course, coupled with our magnificent new clubhouse, was an exciting and challenging venue for the nation's top collegiate golfers," said Jay Hardwick, director of golf operations at Virginia Tech and head golf coach.

Renowned golf architect Pete Dye began a renovation of The River Course of Virginia Tech in 2004. With the facility's completion, the Pete Dye River Course of Virginia Tech has become a beautiful reality. Opening in August 2005, the course was selected by *Golf Digest* as one of the Top 5 "Best Newly Remodeled Courses in America" for 2006. In September 2011, the course was selected ninth on the list of *Golfweek's* 2011 Best Campus Courses, tops among ACC courses and the highest-riser among any course in the country.

It was included in *Golf Digest's* "Best Places to Play" for 2008-2009 as a coveted 4 1/2 Star Facility. This rating was the highest awarded in Virginia, Kentucky, West Virginia and Tennessee and was also shared with The Homestead's Cascades Course, The Meadows Course at the Greenbrier, Kingsmill's River Course, and Pinehurst Resort Courses #4, 6, 7 & 8. "The River" was also named as one of the "100 Middle Atlantic Must-Play Courses for 2008".

In addition to the renovation, a turf care center was constructed, as well as the VT Golf Team Complex, which houses an indoor teaching center that opens to the outside range and is equipped with the latest video swing analysis system. This facility also includes locker rooms, club repair room, players' lounge, a recruit welcome area and team meeting room for the Virginia Tech golf team. A covered tee area, which is enclosed on three sides, is located at the back of the practice range and is equipped with fans, radiant heaters and lights.

These improvements were made possible by support from Bill and Alice Goodwin of Richmond, Va. Mr. Goodwin, a Virginia Tech alumnus, is an avid golfer and wanted to provide the Virginia Tech golf team and the university community an opportunity to play on a world-caliber championship course. The gift covered all costs of design and construction.

The indoor facility was constructed adjacent to the state-of-the-art golf team practice area, which was made possible through the generosity of long-time golf

The challenging par-five third hole is as intimidating as it is beautiful.

team supporter and scholarship donor, the late C.M. "Buddy" Neviaser, and his late wife, Doris. This facility provides Tech players with one of the finest total practice complexes in the nation. The facility was officially dedicated in September 2004.

The dedication of a new \$5.5 million clubhouse at the Pete Dye River Course of Virginia Tech took place in October 2010. The Harry S. and Patsy B. Williams Clubhouse is named in honor of Harry and Patsy Williams, long-time supporters of Virginia Tech athletics and academics. Mr. Williams graduated from Virginia Tech in 1955. Construction on the clubhouse was completed in May 2010 and the views of the golf course from the 4,000 square feet deck surrounding it are breathtaking. The new facility consists of a spacious golf shop, multi-purpose conference room, men's and ladies' locker rooms, and the Hackin' Hokie Grille.

Pete Dye is noted as one of the finest golf course architects in the world. The Indiana native has worked with the Goodwins in the past, most notably on the Ocean Course at Kiawah Island, host of the 1994 Ryder Cup. He has also designed The Tournament Players Club at Sawgrass, Ponte Vedra Beach, Fla.; the PGA West Stadium Course in La Quinta, Calif.; Brickyard Crossing Golf Course in Indianapolis, Ind.; Crooked Stick Golf Club in Carmel, Ind.; Harbour Town Golf Links and The Colleton River Dye Course in Hilton Head, S.C., and the Honors Course in Chattanooga, Tenn.

Dye is known for enhancing the existing landscape and working within the natural beauty of the area. He used all of the natural attributes of the previous course, including the New River, with its adjoining rock formations and natural trees and vegetation.

"This is a tremendous benefit for Virginia Tech, our golf program, the membership and the golfing community," Hardwick said. "We are indeed fortunate to have a Pete Dye signature golf course, named after one of the most renowned and respected golf course architects of all time.

The project allows for play by all residents of the New River Valley community, as the course is open to the public for daily play. Club members, daily fee golfers, visitors, faculty, staff and students of Virginia Tech and all others are afforded access to one of the finest golf courses in the nation. The nationally ranked layout, which complements the natural beauty of the area and the adjacent New River, allows for future economic growth. The course was designed to become a destination for golfers looking to play on the finest courses and a site for future tournaments and championship events.

The Pete Dye River Course of Virginia Tech has done for Hokie golf what Lane Stadium/Worsham Field did for Virginia Tech football. It is simply "The Best."

> The picturesque par-three No. 7 is the shortest, but one of the most demanding holes on the course.

World-renowned architect Pete Dye describes the course renovations taking place in 2004 to the Tech golf team.

33

2.0

C. a. c. c.

L.T.

107 6

The fantastic clubhouse at the Pete Dye River Course of Virginia Tech has a full service restaurant, a banquet area and a well-stocked pro shop.

From its perch high on a bluff, the clubhouse provides beautiful views of the New River and the Pete Dye River Course of Virginia Tech.

HOKIE GOLF FACILITIES

Virginia Tech Golf Team Complex Is One of the Nation's Finest

Coach Hardwick instructs a player at the team's indoor teaching bay. Coach Sharp reviews a player's swing on the state-of-the-art video analysis system.

The practice area, team meeting room and players' lounge.

The club repair room, where players can work on their equipment.

The Virginia Tech Golf Team Complex, complete with indoor and outdoor practice facilities, putting green and short-game area, at the Pete Dye River Course of Virginia Tech.

ES' HOME COURSE

In addition to the Pete Dye River Course of Virginia Tech, the Hokie golf team also enjoys the use of the Virginia Tech Golf Course and Blacksburg Country Club.

Blacksburg Country Club, former site of the Virginia State Amateur and State Open Championships, hosted the 1988 VSGA Junior Girls Championship. It has also hosted the VSGA Junior Boys Championship in 1986, 1994, 2003, and most recently in 2008.

"We very much appreciate the outstanding support we have received from the staff and members of Blacksburg Country Club in allowing our team the use of their fine golf course," Tech coach Jay Hardwick said.

The nine-hole Virginia Tech Golf Course, known for some of the finest greens in the state, is located on campus. In addition, a short game and wedge area complete with a chipping and putting green has been built and its location is a benefit to the Hokies for playing and practicing.

"The opportunity to have the use of many outstanding golf courses is a great asset to our program," Hardwick said. "All three courses are always in superb condition and are well known for their fine bent grass greens."

Virginia Tech's golfing facilities do not stop with those three outstanding layouts. The Hokies are extended playing privileges at nearby Olde Mill Golf Club in Laurel Fork, Draper Valley Golf Club in Pulaski and Hanging Rock Golf Club in Salem.

The 12th hole at the Blacksburg Country Club (above) is rated one of the top holes in Southwest Virginia. Olde Mill Golf Club at Groundhog Mountain (below) offers golfers a unique challenge of tree-lined mountainous fairways winding through 55 acres of lakes and streams.

The Pete Dye River Course of Virginia Tech features 2.5 miles of shoreline along the scenic and historic New River.

2010-2011 REVIEW

Hokies Continue Postseason Streak

Throughout the season, the Hokies remained among the top 40 teams in the nation and were selected to the NCAA East Regional, which they hosted at their home facility, the Pete Dye River Course of Virginia Tech. This marked the ninth time in the last eleven years that Tech has participated in postseason play. In the regional format five teams from each site advance to the NCAA Finals. Unfortunately, Virginia Tech finished sixth, coming up three strokes short at the end of 54 holes. The team played 10 tournaments during the regular season and finished in the Top 10 at every event, its best finish a runner-up at the Pinehurst Intercollegiate. The team also improved its team stroke average from last year by more than two shots per round to 289.9 and the players had 75 rounds of par-orbetter during the year, up from 51 in the 2009-10 season.

Senior Marshall Bailey wrapped up one of the most consistent careers ever for the Hokies. During his four years his score counted for the team in 124 of 132 rounds played and he is currently in fourth place on Tech's All-Time Career Scoring list with a 73.33 stroke average. He also joined Ryan Stinnett as the only Tech golfers to compete in the NCAA Championship four consecutive years. For the season Bailey had eight Top 25 finishes, while leading the team with a 72.52 scoring average, and 17 rounds of par-or-better. He was recognized for his fine play by being selected to the Virginia Collegiate All-State First Team, as well as being the team's Co-Player of the Year. Bailey was also named the team's Strength and Conditioning Athlete of the Year for the fourth year in a row.

Fellow seniors Garland Green and Aaron Eckstein contributed greatly to the team's success. Green competed for the team in nine events, posting five Top 25 finishes, and was fourth in scoring with a 73.48 average. He finished his career in seventh place on the All-Time Scoring list. Green received the Coach's Award for his positive attitude and tremendous work ethic. Eckstein, captain of the team for the second consecutive year, competed in five events prior to a season-ending injury late in the fall. His best result was a 23rd place finish at the Marshall Invitational. Always an outstanding student, he was named to the ACC Academic Honor Roll for the fourth time in his career.

The lone junior on the squad, Blake Redmond, competed in every event. He came on strong at the end of the season, with Top 15 finishes in five of his last six events, leading the team at both the ACC Championship and NCAA Regional, finishing 13th and 10th respectively. Redmond was second on the team in scoring with a 72.82 average and 16 rounds at par-or-better.

Sophomore Mikey Moyers was named the team's Co-Player of the Year along with Bailey. He was low in four of the team's events and had two Top 10 finishes, including a fourth place finish at the UNCG Bridgestone Invitational, following

11 GOLF AMPIONSHIPS

rounds of 69-67-70. Moyers now stands third on the All-Time Scoring list, behind All-Americans Brendon de Jonge and Drew Weaver. Sophomore Jacob Everts was voted the team's Most Dedicated Player for the second consecutive year. He red-shirted last season, but is a player that is expected to have a tremendous impact on the Hokies' program over the next three years. Red-shirt freshman Marc MacDonald, voted the team's Most Improved Player, gained valuable experience while competing as an individual in four events. His best result was a 32nd place finish at the Marshall Invitational, which included a 68 in his first ever collegiate round.

Bryce Chalkley was named the team's Rookie of the Year following a solid freshman season. He competed for the team in nine events, posting a 74.0 scoring average, and played in the #1 position for the Hokies in the final round of both the ACC Championship and NCAA Regional. Chalkley continued his fine play into the summer, qualifying for the US Amateur at Erin Hills in Wisconsin and advancing to the semifinals of the Virginia State Amateur. He was also named to the All-ACC Academic Men's Golf Team, and was the only engineering major selected.

2011 TEAM AWARDS

Marshall Bailey Co-Player of the Year, Crunch-Time Award, and Strength & Conditioning Award

> Mikey Moyers Co-Player of the Year

Jacob Everts Most Dedicated Player

Marc MacDonald Most Improved Player

Aaron Eckstein Captain's Award

THE ATLANTIC COAST CONFERENCE

Virginia Tech is in its eighth season as a proud member of the Atlantic Coast Conference. Arguably the best conference in collegiate golf, the ACC offers the Hokies a grand platform in their quest to become one of the nation's elite programs. The Hokies won the 2007 ACC Golf Championship, their first since joining the league in 2004.

The Tradition

Consistency is the mark of true excellence in any endeavor. In today's intercollegiate athletics, however, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now in its 59th year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture, the numbers support it. Since the league's inception in 1953, ACC schools have captured 122 national championships, including 65 in women's competition and 57 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 140 times in men's competition and 99 times in women's action.

The Atlantic Coast Conference will hold its annual Men's Golf Championship April 20-22 at the Old North State Club at Uwharrie Point in Baden Lake, N.C. The winner of the event will earn an automatic bid into the NCAA Division I Golf Championship.

Virginia Tech captured the ACC Golf Championship at the Old North State Club on April 22, 2007.

The 2004-05 Hokies — the first Tech golf team to compete in the ACC.

1 RESULTS & STATISTIC

2011 Spring Tournament Results

Puerto Rico Classi	C	
TEAM	286-287-290863	5th of 15 teams
Marshall Bailey	69-71-69209	4th of 75 players
Garland Green	70-71-73214	13th

Pinehurst Intercollegiate by Gatorade TEAM 297-289-293--879

	201 201 205 0
Blake Redmond	74-72-69214
Marshall Bailey	77-72-72221
Mikey Moyers	70-74-77221
Garland Green	76-71-75222

Furman Intercollegiate

TEAM	285-287-290862	
Garland Green	71-68-75214	
Marshall Bailey	69-72-75216	
Blake Redmond	74-74-68216	

Insperity/Augusta State Invitational

TEAM	300-292-290882
Mikey Moyers	74-74-70218

ACC Men's Golf Championship

TEAM	299-293-282874	
Blake Redmond	72-76-67215	
Garland Green	78-72-68218	

NCAA East Regional

ТЕАМ	300-300-296896	6th of 13 teams
Blake Redmond	78-71-70219	10th of 75 players
Bryce Chalkley	75-72-75222	19th

2011 Sprina Individual Results

Player	Tourn.	Rounds	Strokes	Avg.	Low	E or -
Blake Redmond	6	18	1305	72.50	67	9
Marshall Bailey	6	18	1322	73.44	69	6
Garland Green	6	18	1327	73.72	68	7
Mikey Moyers	6	18	1342	74.56	70	6
Bryce Chalkley	6	18	1344	74.67	69	6
Marc MacDonal	d 2	6	465	77,50	73	-
TEAM	6	18	5256	292.00	282	5

CRUNCH TIME

Player	Rounds	Strokes	Average
Blake Redmond	6	426	71.00
Marshall Bailey	6	435	72.50
Bryce Chalkley	6	447	74.50
Mikey Moyers	6	448	74.67
Garland Green	6	450	75.00
Marc MacDonald	2	156	78.00
TEAM	6	1741	290.17

2nd of 16 teams 5th of 93 players

3rd of 22 teams 6th of 124 players

9th of 17 teams 25th of 93 players

7th of 11 teams 13th of 55 players

16th 16th 22nd

15th 15th

21st

Blake Redmond

2011 Spring Best Finishes

Marshall Bailey	
	5th (Pinehurst Intercollegiate)
	6th (Furman Intercollegiate)
Mikey Movers	16th (Pinehurst Intercollegiate)
	19th (NCAA East Regional)
4.4	

2011 Fall Tournamont Pocult

2011 Fail Tournament Results					
Northern Intercol	legiate at Rich Harvest Farm	s			
TEAM	289-298-302889	4th of 16 teams			
Mikey Moyers	71-72-70213	3rd of 97 players			
Scott Vincent	71-73-77221	14th			
Trevor Cone	73-75-76224	20th			
VCU Shootout					
TEAM	280-282-293855	5th of 15 teams			
Scott Vincent	71-69-72212	11th of 90 players			
Mikey Moyers	70-69-76215	21st			
Trevor Cone	69-72-74215	21st			
Brickyard Collegi	ate Championship				
TEAM	297-294-290881	5th of 15 teams			
Bryce Chalkley	74-69-72215	9th of 84 players			
Bank of Tennesse	e Intercollegiate at Blacktho	rn Club			
TEAM	310-307-293910	11th of 15 teams			
Trevor Cone	74-72-70216	3rd of 82 players			
UNCG Bridgestone Invitational					
TEAM	294-297591	3rd of 15 teams			
Bryce Chalkley	72-73145	8th of 85 players			
2011 Fall Individual Results					

201114111141414441 NeSults							
	Payer	Tourn.	Rounds	Strokes	Avg.	Low	E or -
	Trevor Cone	5	14	1027	73.36	69	5
	Mikey Moyers	5	14	1032	73.71	69	5
	Scott Vincent	5	14	1043	74.43	69	6
	Bryce Chalkley	5	14	1050	75.00	69	5
	Blake Redmond	4	11	840	76.36	70	3
	Miles Curley	2	6	464	77.33	73	-
	Jacob Everts	2	6	465	77.50	72	1
	Marc MacDona	ld 1	3	238	79.33	77	-
	TEAM	5	14	4126	294.71	280	2

CRUNCH TIME Diavor Dounda

Player	Kounas	Strokes	Average
Trevor Cone	5	367	73.40
Mikey Moyers	5	368	73.60
Bryce Chalkley	v 5	370	74.00
Scott Vincent	5	371	74.20
Miles Curley	2	151	75.50
Jacob Everts	2	153	76.50
Marc MacDon	ald 1	77	77.00
Blake Redmon	d 4	318	79.50
TEAM	5	1475	295.00

Chucker

2011 Fall Best Finishes

Mikey Moyers	
Trevor Cone	3rd (Bank of Tennessee Intercollegiate)
Bryce Chalkley	
Scott Vincent	
Blake Redmond	
Jacob Everts	
Miles Curley	64th (Bank of Tennessee Intercollegiate)
Marc MacDonald	

Mikey Moyers' (left) third-place finish at the Northern Intercollegiate was tied with Trevor Cone's third-place finish at the Bank of Tennessee Intercollegiate as the Hokies' best finish of the fall.

HOKIE GOLF HISTORY

The history of the Virginia Tech golf team dates to 1932-33. The Techmen have had success since the very beginning, with their first victory coming on April 23, 1933, defeating Roanoke College, 10-2.

The Hokies continued to improve during the early years and made their first NCAA Championship appearance in 1957 at Colorado Springs, Colo. In 1962, Tech returned to the NCAA tournament and placed 26th at Duke University Golf Course in Durham, N.C.

Tech was a more dominant force in 1965, as the team tied for 11th at the NCAA Championship in Knoxville, Tenn. Tim Collins finished in seventh place individually in that event, then went on to finish 20th the following year and

in fifth place in the 1967 tournament, the best ever individual performance for a Virginia Tech golfer in the NCAA Championship. The Hokies had their best ever team result that year as well, finishing sixth. Collins earned All-America status in 1965 and 1967, and was inducted into the Virginia Tech Sports Hall of Fame in 1985. From 1968 to 1971, Tech sent four representatives (one each year) to the NCAA Championship.

Also a standout in the mid-1960s, and a teammate of Collins, was Neff McClary. In 1965, he won the Southern Conference individual championship and helped pace the Hokies to three straight Virginia State Intercollegiate

Tim Collins

championships in 1965, 1966 and 1967. Between 1960 and 1995, Tech won this prestigious event 17 times. McClary was inducted into the Tech Hall of Fame in 1994 and Connie Sellers, the co-captain of the 1951 team and winner of the Virginia State Amateur that same year, was inducted in 1996. Current associate head coach Brian Sharp, the only Tech golfer to be both a four-time all-conference selection and a four-time first-team all-state honoree, was inducted in 2009.

The Hokies have returned to NCAA Championship action numerous times in recent years, beginning in 1994 when they placed eighth in the East Regional and 19th in the NCAA Championship in McKinney, Tex. Sharp received an individual bid the following year to the NCAA East Regional at Yale University Golf Club, finishing in eighth place. The 2001 team, one of the most successful in school history, tied for fifth at the East Regional in Williamsburg, Va., and placed eighth in the NCAA Championship in Durham, N.C. Tech followed that season up with an eighth place finish in the 2002 NCAA Central Regional in Little Rock, Ark., and 20th at the NCAA Championship in Columbus, Ohio. In 2003 the Hokies finished 19th at the 2003 East Regional in Auburn, Ala., and in 2004 Ryan Stinnett competed as an individual in the East Regional, also contested at Yale University Golf Club.

Virginia Tech received a bid to the NCAA East Regional in 2007, finishing 12th at the Golf Club of Georgia, located just outside of Atlanta. The following year, the Hokies competed in the East Regional in Chattanooga, Tenn., finishing in 15th place. Jurrian van der Vaart advanced through this regional by virtue of his sixth place individual finish, then went on to place ninth at the NCAA Championship

at Purdue. This marked the third-best NCAA Championship finish for an individual in Virginia Tech history, trailing only Collins' performances in the 1960's. In 2009 the team earned a regional bid and finished 12th in the Southwest Regional in Austin, Texas. The Hokies received their fourth consecutive bid in 2010, to the Central Regional in South Bend, Indiana. Although the team finished in 10th place, Marshall Bailey finished sixth individually and earned his way into the NCAA Finals by winning a playoff for the lone individual spot.

In 2011 the Hokies were again selected to compete in the East Regional, which they hosted at the Pete Dye River Course of Virginia Tech. The team finished sixth, three strokes short of advancing.

Tech has won its conference title many times over the years. The Hokies won the

Curtis Deal and Brian Sharp rank among Tech's all-time scoring leaders.

Members of the 1994 Virginia Tech golf team — David Havens, Matt Martin, Brian Sharp, Curtis Deal and Sean Farrell, all among Tech's all-time scoring leaders — celebrate with Coach Jay Hardwick. The '94 squad won three events, including the Metro Conference Championship, and finished 19th in the NCAA Championship.

Southern Conference Tournament in 1961, '62, '63, and '65. The Techmen earned the championship trophy from the Metro Conference in 1993, a feat they repeated in 1994. After entering the Atlantic 10 Conference in 1996, Virginia Tech wasted little time in making its presence felt, winning back-to-back titles in 1996 and 1997. Although its conference affiliation changed again at the beginning of the 2000-01 academic year, the result for the golf team remained the same, as the Hokies won the 2001 BIG EAST Conference Golf Championship. The team successfully defended its title in 2002 and 2003. The Hokies also claimed the 2007 ACC Golf Championship, their eighth conference crown in a fourth different league over a 15-year span.

continued

2004 BIG EAST Champion Ryan Stinnett ranks tenth on the Hokies' All-Time Scoring list.

Virginia Tech won a nation's-best six tournaments in 2000-2001 and finished eighth in the NCAA Championship.

Brendon de Jonge (above) and Johnson Wagner (right) were named All-Americans in 2002; de Jonge repeated in 2003 and is Tech's all-time leading scorer.

HISTORY continued

In addition to McClary, the Hokies have had six other individual champions in three conferences since 1995. Sharp won that season's Metro Conference Championship and Brad Hyler won the 1997 Atlantic 10 Championship. Tech golfers dominated during their time in the BIG EAST, producing the champion all four years the school was a member of the conference. Brian Krusoe won the title in 2001, Johnson Wagner in 2002, Brendon de Jonge in 2003 and Ryan Stinnett made it four-for-four in the BIG EAST when he won the 2004 title.

Tech players have received numerous individual post-season honors throughout the years. Most notably, in addition to Collins' All-America seasons, the Hokies had two players named as All-Americans in the same year in 2002, when de Jonge was named to the second-team and Wagner was named to the third team. De Jonge repeated this honor in 2003, and van der Vaart and Drew Weaver were named third-team All-Americans in 2008 and 2009, respectively. Six Virginia Tech players have been named to the All-Region team. Sharp was named to the team in 1994 and 1995, while Curtis Deal received the honor in 1997. Wagner and de Jonge were selected in 2002 and de Jonge was named again in 2003. Van der Vaart earned this honor in 2008 and Weaver was named to the team in 2009. Four Hokies have also been recognized as the Virginia Collegiate Player of the Year; de Jonge in 2002 and 2003; Stinnett in 2004; van der Vaart in 2008; and Weaver in 2009.

Another outstanding individual accomplishment for a Virginia Tech golfer came in the summer of 2007, when Weaver won the British Amateur. By virtue of winning this historic championship, he competed in the 2007 British Open and received an invitation to the 2008 Masters Tournament, golf's most prestigious event. Weaver was also a member of the victorious Team USA in the 2009 Walker Cup.

Since the beginning, the Tech squad has had 39 winning seasons and 32 consecutive winning seasons. Winning is the name of the Hokies' game.

Jurrian van der Vaart, a 2008 All-American, finished ninth at the NCAA Cham<u>pionship.</u>

Drew Weaver, the 2007 British Amateur champion, earned All-America honors in 2009.

Virginia Tech Golf Team Scoring Totals Since 1979

(Through December 2011, minimum of 21 rounds, current players in **boldface**)

	Name	Rounds	Strokes	Average	Low	Years
1.	Brendon de Jonge	145	10527	72.60	65	99-03
2.	Drew Weaver	133	9720	73.08	66	05-09
3.	Mikey Moyers	79	5791	73.30	65	09-
4.	Marshall Bailey	132	9680	73.33	66	07-11
5.	Jurrian van der Vaart	102	7493	73.46	65	05-08
6.	Johnson Wagner	145.5	10761	73.96	64	98-02
7.	Garland Green	100	7405	74.05	67	07-11
8.	Brian Sharp	128	9491	74.15	67	91-95
9.	Blake Redmond	96	7125	74.22	67	08-
10.	Ryan Stinnett	150.5	11180	74.29	67	00-04
11.	Bryce Chalkley	47	3492	74.30	68	10-
12.	Curtis Deal	127	9445	74.37	69	93-97
13.	Nick MacDonald	121	9013	74.49	68	04-08
14.	Brian Krusoe	143.5	10715	74.67	66	98-02
15.	Matt Boyd	62	4632	74.71	68	06-09
16.	Chris McKeel	137.5	10273	74.71	67	99-03
17.	Brad Hyler	66	4936	74.79	65	96-98
17.	Sean Farrell	121	9076	75.01	67	92-96
10.	Ryan Sypniewski	111	8327	75.02	67	03-07
20.	Robby Rasmussen	114	8566	75.14	67	94-98
20.	Joel Kraner	99	7479	75.55	68	02-06
21.	Scott Wise	104.5	7896	75.56	69	02-00
22.	Chris Greenwood	61	4619	75.72	69	87-89
23. 24.	Clayton Friend	58	4019	75.74	70	91-93
24. 25.	Will Oldham	56 68	4393 5171	75.74	65	91-95 04-09
25. 26.	Aaron Eckstein	90	6851			04-09
20. 27.				76.12	67 70	
27. 28.	John Yancy David Havens	58.5 112	4454	76.14 76.21	70 67	80-82
		55	8536			93-97
29.	Mike Matthews		4197	76.31	68	83-85
30.	Mark Teachey	91	6948	76.35	67	83-86
31.	Jake Allison	60	4584	76.40	66	83-85
32.	Matt Hollerbach	64	4896	76.50	68	99-04
33.	Chad Fultz	32	2452	76.63	71	04-08
34.	Kennedy Cliffe	103	7905	76.75	68	96-00
35.	Carl Wakely	51	3916	76.78	68	04-07
36.	Jacob Everts	26	1999	76.88	72	09-
37.	Richard Spraker	35.5	2732	76.96	66	80-82
38.	Jeff Haley	60	4628	77.13	70	81-85
39.	Miller Baber	51	3934	77.14	69	85-87
40.	Adam Hunter	21	1620	77.14	73	81-82
41.	Doug Corby	93	7180	77.20	69	83-86
42.	Sam Nicholson	44	3397	77.20	73	02-06
43.	Kyle Kaufman	60	4640	77.33	72	88-90
44.	Lewis Conner	35	2715	77.57	71	91-95
45.	Eric Reynolds	60	4656	77.60	70	98-01
46.	Mike Ligon	31.5	2450	77.78	72	80-81
47.	Matt Martin	54	4207	77.91	71	92-96
48.	Mike Smith	49	3819	77.94	70	80-82
49.	Frank DelRocco	23	1795	78.04	70	80-82
50.	Jim Brotherton	30.5	2381	78.07	68	81-82

The youngest team in Tech history, the 1999 Hokies (freshmen Brendon de Jonge, Chris McKeel and Matt Hollerbach, and sophomores Johnson Wagner and Brian Krusoe) captured the first tournament of the season, the G. Gunby Jordan/Callaway Gardens Invitational.

Endowed scholarship donors (I to r) Mike Ligon, Ellis Monroe, George Freeman, Charlie Holdren,

During the past 25 years, the Virginia Tech golf program has been extremely fortunate to receive 33 endowed scholarships. These scholarships total \$1.95 million and are a vital part of assuring the excellence of Virginia Tech Golf now and for years to come.

The scholarships are: The Stanton Scholarship, given by David R. and Mercedes D. Stanton of Richlands, Va.; The Kenneth V. Brugh III Memorial Scholarship, given by the late Kenneth V. and the late Mary D. Brugh of Greensboro, N.C.; The Thomas Scholarship, given by Joseph C. and the late Susan L. Thomas of Salem, Va.; The Neviaser Scholarship, given by the late C.M. "Buddy" and the late Doris B. Neviaser of Jacksonville, Fla.; The George L. Freeman, Jr. Scholarship, given by George Freeman of Fairfax, Va., "Dedicated to my family, past, present, and future, and to all those who helped."; The Edwin T. & Norma B. Robertson Scholarship, given by Ed and the late Norma Robertson and E. David and Anne F. Robertson of Rocky Mount, Va.; The Wednesday Morning Golf Scholarship, given by the late Jack and the late Shirley Lester of Grundy, Va.; The Ray Edwards Golf Scholarship, given by Ray W. and Sallie Edwards of High Point, N.C.; The Watson Golf Scholarship, given by the late W.A. Watson, III and Beatrice P. Watson, of Farmville, Va., in honor of their family; The William M. & Frances W. Sterrett Scholarship, given by Bill and Cynthia Sterrett of Blacksburg, Va., in honor of his parents; The "More Better Golf Scholarship" given by Charlie and Carole Holden of Alexandria, Va., in honor of their son Chris; The John A. Gonsa Scholarship, given by John A. Gonsa of Arlington, Va.; The Scott D. Prince Scholarship, given by Scott D. Prince of Blacksburg, Va.; The William Ward Moseley '51 Endowed Scholarship, given by William W. and Patricia Ann Moseley of Ebony, Va.; The Francis M. DonLeavey Golf Scholarship, given by the late Francis M. DonLeavey of Ettrick, Va; The Reynolds ParTee Golf Scholarship, given by Dixie and Glenn Reynolds of Blacksburg, Va.; The Monroe Golf Scholarship, given by Ellis P. Monroe of Shelby, N.C.; The Cooley Golf Endowment, given by Peter, Christine and Christina Cooley of Marietta, Ga.; The Bruce Golf Endowment, given by John and Meg Bruce of Lynchburg, Va.; The Merryman Golf Endowment, given by Floyd W. Merryman III of Altavista, Va.; The Emick Family Scholarship, given by Dudley J. "Buzz" and Martha E. Emick, Jr. of Fincastle, Va.; The Stephen G. Upton

Glenn Reynolds, Mark Teachey and Chuck Eaton with Coach Jay Hardwick.

Family Golf Scholarship, given by Stephen G. and Karen Upton of Ashburn, Va.; The Holley Family Golf Endowment, given by Bradley W. Holley of Midlothian, Va.; The Teachey Golf Scholarship, given by Mark A. Teachey of Richmond, Va.; The Chuck & Mary Jo Eaton Golf Scholarship, given by Chuck and Mary Jo Eaton of Pinehurst, N.C.; The Aidan & Lynden Butler Golf Scholarship, given by Frank and Shelley Butler of Leesburg, Va.; The Ligon Family Golf Scholarship, given by Mike and Sharon Ligon of Richmond, Va.; The James C. Smith, Jr. Golf Scholarship, given by Linda F. Smith of Blacksburg, Va., in loving memory of her late husband; The Marvin L Crutchfield Golf Scholarship established by the Southside Hokie Club and Alumni Chapter, Friends and Family in memory of the late Marvin L. Crutchfield; The Ben & Tracy Kraner Family Golf Scholarship, given by Ben and Tracy Kraner of Dublin, Ohio; The George R. Kuhn, Jr. and Family Golf Scholarship, given by George and Christa Kuhn of Christiansburg, Va.; The Ken & Mary Cadden Golf Scholarship, given by Ken and Mary Cadden of Richmond, Va.; and The Frank B. Meador, III Family Golf Scholarship, given by Frank and Melissa Meador of Chesapeake, Va.

In 2008, Blake Redmond received the Cooley Golf Scholarship. In 2009, Jacob Everts was named to The Bruce Golf Scholarship, Marc MacDonald to The John A. Gonsa Scholarship and Mikey Moyers to The Merryman Golf Scholarship. Bryce Chalkley received the "More Better Golf Scholarship" in 2010. This past fall, Trevor Cone was named to The Chuck & Mary Jo Eaton Golf Scholarship, Miles Curley to The Scott D. Prince Scholarship, and Scott Vincent to The Reynolds ParTee Golf Scholarship.

"We are very grateful to have such benevolent supporters of our golf program. Their generosity will enable us to recruit top student-athletes and to ensure the future success of our program," Virginia Tech coach Jay Hardwick said.

Stanton, Brugh, Thomas, Neviaser, Freeman, Robertson, Lester, Edwards, Watson, Sterrett, Holden, Gonsa, Prince, Moseley, DonLeavey, Reynolds, Monroe, Cooley, Bruce, Merryman, Emick, Upton, Holley, Teachey, Eaton, Butler, Ligon, Smith, Crutchfield, Kraner, Kuhn, Cadden and Meador have been named Honorary Life Members of the Virginia Tech golf team for their outstanding contributions and commitment to Virginia Tech Golf.

THE HACKIN' HOKIES

Twenty-eight years ago, a small group of Virginia Tech supporters traveled to the Metro Conference Championship at Wild Dunes Golf Links on the Isle of Palms, S.C., in a show of support for the Tech golf team. A great friendship developed between this group and the players. As a result, these supporters were affectionately tagged the "Hackin' Hokies."

Today, this group, totaling over 100 members, travels annually with the team, and has been the major supporter of the Virginia Tech golf program.

The Virginia Tech golf team wishes to express its sincere appreciation to the "Hackin' Hokies" for their loyal support. As a token of its appreciation, the team recognizes a member of the "Hackin' Hokies" each year with the team's Appreciation Award. The recipient of the 2011 award was Lee Barksdale. Past recipients include: Bill Stover in 2010; John Clary and the late Marvin Crutchfield in 2009; Larry Perry in 2008; the late Bob Wolfe in 2007; Jeff Howard in 2006; Glenn Reynolds in 2005; O.A. Spady in 2004; Charlie Holden in 2003; Bud Keever in 2002; the late Buddy Nevaiser in 2001; Scott Prince in 2000; the late Howard Stanton in 1999; Ellis Monroe in 1998; Bill Sterrett in 1997; Ray Edwards in 1996; the late Jack Lester in 1995; Danny Hardy in 1994; George Freeman in 1993; the late Shannon Hardwick in 1992; Joe Thomas in 1991; Jack Prater and John Moody in 1990; the late Ken Brugh in 1989; and Jim Mensh in 1988.

Jay Hardwick and Brian Sharp present the team's Appreciation Award (above) to Lee Barksdale.

Coaches Hardwick and Sharp with the newest honorary life member of the Virginia Tech golf team, Frank Butler (right).

The golf team and the Hackin' Hokies (below) last spring at Pine Needles Resort in Pinehurst, N.C.

HOKIES ON THE PGA TOUR

Two of Virginia Tech's all-time scoring leaders, All-Americans Brendon de Jonge and Johnson Wagner pose with Coach Jay Hardwick for the 2001 Virginia Tech Golf Media Guide.

Former Hokies and close friends Johnson Wagner and Brendon de Jonge competed on the PGA Tour once again in 2011. Wagner, the 2008 Shell Houston Open champion, has now earned over \$6 million in five full seasons on Tour. His 2011 campaign was highlighted by a victory at the Mayakoba Golf Classic in Mexico. For the year, he made 15 cuts in 25 events and earned more than \$1.2 million. Wagner had a terrific start to the 2012 season with three consecutive Top 10 finishes, including his third career PGA Tour victory at the Sony Open in Hawaii. Wagner will return to Augusta, Georgia this spring for The Masters and is exempt on the PGA Tour through the 2014 season.

The 2008 Nationwide Tour Player of the Year, de Jonge first played on the PGA Tour in 2007. He had another solid season on Tour in 2011, making the cut in 22 of 30 events, with 10 Top 25 finishes, including a fourth-place finish at the Greenbrier Classic and a fifth-place finish at the Transitions Championship. He earned more than \$1.2 million to rank 76th on the money list and will once again be fully exempt on Tour in 2012.

J

lin

1)

1:0

1

2)

(D

1: 1)

Ji y

100

110

4

1