

2010-2011
USC MEN'S GOLF

Trojans
SC

2010-2011 USC Men's Golf Schedule

DATE	EVENT	SITE
Sept. 26-28	The Fall Preview	Stillwater, OK
Oct. 11-12	Jack Nicklaus Invitational	Columbus, OH
Oct. 24-26	U.S. Collegiate	Alpharetta, GA
Nov. 8-10	Gifford Collegiate Championship	San Martin, CA
Feb. 2-4	UH-Hilo Intercollegiate	Waikoloa, HI
Feb. 28-March 1	USC Collegiate Invitational	Westlake Village, CA
March 11-13	UNLV Southern Highlands Collegiate	Las Vegas, NV
March 20-22	Callaway Collegiate Match Play	Ball Ground, GA
April 4-9	ASU Thunderbird	Tempe, AZ
April 16-17	Western Intercollegiate	San Jose, CA
April 29-May 1	Pac-10 Championships	Stanford, CA
May 19-21	NCAA Championships Regional	San Diego, CA
May 31-June 5	NCAA Championships	Stillwater, OK

Trojan Quick Facts

Location Los Angeles, Calif.
 Founded 1880
 Enrollment 35,000 (undergraduates - 17,000)
 President C.L. Max Nikias
 Colors Cardinal and Gold
 Nickname Trojans
 Conference Pacific-10
 Athletic Director Pat Haden
 Head Coach Chris Zambri (5th season) -- (213) 821-3010
 Director of Golf Kurt Schuette (17th season) -- (213) 740-3835
 Assistant Coach Josh Brewer (3rd season) -- (213) 740-4555
 Director of Golf Operations John Wurzer (2nd season)
 Golf Office Phone/ FAX: (213) 740-0687/ (213) 740-5777
 Lettermen Lost/Returning 4/3
 Sports Information Contact Paul Goldberg
 Sports Information Phone/Fax: (213) 740-8480/ (213) 740-7584

This media guide has been prepared by USC Golf Sports Information Director Paul Goldberg for use during the 2010-2011 season.

Photography provided by Dan Avila, Getty Images, the PGA, Kurt Schuette, Michael Darden.

For the latest news, statistics, features and reference information on USC Trojan Golf, log on to the internet at the address below.

www.usctrojans.com

2010-2011 USC Men's Golf Roster

Name	Height	Year	Hometown (High School/JC/College)
Bo DeHuff	6-0	RS Senior	Coto de Caza, Calif. (Santa Margarita Catholic HS)
Stewart Hagestad	6-5	Sophomore	Newport Beach, Calif. (International Junior Golf Academy)
Jeffrey Kang	5-10	Freshman	Fullerton, Calif. (Sunny Hills HS)
Steve Lim	5-10	Junior	La Palma, Calif. (Fairmont Prep Academy)
Daniel Park	5-7	Senior	Los Angeles, Calif. (Los Angeles Center for Enriched Studies)
Ramsey Sahyoun	5-10	Freshman	Van Nuys, Calif. (Campbell Hall)
Sam Smith	6-2	Sophomore	Turlock, Calif. (Turlock HS)
Martin Trainer	6-1	Sophomore	Palo Alto, Calif. (Gunn HS)
T.J. Vogel	6-1	Sophomore	Cooper City, Fla. (Heritage HS)

Men's Head Coach: Chris Zambri (5th year)

Director of Golf: Kurt Schuette (17th year)

Assistant Coach: Josh Brewer (3rd year)

Chris Zambri

Head Coach • 5th Year

- 2008 GCAA/Pacific Region/Pac-10 Coach of the Year
- 2007 and 2011 Pac-10 Champions
- Winner of 11 tournaments to date
- 11 individual tournament wins to date

Chris Zambri, a former USC All-Pac-10 performer and longtime Nationwide Tour veteran, is in his fifth year as USC's men's golf head coach. In a short amount of time, Zambri has established himself as among the top coaches in the nation and has taken his team to the NCAA Championships final in each of his first four years.

Zambri's teams have won 11 events, including Pac-10 titles in 2007 and 2011 and an NCAA Regional in 2008. His 2008 team came within three strokes of first place at the NCAA Championships. Trojan golfers have also won 11 individual crowns under Zambri.

Zambri directed the 2009-2010 squad deep into the postseason despite fielding a team often relying on three freshmen and a sophomore in many events. Junior Matt Giles (the team's only upperclassmen)

and freshman T.J. Vogel, a 2010 NGCA Freshman All-American and Pac-10 Co-Freshman of the Year, helped lead USC to seven top 5 finishes, including a third at the Pac-10 Championships and a second at the NCAA Regional in Washington that sent USC to the NCAA Final for the fourth year in a row. Following the season, Zambri served as head coach for the U.S. team that defeated Europe, 13-11, to claim the 2010 Palmer Cup, America's first win since 2002.

In the 2008-2009 season, Zambri directed a squad that featured three All-Americans in Giles, Tom Glissmeyer and Tim Sluiter. Giles was also the 2009 Pac-10 Player of the Year. The Trojans, who won two tournaments on the year, advanced past the NCAA Championships strokeplay stage into the eight-team match-play competition before falling in the quarterfinals.

After a highly successful 2007-2008 season, Zambri was named the 2008 GCAA National, the Pacific Region and the Pac-10 Coach of the Year. The honors came on the heels of a stellar campaign that saw USC finish just three strokes short of winning its first-ever NCAA title. As it was, USC finished third at the NCAA Championships (something Troy hadn't done since 1975). USC won four tournaments on the season (all within its final seven events), including its first ever NCAA Regional championship. Troy also tied for first at the Pac-10 Championships (but fell in a playoff). Sophomores Jamie Lovemark and Rory Hie were tabbed as All-American first teamers while Glissmeyer, Sluiter and Giles all earned All-American honorable mention honors. It was the first time in school history USC featured five All-Americans. Lovemark and Hie also marked the first time USC had two All-American first teamers in one season.

In his first season as head coach, Zambri guided USC to an appearance in the 2007 NCAA Championships and the Trojans' 18th Pac-10 team title.

At the NCAA Championships, Lovemark, then a freshman, became Troy's fourth NCAA individual champion. Lovemark earned the Arnold Palmer (national championship individual medalist), Jack Nicklaus (national player of the year) and Phil Mickelson (nation's outstanding freshman) Awards and was tabbed a Ping All-American first teamer. Lovemark earlier became USC's 20th Pac-10 individual champion while four other Trojans finished in the top 10 en route to the team crown. Lovemark was named Pac-10 Co-Golfer and Freshman of the Year honors while fellow freshman Rory Hie was tabbed a Pac-10 second teamer. On the season, the Trojans posted 12 top 5 finishes and six in the top 2.

Zambri, 39, played six years on the Nationwide Tour and was an active teaching professional when he was not competing.

A 1993 USC graduate who played for the Trojans from 1989 to 1993, Zambri played six seasons on the Nationwide Tour between 1997 and 2004. He finished as high as 19th on the circuit's money list in 1998, posting two second-place finishes that year. He competed in four PGA Tour events as well as the 1995 and 1999 U.S. Opens. As a Trojan, he was a two-time All-Pac-10 second team selection in

1991 and 1993.

"This is the opportunity of a lifetime," said Zambri when he was hired. "I look forward to not only bringing championships to USC, but to influencing the young people on the team in positive ways on and off the golf course."

Zambri is married to Kim Zambri and they have three children: Wyatt, 12, Joseph, 8, and Laney, 6.

SCHUETTE ON ZAMBRI:

"Coach Zambri has already made an impact on our team and the players' games. His experiences in tournament competition has helped him become an outstanding coach. He is passionate about helping our players improve and having USC at the top of the leader board. He has focused on recruiting and coaching in a way that will lead to developing champions and championships for Trojan golf."

Zambri's USC Team Champions

- 2006 Inverness Intercollegiate Inv., Inverness Club, Toledo, Ohio
- 2007 Duck Invitational, Eugene CC, Eugene, Ore.
- 2007 Pac-10 Championships, Eugene CC, Eugene, Ore.
- 2008 USC Collegiate Invitational, North Ranch C.C.
- 2008 U.S. Collegiate Championship, G.C. of Georgia
- 2008 U.S. Intercollegiate, Stanford G.C., Palo Alto, Calif.
- 2008 NCAA Champ. West Reg., Gold Mtn. G.C., Bremerton, Wash.
- 2008 CordeValle Collegiate, CordeValle G.C., San Martin, Calif.
- 2009 UH-Hilo Intercollegiate, Waikoloa, Hawaii, Waikoloa C.C.
- 2011 ASU Thunderbird Invitational, Tempe, Ariz., Karsten G.C.
- 2011 Pac-10 Championships, Stanford (Calif.) G.C.

Zambri's USC Individual Champions

- 2006 Big Ten/Pac-10 Challenge, Jamie Lovemark
- 2007 USC Collegiate Invitational, Rory Hie
- 2007 Duck Invitational, Jamie Lovemark
- 2007 Pac-10 Championships, Jamie Lovemark
- 2007 NCAA Championships, Jamie Lovemark
- 2008 USC Collegiate Invitational, Tim Sluiter
- 2008 UNLV Southern Highlands Collegiate, Rory Hie
- 2008 U.S. Intercollegiate, Rory Hie
- 2008 CordeValle Collegiate, Tim Sluiter
- 2009 Morris Williams Intercollegiate, Tom Glissmeyer
- 2011 Pac-10 Championships, Martin Trainer

Josh Brewer

Assistant Coach • Third Year

Josh Brewer, who owns more than a decade of collegiate golf experience as a successful player, instructor and recruiter, is in his third year as a USC men's and women's golf assistant coach.

Brewer came to USC after spending the previous six seasons (2003-08) as an assistant men's golf coach at his alma mater, Indiana.

"Josh has a wide array of competitive, coaching and recruiting experience at the Division I level," USC Director of Golf Kurt Schuette said. "His experience and commitment will immediately contribute to our mission of developing champions and championships."

"Now that NCAA rules allow us to have two coaches recruiting and coaching simultaneously, he will complete our staff of four coaches in a combined program. I am confident Josh will prove to be a tremendous asset to our men's and women's golf teams."

In his short time at USC, Brewer has helped guide five women's and three men's All-Americans (and a men's freshman All-American) as well as two women's and one men's Pac-10 Players of the Year and a men's and women's Pac-10 Freshman of the Year.

Brewer was a 2011 finalist for the Jan Strickland Award presented by TaylorMade-adidas Golf, given by the GCAA to the nation's top assistant. He was a semifinalist

in 2010.

During Brewer's six years with the Hoosiers, Indiana made four trips to the NCAA Championships (2004-06, 2008). Its berth in the NCAA Finals this past season was its first since 1996.

Also during Brewer's tenure at Indiana, the Hoosiers won 11 team titles and claimed a runner-up finish at the 2005 Big Ten Championships. He helped guide Jorge Campillo and Jeff Overton to Big Ten Championships individual titles and Big Ten Player of the Year and All-American honors in 2008 and 2005, respectively. Campillo tied for second at the 2008 NCAA Championships while Overton has been a PGA Tour member since 2006.

Brewer played four years at Indiana (1995-98), helping the Hoosiers reach the 1996 NCAA Finals, the 1997 NCAA Regionals and the 1998 Big Ten Championship crown. He was a two-time All-American Scholar Team selection (1997-98) and a three-year Academic All-Big-Ten honoree (1996-98).

The Hoosier-state native graduated from Indiana in 1998 with a degree in Business Management. Following graduation, he erased a nine-shot deficit to win the Indiana Amateur Championship that year and then began a three-year stint as a financial advisor before beginning his career as a coach. He also recently completed a Master's of Kinesiology from Indiana.

Born Sept. 17, 1975, Brewer is married to the former Selena Offredo.

Kurt Schuette

USC DIRECTOR OF GOLF • 17TH SEASON

**2001 Pac-10 Coach of the Year • Winner of Three Pac-10 Championships
20-time NCAA qualifier (15 NCAA finals with teams or individuals)**

The 2010-2011 season is Kurt Schuette's 17th season at USC. He began his career at USC as the men's team head coach and was quickly promoted to Director of Golf to oversee the men's and women's teams. It is with great ambition and purpose that Schuette took the new position. From the beginning, his goal has been for Trojan Golf to be the program by which all others are measured. Each year both teams have steadily made progress towards this goal.

The 2010 season was another strong one for the Trojans. The women's team, led by All-Americans Jennifer Song and Lizette Salas, finished one stroke out of first at the NCAA Championships. The squad won four events on the season, including the NCAA Central Regional title. The men's squad reached the NCAA finals for the fifth year in a row, led by T.J. Vogel, who earned Freshman All-American honors, and Steve Lim, who earned All-Pac-10 honors.

In 2009, the men's and women's golf programs were among the top in the nation for the second year in a row. The women's squad finished third at the NCAA Championships after fighting for the title all tournament and Song, Salas and Belén Mozo all earned All-American honors. The men's squad featured three All-Americans in Matt Giles, Tom Glissmeyer and Tim Sluiter. The Trojans advanced past the NCAA Championships strokeplay stage into the eight-team match-play competition before falling in the quarterfinals.

The 2008 season was perhaps the finest combined men's and women's campaigns in school history. The women's team won its second NCAA title, its third consecutive NCAA Regional title, its first Pac-10 title in almost two decades and featured five All-Americans (Mozo, Dewi Claire Schreefel, Paola Moreno, Salas and Stefanie Endstrasser). Moreno also won the individual Pac-10 title while USC won its final four events of the season.

The men's squad came within three strokes of winning its first-ever NCAA title. As it was, USC finished third at the NCAA Championships (something USC hadn't done since 1975). USC won four tournaments on the season (all within its final seven events), including its first ever NCAA Regional championship. Troy also tied for first at the Pac-10 Championships (but fell in a playoff). Sophomores Jamie Lovemark and Rory Hie were tabbed as All-American first teamers while Glissmeyer, Sluiter and Giles all earned All-American honorable mention honors. It was the first time in school history USC featured five All-Americans. Lovemark and Hie also marked the first time USC had two All-American first teamers in one season.

In 2007, the Trojan men returned to the NCAA Championships final for the fourth time in the past five years, enjoying NCAA postseason action for the 18th year in a row. Lovemark, as a freshman, became USC's third NCAA Championship individual title winner and also led USC to its 18th Pac-10 Championship while winning the conference individual crown as well.

In 2006, Taylor Wood represented the Trojans at the 2006 NCAA Championships when he finished tied for 27th while competing individually.

In 2005, USC made it to the NCAA Championships for the third straight season. Its sixth-place finish that year was the Trojans' best since taking fifth in 1995.

In 2002, USC won its first back-to-back conference championship since 1972-73. It was yet another milestone in the re-establishment of USC as a national golf power.

The Trojans have been moving up from the moment Schuette came to USC in 1994-95. That

year, Schuette directed the USC men's golf team well beyond expectations, all the way to a fifth-place finish at the 1995 NCAA Championships, and he earned District VIII Coach of the Year honors (Pac-10, Big West and WCC).

It was USC's highest national finish in 20 years and the eight strokes that separated USC from the championship matched the closest Troy has ever been to the national title. Then in 1995-96, he led the Trojan men's team to its second consecutive Top 10 finish with a ninth-place showing at the NCAAs. And under his guidance, Brian Hull earned first-team All-American honors. Schuette was also honored by being selected to serve on the NCAA District VIII Advisory Committee.

In 1996-97, Schuette kept the Trojans ranked between No. 3 and No. 7 all year with three All-Americans in the lineup and eventually finished 14th at the NCAAs.

After graduating six players, his young men's teams didn't qualify for the NCAA Finals in 1997-98 or 1998-99 (Jorge Corral did qualify as an individual in '99), but they rebounded nicely in 1999-2000, finishing fourth at the NCAA West Regional to qualify for the NCAA Finals at Opelika, Ala. Although they missed the cut at that tourney, the Trojans showed the mettle once again to compete at the highest levels of collegiate golf.

In 2001 and 2002, Schuette led the Trojans to consecutive Pac-10 titles, while helping coach Hunter Mahan--the 2001 Pac-10 Freshman of the Year--and Kevin Stadler--the 2002 Pac-10 Golfer of the Year--to All-American honors.

Schuette was elevated to Director of Golf at USC in 1996. Under his direction and the hard work of outstanding women's coach Andrea Gaston, the USC women's golf program has also blossomed into one of the top programs in the country. USC has made 11 straight NCAA Championship final appearances, winning the team title in 2003 and 2008, finishing among the top four five of the past seven years and among the top 10 in eight of the past 10 years.

In 2007, junior Paola Moreno earned All-American first team honors while Mozo, as a freshman, was tabbed an All-American honorable mention pick.

In 2006, Schreefel, as a sophomore, became USC's third NCAA individual title winner and joined 2006 Women's Golf Honda Award winner Irene Cho as an All-American first team selection. Schreefel was also an All-American honorable mention pick in 2005.

In 2003, the Women of Troy had a magical season, winning the first-ever NCAA team golf title, senior Mikaela Parmlid won the NCAA individual title, while Cho was an honorable mention All-American selection.

In 2002, the Women of Troy placed 14th at the NCAAs and both Parmlid and Becky Lucidi were named to All-American teams. In back to back summers, Candie Kung won the U.S. Women's Pub Links and Lucidi won the U.S. Women's Amateur Championship. In 2000-01, the USC women finished seventh again as Kung made All-American for the second season.

In 2000, the Women of Troy finished fourth at the NCAAs and were led by All-American and Pac-10 Champion Kung, then a freshman.

In 1999, the Women of Troy won the NCAA West Regional, then finished seventh at the NCAA Finals. Sophomore Jennifer Rosales placed fourth and was named Collegiate Player of the Year.

The 1998 Women of Troy finished seventh at the NCAA Championships, but the highlight of the

season was Rosales, then a freshman, winning USC's first-ever women's NCAA individual title in only her sixth collegiate tournament.

Schuette has laid a great foundation for Trojan Golf. However, he views it as just that -- a foundation. Schuette feels that the opportunities for Trojan Golf are limitless, and that both the men's and women's programs will continue to grow stronger every year.

In a recent annual ranking, Golf Digest ranked the USC women's golf team 3rd and the men's golf team 5th in their balanced ranking, which accounted for strength of both the academic program and the golf program. Furthermore, USC ranked No. 1 among private universities in the balanced category for men and No. 2 for women. The Trojans have created a standard of excellence both on the golf course and in the classroom.

By maintaining an environment that fosters learning and development for team members and coaches, Trojan Golf will become the program by which all others are measured.

The growth of Trojan Golf during the Kurt Schuette era:

- Established cornerstone coaching standards for Trojan Golf:
 - * The best interests of our team and our student-athletes are considered first and foremost.
 - * Create a competitive and fun environment in practice and with a national tournament schedule.
 - * Create a culture of learning that is comprehensive in nature and to develop student-athletes into confident decision makers which will allow them to ambitiously pursue their dreams and career objectives.
 - * Create a gameplan to achieve short and long-term goals. Evaluate progress, make necessary adjustments, be persistent with core values and beliefs.
 - * Use experiences to challenge, learn and grow as a person and as a competitor. Be prepared mentally and physically to deal with all challenges.
 - * Operate as a family and team, being respectful, yet determined and steadfast in our goals.
 - * Play a smart, aggressive brand of golf, tailored to each player's individual strengths and work to minimize challenges.
 - * See obstacles as an opportunity to build and improve. There is no challenge too great to conquer when you approach it intelligently and from the best possible perspective.
- Created an on campus practice green, bunker and chipping area for exclusive use by golf team members
- Secured sponsorships which enabled Trojan Golf to purchase memberships for team members at Riviera Country Club and Wilshire Country Club, two of Los Angeles' finest private golf clubs
- Started the Trojan Golf Club (Booster Club)
- Organizes an annual fundraiser, the Trojan Golf Classic
- Developed the 'Coaches Council,' which raises \$300,000 or more annually. Schuette has raised more than \$10 million during his tenure at USC.
- Facilitated the growth of the Trojan Golf Fantasy, a tournament in which donors get an opportunity to play with current team members and former USC Golf Team Members who are now competing on LPGA, PGA, and Champions Tours. This event is also fantastic for team members in that they get a tremendous opportunity to talk with and ask questions of the golf professionals.

"We are very serious about elevating both our programs to a championship level," Schuette said. "Our goal here is to succeed at whatever we do. We are striving to continue to win Pac-10 titles and our first men's team NCAA Championship. We are also proud to say we have recently had success with former players earning both PGA and LPGA Tour cards. All this is part of our mission to become the program by which all others are measured. Our philosophy is to develop smart, aggressive competitors who are confident, independent decision makers."

Schuette, 48, came to USC after six successful seasons (1988-94) at Pepperdine. During his tenure in Malibu, he led the Waves to four WCC crowns and was the 1993 WCC Coach of the Year and Pepperdine athletic department Coach of the Year. His teams were ranked as high as 16th in the nation and the 1993 team participated in the school's first-ever NCAA Golf

USC Under Kurt Schuette • At a Glance •

In his career, Schuette has coached or recruited:

- 27 Division I All-Americans, including 2008 All-American first teamers Jamie Lovemark and Rory Hie and 2009 first teamer Matt Giles
- 43 All-Pacific-10 Conference selections, including five in 2008
- 37 Division I tournament medalists
- The 2007 NCAA Golfer of the Year, NCAA Freshman Golfer of the Year, Pac-10 Co-Golfer of the Year and Pac-10 Freshman of the Year, Jamie Lovemark, who won the 2007 NCAA and Pac-10 individual titles
- The 2009 Pac-10 Golfer of the Year, Matt Giles
- The 2002 Pac-10 Golfer of the Year, Kevin Stadler, who was also a 2002 All-American second-teamer
- The 2001 Pac-10 Freshman of the Year, Hunter Mahan, who was also a 2001 All-American second-teamer, the 2000 AJGA Player of the Year and the 1999 U.S. Junior Champion
- 2010 Pac-10 Co-Freshman of the Year T.J. Vogel

His men's teams have won:

- 33 Division I team tournament titles
- Four Pac-10 team titles (2001, 2002, 2007, 2011)
- Four West Coast Conference team titles

His former players/recruits include:

- One PGA Tour two-time winner (Brent Geiberger)
- Seven PGA Tour Players (Jamie Lovemark, Hunter Mahan, Kevin Stadler, Roger Tambellini, Brent Geiberger, Jeff Gove, Jason Gore)
- Three Nike or Nationwide Tour winners
- Nine Nike, Buy.com or Nationwide Tour players
- Numerous State Amateur and Open winners
- The 2002 Western Amateur co-medalist, Kevin Stadler
- The 1997 U.S. Amateur medalist, Roger Tambellini
- 2003 Western Amateur Champion Chris Botsford
- 2005 Western Amateur Champion Jamie Lovemark
- 2003 U.S. Amateur Semi-Finalist David Oh

Championship. Schuette recruited four of the five players on the Pepperdine team that won the 1997 NCAA championship.

In 1986 and 1988, Schuette served as an assistant coach for the Waves, while gaining experience in the private sector, working as an instructor at the Santa Barbara Golf Club and the North Ranch Country Club. In 1994, he was hired as USC head coach and he quickly built the program into not only the top team in Southern California, but a national contender.

One of the greatest benefits of USC is that the relationship with the players goes far beyond their years at USC. Schuette has graduated the lion's share (over 90%) of his athletes, including one Valedictorian at Pepperdine and he wants to see his players succeed at whatever career path they choose.

He is proud to have former players who have chosen to pursue successful careers as doctors, lawyers, authors, coaches, stock brokers, bankers, professional golfers and even an intelligence agent.

Schuette attended Santa Barbara City College, where he rapidly progressed, earning All-Western State Conference honors. He earned a scholarship to Pepperdine, serving as captain in 1984 and 1985. Schuette was an All-West Coast Conference selection in 1985 and graduated in 1986 with a bachelor's degree in communications and marketing.

On July 27, 1996, Schuette and his wife Glenna were married in Santa Barbara. Their son, Kyle Evert Schuette, was born on Jan. 5, 2000. The Schuettes currently reside in Mar Vista.

2010-2011 Trojan Golf

Junior Steve Lim

BO DeHUFF

RS SENIOR • 5-11 • COTO DE CAZA, CA

DeHUFF SO FAR IN 2010-2011: Senior Bo DeHuff, one of the squad's top students, played in five events, highlighted by a tie for eighth at the Bill Cullum Invitational at even 216 (70-73-73). He also tied for 28th at the Anteater Invitational among five outings.

DEHUFF THROUGH 2011 PAC-10:

10/25-26	Bill Cullum Invitational	70	73	73	216	E	8th tie
11/8-10	Gifford Intercollegiate	79	78	80	237	+24	70th
2/7-8	Anteater Invitational	79	72	75	226	+10	28th tie
2/28-3/1	USC Collegiate Inv.	78	83	71	232	+19	73rd tie
3/7-8	Del Walker Inv.	75	75	72	222	+12	37th tie

2009-2010: As a 2010 redshirt junior, DeHuff saw action in a career-high seven events ... The season was highlighted by a tie for 26th at the Bill Cullum Invitational, where he led USC finishers. He turned in his second-best effort playing as an individual at the ASU Thunderbird Invitational, tying for 42nd and carding an opening-round 69, his best round as a Trojan ... DeHuff was named to the 2010 Pac-10 All-Academic team as an honorable mention selection.

2008-2009: DeHuff played in six events as a 2009 redshirt sophomore, including the 2009 Pac-10 Championships, where he tied for 49th. His final-round 72 was among his best on the season and counted toward USC's total that round ... He tied for 14th at the Bill Cullum Invitational, tied for 51st at the USC Collegiate Invitational and tied for 56th at the UH Hilo Invitational, which included a final-round 67 ... He earned 2009 Pac-10 All-Academic honorable mention honors.

2007-2008: DeHuff played in three events as a 2007-2008 redshirt freshman, posting season-best ties for 50th at the Inverness Intercollegiate and the CordeValle Collegiate. He posted three 74s in nine rounds.

2009-10 Results

Tournaments: 7
Rounds Played: 21
Stroke Average: 75.05
Low Round: 69
Best Finish: 26th tie

The Prestige at PGA West
79-72-75 – 226 (47th tie)

Bill Cullum Invitational
75-72-71 – 218 (26th tie)

Gifford Coll. at CordeValle
71-76-74 – 221 (46th tie)

Mauna Lani Invitational
74-81-81 – 236 (93rd tie)

USC Collegiate Inv.
75-74-75 – 224 (60th tie)

ASU Thunderbird Inv.
69-76-71 – 216 (42nd tie)

Stanford Intercollegiate
78-80-77 – 235 (97th)

2006-2007: DeHuff did not see action as a 2006-2007 season, spending the season redshirting.

HIGH SCHOOL: DeHuff, who prepped at Santa Margarita Catholic High in Rancho Santa Margarita, Calif., earned AJGA All-American honorable mention honors as a 2005 junior ... He won the AJGA Lockton Kansas City Junior and had three additional top 25 finishes on the circuit in 2005 ... Also as a junior, he was Santa Margarita's MVP, was tabbed an Orange County Register All-County first teamer and made it to the CIF Southern Section finals as an individual. His play assisted Santa Margarita to a second-place team finish at the CIF sectionals.

PERSONAL: Born Sept. 7, 1987. A communications major, he is the son of George and Karen DeHuff. He has two brothers, Robert and Kevin, and a sister, Jacqueline, who graduated from USC.

PERSONAL NOTES:

Favorite Music/Band: Classic Rock/The Beatles

Favorite Restaurants: Mexican

Favorite Player: Jack Nicklaus

Post USC Ambition: To play professional golf

CAREER NOTES:

Best Finish: 8th tie

Bill Cullum Invitational, 2010

Lowest Round: 67

2009 UH Hilo Invitational

Lowest 54-hole score: 215,

Bill Cullum Invitational, 2008

Rounds in 60s: 3

JEFFREY KANG

FRESHMAN • 5-10 • FULLERTON, CALIF.

KANG SO FAR IN 2010-2011: Freshman Jeffrey Kang, a 2011 All-Pac-10 second teamer, has three top 5 finishes this year, including a tie for fifth at the Pac-10 Championships when he finished 1-under 279 (72-68-68-71) ... He notched a career-best third at the ASU Thunderbird, firing a 5-under 209 (71-69-68) for his best spring result. That result followed up his strong showing at the Callaway Collegiate Match Play, where he went 4-0. His previous best USC strokeplay finish was a tie for fourth at the Jack Nicklaus Invitational at 5-over 215 (73-71-71). He also tied for 23rd at the Western Intercollegiate, tied for 33rd at the U.S. Collegiate Championship and tied for 36th at the Southern Highlands Collegiate Masters.

KANG THROUGH 2011 PAC-10:

9/26-28	Fall Preview	81	78	79	238	+22	63rd tie
10/11-12	Jack Nicklaus Inv.	73	71	71	215	+5	4th tie
10/24-26	U.S. Collegiate Champ.	69	76	78	223	+7	33rd tie
11/8-10	Gifford Intercollegiate	79	69	77	225	+12	38th tie
2/2-4	Amer Ari Invitational	66	81	71	218	+2	59th tie
2/28-3/1	USC Collegiate Inv.	70	79	70	219	+6	29th tie
3/11-13	Southern Highlands	79	72	75	226	+10	36th tie
4/9-10	ASU Thunderbird Inv.	71	69	68	208	-5	3rd
4/16-17	Western Intercollegiate	73	68	76	217	+7	23rd tie
4/29-5/1	Pac-10 Championships	72	68	68	279	-1	5th

HIGH SCHOOL: Kang, who prepped at Sunny Hills High in Fullerton, Calif., was the No. 1 ranked 2010 high school golfer in the country as a senior according to Golfweek magazine. Kang was a 2009 Rolex Junior All-American first teamer and a 2008 Rolex All-American second teamer. Kang, along with Trojan teammate T.J. Vogel, was among four players who

represented the U.S. at the Toyota Junior Golf World Cup in June of 2009. Kang helped the U.S. to a second-place finish and was the top U.S. finisher. Earlier in 2009, he tied for eighth at the HP Junior and posted top five finishes in 2008 at the Polo Junior Classic, Junior PGA, HP Junior, Rolex Tournament of Champions and Dixie Amateur. He also went 3-0 at the Junior Ryder Cup, won the 2009 West Junior Open and led the West over the East at the 2009 Canon Cup with a win in the event's final match. Also in 2008 he led Sunny Hills High to the CIF-CGA State High School Golf Championship, earning medalist honors.

PERSONAL: Kang was born on June 24, 1991.

CAREER NOTES:

Best Finish: 3rd
2011 ASU Thunderbird Invitational

Lowest Round: 66
2011 Amer Ari Invitational

Lowest 54-hole score: 208,
2011 ASU Thunderbird Invitational

Rounds in 60s: 8

STEVE LIM

JUNIOR • 5-10 • LA PALMA, CA

LIM SO FAR IN 2010-2011: Junior Steve Lim is Troy's active leader in rounds in the 60s (18). In three fall events, his best effort was a sixth place finish at 3-under 213 (69-69-75) at the U.S. Collegiate Championship. He tied for fourth at the ASU Thunderbird with a 4-under 209 (70-68-71), his top result of the spring. He opened the spring slate with a tie for 22nd at the Amer Ari Invitational at 4-under 212 (70-73-69), tied for 27th at the USC Collegiate Invitational at 5-over 218 (69-81-68) and tied for 17th at the Southern Highlands Collegiate Masters at 6-over 22 (75-74-73). At the Callaway Collegiate Match Play, he finished 3-1 ... At the Pac-10 Championships, Lim tied for 28th at 9-over 289 (72-74-70-73).

LIM THROUGH 2011 PAC-10:

10/11-12	Jack Nicklaus Inv.	72	77	80	229	+19	39th	tie	
10/24-26	U.S. Collegiate Champ.	69	69	75	213	-3	6th		
11/8-10	Gifford Intercollegiate	72	72	79	223	+10	26th	tie	
2/2-4	Amer Ari Invitational	70	73	69	212	-4	22nd	tie	
2/28-3/1	USC Collegiate Inv.	69	81	68	218	+5	27th	tie	
3/11-13	Southern Highlands	75	74	73	222	+6	17th	tie	
4/9-10	ASU Thunderbird Inv.	70	68	71	209	-4	4th	tie	
4/16-17	Western Intercollegiate	72	74	73	219	+9	29th	tie	
4/29-5/1	Pac-10 Championships	72	74	70	73	289	+9	28th	tie

IN 2009-2010: Lim, ranked among the top 75 as a 2010 sophomore, was a 2010 NCAA All-West Region selection and an All-Pac-10 second teamer after he posted four top 13 finishes and eight in the top 32 ... He was second on the squad in stroke average (72.81) and had a team-best nine rounds in the 60s ... His highest finish was a tie for third at The Prestige at 4-under 212 (72-71-69). He also tied for eighth at the ASU Thunderbird Invitational after battling for first for most of the event, finishing with a 5-under 208 (68-65-75) ... He tied for 13th at the Gifford Collegiate (4-under 212, 70-69-73) and at the USC Collegiate (2-under 211, 69-73-69). In the Callaway Collegiate Match Play Championship, he won three of his four matches ... Lim tied for 29th at the NCAA Regional and tied for 41st at the NCAA Championships.

IN 2008-2009: Lim came on strong as a 2009 freshman, becoming a regular member of USC's starting five and playing well in the postseason. In nine outings with the Trojans, he had four top 20 finishes, highlighted by

2009-10 Results

Tournaments: 12
Rounds Played: 37
Stroke Average: 72.81
Low Round: 65
Best Finish: 3rd tie

Olympia Fields
77-79-73 – 229 (52nd tie)

Ping-Golfweek Preview
77-74-76 – 227 (32nd tie)

The Prestige at PGA West
72-71-69 – 212 (3rd tie)

Gifford Coll. at CordeValle
70-69-73 – 212 (13th tie)

Mauna Lani Invitational
73-72-76 – 221 (29th tie)

USC Collegiate Inv.
69-73-69 – 211 (13th tie)

Southern Highlands Coll.
78-78-78 – 234 (37th tie)

ASU Thunderbird Inv.
68-65-75 – 208 (8th tie)

Stanford Intercollegiate
69-73-77 – 219 (44th)

Pac-10 Championships
69-69-73-72 – 283 (26th tie)

NCAA Regional
75-73-73 – 221 (29th tie)

NCAA Championships
74-72-71 – 217 (41st)

his tie for eighth at the 2009 USC Collegiate Invitational (when he was playing as an individual). He finished the event at 1-under 212 (71-71-70) ... His finest hour in 2009 was the final round at the 2009 NCAA West Regional, where he fired a season-best 66 to help USC qualify for the NCAA final by one stroke. He finished 17th at the regional at 4-under 212 (72-74-66) ... In the match play portion of the 2009 NCAA Championships, Lim won his head-to-head match against Michigan's Bill Rankin, 4&3 ... Among his other strong outings last year was a tie for 18th at the U.S. Intercollegiate at 2-under 208 (70-70-68) and a tie for eighth at the Bill Cullum Invitational at 4-under 212 (69-70-73) ... He finished with three rounds in the 60s.

HIGH SCHOOL: Lim prepped at Fairmont Prep Academy, where he was a Rolex AJGA All-American first teamer in 2008 and an honorable mention pick in 2006 and 2007 ... Won the 2008 Thunderbird International in 2008 ... Was a member of the 2008 AJGA Canon Cup Team ... Won 2008 CIF Regional title and led his team to its first ever CIF final ... Qualified for the 2007 and 2008 U.S. Amateur and for the 2007 U.S. Public Links ... Advanced to the quarterfinals of the 2007 U.S. Junior and to the round of 32 in 2006.

PERSONAL: He was born June 11, 1990, he is the son of Moon Ho Lim and Oe Sook Kim.

PERSONAL NOTES:

Favorite Band: Eminem
Favorite Food: Italian
Favorite Player: Y.E. Yang
Post USC Ambition: To play on PGA Tour

CAREER NOTES:

Lowest Round: 65
 ASU Thunderbird, 2010

Lowest 54-hole score: 208,
 ASU Thunderbird, 2010

Rounds in 60s: 18

DANIEL PARK

SENIOR • 5-7 • LOS ANGELES, CA

PARK SO FAR IN 2010-2011: Senior Daniel Park provides depth for the Trojans in his final year on the squad.

2009-2010: As a junior reserve in 2010, Daniel Park entered the spring with the squad's low stroke average and finished the season at 73.42, thanks in part to a tie for 13th at The Prestige, where he registered a 2-over 218 (74-71-73). He also tied for 28th at the Gifford Collegiate at par 216 (70-75-71).

2008-2009: Park played in two events as a 2008 sophomore, tying for 41st at the Bill Cullum Invitational and tying for 57th at the USC Collegiate Invitational.

2007-2008: Park saw action twice as a 2008 freshman, tying for 55th at the Ping/Fall Preview and tying for 64th at the USC Collegiate Invitational.

HIGH SCHOOL: Park, who prepped at the Los Angeles Center for Enriched Studies, was a three-time prep CIF Sectional champion (2005-2007) ... He placed fifth at the L.A. City Golf Junior Championship with a 209 ... Won the Korean Times Tournament with a 137 ... He was ninth at the Hanmi Bank Junior Open with a 222.

2009-10 Results

Tournaments: 4
Rounds Played: 12
Stroke Average: 73.42
Low Round: 70
Best Finish: 14th tie

The Prestige at PGA West
74-71-73 – 218 (13th tie)

Bill Cullum Invitational
75-76-74 – 225 (50th tie)

Gifford Coll. at CordeValle
70-75-71 – 216 (28th tie)

USC Collegiate Inv.
76-73-63 – 222 (53rd tie)

PERSONAL: Born Feb. 21, 1989, he is the son of Hyun and Non Park.

PERSONAL NOTES:

Favorite Music/Band: Red Hot Chili Peppers

Favorite Food: Sushi

Favorite TV show: House

CAREER NOTES:

Lowest Round: 69,
 Bill Cullum Invitational, 2008

Lowest 54-hole score: 216,
 CordeValle Collegiate, 2009

STEWART HAGESTAD

SOPHOMORE • 6-5 • NEWPORT BEACH, CA

HAGESTAD SO FAR IN 2010-2011: Sophomore Stewart Hagestad registered a season-best tie for 12th at the Anteater Invitational at 5-over 221 (75-71-75) and followed it with a tie for 14th at the USC Collegiate Invitational at 2-over 215 (72-72-71).

HAGESTAD THROUGH 2011 PAC-10:

9/26-28	Golfweek Fall Preview	79	78	79	236	+20	58th tie
10/11-12	Jack Nicklaus Inv.	74	77	76	227	+17	35th
10/25-26	Bill Cullum Invitational	75	78	78	231	+15	58th tie
2/7-8	Anteater Invitational	75	71	75	221	+5	12th tie
2/28-3/1	USC Collegiate Inv.	72	72	71	215	+2	14th tie
3/11-13	Southern Highlands	77	72	82	231	+15	58th tie

2009-2010: As a 2010 freshman Hagestad, saw action in eight events and had two top 30 finishes. At the Southern Highlands Collegiate Masters, Hagestad turned in a season-best tie for 21st and tied for 29th at the Mauna Lani Invitational. At the USC Collegiate he finished with back-to-back 69s to tie for 43rd. Hagestad played at the Callaway Collegiate Match Play Championship, winning once, and played on USC's Pac-10 squad, taking 59th.

HIGH SCHOOL: Hagestad prepped at the International Junior Golf Academy in Hilton Head Island, S.C. ... Among his highlights during his prep career was winning the 2009 Scott Robertson Memorial at the Roanoke C.C. ... He was also a 2009 West Coast Canon Cup Team member, was third at the Golfweek Invitational and was a qualifier for the 2008 U.S. Amateur ... He tied for fifth at the Callaway Junior World Championship and was second at both the 2007 and 2008 Optimist Junior International.

2009-10 Results

Tournaments: 8
Rounds Played: 25
Stroke Average: 75.08
Low Round: 69
Best Finish: 21st tie

The Prestige at PGA West
73-80-72 – 225 (42nd tie)

Bill Cullum Invitational
71-86-76 – 233 (80th tie)

Mauna Lani Invitational
79-72-70 – 221 (29th tie)

USC Collegiate Inv.
80-69-69 – 218 (43rd tie)

Southern Highlands Coll.
75-79-75 – 229 (21st tie)

ASU Thunderbird Inv.
71-75-79 – 225 (76th)

Stanford Intercollegiate
74-76-74 – 224 (72nd tie)

Pac-10 Championships
74-81-75-72 – 302 (59th)

PERSONAL: Stewart is the son of John and Merry Hagestad.

PERSONAL NOTES:

Favorite Music/Band: Offspring, Third Eye Blind, John Mayer, Goo Goo Dolls

Favorite Pastimes: Surfing, hanging out at the beach with friends

Favorite Food: Italian

Favorite TV show: Scrubs, Entourage

Favorite Movie: Van Wilder, Wedding Crashers, The Hangover

Favorite Thing about playing golf at USC: All the guys on the team have a common goal and we are prepared to do anything to achieve those goals.

CAREER NOTES:

Lowest Round: 69, USC Collegiate, 2010

Lowest 54-hole score: 215, USC Collegiate, 2011

Rounds in 60s: 2

RAMSEY SAHYOUN

FRESHMAN • 5-10 • VAN NUYS, CA

SAHYOUN SO FAR IN 2010-2011: Freshman Ramsey Sahyoun has played in seven events, his best finish a tie for 18th at the Gifford Intercollegiate at 7-over 229 (79-69-72). He tied for 29th at the USC Collegiate Invitational at 6-over 219 (71-77-71) and tied for 40th at the ASU Thunderbird at 7-over 220 (74-72-74) ... He was part of USC's 2011 Pac-10 team title, tying for 45th at 18-over 298 (72-75-75-76).

SAHYOUN THROUGH 2011 PAC-10:

10/24-26	U.S. Collegiate Champ.	77	69	81	227	+11	53rd tie
11/8-10	Gifford Intercollegiate	79	69	72	220	+7	18th tie
2/2-4	Amer Ari Invitational	68	72	77	217	+1	51st tie
2/28-3/1	USC Collegiate Inv.	71	77	71	219	+6	29th tie
3/11-13	Southern Highlands	85	80	83	248	+32	74th
4/9-10	ASU Thunderbird Inv.	74	72	74	220	+7	40th tie
4/16-17	Western Intercollegiate	79	71	73	223	+13	52nd tie
4/29-5/1	Pac-10 Championships	72	75	75	298	+18	45th tie

HIGH SCHOOL: Sahyoun, graduated from Campbell Hall High in Van Nuys, Calif. As a 2010 senior, he was ranked 13th in the country according to Golfweek. Sahyoun won the 2009 36-hole U.S. Junior Amateur Championship qualifying tournament at Fox Run G.C. At the Emerson Junior Golf Classic, he was fourth out of 53 players while at the USGA Junior Amateur Championship, he was 19th out of 156 in the stroke play portion of the event. At the 59th L.A. Junior Golf Championship, Sahyoun was fifth out of 174 players.

PERSONAL: He was born on March 24, 1992.

CAREER NOTES:

Best Finish: 18th tie
2010 Gifford Intercollegiate

Lowest Round: 68
2011 Amer Ari Invitational

Lowest 54-hole score: 217,
2011 Amer Ari Invitational

Rounds in 60s: 3

SAM SMITH

SOPHOMORE • 6-2 • TURLOCK, CA

SMITH SO FAR IN 2010-2011: Sophomore Sam Smith, a 2011 All-Pac-10 honorable mention pick, has been one of USC's top golfers in the spring. Entering the NCAA Regionals, he has three top 10 finishes this season and five in the top 20, including three straight in the top 13. At the 2011 Pac-10s, Smith was eighth at 2-over 282 (73-71-71-67). That followed a tie for 13th at the Western Intercollegiate at 4-over 214 (70-71-73) and a tie for seventh at the ASU Thunderbird at 2-under 211 (72-68-71). He tied for fourth at the Anteater Invitational at 2-under 214 (71-73-70) and also tied for 17th at the Amer Ari Invitational at 5-under 211 (66-69-76). He competed in two fall events, tying for 62nd at the U.S. Collegiate Championship and finishing 73rd at the PING-Golfweek Fall Preview.

SMITH THROUGH 2011 PAC-10:

9/26-28	Golfweek Fall Preview	92	81	86	259	+43	73rd	
10/24-26	U.S. Collegiate Champ.	76	72	82	230	+14	62nd tie	
2/2-4	Amer Ari Invitational	66	69	76	211	-5	17th tie	
2/7-8	Anteater Invitational	71	73	70	214	-2	4th tie	
2/28-3/1	USC Collegiate Inv.	72	76	71	219	+6	29th tie	
3/11-13	Southern Highlands	80	76	71	227	+11	42nd tie	
4/9-10	ASU Thunderbird Inv.	72	68	71	211	-2	7th tie	
4/16-17	Western Intercollegiate	70	71	73	214	+4	13th tie	
4/29-5/1	Pac-10 Champ.	73	71	71	67	282	+2	8th

2009-2010: Smith, as a 2010 freshman, had three top 30 finishes in nine outings and three others in the top 45. His best result of the season came at the Pac-10 Championships, where he tied for 20th at 2-under 282 (68-74-71-69) while posting his first two sub-70 rounds of the year. He followed it with a solid effort at the NCAA Regional, tying for 24th ... His stroke average of 74.32 was fifth on the team. His other top 30 result was a tie for 28th at the Gifford Collegiate Invitational, where he finished the event at par.

2009-10 Results

Tournaments: 9
Rounds Played: 28
Stroke Average: 74.32
Low Round: 68
Best Finish: 20th tie

Olympia Fields
74-77-77 - 227 (45th tie)

Ping-Golfweek Preview
79-72-79 - 230 (43rd tie)

The Prestige at PGA West
73-78-73 - 224 (37th tie)

Gifford Coll. at CordeValle
70-75-71 - 216 (28th tie)

Mauna Lani Invitational
74-81-74 - 229 (63rd tie)

USC Collegiate Inv.
71-77-79 - 227 (73rd)

Pac-10 Championships
68-74-71-69 - 282 (20th tie)

NCAA Regional
73-72-75 - 220 (24th tie)

NCAA Championships
74-75-77 - 226 (111th)

HIGH SCHOOL: Smith prepped at Turlock (Calif.) High, where he put together a strong junior career and was the No. 1 ranked 2008-2009 prep golfer in California. Smith was a four-time Central California Conference MVP and champion and held an under par average throughout his high school-playing career. In 2008, he tied for fifth at the CIF State Championships and won the 2007 NCGA Junior Championship ... Smith played in the 2007 and 2008 U.S. Juniors and also played in the 2008 and 2009 U.S. Amateur, making match play in 2008. He was the 2008 Sacramento Bee boys' Golfer of the Year ... Smith tied for 10th at the Western Junior Amateur in 2007 and was second at both the AJGA PING Phoenix Championships and the AJGA West Coast Championships.

PERSONAL: Born April 5, 1991, he is the son of Todd and Jane Smith.

PERSONAL NOTES:

Favorite Music/Band: Lil Wayne; Rap or country

Favorite Food: Mexican

Favorite TV show: Ultimate Fighter

Favorite Movie: 300

Favorite Food: Mexican

Favorite favorite thing about playing golf for USC:
 The perfect weather.

CAREER NOTES:

Best Finish: 4th tie
 2011 Anteater Invitational

Lowest Round: 66,
 2011 Amer Ari Invitational

Lowest 54-hole score: 211,
 2011 Amer Ari Invitational
 2011 ASU Thunderbird Invitational

Rounds in 60s: 6

MARTIN TRAINER

SOPHOMORE • 6-1 • PALO ALTO, CALIF.

TRAINER SO FAR IN 2010-2011: Sophomore Martin Trainer USC's hottest golfer in 2011, won the 2011 Pac-10 Championships, his fifth top 10 finish of the season and his third straight in the top 5. He had to go seven playoff holes to win his first collegiate title at the 2011 Pac-10s, sinking a five-foot putt to force extra holes not only for himself but for USC as well. Then, on the seventh consecutive trip down the 18th hole, his seventh straight par was finally good enough to win his playoff against Oregon State's Alex Moore. He finished regulation play at 5-under 275 (68-68-69-70) ... In addition to winning the individual title and helping USC take the team title, he also earned an amateur's exemption into the PGA Tour's Reno-Tahoe Open in August ... He warmed up for the Pac-10s by tying for fourth at the ASU Thunderbird, where he carded a 4-under 209 (74-66-69), and tying for fifth at the Western Intercollegiate at even 210 (70-69-71). His 66 at the Thunderbird was a season best. He also had two top 10 results in the fall, a tie for seventh at the Gifford Intercollegiate at 2-over 215 (73-70-72) and a tie for eighth at the Bill Cullum Invitational at even 216 (71-71-74). He also tied for 21st at the Del Walker Invitational at 8-over 218 (69-75-75) and tied for 26th at the Jack Nicklaus Invitational at 14-over 224 (74-78-72). At the Callaway Collegiate Match Play, he finished 3-1.

TRAINER THROUGH 2011 PAC-10:

9/26-28	Golfweek Fall Preview	79	75	78	232	+16	48th tie
10/11-12	Jack Nicklaus Invitational	74	78	72	224	+14	26th tie
10/25-26	Bill Cullum Invitational	71	71	74	216	E	8th tie
11/8-10	Gifford Intercollegiate	73	70	72	215	+2	7th tie
2/2-4	Amer Ari Invitational	67	74	72	213	-3	28th tie
2/28-3/1	USC Collegiate Inv.	73	74	83	230	+17	70th tie
3/7-8	Del Walker Invitational	69	74	75	218	+8	21st tie
4/9-10	ASU Thunderbird Inv.	74	66	69	209	-4	4th tie
4/16-17	Western Intercollegiate	70	69	71	210	E	5th tie
4/29-5/1	Pac-10 Championships	68	68	69	205	-5	1st **

** Won in seven-hole playoff over Oregon State's Alex Moore

2009-2010: Trainer, as a 2010 freshman, was ranked among the top 100 players in the country and was a consistent performer, earning 2010 NCAA All-West Region honors with six top 21 finishes and four others in the top 40. His stroke average of 73.11 was third-best on the team. He posted a season-best tie for 12th at the Ping-Golfweek Preview, tied for 18th at

2009-10 Results

Tournaments: 12
Rounds Played: 37
Stroke Average: 73.11
Low Round: 66
Best Finish: 12th tie

Olympia Fields
73-72-75 - 220 (19th tie)

Ping-Golfweek Preview
74-72-76 - 222 (12th tie)

The Prestige at PGA West
74-71-74 - 219 (18th tie)

Gifford Coll. at CordeValle
72-73-73 - 218 (38th tie)

Mauna Lani Invitational
79-74-67 - 220 (21st tie)

USC Collegiate Inv.
77-73-70 - 220 (48th tie)

Southern Highlands Coll.
72-78-82 - 232 (31st tie)

ASU Thunderbird Inv.
71-74-70 - 215 (35th tie)

Stanford Intercollegiate
75-68-69 - 219 (44th)

Pac-10 Championships
70-66-78-70 - 284 (28th tie)

NCAA Regional
75-72-72 - 219 (21st tie)

NCAA Championships
75-71-78 - 224 (95th tie)

The Prestige at 3-over 219 (74-71-74), tied for 19th at the Olympia Fields-Fighting Illini Invitational and the Stanford Intercollegiate and tied for 21st at the Mauna Lani Invitational. He tied for 28th at the Pac-10 Championships and tied for 21st at the NCAA Regional. In the Callaway Collegiate Match Play Championship, Trainer won his first three matches and halved his final match (before falling in sudden death).

HIGH SCHOOL: Trainer prepped at Gunn High in Palo Alto, Calif. ... He qualified for four USGA events during his high school career, including the U.S. Junior twice (2007, 2008) as well as the 2007 U.S. Public Links and the 2007 U.S. Amateur. Martin also qualified for and made match play in the 2008 California State Amateur and just missed qualifying for the 2008 U.S. Open. In 2009, Trainer won the 2009 NorCal Championship and played in the California State Championship ... In 2008, Martin won the prestigious San Francisco City Amateur against a field of the best amateur players of all ages in Northern California. At 16 at the time, he was the youngest player to win the event in its 92-year history.

PERSONAL: Martin's parents are Paul and Isabelle Trainer.

PERSONAL NOTES:

Favorite Pastime: Basketball
Biggest Sports Hero: Chris Anderson
Favorite Music/Band: Led Zeppelin
Favorite Food: Pepperoni pizza
Favorite Movie: Pulp Fiction
Favorite TV shows: 24, Entourage

CAREER NOTES:

Best Finish: 1st
 2011 Pac-10 Championships

Lowest Round: 66,
 2011 ASU Thunderbird
 2010 Pac-10 Championship

Lowest 54-hole score: 209,
 2011 ASU Thunderbird Invitational
Rounds in 60s: 4

T.J. VOGEL

SOPHOMORE • 6-1 • COOPER CITY, FLA.

VOGEL SO FAR IN 2010-2011: Sophomore T.J. Vogel, a 2011 All Pac-10 honorable mention pick after earning 2010 first team honors, was third on the Trojans in stroke average entering NCAA play. He finished the fall with a pair of top 5 finishes, tying for fourth at the Jack Nicklaus Invitational at 5-over 215 (68-74-73) and taking second at the U.S. Collegiate Championships at 7-under 209 (74-69-66). He also tied for 20th at the Gifford Intercollegiate.

VOGEL THROUGH 2011 PAC-10:

9/26-28	Golfweek Fall Preview	inj	74	76	--	--	--
10/11-12	Jack Nicklaus Inv.		68	74	73	215	+5 4th tie
10/24-26	U.S. Collegiate Champ.		74	69	66	209	-7 2nd
11/8-10	Gifford Intercollegiate		75	71	75	221	+8 20th tie
2/2-4	Amer Ari Invitational		72	73	70	215	-1 38th tie
2/28-3/1	USC Collegiate Inv.		73	74	79	226	+13 57th tie
4/9-10	ASU Thunderbird Inv.		76	73	72	221	+8 45th tie
4/16-17	Western Intercollegiate		77	70	73	220	+10 33rd tie
4/29-5/1	Pac-10 Championships		71	73	74	73 291	+11 33rd tie

2009-2010: Vogel earned NGCA Freshman All-American, NCAA West Region and All-Pac-10 first team honors as well as a nod as Pac-10 Co-Freshman of the Year after leading USC in stroke average (72.12) and posting three top 10 finishes and nine in the top 27 ... Ranked in the top 40 by Golfweek.com, Vogel posted six straight top 22 finishes heading into the NCAA Championships, where he tied for 25th at 1-under 215 (74-72-69), marking the fifth time he finished as Troy's top golfer ... He posted back-to-back seconds to start the spring season. He finished alone in second at the USC Collegiate, where he carded a 9-under 204 (70-63-71). His second-round score was two off the tournament record and USC's lowest of the season. He followed it with a tie for second at the Southern Highlands Collegiate Masters, where he finished 4-over 220 (71-72-77) ... He tied for eighth at the Stanford Intercollegiate, where he carded a 2-under 208 (74-65-69). At the Pac-10 Championships, he tied for 16th at 4-under 280 (65-70-67-78) and was vying for the lead until the final round. At the NCAA Regional, he tied for 21st, including a final-round 2-under 70. In the Callaway Collegiate Match Play Championship, he won three of his four matches ... He was second on the team with seven rounds in the 60s.

2009-10 Results

Tournaments: 11
Rounds Played: 34
Stroke Average: 72.12
Low Round: 63
Best Finish: 2nd

Olympia Fields
74-74-75 – 223 (33rd tie)

Ping-Golfweek Preview
77-74-74 – 225 (27th tie)

The Prestige at PGA West
77-71-74 – 222 (27th tie)

Gifford Coll. at CordeValle
76-70-78 – 224 (57th tie)

USC Collegiate Inv.
70-63-71 – 204 (2nd)

Southern Highlands Coll.
71-72-77 – 220 (2nd tie)

ASU Thunderbird Inv.
69-71-72 – 212 (22nd tie)

Stanford Intercollegiate
74-65-69 – 208 (8th tie)

Pac-10 Championships
65-70-67-78 – 280 (16th tie)

NCAA Regional
74-75-70 – 219 (21st tie)

NCAA Championships
74-72-69 – 215 (25th tie)

HIGH SCHOOL: Vogel prepped at Heritage High in Cooper City, Fla., where he was the No. 2 ranked prep golfer in the 2008-09 class ... Vogel, just months before enrolling at USC, warmed up for college by winning a pair of major Junior events, claiming titles at the 2009 Rolex Tournament of Champions and the 2009 Junior PGA Championship. He won the Rolex in a playoff and won the Junior PGA by two strokes ... Vogel also represented the U.S. at the Toyota Junior Golf World Cup, helping America to second place while finishing seventh individually ... He put together a strong 2008 summer as well, finishing near the top of the leaderboard in many national events, including a second at the Western Junior, making the round of 16 at the U.S. Junior and posting top 10 finishes in prestigious events like the AJGA Footjoy and the AJGA HP Classic. He was the 2007 South Florida Sun-Sentinel Boys' Golfer of the Year as a junior.

PERSONAL: T.J.'s parents are Joe and Jamie Vogel.

PERSONAL NOTES:

Favorite Band/Music: The Game/Rap
Biggest sports hero: Allen Iverson
Favorite Food: Lasagna
Favorite TV show: My wife and kids
Favorite Movie: 2 Fast 2 Furious, The Hangover
Favorite thing about playing golf for USC: The location, the weather and the golf courses.

CAREER NOTES:

Best Finish: 2nd
 2010 USC Collegiate Invitational

Lowest Round: 63
 USC Collegiate, 2010

Lowest 54-hole score: 204,
 USC Collegiate, 2010

Rounds in 60s: 10

2009-2010 RESULTS

Sept. 18-20	Olympia Fields/Fighting Illini Invitational	295	290	298	883	+43	8th tie
	Matt Giles	74	67	75	216	+6	10th tie
	Martin Trainer	73	72	75	220	+10	19th tie
	T.J. Vogel	74	74	75	223	+13	33rd tie
	Sam Smith	74	77	76	227	+17	45th tie
	Steve Lim	77	79	73	229	+19	52nd tie
Sept. 27-18	Ping-Golfweek Preview	305	287	305	897	+33	7th
	Martin Trainer	74	72	76	222	+6	12th tie
	T.J. Vogel	77	74	74	225	+9	27th tie
	Steve Lim	77	74	76	227	+11	32nd tie
	Matt Giles	77	69	82	228	+12	36th tie
	Sam Smith	79	72	79	230	+14	43rd tie
Oct. 11-13	The Prestige At PGA West	294	287	291	872	+8	4th tie
	Steve Lim	72	71	69	212	-4	3rd tie
	Daniel Park *	74	71	73	218	+2	13th tie
	Martin Trainer	74	71	74	219	+3	18th tie
	T.J. Vogel *	77	71	74	222	+6	27th tie
	Sam Smith	73	78	73	224	+8	37th tie
	Matt Giles	75	73	77	225	+9	42nd tie
	Stewart Hagestad *	73	80	72	225	+9	42nd tie
	Bo DeHuff	79	72	75	226	+10	47th tie
Oct. 26-27	Bill Cullum Invitational						No Team Scoring
	Bo DeHuff *	75	72	71	218	+2	26th tie
	Daniel Park *	75	76	74	225	+9	50th tie
	Stewart Hagestad *	71	86	76	233	+17	80th tie
Nov. 9-11	Gifford Collegiate at CordeValle	353	362	362	1077	-3	6th tie
	Steve Lim	70	69	73	212	-4	13th tie
	Daniel Park	70	75	71	216	E	28th tie
	Sam Smith	70	75	71	216	E	28th tie
	Martin Trainer	72	73	73	218	+2	38th tie
	Bo DeHuff	71	76	74	221	+5	46th tie
	T.J. Vogel	76	70	78	224	+8	57th tie
Nov. 24-25	Western Refining College All-American Golf Classic						No Team Scoring
	Matt Giles *	72	73	78	223	+10	30th
Feb. 3-5	Mauna Lani Invitational	293	301	292	886	+22	9th
	Martin Trainer	79	74	67	220	+4	21st tie
	Steve Lim	73	72	76	221	+5	29th tie
	Matt Giles	72	74	75	221	+5	29th tie
	Stewart Hagestad *	79	72	70	221	+5	29th tie
	Sam Smith	74	81	74	229	+13	63rd tie
	Bo DeHuff	74	81	81	236	+20	93rd tie
March 1-2	USC Collegiate Invitational	283	283	285	851	-1	4th tie
	T.J. Vogel	70	63	71	204	-9	2nd
	Steve Lim	69	73	69	211	-2	13th tie
	Stewart Hagestad *	80	69	69	218	+5	43rd tie
	Martin Trainer	77	73	70	220	+7	48th tie
	Daniel Park *	76	73	73	222	+9	53rd tie
	Bo DeHuff	75	74	75	224	+11	60th tie
	Sam Smith	71	77	79	227	+14	73rd
	Matt Giles	69	77	83	229	+16	75th tie

March 12-14	Southern Highlands Collegiate Masters.....	296	307	205	908	+44	3rd tie
	T.J. Vogel.....	71	72	77	220	+4	2nd tie
	Stewart Hagestad.....	75	79	75	229	+13	21st tie
	Martin Trainer.....	72	78	82	232	+16	31st tie
	Steve Lim.....	78	78	78	234	+18	37th tie
	Matt Giles.....	82	79	75	236	+20	43rd tie
April 2-4	ASU Thunderbird Invitational	278	278	286	839	-10	3rd
	Matt Giles.....	70	68	69	207	-6	3rd tie
	Steve Lim.....	68	65	75	208	-5	8th tie
	T.J. Vogel.....	69	71	72	212	-1	22nd tie
	Martin Trainer.....	71	74	70	215	+2	35th tie
	Bo DeHuff *.....	69	76	71	216	+3	42nd tie
	Stewart Hagestad.....	71	75	79	225	+12	76th
April 11-13	Stanford Intercollegiate	288	276	285	849	+9	5th tie
	T.J. Vogel.....	74	65	69	208	-2	8th tie
	Matt Giles.....	70	70	70	210	E	16th tie
	Martin Trainer.....	75	68	69	212	+2	19th tie
	Steve Lim.....	69	73	77	219	+9	44th tie
	Stewart Hagestad *.....	74	76	74	224	+14	72nd tie
	Bo DeHuff.....	78	80	77	235	+25	97th
April 26-28	Pac-10 Championships	340	349	356	351	1396	-25 3rd
	Matt Giles.....	68	70	70	68	276	-8 10th tie
	T.J. Vogel.....	65	70	67	78	280	-4 16th tie
	Sam Smith.....	68	74	71	69	282	-2 20th tie
	Steve Lim.....	69	69	73	72	283	-1 26th tie
	Martin Trainer.....	70	66	78	70	284	E 28th tie
	Stewart Hagestad.....	74	81	75	72	302	+18 59th
May 20-22	NCAA Regional (Bremerton, Wash.).....	297	289	287	873	+9	2nd
	T.J. Vogel.....	74	75	70	219	+3	21st tie
	Martin Trainer.....	75	72	72	219	+3	21st tie
	Sam Smith.....	73	72	75	220	+4	24th tie
	Steve Lim.....	75	73	73	221	+5	29th tie
	Matt Giles.....	77	72	72	221	+5	29th tie
June 1-3	NCAA Championships.....	295	290	289	874	+10	15th
	T.J. Vogel.....	74	72	69	215	-1	25th tie
	Steve Lim.....	74	72	71	217	+1	41st tie
	Matt Giles.....	73	75	72	220	+4	64th tie
	Martin Trainer.....	75	71	78	224	+8	95th tie
	Sam Smith.....	74	75	77	226	+10	111th tie

* competed as individual

2010-2011 RESULTS

PLAYER	ROUNDS	TOURNEYS	STROKE AVG.	BEST FINISH	LOW ROUND			
Martin Trainer	31	10	72.32	1st	66			
Steve Lim	28	9	72.64	4th tie	68			
T.J. Vogel	27	9	72.89	2nd	66			
Jeffrey Kang	31	10	73.16	3rd	66			
Sam Smith	28	9	73.82	4th tie	66			
Ramsey Sahyoun	25	8	74.88	18th tie	68			
Stewart Hagestand	18	6	75.61	12th tie	71			
Bo DeHuff	15	5	75.53	8th tie	70			
USC TEAM	31	10	291.30	1st (twice)	271 (twice)			
Sept. 26-28 PING-Golfweek Fall Preview								
			331	305	312	948	+84	15th
Martin Trainer	79	75	78	232	+16	48th tie		
Stewart Hagestad	79	78	79	236	+20	58th tie		
Jeffrey Kang	81	78	79	238	+22	63rd tie		
Sam Smith	92	81	86	259	+43	73rd		
T.J. Vogel	inj	74	76	--	--	--		
Oct. 11-12 Jack Nicklaus Invitational								
			287	299	292	878	+38	5th
Jeffrey Kang	73	71	71	215	+5	4th tie		
T.J. Vogel	68	74	73	215	+5	4th tie		
Martin Trainer	74	78	72	224	+14	26th tie		
Stewart Hagestad	74	77	76	227	+17	35th		
Steve Lim	72	77	80	229	+19	39th tie		
Oct. 24-26 U.S. Collegiate Championship								
			288	279	300	867	+3	4th
T.J. Vogel	74	69	66	209	-7	2nd		
Steve Lim	69	69	75	213	-3	6th		
Jeffrey Kang	69	76	78	223	+7	33rd tie		
Ramsey Sahyoun	77	69	81	227	+11	53rd tie		
Sam Smith	76	72	82	230	+14	62nd tie		
Oct. 25-26 Bill Cullum Invitational ^								
			NA					
Bo DeHuff	70	73	73	216	E	8th tie		
Martin Trainer	71	71	74	216	E	8th tie		
Stewart Hagestad	75	78	78	231	+15	58th tie		
Nov. 8-10 Gifford Intercollegiate								
			378	351	375	1104	+39	4th tie
Martin Trainer	73	70	72	215	+2	7th tie		
Ramsey Sahyoun	79	69	72	220	+7	18th tie		
T.J. Vogel	75	71	75	221	+8	20th tie		
Steve Lim	72	72	79	223	+10	26th tie		
Jeffrey Kang	79	69	77	225	+12	38th tie		
Bo DeHuff	79	78	80	237	+24	70th		
Feb. 2-4 Amer Ari Invitational								
			271	292	282	845	-19	5th
Sam Smith ^	66	69	76	211	-5	17th tie		
Steve Lim	70	73	69	212	-4	22nd tie		
Martin Trainer	67	74	72	213	-3	28th tie		
T.J. Vogel	72	73	70	215	-1	38th tie		
Ramsey Sahyoun	68	72	77	217	+1	51st tie		
Jeffrey Kang	66	81	71	218	+2	59th tie		
Feb. 7-8 Anteater Invitational ^								
			NA					
Sam Smith	71	73	70	214	-2	4th tie		
Stewart Hagestad	75	71	75	221	+5	12th tie		
Bo DeHuff	79	72	75	226	+10	28th tie		

Feb. 28-March 1	USC Collegiate Invitational	283	304	288	875	+23	8th	
	Stewart Hagestad ^	72	72	71	215	+2	14th tie	
	Steve Lim	69	81	68	218	+5	27th tie	
	Jeffrey Kang	70	79	70	219	+6	29th tie	
	Ramsey Sahyoun	71	77	71	219	+6	29th tie	
	Sam Smith ^	72	76	71	219	+6	29th tie	
	T.J. Vogel	73	74	79	226	+13	57th tie	
	Martin Trainer	73	74	83	230	+17	70th tie	
	Bo DeHuff ^	78	83	71	232	+19	73rd tie	
March 7-8	Del Walker Invitational ^	NA						
	Martin Trainer ^	69	74	75	218	+8	21st tie	
	Bo DeHuff ^	75	75	72	222	+12	37th tie	
March 11-13	Southern Highlands Collegiate Masters	311	294	301	906	+42	12th tie	
	Steve Lim	75	74	73	222	+6	17th tie	
	Jeffrey Kang	79	72	75	226	+10	36th tie	
	Sam Smith	80	76	71	227	+11	42nd tie	
	Stewart Hagestad	77	72	82	231	+15	58th tie	
	Ramsey Sahyoun	85	80	83	248	+32	74th	
March 20-22	Callaway Match Play Championship							
	First Round -- USC defeated Iowa, 4-1							
	Second Round -- USC defeated Georgia Tech, 3-2							
	Semifinals -- USC lost to Duke, 3-1-1							
	Third-place -- USC defeated Texas Tech, 4-1							
	USC individual results during event: Kang (4-0), Trainer (3-1), Lim (3-1), Smith (2-1-1), Vogel (0-4)							
April 9-10	ASU Thunderbird Invitational	287	271	279	837	-15	1st	
	Jeffrey Kang	71	69	68	208	-5	3rd	
	Martin Trainer	74	66	69	209	-4	4th tie	
	Steve Lim	70	68	71	209	-4	4th tie	
	Sam Smith	72	68	71	211	-2	7th tie	
	Ramsey Sahyoun ^	74	72	74	220	+7	40th tie	
	T.J. Vogel	76	73	72	221	+8	45th tie	
April 16-17	Western Intercollegiate	362	349	363	1074	+24	2nd	
	Martin Trainer	70	69	71	210	E	5th tie	
	Sam Smith	70	71	73	214	+4	13th tie	
	Jeffrey Kang	73	68	76	217	+7	23rd tie	
	Steve Lim	72	74	73	219	+9	29th tie	
	T.J. Vogel	77	70	73	220	+10	33rd tie	
	Ramsey Sahyoun	79	71	73	223	+13	52nd tie	
April 29-May 1	Pac-10 Championships	355	354	352	354	1415	+15	1st *
	Martin Trainer	68	68	69	70	275	-5	1st **
	Jeffrey Kang	72	68	68	71	279	-1	5th
	Sam Smith	73	71	71	67	282	+2	8th
	Steve Lim	72	74	70	73	289	+9	28th tie
	T.J. Vogel	71	73	74	73	291	+11	33rd tie
	Ramsey Sahyoun	72	75	75	76	298	+18	45th tie

* Won in playoff against Oregon

** Won in playoff against Oregon State's Alex Moore (after seven holes)

^ USC players competing as individuals

USC Men's Golf Results

2008-2009	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Matt Giles	37	12	71.35	2nd tie	63
Tom Glissmeyer	37	12	72.73	1st tie	66
Tim Sluiter	40	13	72.93	1st tie	65
Steve Lim	28	9	73.21	8th tie	66
Jamie Lovemark	27	9	73.41	2nd	66
Ryan Linton	21	7	75.00	14th	69
Bo DeHuff	19	6	75.74	14th tie	67
Daniel Park	6	2	75.50	41th tie	69
Gavin Reid	9	3	76.11	30th tie	72
USC TEAM	37	12	289.44	1st	268

USC reaches quarterfinals of NCAA Championships match-play after finishing third in strokeplay.

2007-2008	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Jamie Lovemark	11	35	71.71	2nd	65
Rory Hie	12	38	71.76	1st	62 (twice)
Tom Glissmeyer	11	35	73.00	2nd tie	66
Matthew Giles	11	8	73.15	2nd	67
Tim Sluiter	12	38	73.45	1st	67
Ryan Linton	2	6	76.17	20th tie	74
Gavin Reid	6	19	76.21	30th	70
Bo DeHuff	3	9	77.33	50th tie	74
Daniel Park	6	2	77.83	55th tie	73
USC TEAM	38	12	288.65	1st	266

USC finishes third at NCAA Championships
USC wins NCAA West Regional -- first time

2006-2007	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Jamie Lovemark	13	41	70.10	1st	63
Rory Hie	13	40	71.97	1st	66
Tom Glissmeyer	13	40	72.53	5th	66
Joshua Wooding	13	40	72.95	3rd	65
Jordan Nasser	13	40	74.00	9th tie	67
Ryan Linton	4	13	74.08	14th tie	70
Lee Harris	1	3	74.33	42nd tie	71
Ben Miller	1	3	79.33	77th	76
Tyler Smith	1	3	82.67	81st	81
USC TEAM	40	13	285.95	1st	269

USC qualifies for NCAA Championships
Jamie Lovemark wins NCAA Championships individual title

2005-2006	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Taylor Wood	13	39	2,818	72.26	67
Joshua Wooding	10	28	2,049	73.18	66
Tyler Ley	11	33	2,431	73.67	67
Jordan Nasser	10	30	2,228	74.27	70
Bradley Shaw	12	36	2,706	75.17	69
Ryan Linton	4	12	900	75.00	70
Tom Glissmeyer	5	15	1,143	76.20	71
Lee Harris	1	3	244	81.33	74
USC TEAM	12	36	14,519	292.82	274

Taylor Wood qualified for the NCAA Championships as individual
USC Qualified for NCAA Regionals

2004-2005	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Taylor Wood	12	37	2,684	72.54	65
Ben Hayes	14	43	3,123	72.63	66
Tyler Ley	13	40	2,925	73.13	65
Joshua Wooding	13	40	2,958	73.95	66
Bradley Shaw	10	31	2,301	74.23	65
Jordan Nasser	4	13	961	73.92	69
Nico Bollini	4	12	922	76.83	70
Andy Fohrer	1	3	235	78.33	70
Ben Miller	1	3	239	79.66	79
USC Totals	13	40	16,348	290.38	265

USC finished 6th at NCAA Championships

2003-2004	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Nico Bollini	13	38	2,885	72.92	65
Ben Hayes	13	38	2,756	72.53	67
Joshua Wooding	12	35	2,567	73.34	65
Scott Oxandaboure	10	29	2,127	73.34	68
Taylor Wood	12	35	2,582	73.77	66
Tyler Ley	6	17	1,255	73.82	67
Bradley Shaw	5	15	1,120	74.67	70
Gordon Fraser	1	3	232	77.3	77
USC Totals	13	38	15,524	289.08	274

USC finished tied for 16th at NCAA Championships

2002-2003	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Taylor Wood	8	25	1,863	73.32	66
Nico Bollini	13	36	2,875	73.72	67
Chris Botsford	11	31	2,514	73.97	67
David Oh	13	37	2,975	74.38	66
James Choi	2	5	372	74.40	69
Tyler Ley	6	19	1,416	74.53	67
Ben Hayes	10	29	2,391	74.72	69
Scott Oxandaboure	6	18	1,345	74.72	68
Bradley Shaw	2	5	378	75.60	72
USC Totals	13	40	16,129	292.98	273

USC Finished 14th at NCAA Championships

2001-2002	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Kevin Stadler	11	34	2,432	71.52	66
David Oh	12	37	2,703	73.05	65
Ben Hayes	12	37	2,712	73.29	67
Chris Botsford	11	34	2,498	73.47	67
Nico Bollini	9	28	2,067	73.82	68
Scott Oxandaboure	6	19	1,403	73.84	69
Roderick Staunton	2	6	456	76.00	72
James Choi	3	9	684	76.00	71
Gordon Fraser	1	2	165	82.50	79
John Callaghan	1	3	254	82.67	82
USC Totals	12	37	15,374	288.3	274

Won Pac-10 Championship and qualified for the NCAA Regionals

2000-2001	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Hunter Mahan	14	41	2,917	71.1	63
Alex Kuyumjian	9	26	1,885	72.5	66
Nick Jones	14	41	2,980	72.6	67
Kevin Stadler	12	35	2,550	72.9	67
David Oh	13	36	2,906	74.5	67
Roderick Staunton	7	20	1,500	75.0	71
Chris Botsford	4	11	838	76.2	71
John Callaghan	3	8	622	77.7	70
Ali Haji	1	2	164	82.0	80
Justin Cleveland	1	3	253	84.3	82
USC Totals	14	41	16,615	288.73	271

Won Pac-10 Championship and qualified for the NCAA Regionals

1999-2000	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Alex Kuyumjian	7	21	1,531	72.9	67
Kevin Stadler	13	39	2,852	73.1	68
Nick Webb	13	38	2,818	74.1	65
Nick Jones	14	42	3,130	74.5	67
David Oh	13	39	2,916	74.7	67
John Ray Leary	12	37	2,765	74.7	68
Chris Botsford	1	3	229	76.3	74
USC Totals	14	42	16,241	299.8	275

USC qualified for NCAA Championships

USC Men's Golf Results (continued)

1998-1999	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Jorge Corral	9	26	1,919	73.8	68
Charlie Woerner	11	34	2,531	74.4	68
Nick Jones	10	31	2,322	74.9	70
Nick Webb	12	37	2,778	75.1	67
John Ray Leary	9	28	2,111	75.4	69
Nathan Nouskajian	1	3	229	76.3	73
Kevin Stadler	7	22	1,689	76.8	71
Michael Chavez	3	9	694	77.1	73
Mike Berg	4	12	940	78.3	72
USC Totals	11	33	15,213	297.3	284

Jorge Corral qualified for the NCAA Championships as individual USC Qualified for NCAA Regionals

1997-1998	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Nick Webb	11	33	2,452	74.3	69
Charlie Woerner	12	36	2,675	74.3	68
Jorge Corral	12	36	2,685	74.6	67
Nick Jones	9	28	2,111	75.4	69
Michael Chavez	11	33	2,496	75.6	70
Mike Berg	6	18	1,379	76.6	71
Matt McCrite	2	6	487	81.2	74
USC Totals	11	32	14,285	296.2	282

USC Qualified for NCAA Regionals

1996-1997	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Roger Tambellini	15	46	3,328	72.3	66
Chad Wright	16	49	3,551	72.5	66
Brian Hull	16	49	3,565	72.8	67
Jorge Corral	10	31	2,301	74.2	68
Charlie Woerner	4	11	873	74.4	68
Nick Webb	12	37	2,778	75.1	67
Jaycy Igarashi	3	9	702	78.0	72
Mike Berg	4	12	940	78.3	72
Zach Allen	1	3	238	79.3	76
Mark Nicoletti	1	3	247	82.3	78
USC Totals	14	42	18,523	289.7	273

USC finished 14th at NCAA Championships

1995-1996	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Brian Hull	16	50	3,639	72.8	65
Roger Tambellini	16	49	3,628	72.8	65
Chad Wright	16	50	3,752	75.0	69
Jorge Corral	16	41	3,086	75.3	70
Charlie Woerner	15	46	3,489	75.8	69
Jason Lowe	2	7	551	78.7	75
Greg Hildebrandt	3	9	709	78.8	70
Mark Nicoletti	1	2	158	79.0	76
Jaycy Igarashi	2	6	479	79.8	77
USC Totals	14	43	19,491	295.1	278

USC finished 9th at NCAA Championships

1994-1995	Tourneys	Rounds	Strokes	Avg.	Low Rd.
Chad Wright	14	43	3,164	73.6	67
Roger Tambellini	14	42	3,143	74.8	70
Justin Boatman	12	37	2,779	75.1	71
Scott Richardson	2	5	376	75.2	73
Chris Johnson	14	43	3,240	75.3	69
Mark Nicoletti	4	13	983	75.6	72
Cory Okuna	10	32	2,449	76.5	69
Zachary Allen	1	3	232	77.3	76
Jason Lowe	2	6	475	79.2	73
Greg Hildebrandt	1	2	160	80.0	77
USC Totals	14	43	17,001	295.1	278

USC finished 5th at NCAA championships

Pac-10 Individual Champions

YEAR	CHAMPION	SCORE	YEAR	GOLFER	TEAM
1956	Bob McCallister, USC	297	1979	Jeff Hart	2nd
1957	Bob McCallister, USC	283		Craig Anderson	2nd
1958	Al Geiberger, USC	286		Ron Commans	2nd
1959	Al Geiberger, USC	288		Ron Commans	1st
1960	Pete Choate, Stanford	293	1980	Ron Commans	1st
1961	Clint Names, Washington	286		Craig Steinberg	1st
1962	Pete Choate, Stanford	290		Tracy Nakazaki	1st
1963	Dave Stockton, USC	288	1981	Ron Commans	1st
1964	Sherman Finger, USC	280		Jeff Hart	1st
1965	Sherman Finger, USC	286	1982	John Flannery	1st
1966	Sherman Finger, USC	291		Jeff Hart	1st
1967	Kemp Richardson, USC	282		Tracy Nakazaki	1st
1968	Kemp Richardson, USC	290	1983	Sam Randolph	1st
1969	Bob Allard, USC	289	1984	John Flannery	1st
1970	Pete Lazzlo, UCLA	291		Sam Randolph	1st
	Allan Tapie, USC	291		Brian Henninger	2nd
	Gary Sanders, USC	291	1985	Sam Randolph	1st
	Craig Griswold, Oregon	291		Mike Blewett	2nd
1971	Scott Masingill, Oregon State	292	1986	Brian Henninger	1st
1972	Craig Griswold, Oregon	290		Sam Randolph	1st
1973	Mark Pfeil, USC	274		Mike Blewett	2nd
1974	Peter Jacobsen, Oregon	280		Terrence Miskell	2nd
1975	Scott Simpson, USC	290	1987	Terrence Miskell	2nd
1976	Peter Jacobsen, Oregon (No.)	209		Steve Sear	2nd
	Scott Simpson, USC (So.)	214	1988	Bryan Pemberton	2nd
1977	Phil Currie, Oregon (No.)	215	1989	Bryan Pemberton	2nd
	Mike Peck, Stanford (So.)	288	1990	Bryan Pemberton	2nd
	Larry Collins, USC (So.)	288	1991	Bryan Pemberton	1st
1978	Brent Murray, Oregon	286		James Kim	2nd
	Mike Peck, Stanford	286		Chris Zambri	2nd
1979	Scott Watkins, Arizona State	277	1992	Joon Lee	2nd
	Dan Croonquist, Arizona State	277	1993	Chris Zambri	2nd
1980	Jim Bertoncino, Arizona State	280	1996	Brian Hull	1st
	Jack Skilling, Stanford	280		Roger Tambellini	2nd
	Craig Steinberg, USC	280	1997	Roger Tambellini	1st
1981	Dan Forsman, Arizona State	283		Chad Wright	1st
	Tony Grimes, Arizona State	283		Brian Hull	2nd
1982	Corey Pavin, UCLA	273	1998	Charlie Woerner	2nd
1983	Steve Pate, UCLA	290	2001	Hunter Mahan (Pac-10 Freshman of the Year)	1st
	Sam Randolph, USC	290		Alex Kuyumjian	1st
1984	Paul Nolen, Arizona	290		Nick Jones	2nd
1985	Duffy Waldorf, UCLA	279	2002	Kevin Stadler (Pac-10 Player of the Year)	1st
1986	Don Walsworth, Stanford	296		Ben Hayes (Pac-10 Freshman of the Year)	1st
1987	Larry Silveira, Arizona	289	2004	Nico Bollini	2nd
1988	O.D. Vincent, Washington	214		Ben Hayes	2nd
1989	Christian Cevaer, Stanford	203	2005	Tyler Ley	2nd
1990	Phil Mickelson, Arizona State	278	2006	Taylor Wood	2nd
1991	Manny Zerman, Arizona	278	2007	Rory Hie	2nd
1992	Christian Cevaer, Stanford	276		Jamie Lovemark (Pac-10 Co-Player/Freshman of the Year)	1st
1993	Jason Gore, Arizona	284		Rory Hie	1st
1994	Jason Gore, Arizona	284		Jamie Lovemark	1st
1995	Charlie Wi, California	279	2008	Matthew Giles	2nd
1996	Tiger Woods, Stanford	270		Tom Glissmeyer	2nd
1997	Scott Johnson, Arizona State	278		Tim Sluiter	2nd
1998	Paul Casey, Arizona State	283	2009	Jamie Lovemark	1st
1999	Paul Casey, Arizona State	265		Matthew Giles	1st
2000	Paul Casey, Arizona State	265		Tim Sluiter	1st
2001	Ricky Barnes, Arizona	268	2010	T.J. Vogel	1st
2002	Jim Seki, Stanford	284		Steve Lim	2nd
2003	John Merrick, UCLA	276	2011	Martin Trainer	1st
2004	Henry Liaw, Arizona	279		Jeffrey Kang	2nd
2005	Erik Olson, Washington	276		Steve Lim	2nd
2006	Daniel Im, UCLA	277			
2007	Jamie Lovemark, USC	269			
2008	Creighton Honeck, Arizona	281			
2009	Darren Wallace, Washington	277			
2010	Eric Mina, California	268			
2011	Martin Trainer, USC	* 275			

*Won in 7-hole playoff

USC All-Pac-10 Selections

(first and second team honorees)

USC's Pac-10 Team Championships

YEAR	SITE	CHAMPION	SCORE
1960	Stanford GC	Stanford	1192
1961	Rainier CC, Seattle	Washington	1181
1962	Hillcrest CC, Los Angeles	USC	1193
1963	Stanford GC	Washington	1197
1964	Clarkston CC	USC	1140
1965	Indian Wells CC	USC	1186
1966	Stanford GC	USC	1183
1967	Corvallis CC	USC	1146
1968	Los Angeles CC	Stanford	1194
1969	Rainier CC, Seattle	USC	1172
1970	Mira Vista CC, Richmond	Stanford	1185
1971	Eugene CC	USC	1185
1972	California CC, Whittier	USC	1187
1973	Clarkston CC	USC	1125
1974	Stanford GC	Stanford	1155
1975	Eugene CC	USC	1185
1976	Rainier CC, Seattle (No.)	Oregon	1104
	Wilshire CC, Los Angeles, (So.)	USC	873
1977	Spokane (No.)	Oregon	1100
	Stanford GC (So.)	Stanford	1178
1978	North Ranch CC, Los Angeles	USC	1185
1979	Papago Park, Phoenix, AZ	Arizona State	1123
1980	Broadmoor GC, Seattle, WA	USC	1139
1981	Stanford GC	Arizona State	1456
1982	Corvallis CC	UCLA	1416
1983	Los Angeles CC	UCLA	1476
1984	Tucson CC, Tucson, AZ	USC	1421
1985	Walla Walla CC, Walla Walla, WA	UCLA	1448
1986	Wood Ranch GC, Simi Valley, CA	USC	1539
1987	Eugene CC, Eugene, OR	Arizona	1463
1988	Orinda CC, Orinda, CA	Washington	1104
1989	Broadmoor GC, Seattle, WA	Arizona	1074
1990	Karsten GC, Tempe, AZ	Arizona State	1418
1991	Stanford GC	Arizona	1430
1992	Trysting Tree GC, Corvallis, OR	Stanford	1439
1993	Sandpiper GC, Goleta, CA	Arizona State	1444
1994	Tucson National GC, Tucson, AZ	Stanford	1459
1995	Meadow Springs CC, Richland, WA	Arizona State	1440
1996	Big Canyon CC, Newport Beach, CA	Arizona State	1456
1997	Eugene CC, Eugene, OR	Arizona State	1445
1998	Orinda CC, Orinda, CA	Arizona State	1444
1999	Broadmoor GC, Seattle, WA	Arizona State	1403
2000	Karsten GC, Tempe, AZ	Arizona State	1384
2001	Stanford GC, Stanford, CA	USC	1400
2002	Trysting Tree GC, Corvallis, OR	USC	1441
2003	Oakmont CC, Glendale, CA	UCLA	1439
2004	The Gallery GC, Tucson, AZ	Arizona	1450
2005	Walla Walla CC, Walla Walla, WA	Washington	1425
2006	Big Horn GC, Rancho Mirage, CA	UCLA	1420
2007	Eugene CC, Eugene, OR	USC	1420
2008	The Meadow Club, Fairfax, CA	ASU (won playoff over USC)	1435
2009	Seattle GC, Seattle, WA	Washington	1424
2010	Karsten GC, Tempe, AZ	Washington	1383
2011	Stanford GC, Stanford, CA	USC	1415*

*USC won in playoff over Oregon
 Pac-10 Conference - 1979-present; Pac-8 Conference, 1967-78;
 Athletic Association of Western Universities - 1966 and earlier

Pac-10 Golfers of the Year

- 1976** Scott Simpson, USC
- 1977** Scott Simpson, USC
- 1978 Brent Murray, Oregon
- 1979 Scott Watkins, Arizona State
Corey Pavin, UCLA
- 1980 Tom Pernice, UCLA
- 1981** Ron Commans, USC
Dan Forsman, Arizona State
- 1982 Corey Pavin, UCLA
- 1983 Steve Pate, UCLA
- 1984** Sam Randolph, USC
- 1985 Duffy Waldorf, UCLA
- 1986** Sam Randolph, USC
- 1987 Bill Mayfair, Arizona State
- 1988 Larry Silveira, Arizona
- 1989 Robert Gamez, Arizona
- 1990 Phil Mickelson, Arizona State
- 1991 Phil Mickelson, Arizona State
- 1992 Phil Mickelson, Arizona State
- 1993 David Berganio, Arizona
- 1994 Todd Demsey, Arizona State
- 1995 Tiger Woods, Stanford
- 1996 Tiger Woods, Stanford
- 1997 Chris Hanell, Arizona State
- 1998 Rory Sabbatini, Arizona
- 1999 Joel Kriebel, Stanford
- 2000 Paul Casey, Arizona State
- 2001 Ricky Barnes, Arizona
Jeff Quinney, Arizona State
- 2002** Kevin Stadler, USC
- 2003 Ricky Barnes, Arizona
- 2004 Chris Nallen, Arizona
- 2005 Erik Olson, Washington
- 2006 Alejandro Canizares, ASU
Rob Grube, Stanford
- 2007** Jamie Lovemark, USC
Niklas Lemke, ASU
- 2008 Kevin Chappell, UCLA
- 2009** Matt Giles, USC
Nick Taylor, Washington
- 2010 Eric Mina, California
- 2011 Patrick Cantlay, UCLA

Decades of Dominance

- USC men's golf has won 19 Pac-10 Championships in the 51-year history of competition, far more than any other school.
- In addition, the Trojans won an unprecedented four straight titles and 10 in 16 years (1960-75).
- USC has also recorded nine runner-up finishes in Pac-10 Championship play, giving USC first or second place finishes in 27 of the 50 years.

USC's Rounds in the 60s

69

Craig Anderson

1978 Sun Devil Collegiate McCormick Ranch G.C.
1977 Western Intercollegiate Pasatiempo G.C.
1976 Trojan Invitational Pomona National G.C.

Don Baker

1973 Trojan Invitational Pomona National G.C.

Vivek Bhandari

1994 Aldila Big Island Intercol. The Kings G.C.

Mike Blewett

1988 Bill Bell Memorial Tucson C.C.
1986 U.S. Intercollegiate Stanford G.C.
1985 Rafael Alarcon Inv. Guadalajara G.C.
1984 Pac-10 Championships Tucson C.C.

Nico Bollini

2003 The Nelson Intercol. Stanford G.C.
2002 Sooner Invitational Stonebriar C.C.
2003 Ping Arizona Intercol. Arizona National G.C.
2001 Taylor Made Red River Classic (twice) Dallas Athletic Club

Chris Botsford

2002 Sooner Invitational Stonebriar C.C.
2002 Carpet Capital Collegiate The Farm G.C.
2003 Ping Ariz. Intercol. (twice) Arizona National G.C.
2003 Cleveland Golf Classic North Ranch C.C.

Bud Bradley

1956 vs. Arizona State Rio Hondo G.C.

Paul Carter

1948 vs. Loyola, L.A. C.C.
1948 vs. Stanford, L.A. C.C.
1947 vs. Pomona State Southern California C.C.

Jimmy Chang

1992 John A. Burns Invitational Kaneohe Klipper G.C.
1992 Ping Intercollegiate Tucson C.C.
1992 NCAA West Regional Tucson National G.C.
1990 NCAA West Regional Univ. of New Mexico G.C.

James Choi

2002 Jerry Pate Intercollegiate Overton G.C.

Larry Collins

1978 Sun Devil Collegiate McCormick Ranch G.C.
1977 Pac-10 Championships Stanford G.C.

Ron Commans

1981 Western Intercollegiate Pasatiempo G.C.
1981 Aztec Invitational Bear Creek C.C.
1981 NCAA Championships Stanford G.C.

Jorge Corral

1999 Pac-10 Championships Broadmoor G.C.
1997 Ping-Golfweek Preview University of New Mexico G.C.

Lee Davis

1967 vs. Claremont-Mudd Jurupa Hills C.C.

1965 vs. Pomona College Hillcrest C.C.
1964 Southern California Intercollegiate Vandenberg Village C.C.
1964 vs. Valley State Wilshire C.C.
1964 vs. Cal State L.A. L.A. C.C.

Bo DeHuff

2010 ASU Thunderbird Karsten G.C.
2008 Bill Cullum Invitational Wood Ranch G.C.

Jim Empey

1983 John Burns Invit. (twice) Olomano G.C.

Bill Feil

1967 Pacific-8 Championship (twice) Corvallis C.C.

John Fielder

1974 Trojan Invitational Pomona National G.C.
1974 vs. SDSU (twice) Wilshire C.C.
1973 Trojan Invitational Pomona National G.C.

Sherman Finger

1966 NCAA Championship Stanford G.C.
1966 Wendall Alexander Tourn. Brookside C.C.
1965 vs. Occidental Annandale G.C.
1965 vs. Pomona Collage Jurupa Hills C.C.
1965 AAWU Championship Palm Desert C.C.

John Flannery

1984 Rafael Alarcon Inv. (twice) Guadalajara G.C.
1984 Aztec Invitational Bear Creek G.C.
1984 Pac-10 Championships Tucson C.C.
1983 Western Intercollegiate Pasatiempo C.C.

Al Geiberger

1959 vs. Occidental Hillcrest C.C.
1958 NCAA Championship Williams College (Mass.)
1958 Pacific Coast Champ. Stanford G.C.
1958 vs. Arizona State Hillcrest C.C.

Matt Giles

2010 ASU Thunderbird Karsten G.C.
2010 USC Collegiate Inv. North Ranch C.C.
2009 Fall Preview Gold Mountain G.C.
2009 USC Collegiate Inv. North Ranch C.C.
2008 CordeValle Collegiate CordeValle G.C.
2008 Isleworth-UCF Collegiate Isleworth C.C.
2008 U.S. Intercollegiate Meadow Club
2008 U.S. Intercollegiate Stanford G.C.

John Gilles

1992 Red River Classic Dallas Athletic Club

Tom Glissmeyer

2009 U.S. Intercollegiate Stanford G.C. (twice)
2009 Morris Williams Intercol. Morris Williams G.C.
2009 Southern Highlands Col. Southern Highlands G.C.
2008 Fall Preview Inverness C.C.
2008 Pac-10 Championships Meadow Club

2008 U.S. Intercollegiate Stanford G.C.
2008 UH Hilo Invitational Waikoloa C.C.
2007 NCAA Champ. final Golden Horseshoe G.C.
2007 NCAA West Regional Championships Karsten G.C.
2007 UH Hilo Intercollegiate Waikoloa Village G.C.
2006 CordeValle Inter. (twice) CordeValle G.C.

Chris Gonzales

1990 Morris Williams Tourn. Barton Creek G.C.
1989 ASU Thunderbird Karsten G.C.

Ed Harper

1986 U.S. Intercollegiate Stanford G.C.

Jeff Hart

1982 Pacific Coast Intercol. Sierra La Verne
1982 NCAA Championships Pinehurst C.C.
1981 Univ. of Pacific Inv. Stockton C.C.

Stewart Hagestad

2010 USC Collegiate Inv. North Ranch C.C. (twice)

Ben Hayes

2004 Opus Husky Invitational Mountain G.C.
2004 Jerry Pate Invitational Old Overton G.C.
2005 Waikoloa Intercollegiate Waikoloa Village G.C.
2003 The Nelson Inter. (twice) Stanford G.C.
2004 Arizona Natl. Inv. (twice) Arizona National G.C.
2004 NCAA Champ. final The Cascades G.C.
2003 Ping Arizona Intercol. Arizona National G.C.
2003 NCAA West Reg. Champ. Washington National G.C.
2001 William H. Tucker Intercollegiate Albuquerque, N.M.
2002 ASU Thunderbird Karsten G.C.
2002 U.S. Intercollegiate Stanford G.C.
2002 Pac-10 Championships Trysting Tree G.C.

Brian Henninger

1984 Fresno State-Pepsi Classic Fort Washington F.C.

Bob Herrman

1938 Southern Calif. Intercol. Rancho C.C.

Rory Hie

2008 NCAA West Regional Gold Mountain G.C.
2008 UNLV Southern Highlands Southern Highlands G.C.
2008 USC Collegiate Inv. North Ranch C.C.
2007 UH Hilo Intercollegiate Waikoloa Village G.C.
2007 USC Collegiate Inv. North Ranch C.C.
2007 Gen. Jim Hackler Champ. TPC of Myrtle Beach
2007 ASU Thunderbird Inv. (twice) Karsten G.C.

Bob Howe

1958 Inglewood Invitational Inglewood, Calif.
1958 vs. Arizona State Hillcrest C.C.

Brian Hull

1997 Ping Arizona Intercol. The Raven G.C.

Joshua Wooding

1997 Taylor Made Big Island Intercollegiate Waikoloa Village G.C.
1997 NCAA West Regional Carlton Oaks C.C.
1996 Ping Arizona Intercol. The Raven G.C.
1996 U.S. Intercollegiate Stanford G.C.
1996 Pac-10 Champ. (twice) Big Canyon C.C.

Chirs Johnson

1994 Tenn. Tourn. of Champ. Holston Hills G.C.
1995 NCAA Champ. final The Scarlet Course

Rick Johnson

1975 USC Invitational Pomona National G.C.

Nick Jones

2000 Northwest Cl. (three times) Trysting Tree G.C.
2000 Windon Memorial Classic Knollwood C.C.
2001 Ping Arizona Intercol. The Raven G.C.
2001 ASU Thunderbird Karsten G.C.
2000 Ping Arizona Inter. (twice) The Raven G.C.
1997 Ping Arizona Intercol. The Raven G.C.

Rennie Kelley

1940 vs. Occidental Annandale G.C.

Len Kennett

1950 vs. UCLA, Bel Air C.C.

James Kim

Golf Digest Collegiate Inv. Woodlands C.C.
1988 John A. Burns Invitational Kaneohe Klipper G.C.

Ken Kirkpatrick

1964 vs. Pomona College Jurupa Hills C.C.

Gordon Krah

1981 Univ. of Pacific Inv. Stockton C.C.

Alex Kuyumjian

2000 NCAA West Regional Riverbend G.C.

John Ray Leary

1999 The Maxwell Dornick Hills C.C.

Joon Lee

1992 Southwestern Intercol. North Ranch C.C.
1992 U.S. Intercollegiate Stanford G.C.

Tyler Ley

2006 National Invitational Tucson National G.C.
2003 Bank of Tennessee Intercollegiate The Ridges C.C.
2003 Waikoloa Intercollegiate Waikoloa Village G.C.

Steve Lim

2010 Pac-10 Championships Karsten G.C. (twice)
2010 Stanford Intercollegiate Stanford G.C.
2010 USC Collegiate Inv. North Ranch C.C. (twice)
2009 Gifford Collegiate CordeValle G.C.
2009 The Prestige PGA West
2008 Bill Cullum Invitational Wood Ranch G.C.

Ryan Linton

2009 NCAA Championships Inverness C.C.
2009 UH Hilo Invitational Waikoloa C.C.

Jamie Lovemark

2009 U.S. Intercollegiate Stanford G.C.
2009 UH Hilo Invitational Waikoloa C.C. (twice)
2008 U.S. Intercollegiate Stanford G.C.
2008 U.S. Collegiate Champ. Golf Club of Georgia
2008 UNLV Southern Highlands Southern Highlands G.C.
2007 NCAA West Reg. Champ. Karsten G.C. (twice)
2007 Pac-10 Championships Eugene C.C.
2007 Gen. Jim Hackler Champ. TPC of Myrtle Beach
2007 UH Hilo Intercollegiate Waikoloa Village G.C.

2006 CordeValle Intercollegiate CordeValle G.C.

Hunter Mahan

2000 Northwest Classic Trysting Tree G.C.
2001 Pac-10 Championships Stanford G.C.
2001 The Maxwell Dornick Hills C.C.

Bob McCallister

1956 vs. Loyola, Hillcrest C.C.

Gregg McHatton

1969 vs. Cal State L.A.

Terrence Miskell

1986 Golfword/Palmetto Dunes Arthur Hills Course (twice)
1987 John Burns Intercollegiate Olomana GC

Earl Morley

1990 Southwestern Invitational North Ranch C.C.
1989 Hammond-Bell Pacific Coast Collegiate, Goleta, Calif.
1989 Stanford Intercollegiate Stanford G.C.
1989 Pac-10 Championships Broadmoore G.C.
1989 NCAA West Regional El Paso, Texas

Brett Mullen

1976 Pac-10 Championships Wilshire C.C.

Tracy Nakazaki

1982 Fresno State-Pepsi Classic Fort Washington C.C.
1982 Pac-10 Championships Corvallis C.C.
1981 UCLA-Bill Bryant California C.C.

Jordan Nasser

2005 Pac-10 Championships Walla Walla C.C.

David Oh

2002 Sooner Invitational Stonebriar C.C.
2001 Taylor Made Red River Classic (twice), Dallas A.C.
2001 Long Cove Inv. (twice) Long Cove G.C.
2002 ASU Thunderbird (twice) Karsten G.C.

2002 U.S. Intercollegiate
Stanford G.C.
2000 Northwest Classic
Trysting Tree G.C.
2000 Jerry Pate Intercollegiate
Old Overton G.C.
2001 Pac-10 Championships
Stanford G.C.
2000 Taylor Made
Waikoloa Village G.C.
2000 Pac-10 Championships
Karsten G.C.

Cory Okuna
1995 Pac-10 Championships
Meadow Springs C.C.
1994 Southwestern Intercol.
North Ranch C.C.
1992 Red River Classic
Dallas Athletic Club

Scott Oxandaboure
2002 ASU Thunderbird (twice)
Karsten G.C.

Daniel Park
2008 Bill Cullum Invitational
Wood Ranch G.C.

Mark Pfeil
1974 Trojan Invitational
Pomona National G.C.
1973 Pac-8 Championships
Clarkston, WA
1973 Trojan Invitational
Pomona National G.C.

Bryan Pemberton
1990 Fox Acres Invitational
Fox Acres C.C.
1991 Ping Intercollegiate
Tucson C.C.
1990 Stanford Invitational
Stanford G.C.
1990 Oak Tree Intercollegiate
Oak Tree C.C.
1989 Pac-10 Championships
Broadmoore G.C.
1989 NCAA West Regional
El Paso, Texas
1988 NCAA Champ. final
North Ranch C.C.

Jerry Preuss
1965 NCAA Championships
Holston Hill C.C.
1964 Big Six Tournament
Washington State
1964 vs. Occidental
Annandale G.C.
1964 vs. Cal State L.A.
Annandale G.C.

Sam Randolph
1985 NCAA Championships
Grenelefe G.C.
1984 Southwestern Intercol.
North Ranch C.C.
1984 Southern California
Intercollegiate
Torrey Pines G.C.
1984 NCAA Championships
Bear Creek C.C.
1983 Sun Devil Invitational
McCormick Ranch G.C.
1983 NCAA Championships
San Joaquin C.C.

Don Reid
1949 vs. Long Beach C.C.
Lakewood C.C.

Rick Rhoads
1965 vs. Occidental
Hillcrest C.C.
1964 Big Six Tour. (twice)
Washington State
1964 vs. UCLA, Bel Air C.C.

Ronnie Rhoads
1961 vs. Loyola, Wilshire C.C.
1961 vs. UCLA, Bel Air C.C.

Kemp Richardson
1968 NCAA Championships
University of New Mexico G.C.
1968 Pacific-8 Championships
L.A. C.C. North
1968 vs. Cal Poly Pomona
Red Hill C.C.
1967 vs. Claremont-Mudd
Jurupa Hills C.C.

Jim Ruziecki
1975 Fresno State Tournament
1975 USC Invitational
Pomona National G.C.

Gary Sanders
1971 vs. UCLA, Brentwood C.C.
1971 vs. Valley State
Hillcrest C.C.
1971 SW Amateur Champ.
Arizona C.C.

Blair Scharnick
1991 Southwestern Intercol.
North Ranch C.C.
1990 Oak Tree Intercollegiate
Oak Tree C.C.

Steve Sear
1988 Southwestern Intercol.
North Ranch C.C.
1989 Pac-10 Championships
Broadmoore G.C.
1987 John Burns Intercollegiate
Olomana G.C.
1987 Stanford Intercollegiate
Stanford G.C.

Bradley Shaw
2006 Taylor Made Intercol.
Waikoloa Village G.C. (twice)
2006 National Invitational
Tucson National G.C.
2005 Ashworth Invitational
North Ranch C.C.
2005 U.S. Intl. by Maple Fund
Stanford G.C.
2005 NCAA West Reg. Champ.
Stanford G.C.

Tony Sills
1978 Sun Devil Collegiate
McCormick Ranch G.C.
1977 Cal State L.A. Invitational
California C.C.
1977 Western Intercollegiate
Pasatiempo G.C.

Scott Simpson
1974 Trojan Invitational
Pomona National G.C.
1975 Pac-10 Championships
Eugene C.C.
1975 USC Invitational
Pomona National G.C.

Tim Sluiter
2009 NCAA West Region
Lake Merced G.C.
2009 U.S. Intercollegiate
Stanford G.C.
2007 CordeValle Collegiate
CordeValle G.C.

Sam Smith
2010 Pac-10 Championships
Karsten G.C.

Craig Stadler
1975 NCAA Championships
Scarlet Course
1974 So. Calif. Intercollegiate
Torrey Pines G.C.
1974 Pac-8 So. Div. Champ.
Hillcrest Country Club
1973 NCAA Championships
Stillwater C.C.
1973 U.S. Amateur Champ.
Inverness C.C.
1973 Trojan Invitational
Pomona National G.C.
1972 Pac-8 Championships
California C.C.

Kevin Stadler
2001 Taylor Made Red River
Classic (twice), Dallas A.C.
2002 Waikoloa Intercollegiate
Waikoloa Village G.C.
2002 U.S. Intercollegiate (twice)
Stanford G.C.
2002 Pac-10 Championships
Trysting Tree G.C.

2000 Jerry Pate Intercollegiate
Old Overton G.C.
1999 Northwest Classic
Trysting Tree G.C.
1999 Windon-Memorial Cl.
Conway Farms G.C.
1999 Taylor Made Red River
Classic, Dallas A.C.
2000 Maxwell Invitational
Dornick Hills C.C.

Craig Steinberg
1980 So. Calif. Intercollegiate
Torrey Pines G.C.
1980 NCAA Championships
Scarlet Course

Dave Stockton
1963 NCAA Championships
Wichita, KS
1961 vs. Arizona, Hillcrest C.C.

Dave Stockton Jr.
1990 NCAA West Reg. (twice)
Univ. of New Mexico G.C.
1989 NCAA West Regional
El Paso, Texas
1989 NCAA Champ. final
Oak Tree C.C.

Roger Tambellini
1996 Golf World Intercol.
Arthur Hills at Palmetto G.C.
1997 Aldila Collegiate Classic
Carlton Oaks C.C.
1997 NCAA West Regional
Carlton Oaks C.C.
1995 Fresno Lexus G.C. (twice)
Belmont C.C.
1996 Mauna Kea Invitational
Hapuna G.C.

Alan Tapie
1970 vs. Valley State
Hillcrest C.C.

Don Thornton
1959 vs. Occidental
Hillcrest C.C.
1954 vs. Loyola, Wilshire C.C.

Will Tipton
1988 John A. Burns Invitational
Kaneohe Klipper G.C.
1987 John Burns Invitational
Olomana G.C.
1986 John Burns Invitational
Olomana G.C.

Bruce Titus
1971 vs. U.S. Intl. University
Wilshire C.C.

Martin Trainer
2010 Stanford Intercollegiate
Karsten G.C.

T.J. Vogel
2010 NCAA Championships
The Honors Course (Tenn.)
2010 Stanford Intercollegiate
Stanford G.C.
2010 ASU Thunderbird
Karsten G.C.

Nick Webb
1999 William H. Tucker
University of New Mexico G.C.
1999 Clev. Golf Southwestern
North Ranch C.C.
1997 Taylor Made Red River Cl.
Brookhaven C.C.
1998 ASU Thunderbird
Karsten G.C.
1996 Jerry Pate Invitational
Shoal Creek G.C.

Mike Wiechers
1980 Sun Devil Collegiate
McCormick G.C.
1980 Pac-10 Championships
Broadmoor G.C.

Taylor Wood
2005 Inverness Intercollegiate
Inverness C.C.
2005 Pac-10/Big Ten Chal.
Glen G.C.
2005 CordeValle Intercol.
CordeValle G.C.
2006 Morris Williams Intercol.
Austin C.C.
2006 NCAA East Reg. Champ.
Lake Nona G.C.
2005 NCAA West Reg. Champ.
Stanford G.C.
2004 Ping Arizona Intercol.
Arizona National G.C.
2004 Cleveland Golf Classic
North Ranch C.C.

Charlie Woerner
1998 Taylor Made Red River Cl.
Dallas Athletic Club
1999 Pac-10 Championships
Broadmoor G.C.
1997 Ping Arizona Intercol.
The Raven G.C.
1997 Taylor Made/Waikoloa Intercol.
Waikoloa Village G.C.
1995 Fresno Lexus G.C.
Belmont C.C.
1996 U.S. Intercollegiate
Stanford G.C.

Joshua Wooding
2007 UH Hilo Intercollegiate
Waikoloa Village G.C.
2007 ASU Thunderbird Inv.
Karsten G.C.
2007 Pac-10 Champ. (twice)
Eugene C.C.
2004 Waikoloa Intercollegiate
Waikoloa Village G.C.
2004 NCAA Champ. final
The Cascades G.C.

Chad Wright
1996 Savane Coll. All-America
Golf Classic, El Paso, Texas
1996 U.S. Col. Golf Champ.
Pasatiempo G.C.
1994 Tenn. Tourn. of Champ.
Holston Hills G.C.
1994 Stanford Invitational
Stanford G.C.

Chris Zambri
1993 U.S. Intercollegiate
Stanford G.C.
1992 John A. Burns Invitational
Kaneohe Klipper G.C.
1990 Southwestern Invitational
North Ranch C.C.

Don Baker
1972 U.S. Intl. Univ. Dual Match
Wilshire C.C.

Vivek Bhandari
1994 Southwestern Intercol.
North Ranch C.C.
1993 John Burns Invitational
Kaneohe Klipper G.C.

Mike Blewett
1986 Michelob National
1984 Pac-10 Champ. (twice)
Tucson C.C.

Nico Bollini
2004 Arizona Natl. Inv. (twice)
Arizona National G.C.
2002 Sooner Invitational
Stonebriar C.C.
2001 Ridges Intercollegiate
The Ridges G.C.

Chris Botsford
2001 Ridges Intercollegiate
The Ridges G.C.

Jimmy Chang
1991 Fresno Lexus Golf Classic
Sunnyside C.C.
1990 Southwestern Invitational
North Ranch C.C.

Ron Commans
1978 Aztec Invitational
Carlton Oaks C.C.

Jorge Corral
1999 Compaq U.S. Coll. Golf
Champ., Black Diamond Ranch
1997 Ping Arizona Intercol.
The Raven G.C.

John Fielder
1974 Trojan Invitational
Pomona National G.C.

Sherman Finger
1966 Wendell Alexander Tourn.
Brookside C.C.

Brian Gaddy
1966 vs. UCSB, Wilshire C.C.
1966 AAUW Championship
Stanford G.C.

Al Geiberger
1958 vs. San Jose State
Hillcrest C.C.

Rob Geiberger
1984 Southern Calif. Intercol.
Torrey Pines G.C.

Matt Giles
2010 Pac-10 Championships
Karsten G.C. (twice)
2010 ASU Thunderbird
Karsten G.C.
2009 U.S. Intercollegiate
Stanford G.C.
2008 UNLV Southern Highlands
Southern Highlands G.C.
2008 USC Collegiate Inv.
North Ranch C.C.
2008 UH Hilo Invitational
Waikoloa C.C.

Tom Glissmeyer
2008 CordeValle Collegiate
CordeValle G.C.
2009 NCAA West Region
Lake Merced G.C.
2008 Pac-10 Championships
Meadow Club
2007 NCAA West Reg. Champ.
Karsten G.C.
2007 NCAA Champ. Final
Golden Horseshoe G.C.
2007 Gen. Jim Hackler Champ.
TPC of Myrtle Beach

Steve Haase
1985 Southern Calif. Intercol.
Torrey Pines G.C.

Don Hageman
1954 So. Calif. Inter. Champ.
Bel-Air C.C.

Jeff Hart
1982 Pac-10 Championships
Corvallis C.C.
1982 NCAA Championships
Pinehurst C.C.
1981 Univ. of Pacific Inv.
Stockton C.C.
1980 Sun Devil Collegiate
McCormick G.C.

Ben Hayes
2005 Waikoloa Intercol. (twice)
Waikoloa Village G.C.
2005 U.S. Intl. by Maple Fund
Stanford G.C.
2004 Ping Arizona Intercol.
Arizona National G.C.
2004 Waikoloa Intercollegiate
Waikoloa Village G.C.

**Kevin (left) and
Craig Stadler**

Rory Hie
2008 UH Hilo Invitational
Waikoloa C.C.
2007 CordeValle Collegiate
CordeValle G.C.
2007 USC Collegiate Inv.
North Ranch C.C.
2007 UH Hilo Intercollegiate
Waikoloa Village G.C.
2006 CordeValle Intercollegiate
CordeValle G.C.

Howard Hoon
1936 All-University Golf
Tournament, California C.C.

Brian Hull
1996 Taylor Made Red River Cl.
Dallas Athletic Club
1997 Taylor Made Big Island
Intercol., Waikoloa Village G.C.
1997 U.S. Intercollegiate
Stanford G.C.
1997 Pac-10 Championships
Eugene C.C.
1995 William H. Tucker
Intercollegiate
University of New Mexico G.C.
1995 Fresno Lexus G.C.
Belmont C.C.

Nick Jones
2001 Pac-10 Championships
Stanford G.C.

James Kim
1990 Fox Acres Invitational
Fox Acres C.C.
1991 Pac-10 Championships
Stanford G.C.
1988 John A. Burns Invitational
Kaneohe Klipper G.C.
1987 U.S. Intercollegiate
Stanford G.C.

Alex Kuyumjian
2001 Ping Arizona Intercol.
The Raven G.C.
2001 Pac-10 Championships
Stanford G.C.
2000 NCAA West Regional
Riverbend G.C.

Joon Lee
1992 John A. Burns Invitational
Kaneohe Klipper G.C.
1990 Southwestern Invitational
North Ranch C.C.

Tyler Ley
2005 Pac-10 Championships
Walla Walla C.C.
2005 NCAA West Reg. Champ.
Stanford G.C.

John Ray Leary
1999 Taylor Made Red River Cl.
Dallas Athletic Club

Steve Lim
2010 ASU Thunderbird
Karsten G.C.
2009 U.S. Intercollegiate
Stanford G.C.

Jamie Lovemark
2008 Isleworth-UCF Collegiate
Isleworth C.C.
2007 Isleworth-UCF Col.
Isleworth C.C.
2007 UH Hilo Intercollegiate
Waikoloa Village G.C.
2006 CordeValle Intercollegiate
CordeValle G.C.

Hunter Mahan
2000 Windon Memorial Classic
Knollwood C.C.
2001 Ping Arizona Intercol.
The Raven G.C.
2001 ASU Thunderbird (twice)
Karsten G.C.
2001 Stanford Intercollegiate
Stanford G.C.
2001 Pac-10 Championships
Stanford G.C.

Kelly Manos
1988 Oregon Invitational
Eugene C.C.

Terrence Miskell
1986 Southwestern Intercol.
North Ranch C.C.
1987 Pacific Coast Collegiate
1987 Western Intercollegiate
Pasatiempo G.C.

Chuck Nagel
1939 vs. Stanford
Lakeside C.C.

Tracy Nakazaki
1983 Sun Devil Invitational
McCormick Ranch G.C.
1982 Gary Sanders Memorial
Pomona National G.C.

David Oh
2003 ASU Thunderbird
Karsten G.C.
2001 Long Cove Invitational
Long Cove G.C.
2002 Ping Arizona Intercol.
Tucson National G.C.
2000 Taylor Made Red River Cl.
Dallas Athletic Club
2000 Pac-10 Championships
Karsten G.C.

Cory Okuna
1994 Pac-10 Championships
Tucson National G.C.
1993 NCAA West Regional
Riverside C.C.

Scott Oxandaboure
2004 Cleveland Golf Classic
North Ranch C.C.
2004 EZ-GO Schenkel Inv.
Forest Heights C.C.
2003 ASU Thunderbird
Karsten G.C.

Bryan Pemberton
1991 Ping Intercollegiate
Tucson C.C.
1991 U.S. Intercollegiate
Stanford G.C.
1989 William H. Tucker Intercol.
University of New Mexico G.C.
1988 Fresno State Classic
Belmont C.C.

Mark Pfeil
1974 Trojan Invitational
Pomona National G.C.
1973 Pac-8 Championships
Clarkston, WA

Jerry Preuss
1965 vs. Pomona College
Hillcrest C.C.
1964 vs. UCLA
Wilshire C.C.

Sam Randolph
1986 Sun Devil Collegiate
McCormick Ranch
1986 John Burns Invitational
Olomano G.C.
1985 Southern California
Intercollegiate
Torrey Pines G.C.
1985 Pac-10 Championships
Walla Walla C.C.
1985 NCAA Championships
Grenelufe G.C.
1984 Stanford Intercollegiate
Stanford G.C.
1984 Pac-10 Championships
Tucson C.C.
1983 Stanford Invitational
Stanford G.C.
1983 U.S. Intercollegiate
Bear Creek C.C.

Rick Rhoads
1964 Big Six Tournament
Washington State

Kemp Richardson
1967 Pacific-8 Championship
Corvallis C.C.

Bob Risch
1969 vs. Cal State Fullerton
Alta Vista C.C.

Jim Ruzeicki
1975 USC Invitational
Pomona National G.C.
1974 Pac-8 So. Div. Champ.
Hillcrest Country Club

Gary Sanders
1971 Far Western Intercol.
Pasatiempo G.C.

Steve Sear
1987 Southwestern Intercol.
North Ranch C.C.
1988 John A. Burns Invitational
Kaneohe Klipper G.C.

Dave Simpson
1976 Gary Sanders Memorial
Silver Lakes
1975 Gary Sanders Memorial
Silver Lakes G.C.

Scott Simpson
1976 Gary Sanders Memorial
Silver Lakes G.C.
1976 Trojan Invitational
Pomona National G.C.
1976 NCAA Championships
Univ. New Mex. South Course
1975 Gary Sanders Memorial
Silver Lakes G.C.
1975 USC Invitational
Pomona National G.C.

Tim Sluiter
2008 U.S. Intercollegiate
Stanford G.C.

Sam Smith
2010 Pac-10 Championships
Karsten G.C.

Kevin Stadler
2001 William H. Tucker Intercol.
University of New Mexico G.C.
2001 Taylor Made Red River
Classic (twice), Dallas A.C.
2002 Ping Arizona Intercol.
Tucson National G.C.
2002 Cleveland Golf Cl. (twice)
North Ranch C.C.
2001 ASU Thunderbird
Karsten G.C.
2000 NCAA West Regional
Riverbend G.C.

Craig Steinberg
1980 Sun Devil Collegiate
McCormick G.C.
1980 Pac-10 Champ. (twice)
Broadmoor G.C.

Dave Stockton
1990 Southwestern Invitational
North Ranch C.C.
1989 John A. Burns Invitational
Kaneohe Klipper G.C.

Roger Tambellini
1996 William H. Tucker Inter.
University of New Mexico G.C.
1996 Taylor Made Red River Cl.
Dallas Athletic Club
1996 NCAA West Regional
Stanford G.C.

Alan Tapie
1971 NCAA Championships
Tucson National G.C.

Will Tipton
1986 Western Intercollegiate
Pasatiempo C.C.

Martin Trainer
2010 Stanford Intercollegiate
Karsten G.C.

John Wardrup
1991 Pac-10 Championships
Stanford G.C.

Nick Webb
1996 Taylor Made Red River Cl.
Dallas Athletic Club

Mike Wiechers
1977 Western Intercollegiate
Pasatiempo G.C.

Jim Williams
1978 Pac-10 Championships
North Ranch C.C.

Taylor Wood
2004 Opus Husky Invitational
Mountain G.C.
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.

2005 U.S. Intl. by Maple Fund
Stanford G.C.
2005 Pac-10 Championships
Walla Walla C.C.
2005 NCAA Champ. final
Caves Valley G.C.
2003 ASU Thunderbird
Karsten G.C.

Charlie Woerner
1998 William H. Tucker
Intercollegiate
University of New Mexico G.C.
1997 Ping-Golfweek Preview
University of New Mexico G.C.
1998 Pac-10 Championships
Orinda C.C.

Joshua Wooding
2007 UH Hilo Intercollegiate
Waikoloa Village G.C.
2006 Taylor Made Intercol.
Waikoloa Village G.C.
2005 NCAA Championships
Caves Valley G.C.
2004 ASU Thunderbird
Karsten G.C.

Chad Wright
1997 U.S. Intercollegiate
Stanford G.C.
1997 Pac-10 Championships
Eugene C.C.
1997 NCAA West Regional
Carlton Oaks C.C.
1994 Southwestern Intercol.
North Ranch C.C.

Chris Zambri
1991 Fox Acres Invitational
Fox Acres C.C.
1990 Fox Acres Invitational
Fox Acres C.C.
1991 Southwestern Intercol.
North Ranch C.C.

Craig Anderson
1976 Trojan Invitational
Pomona National G.C.

Mike Blewett
1988 U.S. Intercollegiate
Stanford G.C.

Martin Bohan
1964 vs. Loyola
Hillcrest C.C.

Nico Bollini
2004 ASU Thunderbird
Karsten G.C.
2003 Waikoloa Intercollegiate
Waikoloa Village G.C.

Chris Botsford
2003 Waikoloa Intercollegiate
Waikoloa Village G.C.
2002 U.S. Intercollegiate
Stanford G.C.

Dick Carmody
1960 vs. Arizona State
Wilshire C.C.

Ron Commans
1981 Aztec Invitational (twice)
Bear Creek C.C.
1981 Pan American Invitational
Monterrey C.C.
1980 Far Western Intercol.
Pasatiempo C.C.

Jorge Corral
1998 Pac-10 Championships
Orinda C.C.

Lee Davis
1965 vs. Pomona College
Jurupa Hills C.C.

Bo DeHuff
2009 UH Hilo Invitational
Waikoloa C.C.

John Fielder
1974 Trojan Invitational
Pomona National G.C.
1974 Pac-8 So. Div. Champ.
Hillcrest Country Club

Sherman Finger
1966 Wendall Alexander Tourn.
Brookside C.C.

Al Geiberger
1959 Palm Springs Invitational
Palm Springs, Calif.
1958 So. Calif. Intercollegiate
La Jolla C.C.

Matt Giles
2009 Fighting Illini Inv.
Olympia Fields C.C.
2009 U.S. Collegiate Champ.
Golf Club Of Georgia
2009 Southern Highlands Col.
Southern Highlands G.C.

Tom Glissmeyer
2007 Gen. Jim Hackler Champ.
TPC of Myrtle Beach

Mike Haney
1973 Pac-8 So. Div. Tourn.
Stanford G.C.

Jeff Hart
1981 Aztec Invitational (twice)
Bear Creek C.C.

Ben Hayes
2004 Jerry Pate Invitational
Old Overton G.C.
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.
2004 ASU Thunderbird
Karsten G.C.

Brian Henniger
1986 John Burns Invitational
Olomano G.C.

Brian Hull
1996 Taylor Made Red River Cl.
Dallas Athletic Club
1995 Topy Cup, Tanagura, Jap.

Rory Hie
2008 Pac-10 Championships
Meadow Club
2008 U.S. Intercollegiate
Stanford G.C.
2007 NCAA West Reg. Champ.
Karsten G.C. (twice)
2007 Pac-10 Championships
Eugene C.C.
2007 ASU Thunderbird Inv.
Karsten G.C.

Rory Hie set the USC school record for lowest round with a 62 at the 2008 UH Hilo Invitational

Brian Hull
1977 Clev. Golf Southwestern
North Ranch C.C.

Chris Johnson
1994 John Burns Invitational
Kaneohe Klipper G.C.

Nick Jones
2001 ASU Thunderbird
Karsten G.C.
2001 Stanford Intercollegiate
Stanford G.C.
2001 Pac-10 Championships
Stanford G.C.
2000 NCAA West Regional
Riverbend G.C.

Alex Kuyumjian
2001 Ping Arizona Intercol.
The Raven G.C.
2000 Pac-10 Championships
Karsten G.C.

Tyler Ley
2006 Taylor Made Intercol.
Waikoloa Village G.C. (twice)
2006 Pac-10 Championships
Canyons at Big Horn C.C.
2003 The Nelson Intercol.
Stanford G.C.
2003 Cleveland Golf Classic
North Ranch C.C.

Jamie Lovemark
2006 Pac-10/Big Ten Chal.
Bandon Dunes
2006 CordeValle Intercollegiate
CordeValle G.C.
2007 UH Hilo Intercollegiate
Waikoloa Village G.C.
2007 Oregon Duck Invitational
Eugene C.C.
2007 Pac-10 Champ. (twice)
Eugene C.C.

Hunter Mahan
2000 Northwest Classic
Trysting Tree G.C.
2000 Taylor Made Red River Cl.
Dallas Athletic Club
2001 Pac-10 Champ. (twice)
Stanford G.C.
2001 The Maxwell
Dornick Hills C.C.

Terrence Miskell
1987 John Burns Intercollegiate
Olomana G.C.

Tracy Nakazaki
1982 Pacific Coast Intercol.
Sierra La Verne
1980 Sun Devil Collegiate
McCormick G.C.

Jordan Nasser
2007 UH Hilo Intercollegiate
Waikoloa Village G.C.

David Oh
2003 Ping Arizona Intercol.
Arizona National G.C.
2003 Morris Williams Intercol.
Austin C.C.
2001 Ping Arizona Intercol.
The Raven G.C.
2000 NCAA West Regional
Riverbend G.C.

Bryan Pemberton
1991 Southwestern Intercol.
North Ranch C.C.
1991 Pac-10 Championships
Stanford G.C.
1991 NCAA West Regional
University of New Mexico G.C.

Mark Pfeil
1973 Pac-8 Championships
Clarkston, WA

Sam Randolph
1985 Fresno St.-Pepsi Cl. (twice)
Fort Washington C.C.
1985 So. California Intercol.
Torrey Pines G.C.
1982 Southwestern Intercol.
North Ranch C.C.

Paul Rekers
1976 Trojan Invitational
Pomona National G.C.

Rick Rhoads
1965 Palm Springs Golf Cham.
O'Donnell G.C.

Doug Ruland
1972 Vs. Loyola , Hillcrest C.C.

Gary Sanders
1971 Trojan Invitational
Pomona National G.C.
1970 vs. Claremont Mudd
Marshall Canyon G.C.

Steve Sear
1986 Southwestern Intercol.
North Ranch C.C.

Bradley Shaw
2005 U.S. Inff. by Maple Fund
Stanford G.C.

Scott Simpson
1977 Trojan Invitational
Pomona National G.C.
1977 Pac-10 Championships
Stanford G.C.
1976 Pac-10 Championships
Wilshire C.C.
1976 NCAA Championships
Univ. New Mex. South Course
1974 Southwestern Am. (twice)
Tucson National G.C.

Tim Sluiter
2009 U.S. Intercollegiate
Stanford G.C.

2008 Fall Preview
Inverness C.C.
2008 Pac-10 Championships
Waikoloa C.C.

Craig Stadler
1974 Trojan Invitational
Pomona National G.C.
1973 Pac-8 Championships
Clarkston, WA
1972 So. California Intercol.
Torrey Pines G.C.

Kevin Stadler
2000 Taylor Made Red River Cl.
Dallas Athletic Club
2001 Ping Arizona Intercol.
The Raven G.C.
2001 ASU Thunderbird
Karsten G.C.
2001 Pac-10 Championships
Stanford G.C.

Earl Svenningsen
1967 Pacific-8 Championship
Corvallis C.C.

Martin Trainer
2010 Mauna Lani Invitational
Waikoloa C.C.

T.J. Vogel
2010 Pac-10 Championships
Karsten G.C.

Nick Webb
1999 Ping Arizona Intercol.
The Raven G.C.

Taylor Wood
2006 National Invitational
Tucson National G.C.
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.

Joshua Wooding
2006 Ashworth Invitational
North Ranch C.C.
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.
2005 Pac-10 Championships
Walla Walla C.C.

Chad Wright
1997 Pac-10 Championships
Eugene C.C.
1995 The Maxwell
Dornick Hills C.C.
1995 NCAA Championships
The Scarlet Course

66

Nico Bollini
2004 ASU Thunderbird
Karsten G.C.

Sherman Finger
1964 Big Six Tournament
Washington State

John Flannery
1980 Stanford Fall Invitational
Stanford G.C.

Al Geiberger
1959 Palm Springs Inv. (twice)
Palm Springs, Calif.
1958 vs. Arizona
Hillcrest C.C.

Matt Giles
2009 USC Collegiate
North Ranch C.C.

Tom Glismeyer
1999 NCAA Championships
Inverness C.C.
2008 U.S. Intercollegiate
Stanford G.C.
2007 UH Hilo Intercol. (twice)
Waikoloa Village G.C.

Chris Gonzales
1989 NCAA West Regional
El Paso, Texas

Mike Haney
1973 Pac-8 Championships
Clarkston, WA

Ben Hayes
2005 Ashworth Invitational
North Ranch C.C.
2005 National Invitational
Tucson National G.C.

Brian Henninger
1986 John Burns Invitational
Olomano G.C.

Rory Hie
2007 Pac-10 Championships
Eugene C.C.

Len Kennett
1950 NCAA Championships
Albuquerque, N.M.

Alex Kuyumjian
2001 Pac-10 Championships
Stanford G.C.

Tyler Ley
2004 Jerry Pate Invitational
Old Overton G.C.

Steve Lim
2009 NCAA West Region
Lake Merced G.C.

Jamie Lovemark
2008 Fall Preview
Inverness C.C.
2008 Pac-10 Championships
Meadow Club
2008 U.S. Collegiate Champ.
Golf Club of Georgia
2008 UH Hilo Invitational
Waikoloa C.C.
2007 Pac-10 Championships
Eugene C.C.
2006 Prestige
PGA West, Greg Norman Crse.

Tracy Nakazaki
1982 Gary Sanders Memorial
Pomona National G.C.
1981 Pacific Coast Intercol.
Ontario National G.C.

David Oh
2003 ASU Thunderbird
Karsten G.C.

Sam Randolph
1986 John Burns Invitational
Olomano G.C.
1985 Fresno State-Pepsi Classic
Fort Washington C.C.
1984 So. California Intercol.
Torrey Pines G.C.

Rick Rhoads
1966 Wendall Alexander Tourn.
Brookside C.C.

Jim Ruzlecki
1974 Trojan Invitational
Pomona National G.C.

Steve Sear
1987 Golfworld Collegiate
Palmetto Dunes

Tim Sluiter
2009 U.S. Intercollegiate
Stanford G.C.

Craig Stadler
1973 Pac-8 South'm Div. Tourn.
Stanford G.C.

Kevin Stadler
2009 Arizona Intercol.
Tucson National G.C.

Roger Tambellini
1997 Ping Arizona Intercol-
legiate (twice)
The Raven G.C.
1997 U.S. Intercollegiate
Stanford G.C.

Martin Trainer
2010 Pac-10 Championships
Karsten G.C.

Taylor Wood
2006 NCAA Championships
Crosswater G.C.
2004 Ping Arizona Intercol.
Arizona National G.C.
2003 Cleveland Golf Classic
North Ranch C.C.
2003 ASU Thunderbird
Karsten G.C.

Joshua Wooding
2007 Pac-10 Championships
Eugene C.C.
2006 Taylor Made Intercol.
Waikoloa Village G.C.
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.
2004 ASU Thunderbird
Karsten G.C.

Chad Wright
1997 Aldila Collegiate Classic
Carlton Oaks C.C.
1997 Clev. Golf Southwestern
North Ranch C.C.

65

Mike Blewett
1984 Stanford Invitational
Stanford G.C.

Nico Bollini
2004 Ping Arizona Intercol.
Arizona National G.C.

Bud Bradley
1956 vs. UCLA, Hillcrest C.C.

Larry Collins
1978 Sun Devil Collegiate
McCormick Ranch G.C.

Matt Giles
2009 NCAA West Region
Lake Merced G.C.
2008 Western Refining
El Paso C.C.

Sherman Finger
1966 vs. Occidental
Annandale G.C.

Brian Hull
1996 Mauna Kea Invitational
Hapuna G.C.

James Kim
1991 Ping Intercollegiate
Tucson C.C.

Tyler Ley
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.

Steve Lim
2010 ASU Thunderbird
Karsten G.C.

Jamie Lovemark
2007 Pac-10 Championships
Eugene C.C.

Hunter Mahan
2000 Taylor Made Red River Cl.
Dallas Athletic Club

David Oh
2001 Ridges Intercollegiate
The Ridges G.C.

Bryan Pemberton
1989 Red River Classic
Dallas Athletic Club

Sam Randolph
1984 Gary Sanders Memorial
Pomona National G.C.
1984 Fresno State-Pepsi Classic
Fort Washington C.C.

Bradley Shaw
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.

Tim Sluiter
2009 U.S. Intercollegiate
Stanford G.C.

Roger Tambellini
1996 Mauna Kea Invitational
Hapuna G.C.

T.J. Vogel
2010 Pac-10 Championships
Karsten G.C.
2010 Stanford Intercollegiate
Stanford G.C.

Nick Webb
2000 Ping Arizona Intercol.
The Raven G.C.

Taylor Wood
2005 Waikoloa Intercollegiate
Waikoloa Village G.C.

Joshua Wooding
2006 CordeValle Intercollegiate
CordeValle G.C.
2003 Carpet Capital Col. Cl.
The Farm G.C.

USC's Lowest Team Rounds (Best 4 of 5)

(Results date back to 1989-90)

265

2005 Waikoloa Intercollegiate

266

2008 U.S. Intercollegiate

267

2005 Waikoloa Intercollegiate

268

2009 U.S. Intercollegiate

269

2006 CordeValle Collegiate

270

2007 UH Hilo Intercollegiate

271

2000 Taylor Made Red River Cl.

272

2008 UH Hilo Intercollegiate

64

Ron Commans
1980 Southwestern Intercol.
North Ranch C.C.

Al Geiberger
1958 Palm Springs Invitational
Palm Springs, Calif.

Jeff Hart
1982 Fresno State-Pepsi Classic
Fort Washington C.C.

Jamie Lovemark
2007 USC Collegiate Inv.
North Ranch C.C.
2007 NCAA Champ. (twice)
Golden Horseshoe G.C.

Allen Moser
1930 L.A. Open, Wilshire C.C.

Dick Cunningham
1949 Catalina Island Tourn.
(par 64 course), L.A. C.C.

Matt Giles
2009 U.S. Intercollegiate
Stanford G.C.

Jamie Lovemark
2007 NCAA West Regional
Karsten G.C.

Hunter Mahan
2000 Jerry Pate Intercollegiate
Old Overton G.C.

T.J. Vogel
2010 USC Collegiate Inv.
North Ranch C.C.

62

Rory Hie
2008 U.S. Intercollegiate
Stanford G.C.
2008 UH Hilo Invitational
Waikoloa C.C.

273

2003 Waikoloa Intercollegiate
2003 ASU Thunderbird Inv.
1997 PING Arizona Intercol.
1989 NCAA West Regional

274

2009 U.S. Intercollegiate
2008 UH Hilo Intercollegiate
2007 UH Hilo Intercollegiate
2006 Taylor Made Intercol.
2004 Ping Arizona Intercol.
2001 The Ridges Intercollegiate
2001 Taylor Made Red River Cl.

275

2009 USC Collegiate Inv.
2008 U.S. Intercollegiate
2007 UH Hilo Intercollegiate
2006 Taylor Made Intercol.
2001 The Ridges Intercollegiate
2000 NCAA West Regional

276

2010 Stanford Intercollegiate
2001 Ping Arizona Intercol.
2001 ASU Thunderbird Inv.
1992 John Burns Invitational

277

2009 U.S. Intercollegiate
2004 Thunderbird/Savane
Invitational (twice)

USC Golf All-Americans

(First, Second and Honorable Mention Selections)

1956
 Bob McCallister 1st
 Bud Bradley 2nd

1957
 Bob McCallister 1st
 Bud Bradley 2nd
 Bob Howe 3rd

1958
 Al Geiberger 1st
 Bob McCallister 2nd
 Bud Bradley 2nd

1959
 Al Geiberger 1st
 Don Thornton 3rd

1960
 Jerry Zar 3rd

1961
 Jerry Zar 2nd
 Jim Ewing 3rd
 Dave Stockton HM

1962
 Dave Stockton 3rd

1963
 Dave Stockton 2nd
 Ron Rhoads 3rd
 Jim Ewing 3rd

1964
 Sherman Finger 1st
 Martin Bowen 2nd

1965
 Sherman Finger 1st
 Rick Rhoads 2nd
 Jerry Preuss HM

1966
 Sherman Finger 1st
 Rick Rhoads 2nd

1967
 Kemp Richardson 2nd
 Lee Davis HM
 Bill Feil HM

1968
 Kemp Richardson 1st
 Gregg McHatton 2nd

1969
 Gary Sanders 1st
 Bob Risch 3rd
 Gregg McHatton HM

1970
 Gary Sanders 2nd
 Alan Tapie HM

**Bud
Bradley**

**Ron
Commans**

**Rory
Hie**

1971
 Gary Sanders 1st
 Alan Tapie 3rd

1972
 Craig Stadler 2nd
 Harry Fischer HM

1973
 Craig Stadler 1st
 Don Baker 2nd
 Mark Pfeil 3rd
 Mike Haney HM

1974
 Craig Stadler 1st
 Mark Pfeil 2nd
 Jim Ruziecki 3rd
 Jon Fiedler HM

1975
 Craig Stadler 2nd
 Scott Simpson 2nd
 Jim Ruziecki 2nd

1976
 Scott Simpson 1st
 Larry Collins HM

1977
 Scott Simpson 1st
 Larry Collins 3rd

1978
 Ron Commans 2nd
 Larry Collins 3rd
 Craig Anderson HM

1979
 Ron Commans 2nd

1980
 Craig Steinberg 2nd
 Ron Commans 2nd
 Tracy Nakazaki 3rd

1981
 Ron Commans 1st
 Jeff Hart 3rd

1982
 Jeff Hart 1st
 John Flannery 3rd
 Tracy Nakazaki HM

1983
 Sam Randolph 2nd

1984
 Sam Randolph 1st
 Mike Blewett 3rd
 John Flannery HM
 Brian Henninger HM

1985
 Sam Randolph 1st

USC Golf All-Americans

(First, Second and Honorable Mention Selections)

1986

Sam Randolph 1st
 Brian HenningerHM

1987

Terrence Miskell.HM

1989

Dave Stockton, Jr.HM

1990

Joon Lee.HM

1991

Bryan Pemberton 2nd
 James KimHM

1995

Chad Wright.HM

1996

Brian Hull 1st

1997

Roger Tambellini 3rd
 Chad Wright. 3rd
 Brian HullHM

2001

Hunter Mahan. 2nd
 Alex KuyumjianHM

2002

Kevin Stadler. 2nd

2004

Ben HayesHM

2005

Taylor WoodHM
 Joshua WoodingHM

2006

Taylor Wood 2nd

2007

Jamie Lovemark 1st

2008

Jamie Lovemark 1st
 Rory Hie 1st
 Matt Giles.HM
 Tom Glissmeyer.HM
 Tim Sluiter.HM

2009

Matt Giles. 1st
 Tom Glissmeyer.HM
 Tim Sluiter.HM

**Matt
Giles**

Taylor Wood, Senior Associate Athletic Director Carol Dougherty, Veronica Felibert and Senior Associate Athletic Director Steve Lopes after the 2006 Marks Luncheon honoring USC's student-athlete standouts.

Academic All-Americans

CHAD WRIGHT
1997

JAMES KIM
1989, 1991

DAVID OH
2003

ED HARPER
1986

BRIAN HENNINGER
1986

USC's Top 10 NCAA Finishes

Year	Finish	Site	Strokes Behind Winner
1940	6th	Ekwanok C.C. (Manchester, VT)	16
1951	10th	Scarlet G.C. (Ohio State)	28
1952	6th	Purdue University Course (W. Lafayette, IN)	14
1954	8th	Braeburn C.C. (Houston, TX)	25
1956	7th	Scarlet G.C. (Ohio State)	8
1958	3rd	Taconic G.C. (Williamstown, PA)	13
1960	8th	Broadmoor G.C. (Colorado Springs, CO)	15
1961	3rd	Purdue University Course (W. Lafayette, IN)	12
1962	10th	Duke University G.C. (Durham, N.C.)	34
1963	4th	Wichita C.C. (Wichita, KS)	6
1964	3rd	Broadmoor G.C. (Colorado Springs, CO)	16
1965	3rd	Holston Hills C.C. (Knoxville, TN)	13
1966	3rd	Stanford University G.C. (Stanford, CA)	13
1971	6th	Tucson National G.C. (Tucson, AZ)	27
1973	7th	Stillwater C.C. (Stillwater, OK)	26
1974	4th	Carlton Oaks C.C. (Santee, CA)	19
1975	3rd	Scarlet G.C. (Ohio State)	34
1976	7th	Univ. of New Mexico G.C. (Albuquerque, NM)	18
1977	5th	Seven Oaks G.C. (Hamilton, NY)	15
1979	9th	Bermuda Run C.C. (Wake Forest)	26
1980	8th	Scarlet G.C. (Ohio State)	25
1984	8th	Bear Creek Golf World (Houston, TX)	18
1986	8th	Bermuda Run G.C. (Wake Forest)	18
1991	7th	Poppy Hills G.C. (Pebble Beach, CA)	29
1995	5th	Scarlet G.C. (Ohio State)	8
1996	9th	The Honors Course (Chattanooga, TN)	30
2005	6th	Caves Valley G.C. (Owings Mills, MD)	24
2008	3rd	Kampen Course (West Lafayette, IN)	3
2009	T5th	Inverness Club, (Toledo, OH)	*16
2010	15th	The Honors Course (Chattanooga, TN)	24

* USC finished third in stroke play to qualifying for the eight-team match-play final

Tom Glissmeyer tied for third in stroke play at the 2009 NCAA Championships, leading USC to the match play quarterfinals.

NCAA Individual Championships Won by Trojans

Scott Simpson (1976, 1977), Ron Commans (1981), Jamie Lovemark (2007)

**Jamie Lovemark,
NCAA Individual
Champion
2007**

**Scott Simpson,
NCAA Individual
Champion
1976, 1977**

The Haskins Award

The Haskins Award, college golf's equivalent of the Heisman Trophy, has been presented each year since 1971 to the top collegiate golfer in the nation.

Three Trojans have been Haskins Award recipients:

- Scott Simpson won it after capturing the second of back-to-back NCAA championship crowns in 1977. Simpson went on to compete on the U.S. Walker Cup team in 1977, beginning an outstanding pro career which includes seven tour victories and over \$6 million in earnings.
- Sam Randolph was named the winner after his NCAA runner-up finish and 1985 U.S. Men's Amateur title. Randolph also competed on the '85 U.S. Walker Cup team.
- Jamie Lovemark won it in 2007 after winning the 2007 NCAA championship title as a freshman.

The award, voted on by media and collegiate coaches and players, is housed in the World Golf Hall of Fame in Pinehurst, N.C., and a replica is given to the winner.

Scott Simpson
1977

Sam Randolph
1986

Jamie Lovemark
2007

Major Championships Won By Trojans (PGA Tour, Champions Tour, USGA, R&A)

Masters Champion

Craig Stadler - 1982

U.S. Open Champion

Scott Simpson - 1987

PGA Champions

Al Geiberger - 1966

Dave Stockton - 1970

Dave Stockton - 1976

Senior U.S. Open Champion

Dave Stockton - 1996

U.S. Senior Amateur

John Richardson - 1987

Kemp Richardson - 2001

Kemp Richardson - 2003

U.S. Junior Amateur Champions

Bud Bradley - 1954

Gregg McHatton - 1963

Gary Sanders - 1966

Brett Mullin - 1975

Hunter Mahan - 1999

U.S. Amateur Champions

Craig Stadler - 1973

Sam Randolph - 1986

British Amateur Champion

Dick Davies - 1962

U.S. Amateur Pub-Links

Bob Risch - 1970

Senior British Amateur Champions

Bud Bradley - 1997

Kemp Richardson - 2001

Senior Canadian Amateur Champion

Bud Bradley - 2000

Western Amateur Champions

Gary Sanders - 1972

Chris Botsford - 2003

Jamie Lovemark - 2005

Jamie Lovemark, 2005 Western Amateur Champion

Regional and State Championships

Jordan Nasser, 2006 California Amateur Champion

California Amateur Champions

John Richardson - 1961

Bob Risch - 1970

Sam Randolph - 1985

Nick Jones - 2000

Jordan Nasser - 2006

SCGA Amateur Champions

Nico Bollini - 2002

Craig Steinberg - 1997, 1992, 1991, 1988

Jeff Hart - 1979

Brian Gaddy - 1978

Tony Sills - 1976

Lee Davis - 1975

John Richardson - 1973

Mark Pfeil - 1972

Gary Sanders - 1970

John Jacobs - 1966

Larry Brown - 1964

Al Geiberger - 1959, 1956

Fletcher Jones - 1953

Trojan Golf Rosters: 1924-2011

2010-2011

Bo DeHuff
Stewart Hagestad
Jeffrey Kang
Steve Lim
Daniel Park
Sam Smith
Ramsey Sahyoun
Martin Trainer
T.J. Vogel
(Chris Zambri,
Kurt Schuette,
Josh Brewer)

2009-2010

Bo DeHuff
Matt Giles
Stewart Hagestad
Steve Lim
Daniel Park
Sam Smith
Martin Trainer
T.J. Vogel
(Chris Zambri,
Kurt Schuette,
Josh Brewer)

2008-2009

Bo DeHuff
Matt Giles
Tom Glissmeyer
Steve Lim
Ryan Linton
Jamie Lovemark
Daniel Park
Gavin Reid
Tim Sluiter
(Chris Zambri,
Kurt Schuette,
Josh Brewer)

2007-2008

Bo DeHuff
Matt Giles
Tom Glissmeyer
Rory Hie
Ryan Linton
Jamie Lovemark
Daniel Park
Gavin Reid
Tim Sluiter
(Chris Zambri,
Kurt Schuette,
Dr. David Wright)

2006-2007

Bo DeHuff
Tom Glissmeyer
Lee Harris
Rory Hie
Ryan Linton
Jamie Lovemark
Ben Miller
Jordan Nasser
Tyler Smith
Joshua Wooding
(Chris Zambri,
Kurt Schuette,
Dr. David Wright)

2005-2006

Tom Glissmeyer
Lee Harris
Tyler Ley
Ryan Linton
Ben Miller
Jordan Nasser
Johnny Pinjuv
Bradley Shaw
Taylor Wood
Joshua Wooding
(Kurt Schuette,
Ted Gleason,
Dr. David Wright)

2004-2005

Nico Bollini
Andy Fohrer
Ben Hayes
Tyler Ley
Ben Miller
Jordan Nasser
Bradley Shaw
Taylor Wood
Joshua Wooding
(Kurt Schuette,
Ted Gleason,
Dr. David Wright)

2003-2004

Nico Bollini
Gordon Fraser
Ben Hayes
Tyler Ley
Scott Oxandaboure
Bradley Shaw
Taylor Wood
Joshua Wooding
(Kurt Schuette,
Ted Gleason,
Dr. David Wright)

2002-2003

Nico Bollini
Chris Botsford
James Choi
Gordon Fraser
Ben Hayes
Tyler Ley
David Oh
Scott Oxandaboure
Bradley Shaw
Taylor Wood
(Kurt Schuette,
Ted Gleason,
Dr. David Wright)

2001-2002

Nico Bollini
Chris Botsford
John Callaghan
James Choi
Gordon Fraser
Ben Hayes
David Oh
Scott Oxandaboure
Bradley Shaw
Kevin Stadler
Roderick Staunton
(Kurt Schuette, Patrick
Nutter,
Dr. David Wright)

2000-2001

Chris Botsford
John Callaghan
Justin Cleveland
Ali Hajji
Nick Jones
Alex Kuyumjian
Hunter Mahan
David Oh
Kevin Stadler
Roderick Staunton
(Kurt Schuette,
Patrick Nutter,
Dr. David Wright)

1999-2000

Mike Berg
Chris Botsford
Nick Jones
John Ray Leary
David Oh
Kevin Stadler
Nick Webb
(Kurt Schuette,
Patrick Nutter,
Dr. David Wright)

1998-1999

Mike Berg
Michael Chavez
Jorge Corral
Nick Jones
John Ray Leary
Nathan Nouskajian
Kevin Stadler
Nick Webb
Charlie Woerner
(Kurt Schuette,
Patrick Nutter)

1997-1998

Mike Berg
Michael Chavez
Jorge Corral
Nick Jones
Matt McCrite
Nathan Nouskajian
Nick Webb
Charlie Woerner
(Kurt Schuette,
Patrick Nutter)

1996-1997

Zach Allen
Mike Berg
Jorge Corral
Brian Hull
Jaycy Igarashi
Matt McCrite
Mark Nicoletti
Roger Tambellini
Nick Webb
Charlie Woerner
Chad Wright
(Kurt Schuette,
Patrick Nutter)

1995-1996

Zach Allen
Mike Berg
Jorge Corral
Greg Hildebrandt
Brian Hull
Jaycy Igarashi
Jim Keller
Jason Lowe
Mark Nicoletti
Roger Tambellini
Charlie Woerner
Chad Wright
(Kurt Schuette,
Patrick Nutter)

1994-1995

Zach Allen
Justin Boatman
Gregory Hildebrandt
Jaycy Igarashi
Chris Johnson
Jim Keller
Jason Lowe
Mark Nicoletti
Scott Richardson
Roger Tambellini
Chad Wright
(Kurt Schuette,
Patrick Nutter)

1993-1994

Vivek Bhandari
Justin Boatman
Patrick Duffy
Greg Hildebrandt
Jaycy Igarashi
Chris Johnson
Jason Lowe
Mark Nicoletti
Cory Okuna
Chad Wright
(Jim Empey)

1992-1993

Jerome Andrews
Vivek Bhandari
Amit Chopra
Pat Duffy
Mark Easterday
John Gilles
Greg Hildebrandt
Jaycy Igarashi
Joon Lee
Jason Lowe
David Neish
Steve Navarro
Paul O'Reilly
Cory Okuna
Chris Zambri
(Jim Empey)

1991-1992

Jerome Andrews
Vivek Bhandari
Pat Duffy
Jimmy Chang
John Gilles
Greg Hildebrandt
Joon Lee
Dave Neish
Steve Navarro
Cory Okuna
Curtis Rhoads
Chris Zambri
(Randy Lein)

1990-1991

Jerome Andrews
Vivek Bhandari
Jimmy Chang
John Gilles
Chris Gonzales
James Kim
Joon Lee
Steve Navarro
Cory Okuna
Bryan Pemberton
Curtis Rhoads
Blair Scharnick
John Wardrup
Chris Zambri
(Randy Lein)

1989-1990

Charles Carter
Jimmy Chang
Brent Dorman
Chris Gonzales
Joon Lee
Earl Morley
Steve Navarro
Bryan Pemberton
Blair Scharnick
Dave Stockton, Jr.
Chris Zambri
(Randy Lein)

1988-1989

Greg Abdulian
Charles Carter
Jimmy Chang
Brent Dorman
Del Fujita
James Kim
Earl Morley
Steve Navarro
Bryan Pemberton
Brent Reid
Curtis Rhoads
Steve Sear
Dave Stockton, Jr.
Will Tipton
John Wardrup
Alex Woodson
Chris Zambri
(Randy Lein)

1987-1988

Mike Blewett
Brent Dorman
Del Fujita
James Kim
Kelly Manos
Bryan Pemberton
Steve Sear
Dave Stockton, Jr.
Will Tipton
(Randy Lein)

1986-1987

Greg Abdulian
Del Fujita
Steve Haase
Rich Heineck
James Kim
Kelly Manos
Terrence Miskell
Earl Morley
Steve Sear
Jeff Shaw
Mike Tingus
Will Tipton
Scott Wardrope
(Randy Lein)

1985-1986

Greg Abdulian
Mike Blewett
Bill Brodie
Del Fujita
Steve Haase
Ed Harper
Rich Heineck
Brian Henninger
Terrence Miskell
Earl Morley
Sam Randolph
Jeff Shaw
Mike Tingus
Will Tipton
Rich Whittet
(Randy Lein)

1984-1985

William Bentley
Michael Blewett
Bill Brodie
Steve Haas
Ed Harper
Brian Henninger
Chip Herrera
Sam Randolph
Mike Tingus
Rich Whittet
(Randy Lein)

1983-1984

Bill Bentley
Mike Blewett
Bill Brodie
Riley Cranston
Matt Elmes
John Flannery
Rob Geiberger
Steve Haase
Ed Harper
Brian Henninger
Chip Herrera
Greg Moss
Sam Randolph
Don Silk
Mike Tingus
Scott Turney
(Randy Lein)

1982-1983

Jim Empey
John Flannery
Tom Gallivan
Rob Geiberger
Brian Henninger
Chip Herrera
Gordon Krah
Pat McRoskey
Greg Moss
Tracy Nakazaki
Lennie Nash
Sam Randolph
(Ron Rhoads)

1981-1982

Bob Bihl
Jim Detrixhe
Jim Empey
John Flannery
Tom Gallivan
Rob Geiberger
Jeff Hart
Brian Henninger
Gordon Krah
Radd Lukas
Pat McRoskey
Greg Moss
Tracy Nakazaki
John Portman
Ben Smith
(Ron Rhoads)

1980-1981

Bob Bihl
Wayne Case
Ron Commans
John Cummings
Jim Detrixhe
Jim Empey
John Flannery
Jeff Hart
Gordon Krah
Mark Morgan
Greg Moss
Tracy Nakazaki
John Portman
(Ron Rhoads)

1979-1980

Ron Commans
John Cummings
Jeff Hart
Gordon Krah
Mark Morgan
Tracy Nakazaki
Craig Steinberg
Mike Wiechers
(Ron Rhoads)

1978-1979

Craig Anderson
Ron Commans
John Cummings
Joe Flood
Jeff Hart
Craig Steinberg
Steve Titus
Mike Wachtler
Mike Wiechers
(Stan Wood)

1977-1978

Craig Anderson
Steve Carter
Larry Collins
Ron Commans
John Cummings
Joe Flood
Bill Keogh
Richard Lizardi
Mark Morgan
Tony Sills
David Simpson
Craig Steinberg
Steve Titus
Mike Todd
Wendell Tom
Mike Wachtler
Jim Williams
(Stan Wood)

1976-1977

Craig Anderson
Tom Batson
Steve Carter
Larry Collins
Joe Flood
Dave George
Bill Keogh
Brian Lindley
Brett Mullin
Alex Niklakopoulos
Paul Rekers
Tony Sills
Scott Simpson
Steve Strebeg
Craig Steinberg
Steve Titus
Mike Todd
Wendell Tom
Mike Wachtler
Mike Wiechers
Jim Williams
Lance Young
(Stan Wood)

1975-1976

Craig Anderson
Larry Collins
Joe Flood
Brett Mullin
Paul Rekers
Dave Simpson
Scott Simpson
Mike Wiechers
(Stan Wood)

1974-1975

Jon Fiedler
Chuck Luke
Paul Rekers
Doug Ruland
Jim Ruziecki
Dave Simpson
Scott Simpson
Craig Stadler
Bruce Taylor
Wendell Tom
(Stan Wood)

1973-1974

Bruce Balkey
Jon Fiedler
Greg Grohs
Jeff Miller
Mark Pfeil
Paul Rekers
Doug Ruland
Jim Ruziecki
Scott Simpson
Craig Stadler
(Stan Wood)

1972-1973

Don Baker
Greg Grohs
Jon Fiedler
Mike Haney
Bob Martin
Jeff Miller
Mark Pfeil
Jim Ruziecki
Scott Simpson
Craig Stadler
(Stan Wood)

1971-1972

Don Baker
Joe Batyco
Mike Haney
Harry Fischer
Doug Ruland
Craig Stadler
(Stan Wood)

1970-1971

Joe Batyko
Gordon Carter
Harry Fischer
Bob Martin
Dave Penso
Gary Sanders
Alan Tapie
Bruce Titus
(Stan Wood)

1969-1970

Gary Sanders
Kent Richardson
Jeff Hildebrand
Alan Tapie
Tom Kourafas
Rich Ochsner
Dave Nicholas
Dave Penso
Joe Batyko
Bill Workman
Geoff Becker
(Stan Wood)

1968-1969

Bob Risch
Ray Harbour
Vic Loustalot
Bill Seymour
Bruce Osbourne
Gregg McHatton
Jay Bazik
Bob Strock
Gary Sanders
Jeff Hildebrand
(Stan Wood)

1967-1968

Kemp Richardson
Gregg McHatton
Bob Risch
Vic Loustalot
Lynn Audeoud
Bill Seymour
(Stan Wood)

1966-1967

Dennis Noren
Lee Davis
Lynn Audeoud
Bill Seymour
Gary Shemano
Vic Loustalot
Bill Feil
Earl Sveningsen
(Stan Wood)

1965-1966

Dave Anderson
Lynn Audeoud
Roger Cleveland
Lee Davis
Bill Feil
Sherman Finger
Greg Freeman
Brian Gaddy
Vic Loustalot
Randy Noble
Dennis Noren
Rick Rhoads
Kemp Richardson
Bill Seymour
Gary Shemano
Earl Sveningsen
(Stan Wood)

1964-1965

Sherman Finger
Bob Fluor
Brian Gaddy
Lee Davis
Tim Happ
Vern Murray
Rick Rhoads
Gary Shemano
Earl Sveningsen
Dennis Noren
Gerry Preuss
George MacDonald
Dave McDonald
(Stan Wood)

1963-1964

John Babick
Martin Bowen
Roger Cleveland
Lee Davis
Peter Elliot
Sherman Finger
Barry Friedman
Brian Gaddy
Tim Happ
Ken Kirkpatrick
George MacDonald
Gerald Preuss
Gary Shemano
(Stan Wood)

1962-1963

John Babick
Martin Bowen
Jim Ewing
Barry Friedman
Tim Happ
Ken Kirkpatrick
Gerald Preuss
Ron Rhoads
Dave Stockton
Clyde Wood, Jr.
(Stan Wood)

1961-1962

Martin Bowen
Larry Carr
Jim Ewing
Duane Fitch
Ken Kirkpatrick
Ron Rhoads
Rich Shemano
Dave Stockton
(Stan Wood)

1960-1961

Martin Bowen
Dick Carmody
Larry Carr
Jim Ewing
Vic Hayer
Mike McCart
Ron Rhoads
Richard Shemano
Dave Stockton
Gerald Zar
(Stan Wood)

1959-1960

Larry Brown
Dick Carmody
Larry Carr
Mike Davis
Dave Ellsworth
Gary Liotha
John Nichols
Richard Shemano
Gerald Zar

1958-1959

Pat Altnow
Larry Brown
Dick Carmody
Al Geiberger
Gary Liotha
Ed Nelson
Carter Shrum
John Nichols
Doug Rankin
Hal Taylor
Don Thornton
Chuck Weil
(Stan Wood)

1957-1958

Bud Bradley
Al Geiberger
Robert Howe
Bob McCallister
Frank Stubbs
Doug Rankin
Donald Thornton
Larry Upton
Chuck Weil
Carter Shrum (mgr.)
(Stan Wood)

1956-1957

Robert Elevens
Bud Bradley
Robert Howe
Keith Lopp
Bob McCallister
Bruce Perlmuth
Ron Pawlacyk
Doug Rankin
Frank Stubbs
Sherwyn Turbow
Art Korn (mgr.)
(Stan Wood)

1955-1956

Robert P. Elevens
Bud Bradley
Harold G. Cassriel
Bob McCallister
Roy W. Myers
Ronald S. Pawlacyk
Frank Stubbs
Edwin C. Trisler
Sherwyn Turbow
Pete Walters (mgr.)
(Stan Wood)

1954-1955

Bill Bedford
Bud Bradley
Harold Cassriel
Dick Chover
Art Davies
Ron Miller
Roy Myers
Ron Pawylack
Dan Rogers
Ed Triser
Sherwyn Turbow
(Ralph Meigs)

1953-1954

Dick Clover
Jim Donnenfield
Jim Griffiths
Don Hageman
Darrell Holt
Ralph Miller
Bruce Perlmuth
Marvin Shatto
Jim Stackpole
Mike Turney
(Ralph Meigs)

1952-1953

Chuck Cassaday
Cliff Cooper
Fred Goldberg
Jim Griffiths
Don Hageman
Pete Lindquist
Don McCallister
Ralph McNece
Ralph Miller
Marvin Shatto
Jim Stackpole
Don Thornton
(Ralph Meigs)

1951-1952

Cliff Cooper
Dick Davies
Roger Dunn
Lew Hyman
Jim Stackpole
W. J. Van Rossem
Stan Wood
(Ralph Meigs)

1950-1951

Cliff Cooper
Dick Davies
Roger Dunn
Fred Goldberg
Kosar
Bob Pastore
Shaw
Tornacliff
Mike Turney
Stan Wood
Ralph Meigs (coach)

1949-1950

Leon Clark
Richard Davies
Len Kennett
Robert Pastore
Alton ZuTavern
Grant B. Meyer Jr.
George Hatchett (mgr.)

1948-1949

Arnold Bail
Len Kennett
James Ireland
Dale Norquist
Robert Pastore
Donald Reid
Robert Travenick
James Hodges (mgr.)

1947-1948

Paul Carter
Robert Travenick
Winthrop Higginson
James Ireland
Dale Norquist
Don Reid
Robert Lamb (mgr.)

1946-1947

Paul Carter
Jack Edmundsen
Russell Peck
Don Reid
Alton ZuTavern
Wendy Robinson
Claude Cannazzi
Greg Kelly
Glenn Lundell (mgr.)

1945-1946

Ed Bail
Fred Briskin
Jim Canning
Paul Carter
Jack Edmonson
John Hall
W.C. Robinson
Don Reid (playing mgr.)

1944-1945

Willie Hunter Jr.
Wallace Dale
Al McMahon
Robert Rosenfeld
Milford Dreblow
David Gardner
Travis Manning (mgr.)

1943-1944

Warren Hubert
Albert McMahon
Homer Sherwood
Lee Thompson
Dick Van Cleve
Jack Vivian
Sylvan Goldinger (mgr.)

1942-1943

Charles Cox
Albert Green
Ed Harper
Fred Harris
Jack Hildreth
Allan M. Rudolph
Dick Van Cleve
Travis Manning
Sylvan Goldinger

1941-1942

Robert Beekman Jr.
Ed Harper
Hal Paddock
John Richardson
Bill Solaini
Jack Tobin
Dan Trott
Bob Vordale
Pat Sprague (mgr.)

1940-1941

Bob Anderson
Bob Breyer
Bob Fluor
Val Montgomery
Hal Paddock
Bill Solaini
Dan Trott
Bob Vordale
Charles Webb
Bill Bolstead (mgr.)

1939-1940

Rennie Kelly
Fletcher Jones
Bill Ransom
Hal Paddock
Jim Arthur
Guy Price
Val Montgomery

1938-1939

Rennie Kelly
John Gray
Charles Nagel
Morris Cain
Bill Ransom
Robert Eddy
Dan Trott
Bob Herrman
John Cody (mgr.)

1937-1938

Bob Herrman
Maurice Cain
Bill Ransom
Rennie Kelly
Morris Smith
Bob Gordon
Jack Robinson
Bob Eddy
Harry Pollok
Charles Nagel
Hychie Meyers
Don McCallister (mgr.)

1936-1937

Robert Herrman
Howard Hoon
Stan Moss
Harry Pollok
Justin Radeck
Forrest Shannon
Morris Smith
Gene Logan
Charles Soper
Willis Van
Bill Berry (mgr.)

1935-1936

Howard Hoon
Willis Iseminger
John Manning
Stan Moss
Harry Pollok
Justin Radeck
William Rickard (mgr.)
Forrest Shannon
Morris Smith
William Van

1934-1935

Dale Hilton
Willis Iseminger
Pete Kovac
Stan Moss
Don Nittinger
Justin Radeck
Forrest Shannon
Leighton Thornquest
Bill Van
Delbert Hessick (mgr.)

1933-1934

John Stevenson
Dale Hilton
Willis Iseminger
Charles Archibald
Bill Burke
Laten Thornquest
Phil Cannell (mgr.)

1932-1933

Neil White
Don Nittinger
Harry Lawson
George Davenport
James Kern
Kern McLoughlin
Dale Hilton
David Cantwell
Jack Wilder

1931-1932

Winston Fuller
Gail Stockton
Harry Lawson
Dave Cantwell
Paul Sylvester
Gilbert Eckles
Raymond Pepp

1930-1931

Winston Fuller
Bud Lawson
Gail Stockton
Gilbert Eckles
Dave Cantwell
Lee Mead
Paul Sylvester

1929-1930

Lauren Dahl
Richard Dennis
Winston Fuller
Lee Mead
Allan Moser
Paul Sylvester
Russell Thompson
Thomas Webster

1928-1929

Allan Moser
Pexy Eckles
Richard Dennis
Ronald Davis
John Waters
Alex Graham
Rhodes Elder

1927-1928

J. William Connor
Richard Walker
Frende Combs
Ronald Davis
Rhodes Elder
Henry S. Grossman (mgr.)

1926-1927

G. E. Kerr
R. K. Davis
W. R. Walker
F. W. Combs
T. S. Watters
Fred Nason

1925-1926

Melvin Beihl
Harry Bleecker
Leo Pruden
Ed Riesen
Joe Woodard
Charles Pincus (mgr.)

1924-1925

Gail Suess
Neil Miller
C.J. Gail
Wendell Schooling
Chet Beard
Leo Pruden
Melvin H. Biehl
L. C. Liggett
L. W. Roach
C. P. Kniss
Ed Riesen
Malcom Lane

USC GOLF TEAM GOALS

- Earn a USC degree
- Be a class team
- in victory or defeat
- Win the Pac-10 Championship
- Win the NCAA Championship
- Work together as a team
- to reach these common goals

Trojans on Tour

KEVIN STADLER — The 2002 Pac-10 Player of the Year and second team All-American continues to shine in his post-collegiate career. Stadler has more than \$4 million in career earnings, thanks in part to a season-best \$931,720 in 2010, when he posted five top 10 finishes on the PGA Tour and seven in the top 25. That followed a 2009 that saw him earn \$925,514 with six top 25s, including a second at the Wyndham Championship. He posted five Top 25 finishes in 2008, including a tie for fourth at the inaugural Puerto Rico Open. Stadler had three top 30 finishes through the first three months of the 2007 PGA Tour and later finished second at the Reno-Tahoe Open and seventh at the Wyndham Championship in consecutive events, finishing the season with \$810,876 in earnings. Stadler won the Johnnie Walker Classic in Australia in February of 2006, earning \$365,340 for the win and giving him an exemption for the European Tour. That win complemented his victory at the Argentine Open in December of 2005. In August of 2006, he won the Nationwide Tour's Xerox Classic. Stadler made the cut at the AT&T Pro Am at Pebble Beach and at the San Diego Open earlier in 2005. He also won the 2002 Colorado State Open and the 2003 Nevada State Open. He made the cut in 11 of 13 tournament appearances on the 2004 Nationwide Tour, including six top-25 finishes. He ranked 13th on the official money list, with \$228,001 at the end of the year. He won his first tournament at the Lake Erie Charity Classic at Peek 'n Peek Resort the same day his dad, Craig, won the Champions Tour's Bank of America Championship. He was also the first sponsor exemption to win on the tour since 2001. He followed up that win with another victory at the Scholarship America Showdown two weeks later. It was his second win in four starts, making him the fastest player to capture two wins in Nationwide Tour history. He had two other top 10 finishes on the season as well. His best PGA Tour finish in 2004 was a 10th at Tucson. He tied for ninth at the 2005 Chrysler Classic of Tucson. Stadler earned his first PGA Tour Card for 2005 by virtue of his 14th-place finish on the 2004 Nationwide Tour money list.

**2011 PGA Tour Member
Kevin Stadler**

JAMIE LOVEMARK — A 2007 and 2008 All-American first teamer and the 2007 NCAA individual title winner, Jamie Lovemark is in his first year competing on the PGA Tour in 2011 after two years on the Nationwide Tour (when he also made PGA appearances). After completing his 2009 junior season, Lovemark turned pro and earned more than \$450,000 in 2009 thanks chiefly to a second-place finish at the Frys.com Open. He competed in four PGA events in 2010. As a 2007 freshman, Lovemark turned in perhaps the most successful season in USC men's golf history, capped by winning Troy's fourth NCAA individual title (and becoming just the third Trojan to do it). The top-ranked golfer for much of the season, Lovemark earned the Arnold Palmer (national championship individual medalist), Jack Nicklaus (national player of the year) and Phil Mickelson (nation's outstanding freshman) Awards and was tabbed a Ping All-American first teamer. A semifinalist for the 2007 Ben Hogan Award, Lovemark, won four tournaments, including USC's first Pac-10 title since 1983. Lovemark finished second or third four other times ... As a 2008 sophomore, Lovemark became only USC's eighth two-time All-American first teamer and earned All-Pac-10 first teams again as well. He posted a team-high-tying seven top 10 finishes (all in the top 8). Lovemark was one of 11 finalists for the 2007 Sullivan Award.

Jamie Lovemark

Introducing USC's 'Fearsome Foursome'

AL "MR. 59" GEIBERGER (B.S., '59)

After winning 11 titles (including the 1966 PGA championship) and more than \$1.2 million on the PGA tour, Geiberger joined the Senior Tour in 1987. Since then, he has continued his success, winning 10 Senior PGA Tour events, earning a career-high \$608,877 in 1993. That year, he won the Infiniti Tournament of Champions and the GTE West Classic, with 10 Top 10 finishes. During his career, he has won 21 tournaments and finished first on the Champions Tour 10 times. However, it was at the 1977 Danny Thomas-Memphis Classic that he etched his name into the record books forever with an amazing 13-under-par 59 at the Colonial Country Club. A two-time All-American at USC (1958-1959), Geiberger was named an NCAA Silver Anniversary Award winner in 1984. Al, who participates in the annual "Trojan Golf Fantasy" fundraiser, has won over \$6 million in career earnings on both the regular and senior tours. In 2001, he had three top 25 finishes, including a season-best tie for 19th at the Bruno's Memorial Classic, and earnings totalling \$122,624. In 2002, he played in five events, with his best finish being a tie for 17th at the Royal Caribbean Classic. He returned to the Champions Tour in 2004, finishing 74th at the Administaff Small Business Classic and 75th at the SBC Championship. His son, Brent, won the Chrysler Classic of Greensboro 28 years after his triumph at the same tourney. They became the first father/son duo to win the same PGA tour event. He was inducted into the USC Hall of Fame in 1994.

SCOTT SIMPSON (Business Admin., '78)

A two-time first team All-American and back-to-back NCAA individual titleist (1976-77), Simpson had his biggest year on the PGA Tour in 1993, earning \$707,166 while winning the GTE Byron Nelson Classic. In 1987, he finished No. 4 on the money list, earning more than \$620,000, and joined an elite group when he captured the U.S. Open at San Francisco's Olympic Club. Since turning pro in 1977, Scott has won over \$6.4 million, notching seven PGA Tour victories during his pro career, including the 1998 Buick Invitational. Simpson also served on the 1987 Ryder Cup team. He suffered a broken ankle in 2000 and was unable to play on the tour, but he returned in 2001 to earn \$512,530 with his best finish being a tie for second at the Greater Greensboro Chrysler Classic. In 2003, he played in his first-ever Nationwide Tour event and finished tied for 54th at the Chitimacha Louisiana Open. His best effort for the season was a tie for 22nd at the MCI Classic. In 2004, he had one top 10 finish, a tie for 10th at the Valero Texas Open. He was inducted into the USC Hall of Fame in May of 1997. In his first full year on the Champions Tour in 2006, he won the Wal-Mart First Tee Open at Pebble Beach, had eight top 10 finishes and finished sixth on the money list. In 2007 on the Champions Tour, Simpson had five top 10 finishes and 14 in the top 25, earning more than \$800,000. He had nine top 10 finishes in 2008 and was 14th on the money list (\$1,272,626) and had seven top 10s in 2009.

CRAIG STADLER ('75)

A tour member since 1975, Stadler had perhaps his finest PGA season ever in 1991, placing second on the Tour's money list with \$827,628. "The Walrus," as he is affectionately called, has won 13 PGA Tour events, most recently the 2003 B.C. Open. Stadler also received the PGA Arnold Palmer Award as the tour's leading money winner in 1982. His fifth tour victory, the **1982 Masters**, served notice that he was among the tour's top players. Since winning the 1973 U.S. Amateur Championship and earning All-American honors four consecutive years at USC (1972-75), Stadler has gone on to earn over \$11 million on the PGA tour and crack the Top 15 on the all-time career money list. He played on the 1983 and 1985 Ryder Cup teams and won the Kemper Open twice (1981-82). In 2001, he had earnings of \$196,000, with his best finish being a tie for fifth at the WGS-Accenture Match Play Championship. In 2002, he played with his son, Kevin (another former USC golfer), for the first time in an official TOUR event at the B.C. Open. He later tied for 10th at the Worldcom Classic and earned over \$500,000 for the year. In 2003, he was named the Champions Tour "Rookie of the Year" as he was 14th on the money list in just 14 starts, with two wins and seven top-10 finishes. He was on fire for most of 2004, winning the **Champions Tour's Player of the Year** after a career-best five victories in a single season, the most wins by any player in a year since Larry Nelson in 2001. He also received the Arnold Palmer Award as the circuit's leading money winner, with a personal-best \$2,306,606--the 10th-highest money total ever. He joined Lee Trevino and Tom Watson as the third player to earn money titles on both the Champions and PGA Tours. In 2006, he had two runner-up finishes and five in the top 10 while in 2007, he carded four top 10 finishes with earnings of more than \$500,000. Six top 10 finishes in 2008 helped him earn \$752,732 and he had 10 top 10s in 2009. He was inducted into the USC Hall of Fame in 1999.

DAVE STOCKTON (General Management, '63)

Dave Stockton, who has earned a reputation as one of the golf world's best putters, is another in the distinguished line of Trojan standouts. Stockton has won 25 titles on the PGA and Senior PGA Tours, including the **1996 U.S. Senior Open**, winning career earnings of more than \$9.5 million, which ranks him at No. 6 on the all-time money list. Stockton joined the tour in 1964 and won the **1970 and 1976 PGA Championships**. Before joining the Senior Tour in 1991, Stockton logged 11 PGA Tour victories, earning over \$1.2 million. Upon joining the Senior Tour in 1991, he earned Rookie of the Year honors. In 1993, he dominated the Senior Tour, winning five tournaments and earning more than \$1.1 million in earnings. Dave followed that up with three victories in 1994 and won his second straight Arnold Palmer Award as the circuit's leading money winner. In 1997, he won the Franklin Quest Championship. In 2002, he had his highest finish on the money list since 1998 with \$304,000 in earnings. In 2003, he appeared in 20 events, placing top 10 in five of them with earnings of \$142,833. In 2004, he had three top-10 finishes and finished among the top 50 money winners for an unprecedented 12th consecutive season, earning \$145,250. He continues to play on the Champions Tour and has five top 10 finishes in the past five years. After serving as a Ryder Cup member in 1971 and 1977, Dave had the prestigious honor of being the 1991 PGA Ryder Cup Captain. He was inducted into the USC Hall of Fame in 1995. He served as chairman of the Senior Tour Player Advisory Council up until 2001. He is a second-generation Trojan.

JEFF HART (Physical Education, '83)— A two-time All-American at USC, Hart finished 20th at the 1996 Buick Challenge. He previously competed on the Nike Tour, where he logged third place finishes in three 1992 tournaments. Jeff has career earnings of more than \$500,000. In 1998 he captured numerous mini tour titles on the Golden State and Tear Drop tours. He also won the 2000 Buy.com Steamtown Classic and logged earnings of \$178,489 --15th on the money list for the year. In 2002, he finished No. 47 on the 2002 Nationwide Tour final money list with \$97,595. He made the cut in 7 of 19 tournaments in 2003, his best finish being a tie for 21st at the Price Cutter Charity Championship. He had two top 10 finishes on the Nationwide Tour in 2004 and rejoined the PGA Tour in 2005.

BRIAN HENNINGER (Psychology, '87) — Henninger, who was a standout performer at USC after walking on to the team, is one of the bright young performers on the PGA Tour. After winning three times in 1992 and finishing second in earnings on the Nike Tour (to fellow Trojan John Flannery), he joined the PGA Tour in 1993. His first PGA Tour victory was at the 1994 Deposit Guaranty Golf Classic. Brian has career earnings of more than \$1.7 million, and he contended for the 1995 Masters. His most recent win was at the 1999 Southern Farm Bureau Classic. He also has three wins on the Buy.com tour. His 2002 PGA Tour money total was \$281,614, with his best finish being a tie for 3rd at the B.C. Open. In 2003, his best finish was a tie for 18th at the B.C. Open, while his best 2006 finish was a tie for 24th at the Chrysler Classic of Tucson.

JOHN JACOBS — Jacobs joined the PGA Tour in 1968 and the Senior Tour in 1995. He has three Senior victories under his belt, including the 1998 Nationwide Championship, the 1999 MasterCard Championship and the 2000 Bruno's Memorial Classic. His best PGA Tour finish was a second place finish at the 1971 United Airlines Ontario Open. He has four top 10 finishes and has earned more than \$740,000 in winnings in 2001 on the Senior Tour. In 2002, he had a career-best year from an earnings standpoint with \$1,224,737. He moved up 11 spots on the money list and increased his earnings by nearly \$500,000 over his 2001 total. In 2003, he finished in the top 30 on the money list for the eighth-straight season and had four top 10 finishes. The biggest of those was the Senior PGA Championship, when he became the oldest winner of the event (58) since Pete Cooper (61) in 1976. He had five top 10 finishes on the Champions Tour in 2004.

MARK PFEIL — Pfeil has logged 24 seasons on the PGA Tour and was exempt on the Champions Tour in 2003. He serves as a volunteer assistant to the USC program. He won the Tallahassee Open on the PGA Tour in 1980. He has career earnings of more than \$570,000. Pfeil was a two-time All-American, a Pac-10 Champion and a member of the Walker Cup team while at USC. He recently qualified for the Champions Tour in his first attempt. Played in 15 events in 2002 and finished 78th on the final money list with \$174,090. In 2003, he played in 17 events and made the cut in all of them, his best finish being a tie for 11th at the Farmer's Charity Classic.

SAM RANDOLPH — After winning 12 collegiate titles at USC and becoming the second three-time first-team All-American in Trojan history, Randolph has had a productive pro career, with career earnings of more than \$600,000. His first PGA Tour victory was at the 1987 Bank of Boston Classic. Sam was the 1985 U.S. Amateur champion and won the Fred Haskins Award (as the top collegiate golfer) that same year. His best finishes in 2001 include a tie for 46th at the B.C. Open and a tie for 17th at the Buy.Com Permian Basin Open. In 2000, he had three top 10 finishes on the Buy.Com tour. He has been on the Nationwide Tour since 2002.

DAVE STOCKTON, JR. — Dave Stockton, Jr., following in the footsteps of his father, shows promise of becoming a major figure in the golf world. Stockton, Jr., won the Connecticut Open and the Hawkeye Open on the 1993 Nike Tour. He was the co-medalist at the 1993 PGA Tour Qualifying Tournament. His best PGA Tour finish was at the 1995 Canon Greater Hartford Open, where he earned a tie for second. Dave's best finish in 1998 was a sixth-place showing at the Shell Houston Open. In 1999, he tied for sixth at the Canon Greater Hartford Open. In 2002, he earned \$110,000 on the Nationwide Tour. In 2003, he earned more than \$90,000 as he had three top 25 finishes. Dave has career earnings of more than \$1.4 million and a career low round of 63. He was a volunteer assistant on USC's staff in 2006.

ROGER TAMBELLINI (Education, '98)—A third team All-American at USC, Tambellini returned to the PGA Tour in 2010. He finished in the money in seven 2006 PGA tournaments, highlighted by a tie for 21st at the Shell Houston Open. In 2008, he earned \$194,227 on the Nationwide Tour, more than doubling his total from 2007. He earned paychecks in 12 2004 PGA Tour events, including a tie for 14th at the BellSouth Classic. He earned his first PGA Tour card via T21 finish at 2003 PGA Tour Qualifying Tournament. He made the cut in 14 of 17 events on the 2003 Nationwide Tour and had eight Top 25 finishes. He finished the season No. 22 on the money list (\$177,963), winning his first Tour title at the Albertsons Boise Open. He collected \$108,000 for the win and was named the Nationwide Tour Player of the Month in September. He finished second in All-Around Ranking, fourth in Total Driving and fifth in Scrambling. He made the cut seven times on the 2002 Nationwide Tour.

Trojans on Mini-Tours

Matt Giles, Tom Glissmeyer, Nick Jones, Ryan Linton, David Oh, Tim Sluiter, Joshua Wooding

Tom Glissmeyer — Canadian and Gateway Tours; eGolf Tour

Tim Sluiter — Asian and European Tours

Matt Giles — Nationwide Tour

Nick Jones — 2005 U.S. Open Qualifier; Nationwide, Asian, Golden State and Gateway Tours

David Oh — 2005 and 2006 U.S. Open Qualifier; Golden State, Gateway, South Korean Tours

Trojan Practice Courses

ANNANDALE GOLF CLUB

est: 1906
yards: 6,500
par: 70, rating: 71.9
course architect: Bill Bell, Sr.

Annandale has served as a qualifying site for the L.A. Open, and its narrow fairways and quick greens present a strong challenge. The facility boasts an outstanding short game practice area and golf legends Bobby Jones and Walter Hagen were frequent visitors. Host pro: Wade Burzus, PGA.

BEL-AIR COUNTRY CLUB

est: 1926
yards: 6,800
par: 70, rating: 73.8
course designer: George C. Thomas, Jr.

A very challenging layout that plays more difficult than the yardage alone indicates. One of the more prestigious clubs in all of Southern California. Bel-Air has been ranked among the top 100 golf courses in America by Golf Digest and has a very traditional and historic feel. Host pros: Dave Podus, PGA & Ed Merrins, PGA, Pro Emeritus.

HILLCREST COUNTRY CLUB

est: 1920
yards: 6,700
par: 71, rating: 71.9
course architect: Willie Watson

One of the oldest clubs in the metropolitan Los Angeles area, Hillcrest hosted the 1932 and 1942 men's Los Angeles Opens, won by MacDonald Smith and Ben Hogan. Leo Diegel won the PGA Championship at Hillcrest in 1929. It has outstanding short game facilities and the course requires a wide variety of shots on hilly terrain. Host pro: Paul Wise, PGA.

LAKESIDE GOLF CLUB

est: 1924
yards: 6,600
par: 70, rating: 71.9
course architect: Max Behr

Located in Toluca Lake, the course has long been one of the top clubs in Southern California. Lakeside has been an L.A. Open qualifying course, and lists celebrities Kevin Costner, Joe Pesci, Sylvester Stallone, the late Bob Hope, Bing Crosby and W.C. Fields among its members. Rick Stegall, PGA.

LOS ANGELES COUNTRY CLUB

est: 1897
yards: 6,950
par: 71, rating: 74.0
course architect: George C. Thomas, Jr.

Featuring 36 holes, The Los Angeles Country Club, one of the most prestigious locations in the country, has been voted as one of the top 25 golf courses in the nation by Golf Digest. The club, which has one of the most demanding layouts in the golf world, has also hosted the Pac-10 Championships. Host pro: Jim Schaeffer, PGA.

LOST CANYONS GOLF CLUB

est: 2000
yards: 7,285
par: 72, rating: 75.6
course architect: Pete Dye

Lost Canyons Golf Club has 36 holes of challenging golf. Its length and its undulating fairways require a player to hit every club in his bag. Additionally, Lost Canyons also has a fantastic short game practice area. Host pro: Jay Colliatie, PGA G.M., Director of Golf.

NORTH RANCH COUNTRY CLUB

est: 1975
yards: 6,900
par: 71, rating: 73.3
course architect: Ted Robinson

North Ranch Country Club, which hosts the Ashworth Collegiate Invitational, USC's home tournament, has outstanding practice facilities, 27 holes and is considered by many to be one of the best-maintained golf courses in Southern California. Trojan alumnus Dave Stockton served as a consultant during construction. Director of Golf: Mark Wilson, PGA; Head Golf professional Scott Miller, PGA.

RIVIERA COUNTRY CLUB

est: 1926
yards: 7,300
par: 71, rating: 75.6
course architect: George C. Thomas

Located in Pacific Palisades, Riviera is among Golf Digest's "Top 20" courses in the United States. Riviera has hosted numerous L.A. Opens and was the site of the 1983 and 1995 PGA Championships. The 1998 U.S. Senior Open was hosted here and won by Hale Irwin. Ben Hogan won the 1948 U.S. Open here. Golf Digest also ranks Riviera among the 50 best courses in the world. Host pro: Todd Yoshitake, PGA.

TRUMP NATIONAL GOLF CLUB

est: 1999
yards: 7,311
par: 71, rating: 75.0
course architect: Donald J. Trump Signature Design

Located on the luxurious Palos Verdes Peninsula just thirty minutes from downtown Los Angeles, Trump National provides a challenging layout that demands accuracy and length. Besides its incredible ocean views throughout the whole golf course, Trump National has outstanding practice facilities. Everything from its practice putting green, short game area and driving range provide a stimulating environment. David Conforti, PGA, Director of Golf, G.M., John Corey, PGA, Head Golf Professional.

WILSHIRE COUNTRY CLUB

est: 1919
yards: 6,600
par: 71, rating: 71.5
course architect: Norman MacBeth

A beautiful course located in Los Angeles' mid-Wilshire district, Wilshire Country Club has played host to the L.A. Open and Senior PGA Tour events. The challenging course layout requires the golfer to have the ability to work the ball both ways off the tee and typically has slick greens. Host pro: Rick Rielly, PGA.

USC Collegiate Invitational

The USC men's golf team has hosted one of the premier tournaments in collegiate golf for 29 years. Formerly known as the Southwestern and Cleveland Golf Collegiate, it was changed to the USC Collegiate Invitational in 2007. Always an extremely competitive event featuring strong fields, past participants include Arizona, Arizona State, Arkansas, Cal, Houston, New Mexico, Oklahoma, Oklahoma State, Stanford, Texas, TCU, Tennessee, UCLA, USC, UTEP and Pepperdine.

The Invitational is a two-day event (54 holes) at the spectacular North Ranch Country Club. North Ranch is a challenging par-71 layout with a course rating of 73.3. We pride the course playing firm and fast with green speeds of 11.0-plus on the stimp meter. It played host to the 1988 NCAA Championships- a testament to its difficulty. Preceding the tournament each year is a College Am, which provides amateur golfers with an opportunity to play with some of the nation's top collegiate players.

Players like Fred Couples, Corey Pavin, Tiger Woods, and Trojan golf greats Dave Stockton, Jr., Brian Henninger, Jeff Hart, Sam Randolph, Jr. and Kevin Stadler have participated in the event.

A special thanks goes out to C.W. Johnson, the tournament director for more than 25 years. Host pro and director of golf Mark Wilson has also been extremely welcoming and supportive. Our signature college-amateur cook-out with In 'n' Out has become a trademark of the event.

At USC, we look forward to continuing to provide this wonderful opportunity for college players to compete and develop their golf games.

USC COLLEGIATE INVITATIONAL TEAM CHAMPIONS

1978.....Houston	1990.....Cal	2001.....Arizona State
1979.....UCLA	1991..... USC	2002..... USC
1980.....Arizona State	1992.....Arkansas	2003.....UCLA
1981.....UCLA	1993.....Arizona State	2004.....Texas
1982.....Oklahoma State	1994.....Stanford	2005.....Tennessee
1983.....Arizona State	1995.....Stanford	2006.....Pepperdine
1984.....UCLA	1996.....Arizona State	2007.....Stanford
1985.....Oklahoma State	1997..... USC	2008..... USC
1986.....Arizona State	1998.....Arizona State	2009.....Stanford
1987.....Oklahoma State	1999.....Texas	2010.....Oregon
1988.....UTEP	2000.....Arizona State	2011.....San Diego State

2008 USC team champions: Director of Golf Kurt Schuette, Head Coach Chris Zambri, Tom Glissmeyer, Jamie Lovemark, Matthew Giles, Rory Hie, Ryan Linton.

USC Collegiate Invitational INDIVIDUAL CHAMPIONS

1978.....	Corey Pavin	UCLA
1979.....	David Lee	Arizona State
1980.....	Dan Forsman	Arizona State
1981.....	Corey Pavin	UCLA
1982.....	Willie Wood	Oklahoma State
1983.....	Ken Earle.....	Pacific
1984.....	Sam Randolph	USC
1985.....	Brian Watts	Oklahoma State
1986.....	Larry Silveira	Arizona
1987.....	Bill Mayfair	Arizona State
1988.....	Dave Bishop	UTEP
1990.....	Ben Furth.....	Cal
1991.....	Dave Bishop	UTEP
1992.....	Jeff Lyons.....	Oregon
1993.....	Steve Burdick	Stanford
1994.....	Todd Demsey	Arizona State
1995.....	Mike Walton	Pepperdine
1996.....	Tiger Woods	Stanford
1997.....	Jason Gore.....	Pepperdine
1998.....	Paul Casey.....	Arizona State
1999.....	Joel Hendry	New Mexico
2000.....	Ryan Lavoie	Oregon
2001.....	David Yarnes.....	Oregon State
2002.....	Brock Mackenzie	Washington
2003.....	Steve Conway	UCLA
2004.....	Matthew Rosenfeld	Texas
2005.....	Aron Price.....	Georgia Southern
2006.....	Anthony Kim	Oklahoma
2007.....	Rory Hie	USC
2008.....	Tim Sluiter.....	USC
2009.....	Steve Ziegler.....	Stanford
2010.....	Eugene Wong	Oregon
2011.....	Patrick Cantlay.....	UCLA

Tim Sluiter (pictured above with USC Director of Golf Kurt Schuette on his left and Head Coach Chris Zambri on his right), as a 2008 freshman, became the first Trojan to play as an individual and win the USC Collegiate Invitational. The win gave USC back-to-back individual titles at the event after Rory Hie (pictured right) won the event as a freshman in 2007.

The Burrell C. Johnson Family Short Game Practice Facility

The Burrell C. Johnson Family Short Game Practice Facility was made possible by a generous gift from Burrell C. Johnson and family, as well as donations from numerous other friends of Trojan Golf. It was dedicated on Nov. 25 of 2000. The beautiful facility, designed by Ted Robinson Jr., is located behind Dedeaux Baseball Field on the campus of USC, is night-lighted and provides the Trojan Golf teams with a convenient opportunity to practice chipping, pitching, putting and bunker play year-round. The green is maintained daily to championship standards. It is also a great spot for team gatherings, especially prior to football games.

This facility was also made possible by the generous contributions of the following companies and individuals:

- AA-1 Services, Inc.--Rex Johnson
- The Tommy Davis Family
- Jones Lumber Company, Inc.--Rod M. Jones
- Robinson Development and Landscaping Inc.--Ted Robinson, Jr.
- Southwest Growers and Landscaping, Inc.--John Lamrock
- West Coast Turf-- John Foster
- Russ and Joan Burkett
- Robert and Joy Foote
- Jaime and Susan Gesundheit
- Randy Hecht and Family
- Richard Meyers
- Bernie and Rena Shapiro
- Gary Shemano and Family
- The Siam Family

A Trojan Welcome

The Vision of USC

Did You Know?

· The USC School of Cinematic Arts (above) was proud to both celebrate its 80th anniversary during the 2009-10 academic year, and open the doors on the first two buildings in its new Cinematic Arts complex, which pays homage to the cinematic history of Southern California and USC. The new Cinematic Arts complex was built, thanks to a \$175 million donation by USC alumnus George Lucas. The now-completed complex includes an animation building, soundstages and a production center.

· In February 2010, the Princeton Review ranked USC's Interactive Media division as the No. 1 video-game design program in North America. Game design formally got its start at USC in 2002, when the USC School of Cinematic Arts launched its MFA in interactive media, although a core game-design workshop had been in place since 1999. In 2004, the school unveiled the Game Innovation Lab, a state-of-the-art research space and think tank for game design and creation. A B.A. in interactive entertainment was first offered in 2005. Today, USC offers four degrees in video-game development at the undergraduate and graduate levels. For the game-play design-focused, the USC School of Cinematic Arts offers the Master of Fine Arts in interactive media and the Bachelor of Arts in interactive entertainment. For the more engineering-oriented, the USC Viterbi School offers the Bachelor of Science in computer science (games) and the Master of Science in computer science (game development).

The University of Southern California is a private research institution of international distinction. It is distinguished by renowned faculty, highly competitive admission standards, an appreciation of the arts and an innovative community service outreach program that was recognized by *Time Princeton Review* when USC was named *College of the Year* in 2000 and *Newsweek/Kaplan College Guide's "Hot School of 2001."*

Founded in 1880, it enrolls about 35,000 students annually on two campuses, the 235-acre University Park Campus in Exposition Park and the 50-acre Health Sciences Campus, three miles to the northeast of downtown Los Angeles.

USC is a unique and distinguished university with a proud tradition of achievement and unheralded success in all areas of study:

USC is a member of the Association of American Universities, a select group of 62 elite public and private universities in the United States and Canada that, together, do about two-thirds of all federally funded research and development.

USC has 63 faculty members who are members of national academies. Membership in these prestigious academies, created by Congress, is by election only and is based on a faculty member's distinguished and continuous achievements.

The University is the home of 17 professional schools, in addition to the College of Letters, Arts and Sciences. These schools train specialists in fields ranging from medicine and law to architecture, theatre, education and business.

USC undergraduates can design degrees from 77 major and 101 minors available in the College of Letters, Arts & Sciences, the Graduate School and Professional Schools.

- More than 229,000 living alumni in the Trojan Family
- 40 housing facilities available both on and off campus
 - More than 300 clubs and student organizations
- Many of USC's undergraduate/graduate programs rank in the top 10 nationally
 - 46 fraternities and sororities
 - One of the nation's best academic reputations.

University of Southern California

The Vision of USC

Did You Know?

· USC was named No. 23 in the nation for the “best national universities” category by U.S. News & World Report in 2010. At 23rd, USC was tied with Carnegie Mellon University. U.S. News listed USC among only five institutions in the American West in the top 25; it also included Stanford (No. 5), the California Institute of Technology (No. 7), the University of California, Berkeley (No. 22) and UCLA (No. 25). From 1991 to date, USC has risen 28 places in the U.S. News rankings. Moreover, the university also was rated as having the third most economically diverse student body among top schools. Two USC schools were singled out in the rankings for quality: The USC Marshall School of Business was ranked No. 10 nationally and was listed as No. 4 in entrepreneurship and No. 5 in real estate. The USC Viterbi School of Engineering was rated 26th overall.

In the summer of 2010, the \$100 million Ronald Tutor Campus Center opened at the center of the USC campus. The complex includes a new admission office, alumni center and general meeting space for student groups.

· USC's 2009 entering class is the most academically talented in the university's 129-year history. Despite a difficult economic environment, demand remained high, with 35,753 applications for 2,869 places in the class. Students' average standardized test scores are in the 94th percentile as compared to all students in the United States, and their average grade point average is 3.7. USC offers admission without regard to ability to pay, and the university meets 100 percent of the demonstrated need of on-time financial aid applicants. USC has the largest university-funded financial aid budget of any university in the country, providing more than \$180 million each year of

USC Undergraduate Profile

African American	5.5%
Asian	23.5%
Caucasian	44.3%
Hispanic/Latino	13.4%
Native American	0.9%

International Students 10.6%

Female 50.2%
Male 49.8%

USC undergraduates come from all 50 states and about 115 countries.

Total Enrollment	35,000
Undergraduate Students	17,000
Graduate/Professional Students	18,000

Student/Faculty Ratio 10:1

School with the largest undergraduate enrollment is the College of Letters, Arts and Sciences (37.4%).

Average class size for the College of Letters, Arts and Sciences is 26 students.

Financial aid expenditures totalled \$343 million.

95% of students participate in extracurricular activities.

Statistics reflective of 2009 Fall Term.

university funds to undergraduates. Almost 60 percent of USC's undergraduate students receive some sort of university aid. This represents more than 9,000 students – more than the total undergraduate population of most highly selective private research universities.

- USC is one of only two Los Angeles universities to own its own hospital after the university spent \$275 million in 2009 to acquire the USC University Hospital and USC Norris Cancer Center. With other hospitals comprising the university's Health Science campus (located east of downtown Los Angeles), the acquisition ensures USC's position among the nation's top-ranked integrated academic medical centers.

- USC is the largest private-sector employer in Los Angeles and one of the largest economic engines for the state of California. USC's academic spending alone generates \$4.9 billion annually in economic activity in the Los Angeles region and beyond.

- With the opening of a new international office in Shanghai, USC has increased its number of Asia offices to four: Shanghai, Hong Kong, Taipei and Tokyo. USC is the nation's leader in international education, with over 7,000 international students, more than any other U.S. university. Academically, USC's ties to Shanghai include partnerships with Shanghai Jiao Tong University and the College of Civil Engineering at Shanghai-based Tongji University.

The Trojan Family

The extended family of USC is a global network made up of thousands of alumni, students, faculty, and staff, as well as parents of students, SCions (children and grandchildren of alumni), the Board of Trustees, the boards of councilors, donors, athletic fans, and neighborhood partners. But the uniqueness of the Trojan Family isn't due to its vast numbers. Rather, it's the extraordinary closeness and solidarity that is found in this genuinely supportive community. To its members, the term "Trojan Family" is more than a phrase: it represents a promise, a commitment to support that is lifelong and worldwide.

USC ALMA MATER "All Hail"

"All Hail to Alma Mater
To thy glory we sing;
All Hail to Southern California
Loud let thy praises ring;
Where Western sky meets
Western sea
Our college stands in majesty;
Sing our love to Alma Mater,
Hail, all hail to thee!"

Students

USC's diverse student body is a strength and source of pride. From its earliest days, USC aspired to diversity by instituting policies that assured no student would be denied admission because of race, color, religion, or gender. The university has attracted more international students over the years than any other American university. Currently, 11 percent of USC's students represent over 110 countries.

Equally important is the academic excellence that today's USC students bring. USC accepted 80 percent of applicants from the top 10 percent of their high schools. The 2009 entering class' SAT score average between 1930-2150 and GPA average is 3.7. But USC students are more than academic high-achievers. There have been more Trojans in the Olympics than any American university, and over 60 percent of the university's students volunteer in community-service programs in neighborhoods around campus and throughout LA. Outstanding, well-rounded students are a hallmark of USC.

Did You Know?

- USC distributes \$343 million in financial aid; over 60 percent of our students receive assistance.
- For the academic year, a total of 11 percent of the student body are first-generation college students.

And consider this:

- The student-to-faculty ratio is 10-to-1.
- The average class size is 26 students.
- Full-time faculty teach the vast majority of our courses.
- Students can get all the classes they need in order to graduate in four years.
- USC grads get great jobs, attend the best graduate and professional schools in the country (including our own) and are supported by the Trojan Family - a network of nearly a quarter million alumni.

Faculty

USC's faculty members aren't just teachers of others' works, but active contributors to what is taught, thought, and practiced throughout the world. The university's faculty includes Nobel Prize laureate George A. Olah and 63 members of the National Academy of Sciences, National Academy of Engineering, and, Institute of Medicine. More than 200 faculty members have received prestigious academic and professional awards from organizations as varied as National Institutes of Health, the National Science Foundation, the Alfred P. Sloan Foundation, the National Endowment for the Humanities, the John Simon Guggenheim Foundation, and the Academy of Motion Pictures Arts and Sciences.

Alumni

USC's first alumni association was founded in 1885, just a year after the university graduated its first class. Those initial eight men and women paved the way for today's more than 229,000-member USC Alumni Association. Trojan alumni span all 50 states and virtually every region of the world. As leaders in their communities and professions, they bring recognition to their alma mater. Distinguished alumni include former U.S. Secretary of State Warren Christopher, astronaut Neil Armstrong, architect Frank Gehry, opera singer Marilyn Horne, symphony conductor Michael Tilson Thomas, film director George Lucas, and baseball pitcher Mark Prior. The talents and commitment of its alumni are among USC's greatest strengths.

Traveler

Traveler, the noble white horse that appears at all USC home football games with a regal Trojan warrior astride, is one of the most famous college mascots.

Traveler first made an appearance at USC football games in 1961. Bob Jani, then USC's director of special events, and Eddie Tannenbaum, then a junior at USC, had spotted Richard Saukko riding his white horse, Traveler I, in the 1961 Rose Parade. They persuaded Saukko to ride his white horse during USC games, serving as a mascot. Ever since, whenever USC scores, the band plays "Conquest" and Traveler gallops around the Coliseum.

The current Trojan mascot is Traveler VII. Even though the breed of horse may have changed over the years — Travelers I through VI ranged from an Arabian/Tennessee Walker to a pure-bred Tennessee Walker to a pure-bred Arabian to an Andalusian — Traveler's color has always remained pure white.

In the fall of 2004, USC alumnus Bill Tilley ('61) and his wife, Nadine, donated \$2 million to provide a permanent endowment to support Traveler.

Besides the horses, USC once even had a canine mascot. A mutt named George Tirebiter I (famous for chasing cars through the USC campus) first appeared at football games in 1940. He survived a publicized dognapping by UCLA in 1947, but succumbed under the tires of an automobile in 1950. He was succeeded by George II for three years (1950-52), then George III for one year (1953) and finally George IV for one year (1957).

Tommy Trojan

In the center of the USC campus stands one of the most famous collegiate landmarks in the country: Tommy Trojan. Since being unveiled in 1930 for USC's 50th jubilee, the statue of the bronzed Trojan warrior has served not only as a popular meeting place on campus, but as a symbol of the university's fighting spirit.

Sculpted by Roger Noble Burnham, Tommy Trojan cost \$10,000 to build. A \$1 surcharge then on season football tickets helped pay for it. The statue is a composite of many USC football players from the late 20s, most notably 1930 Rose Bowl Player of the Game Russ Saunders and

All-American Erny Pinckert.

Inscribed on the statue's base is "THE TROJAN" and the university's seal, with the Latin motto "Palmas qui meruit ferat (Let him who deserves it bear away the palm)." Below the seal are inscribed the qualities of the ideal Trojan: "Faithful, Scholarly, Skillful, Courageous and Ambitious."

Cardinal and Gold

Before 1895, the official color of USC was gold. The official color of the College of Liberal Arts was cardinal. The college had its own official color because it was the largest academic unit in the University. In 1895, both colors were adopted as USC's official colors.

"Trojans"

USC's nickname, "Trojans," originated in 1912. Up to that time, USC's teams were called the Methodists or Wesleyans, nicknames which were not looked upon with favor by university officials.

So, Warren Bovard, director of athletics and son of university president Dr. George Bovard, asked *Los Angeles Times* sports editor Owen Bird to select an appropriate nickname.

"At this time, the athletes and coaches of the university were under terrific handicaps," recalled Bird. "They were facing teams that were bigger and better-equipped, yet they had splendid fighting spirit. The name 'Trojans' fitted them."

The Spirit Of Troy

The Trojan Marching Band - known as "The Spirit of Troy" - is perhaps the most dynamic and innovative collegiate band in the nation. Named among the eight best marching bands in the country by *USA Today*, the band is one of the most visible tools of the University.

Established in 1880, the band has played for seven Presidents, appeared in numerous movies, commercials and television shows, and has even produced several records of its own music.

The band marches upwards of 80 miles a year while traveling across the land supporting almost every USC athletic team. A typical football halftime show by the band takes more than 4,000 work hours to prepare.

Now 300-plus members strong, the Trojan Marching Band has tripled in size since Dr. Arthur C. Bartner became its director in 1969.

Notable Alumni

Herb Alpert, Musician
Neil Armstrong, Astronaut
Art Buchwald, Columnist
LeVar Burton, Actor
Leo Buscaglia, Author/Educator
Jerry Buss, Owner - LA Lakers
Julie Chen, TV Broadcaster
Warren Christopher, former U.S. Secretary of State
Frank Gehry, Architect
Frank Gifford, Sportscaster
Lionel Hampton, Musician
Marilyn Horne, Opera Star
Ron Howard, Director/Actor
Keyshawn Johnson, NFL
Randy Johnson, MLB
Michael Landon, Actor
Lisa Leslie, WNBA
George Lucas, Film Director
Paul Mazursky, Director
Cheryl Miller, Sportscaster
Paul Orphala, Founder - Kinkos
Linda Johnson Rice, CEO - *Ebony, Jet* Magazines
John Ritter, Actor
Barney Rosenzweig, Producer
Edward P. Roski - Co-Owner - LA Kings and LA Lakers
Gen. Norman Schwarzkopf
Tom Selleck, Actor
Ally Sheedy, Actress
Cybill Shepard, Actress
John Singleton, Director
Lynn Swann, Sportscaster
Marlo Thomas, Actress
John Wayne, Actor
Forest Whitaker, Actor
David L. Wolper, Producer
Robert Zemeckis, Film Director

The Pac-10 Conference

The Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions", claiming an incredible 171 NCAA team titles over the past 20 years, including eight in 2009-10, averaging nearly nine championships per academic year. Even more impressive has been the breadth of the Pac-10's success, with championships coming in 26 different men's and women's sports. The Pac-10 has led the nation in NCAA Championships in 44 of the last 50 years and finished second five times.

Spanning nearly a century of outstanding athletics achievements, the Pac-10 has captured 390 NCAA titles (267 men's, 123 women's), far outdistancing the runner-up Big Ten Conference's 226 titles.

The Conference's reputation is further proven in the annual Learfield Sports Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. STANFORD won its unprecedented 16th-consecutive Directors' Cup in 2009-10, continuing its remarkable run. Seven of the top 25 Division I programs were Pac-10 member institutions: No. 1 STANFORD, No. 4 UCLA, No. 9 CALIFORNIA, No. 13 USC, No. 14 OREGON, No. 22 ARIZONA STATE and No. 24 WASHINGTON. The Pac-10's three teams in the top 10 was second-most for any conference, behind only the ACC (4), while the Big 12, Big Ten and SEC had one team each.

It was also a historic year for the Pac-10 off the field. After 26 years as Pac-10 Commissioner, Tom Hansen retired from his position and on July 1, 2009, was succeeded by Larry Scott, the former Chairman and CEO of the WTA Tour, a 2008 TIME Magazine Best Sports Executive and a former All-American tennis player at Harvard University. Eleven months later, the Conference announced the expansion of the Pac-10 to include Colorado (2012) and Utah (2011), the first time since 1978 the league has invited new members.

The Pac-10 captured eight NCAA titles in 2009-10, tying with the ACC for the most in the country. Of the eight titles, Pac-10 teams claimed a nation's-best five women's NCAA crowns. California also captured the IRA National Championship in men's rowing, the Pac-10's ninth national title of the season.

OREGON, STANFORD, UCLA and USC each claimed NCAA team titles in the last academic year. The Trojans were the only team in the nation to win three crowns, while the Cardinal and Bruins joined USC as three of only nine institutions to claim multiple crowns.

The Trojans swept the men's and women's water polo titles, also adding the men's tennis crown to its trophy case. The Cardinal claimed the top spot in men's volleyball and women's tennis, while the Bruins took home titles in women's gymnastics and softball. The Pac-10 also had runners-up in 14 NCAA Championship events: men's cross country (OREGON), women's soccer (STANFORD), men's water polo (UCLA), women's basketball (STANFORD), men's gymnastics (STANFORD), men's swimming (CALIFORNIA), women's swimming (STANFORD), men's indoor track and field (OREGON), baseball (UCLA), softball (ARIZONA), women's golf (USC),

women's rowing (CALIFORNIA), women's outdoor track and field (OREGON) and women's water polo (STANFORD). Overall, the Conference had 33 teams finish in the top four at 20 NCAA Championship events.

Participation in the postseason was a common occurrence for the Pac-10 in 2009-10. Of the 22 sports sponsored by the Conference, 19 witnessed at least half its teams participating in NCAA or other postseason action. The men sent 64 of a possible 90 teams into the postseason (71.1 percent), while the women sent 73 of a possible 99 teams (73.7 percent).

The Pac-10 experienced continued success in football as the league sent seven teams to bowl games, tying a Pac-10 record for most bowl participants. The Pac-10 faced tough competition in the Bowl season, as four of the seven opponents were ranked in the top 20. Oregon claimed its eighth Pac-10 title in the sport and first since 2001, posting an 8-1 league record. Meanwhile, ARIZONA (Pacific Life Holiday), CALIFORNIA (San Diego County Credit Union Poinsettia), OREGON STATE (Maaco Las Vegas), STANFORD (Brut Sun), UCLA (EagleBank) and USC (Emerald) also earned bowl bids. OREGON and USC were ranked in the top-25 of the Associated Press poll at season's end, finishing 11th and 22nd, respectively.

Pac-10 regular-season champion WASHINGTON and tournament champion CALIFORNIA represented the Conference in the NCAA Men's Basketball Tournament, and two others competed in other postseason events. The Pac-10 saw a balanced race crown the Golden Bears regular-season champions for the first time since 1960, while every team logged at least six league wins, a first in the history of the league. After winning the tournament title, the Huskies advanced to the NCAA Sweet Sixteen, knocking off No. 6-seed Marquette and No. 3-seed New Mexico. On the women's side, two teams competed in the NCAA Tournament and four others competed in postseason play. STANFORD made its third-straight NCAA Women's Final Four appearance, advancing to the national championship game for the second time in three years. UCLA made its first postseason appearance since 2005-06. CALIFORNIA captured its first-ever WNIT crown, and ARIZONA STATE and OREGON also garnered WNIT bids, and WASHINGTON participated in the first-ever WBI.

Without question, the Conference has dominated the softball field, winning 22 national championships in the sport since 1982. UCLA hoisted the 2010 NCAA trophy, the program's 11th in the sport, an NCAA record. It was an all-Pac-10 final, as the Bruins defeated ARIZONA in the championship series to claim the crown. Seven Pac-10 teams earned NCAA Tournament bids, with three advancing to the NCAA Women's College World Series, including Pac-10 Champion WASHINGTON, which captured the league title with a 17-4 record.

It was a historic year for the Pac-10 in baseball as a Conference-record eight teams earned NCAA Tournament bids. ARIZONA STATE and UCLA reached the NCAA Men's College World Series with the Bruins advancing to the championship series. ARIZONA, CALIFORNIA, OREGON, OREGON STATE, STANFORD and WASHINGTON STATE also represented the Conference in the postseason event. The 80 percent postseason participation rate marked the best percentage by a conference in NCAA Division I history.

The Conference swept two men's and women's sports, capturing national championship in water polo and tennis. USC claimed the men's and women's in water polo. The Trojans also claimed the men's tennis title, while STANFORD came out on top in the women's bracket.

On the men's side, Pac-10 members have won 267 NCAA team championships, far ahead of the 200 claimed by the runner-up Big Ten. Men's NCAA crowns have come at a phenomenal rate for the Pac-10 - 15 basketball titles by five schools (more than any other conference), 51 tennis titles, 44 outdoor track & field crowns, and 26 baseball titles. Pac-10 members have won 24 of the last 41 NCAA titles in volleyball, 36 of the last 51 in water polo, and 21 in swimming & diving national championships.

Individually, the Conference has produced an impressive number of NCAA men's individual champions, as well, boasting 1,171 individual crowns.

On the women's side, the story is much the same. Since the NCAA began conducting women's championships 29 years ago, Pac-10 members have claimed at least four national titles in a single season on 21 occasions, including 2009-10. Overall, the Pac-10 has captured 123 NCAA women's titles, easily outdistancing the SEC, which is second, with 74. Pac-10 members have dominated a number of sports, winning 22 softball titles, 19 tennis crowns, 13 of the last 20 volleyball titles, 13 of the last 21 trophies in golf, and 11 in swimming & diving.

Pac-10 women student-athletes shine nationally on an individual basis, as well, having captured an unmatched 527 NCAA individual crowns, an average of nearly 19 championships per season.

PAC-10 CONFERENCE HISTORY

The roots of the Pacific-10 Conference date back over 90 years to December 2, 1915, when the Pacific Coast Conference (PCC) was founded at a meeting at the Oregon Hotel in Portland, Ore. The original membership consisted of four schools - the University of California at Berkeley, the University of Washington, the University of Oregon, and Oregon State College (now Oregon State University). All still are charter members of the Conference. Pacific Coast Conference play began in 1916 and, one year later, Washington State College (now Washington State University) was accepted into the league, with Stanford University following in 1918.

In 1922, the PCC expanded to eight teams with the admission of the University of Southern California (USC) and the University of Idaho. In 1924, the University of Montana joined the league roster, and in 1928, the PCC grew to 10 members with the addition of UCLA.

The Pacific Coast Conference competed as a 10-member league until 1950, with the exception of 1943-45 when World War II curtailed intercollegiate athletic competition to a minimum. During that time, the league's first commissioner was named. Edwin N. Atherton was Commissioner in 1940 and was succeeded by Victor O. Schmidt in 1944. In 1950, Montana resigned from the Conference and joined the Mountain States Conference. The PCC continued as a nine-team Conference through 1958.

In 1959, the PCC was dissolved and the Athletic Associates of Western Universities was formed and Thomas J. Hamilton was appointed Commissioner of the new league. The original AAWU membership included California, Stanford, Southern California, UCLA and Washington. Washington State joined the membership in 1962, while Oregon and Oregon State joined in 1964. Under Hamilton's watch, the name Pacific-8 Conference was adopted in 1968. In 1971, Wiles Hallock took over as Commissioner of the Pac-8.

Ten years later, on July 1, 1978, the University of Arizona and Arizona State University were admitted to the league and the Pacific-10 Conference became a reality. In 1986-87, the league took on a new look, expanding to include 10 women's sports. Thomas C. Hansen was named the Commissioner of the Pac-10 in 1983, a role he would hold for 26 years until 2009. Hansen was succeeded by current Commissioner Larry Scott, who took on the new role in July 2009.

Currently, the Pac-10 sponsors 11 men's sports and 11 women's sports. Additionally, the Conference is a member of the Mountain Pacific Sports Federation (MPSF) in four other men's sports and three women's sports.

The University of Colorado accepted an invitation to join the Pac-10 on June 11, 2010, and on June 17, 2010, the University of Utah agreed to join the Conference. The Buffaloes and Utes will become the 11th and 12th members of the Conference, the first additions to the league since 1978.

The Pacific-10 Conference offices are located 25 miles east of San Francisco in Walnut Creek, Calif.

Pacific-10 Conference

1350 Treat Blvd., Suite 500

Walnut Creek, CA 94597

Phone (925) 932-4411

www.pac-10.org

National Championships

USC has long dominated the world of intercollegiate athletics. In fact, it could be argued that Troy was the "Collegiate Athletic Program of the 20th Century." USC men and women have combined for 113 national team titles.

Trojan men's teams are tops in the nation in NCAA championships with 77 — more than any other university. Overall, USC's men have won 90 national championships.

USC has won the National Collegiate All-Sports Championship—an annual ranking by USA Today (previously The Knoxville Journal) of the country's top men's athletic programs — 6 times (1971-72-74-75-77-80) since its inception in 1971.

USC's women are also a force, with 23 national team titles, all since 1976.

From 1959-60 to 1984-85, USC put together an amazing streak. In each of those 26 years, at least one Trojan team won a national championship (including five crowns in both 1962-63 and 1976-77).

Four-time NCAA 100m champion and two-time Olympian Angela Williams

Six-time NCAA champion and Olympic gold medalist Rebecca Soni

MEN'S TEAM TITLES (90)

Football (11)

1928	Howard Jones
1931	Howard Jones
1932	Howard Jones
1939	Howard Jones
1962	John McKay
1967	John McKay
1972	John McKay
1974	John McKay
1978	John Robinson
2003	Pete Carroll
2004	Pete Carroll

Baseball (12)

1948	Sam Berry
	Rod Dedeaux
1958	Rod Dedeaux
1961	Rod Dedeaux
1963	Rod Dedeaux
1968	Rod Dedeaux
1970	Rod Dedeaux
1971	Rod Dedeaux
1972	Rod Dedeaux
1973	Rod Dedeaux
1974	Rod Dedeaux
1978	Rod Dedeaux
1998	Mike Gillespie

Gymnastics (1)

1962	Jack Beckner
------	--------------

Indoor Track and Field (2)

1967	Vern Wolfe
1972	Vern Wolfe

Swimming and Diving (9)

1960	Peter Daland
1963	Peter Daland
1964	Peter Daland
1965	Peter Daland
1966	Peter Daland
1974	Peter Daland
1975	Peter Daland
1976	Peter Daland
1977	Peter Daland

Tennis (18)

1946	William Moyle
1951	Louis Wheeler
1955	George Toley
1958	George Toley
1962	George Toley
1963	George Toley
1964	George Toley
1966	George Toley
1967	George Toley
1968	George Toley
1969	George Toley
1976	George Toley (tie)
1991	Dick Leach
1993	Dick Leach
1994	Dick Leach
2002	Dick Leach
2009	Peter Smith
2010	Peter Smith

Track and Field (26)

1926	Dean Cromwell
1930	Dean Cromwell
1931	Dean Cromwell
1935	Dean Cromwell
1936	Dean Cromwell
1937	Dean Cromwell
1938	Dean Cromwell
1939	Dean Cromwell

1940	Dean Cromwell
1941	Dean Cromwell
1942	Dean Cromwell
1943	Dean Cromwell
1949	Jess Hill
1950	Jess Hill
1951	Jess Mortensen
1952	Jess Mortensen
1953	Jess Mortensen
1954	Jess Mortensen
1955	Jess Mortensen
1958	Jess Mortensen
1961	Jess Mortensen
1963	Vern Wolfe
1965	Vern Wolfe (tie)
1967	Vern Wolfe
1968	Vern Wolfe
1976	Vern Wolfe

Volleyball (6)

1949	Hans Vogel (USVBA)
1950	Hans Vogel (USVBA)
1977	Ernie Hix
1980	Ernie Hix
1988	Bob Yoder
1990	Jim McLaughlin

Water Polo (4)

1999	John Williams
	Jovan Vavic
2003	Jovan Vavic
2005	Jovan Vavic
2008	Jovan Vavic
2009	Jovan Vavic

WOMEN'S TEAM TITLES (23)

Basketball (2)

1983	Linda Sharp
1984	Linda Sharp

Golf (2)

2003	Andrea Gaston
2008	Andrea Gaston

Swimming and Diving (1)

1997	Mark Schubert
------	---------------

Tennis (7)

1977	Dave Borelli (AIAW)
1977	Dave Borelli (USTA)
1978	Dave Borelli (USTA)
1979	Dave Borelli (AIAW)
1980	Dave Borelli (AIAW)
1983	Dave Borelli
1985	Dave Borelli

Track and Field (1)

2001	Ron Allice
------	------------

Soccer (1)

2007	Ali Khoshroshahin
------	-------------------

Volleyball (6)

1976	Chuck Erbe (AIAW)
1977	Chuck Erbe (AIAW)
1980	Chuck Erbe (AIAW)
1981	Chuck Erbe
2002	Mick Haley
2003	Mick Haley

Water Polo (3)

1999	Jovan Vavic (NCWWP)
2004	Jovan Vavic
2010	Jovan Vavic

The USC Athletic Experience

USC has a proud athletic heritage — and with good reason. Arguably, Troy could be regarded as one of the best collegiate athletic programs in the nation:

- Trojan teams have won more national championships, 90 men's (including a national-best 77 men's NCAA titles) and 23 women's, than all but two other universities
 - The Trojans won at least one national team title in 26 consecutive years (1959-60 to 1984-85)
- USC has won the National College All-Sports Championship — an annual ranking by *USA Today* (previously the *Knoxville Journal*) of the country's top men's athletic programs — six times since its inception in 1971
- USC has won the annual Gauntlet Trophy, a year-long all-sports competition between Troy and crosstown rival UCLA, six times (2002, 2004, 2006, 2008, 2009, 2010)
- Trojan men athletes have won more individual NCAA titles (302) than those from any other school in the nation (the Women of Troy have brought home another 56 individual NCAA crowns)
- Troy has also established a stellar reputation and a long tradition of nurturing Olympic athletes. Since 1904, 392 Trojan athletes have competed in the Games, taking home 122 gold medals (with at least one gold in every summer Olympics since 1912), 76 silver and 60 bronze (medal count before 2008 Olympics)
- Four Trojans have won the prestigious Sullivan Award as the top amateur athlete in America: diver Sammy Lee (1953), shot putter Parry O'Brien (1959), swimmer John Naber (1977) and Janet Evans (1989)
- Two Women of Troy athletes have won the Honda-Broderick Cup as the top collegiate woman athlete of the year: Cheryl Miller (1983-84) and Angela Williams (2001-02)
- USC has won six Heisman Trophy winners with the most recent winners being Carson Palmer (2002) and Matt Leinart (2004).
- Along with the great accomplishments on the playing fields, USC student-athletes have received 50 NCAA Postgraduate Scholarships, in the top 10 among all schools. In addition, USC has had 29 first team Academic All-Americans and four athletes who were Rhodes Scholars

1997 NCAA women's swimming and diving champions

2008 NCAA women's golf champions

2003 NCAA men's water polo champions

2003 NCAA women's volleyball champions

*Four-time Olympic gold medalist
Lenny Krayzelburg*

*2003 Heisman Trophy winner
Carson Palmer*

Athletic Facilities

Heritage Hall, which sits in the middle of the USC campus, houses the University's athletic department and celebrates the glorious Trojan athletic heritage.

Originally 48,000 square feet and built at a cost of \$2.8 million, the three-level brick and concrete colonnaded building opened in 1971 and since then it has been expanded three times.

Between the north and south wings on the building's ground level are some of USC's numerous athletic trophies, including various NCAA team championships, six Heisman Trophies and the jerseys of Troy's winners, and updated displays honoring recent successful Trojan athletes. Plaques commemorating the members of USC's Athletic Hall of Fame are located in the patio. The Honors Rail, which encircles the open-air foyer above the first floor lobby, has bronze medallions saluting every Trojan who won an Olympic gold medal, captured an NCAA individual championship, or was named a first team All-American in an NCAA sport in which there are no individual champions.

The underground lower level of Heritage Hall houses various locker rooms, plus the equipment room, medical training room, the Jess Hill Weight Room, and the McAlister Academic Resource Center.

The Los Angeles Memorial Coliseum is the home of the USC football program, a historic facility that first opened in 1923 and has been the host for two Olympics (1932 and 1984). The Coliseum is located just south of the USC campus.

USC's swimming and water polo coaches are located in the nearby Kennedy Aquatics Building, while the baseball staff has offices at Dedeaux Field which underwent a \$4-million renovation in 2002 to add 700 additional seats, chairback seats, a player's lounge, remodeled coaches offices and hall of fame.

Outside the northwest corner of Heritage Hall, the \$3-million Galen Center — a popular sports-themed dining and activity center — opened in early 1999.

USC's other on-campus athletic facilities include Howard Jones (football practice field), the McDonald's Swim Stadium, Marks Tennis Stadium, Cromwell Field and Katherine B. Loker Stadium (men's and women's track) and McAlister Field (women's soccer).

In October of 2006, the brand new, 10,258-seat, on-campus events center, Galen Center, opened and houses the men's and women's volleyball and men's and women's basketball programs. The Galen Center features a weight room and training room with locker rooms for all four teams. The Galen Center allows all four teams to be able to practice at the same time with three full volleyball courts available for the USC women's volleyball program.

McDonald's Swim Stadium

Katherine B. Loker Stadium

Dedeaux Field

Los Angeles Memorial Coliseum

McAlister Field

David X. Marks Stadium

Los Angeles

The University of Southern California is nestled in the city of Los Angeles, the second-largest city in the United States with nearly four million residents. In fact the combined population for Los Angeles County and Orange County (located east) is close to 13 million people.

Nicknamed "The City of Angels", the Los Angeles metropolitan area is the third-highest economic center in the world behind New York and Tokyo. Los Angeles is one of the most diverse cities in terms of demographics in the United States and benefits from one of the mildest climates.

The average temperature is 66 degrees during the year with an average high of 75 degrees as the city receives on average just 35 days of precipitation.

Not only do residents in Los Angeles enjoy year-round sunshine, but they can drive from the beach to the mountains or to the desert within a two-hour drive.

With the many activities and attractions available in the area, Los Angeles has not only been a destination for many tourists, but one of the best cities in the world to call home.

Los Angeles

STAPLES Center in downtown Los Angeles is home to the Los Angeles Lakers, the Los Angeles Kings and the Los Angeles Clippers. Located just five minutes from the USC campus, STAPLES Center is part of the \$2.5 billion entertainment complex known as L.A. Live (photo courtesy AEG)