

QUICK FACTS

Location Seattle, Washington
Mailing Address Box 354080, Seattle, WA 98195
Enrollment 39,000 (28,000 undergraduate)
Nickname Huskies
Mascot Spirit (Alaskan Malamute)
School Song "Bow Down to Wshington"
Colors Purple and Gold
President Dr. Mark Emmert
Director of Athletics Todd Turner
Senior Associate Athletic Director Marie Tuite
Assistant Director of Olympic Sports Karen Flor
Athletic Trainer Pat Jenkins
Media Relations Director Jim Daves
Media Relations Phone (206) 543-2230
Media Relations Fax (206) 543-5000
Home Courses Washington National,
 Overlake Golf Club, Broadmoor Golf Club,
 Seattle Golf Club,Trophy Lake Golf and Casting,
 Inglewood Golf Club, Gold Mountain Golf Complex
Conference Pacific-10
2004 Pac-10 Finish 4th
2004 NCAA West Regional Finish 10th
2004 NCAA Championship Finish 6th
Total NCAA Appearances 17
Best NCAA Finish 4th, 1999
Letterwinners Lost 3
Letterwinners Returning 4

COACHING STAFF

Head Coach	Matt Thurmond
Alma Mater	BrighamYoung, 1999
Office Number	206-685-7632
Years at Washington	Fourth
Assistant Coach	Jon Reehoorn
Alma Mater	Washington State, 2002
Years at Washington	First

www.gohuskies.com

Credits: The 2005 Washington Golf Guide was written and edited by Jim Daves, media relations director at the University of Washington Publications Services (Judy Robertson). Photography by David Gonzales, Jim Daves, Joanie Komura and Bruce Cerami.

Sophomore Alex Prugh was an honorable mention All-American last year after finishing 28th at the NCAA Championships.

TABLE OF CONTENTS

Table of Contents.....	1
2005 Outlook.....	2-3
2005 Roster	2
2005 Schedule.....	3
Husky Profiles	
Travis Andrews.....	4
Zach Bixler.....	5
Sterling Clark.....	6
James Lepp.....	7
Erik Olson.....	8
Joe Panzeri.....	9
Alex Prugh.....	10
Reid Rader.....	11
Cody Upham.....	12
Head Coach Matt Thurmond.....	13
Assistant Coach Jon Reehoorn.....	14
Former Coaches Records.....	14
2003-2004 Team Results/Statistics.....	15
2004 Fall Team Results/Statistics.....	15
2003-2004 Individual Bests.....	16
2003-2004 Team Bests.....	17
2003-2004 Match Results.....	18-23
Husky Records.....	24-29
Letterwinners.....	30
All-American and Pac-10 Honorees.....	31
Husky Golf Historical.....	32-33
Washington National & Husky Home Courses.....	34-35

Huskies Seek Right Mix for Championship Run

UW careers. Replacing those two along with a player of the caliber of Mackenzie is almost an impossible task, but fourth-year coach Matt Thurmond has the solution.

While Mackenzie and the Huskies were putting together a sixth place finish at the 2004 NCAA Championships, junior James Lepp was practicing his game back in Seattle. A second-team All-American in 2003 while playing for Illinois, the former Big Ten player of the year had to sit out last year's campaign due to NCAA transfer rules.

The Canadian Men's Amateur Player of the Year the past two seasons, Lepp joins sophomores Alex Prugh and Erik Olson to give Washington three All-Americans in its lineup. Prugh was 28th at last year's NAAs while Olson placed 33rd to earn honorable mention All-America accolades.

"Anytime you lose three guys who played almost every tournament during their careers, including the best player in the

Alex Prugh

The Washington men's golf team will rely on a youthful roster in its quest to make a seventh consecutive appearance at the NCAA Championship. With seven of nine players either freshmen or sophomores, the Huskies will have to count on three veterans who have earned All-America honors to get the job done.

The lead dog for the Huskies the past four years was Brock Mackenzie, a three-time All-America and former Walker Cup participant, he ranks at the top of every UW single-season and career list and owns practically ever record possible for a player. Also gone from last year's team are Dan Potter and Corey Prugh, players who made multiple NCAA appearances during their

Elite Company

Since the Huskies began their current streak of six consecutive NCAA Championship appearances, only six other teams have accomplished that feat. Arizona, Clemson, Georgia, Georgia Tech and Oklahoma State are the only other programs to be making their sixth consecutive trip to the NAAs. Interestingly, each of those schools has finished at least fourth at the championship since 1999, including titles won by Georgia (1999), Oklahoma State (2000) and Minnesota (2002). Georgia Tech and Clemson have both been runnersup.

Erik Olson

history of the program there is going to be a real void, Thurmond says. "Even more than competitively on the course with the scores they shoot, you lose their presence and attitude on the team and the energy they bring to every tournament. When you lose three guys like that, you usually have a major drop off. I think we've been able to avoid that. In fact, I think we'll be able to contend for a championship like we have the past few years."

Both Prugh and Olson had terrific summers to build on their solid showings at the NAAs. Prugh was the first alternate at the U.S. Open after tying for first at a Sectional Qualifier. Olson won the Seattle

2005 Washington Roster

Player	Class	Hometown	High School
Travis Andrews	Senior	Seattle, WA	Juanita
Zach Bixler	Freshman	Richland, WA	Richland
Sterling Clark	Freshman	Salt Lake City UT	East
James Lepp	Junior	Abbotsford, B.C.	Mennonite Ed. Inst.
Erik Olson	Sophomore	Renton, WA	Tahoma
Joe Panzeri	Freshman	Boise, ID	Meridian
Alex Prugh	Sophomore	Spokane, WA	Ferris
Reid Rader	Sophomore	Kenmore, WA	Lakeside
Cody Upham	Sophomore	Vancouver, WA	Mountain View

Head Coach: Matt Thurmond, 4th year
Assistant Coach: Jon Reehoorn, 1st year

2005 Washington Spring Schedule

Date	Event	Course	Location/Results
Feb. 9-11	Taylor Made Waikoloa Invitational	Waikoloa Beach and Kings	Hilo, HI
Feb. 21-22	Washington National Water Championship	Washington National	Auburn, WA
Feb. 28-March 1	USC Golf Classic	North Ranch	Westlake Village, CA
March 11-13	Las Vegas Founders	Southern Highlands	Las Vegas, NV
March 19	Northwest Shootout	Bandon Dunes/Pacific Dunes	Bandon, OR
March 21-22	Oregon Duck Invitational	Eugene Country Club	Eugene, OR
March 21-22	Northwest Intercollegiate	The Reserve	Aloha, OR
March 27-29	Wal-Mart National Invitational	Tucson National	Tucson, AZ
April 16-17	US Intercollegiate	Stanford Golf Course	Stanford, CA
April 25-27	Pac-10 Championships	Walla Walla CC	Walla Walla, WA
May 19-21	NCAA West Regional	Stanford Golf Course	Stanford, CA
June 1-4	NCAA Championship	Caves Valley Golf Course	Baltimore, MD

Amateur and was 14th at the Western Amateur

Prugh was Washington's most productive player during the fall. Playing in four tournaments, he posted a stroke average of 71.82 in 1 rounds. He placed in the top three of each team tournament and was invited to All-American Classic along with Olson. He was second in the highly-competitive Big Ten-Pac-10 Challenge at Bandon Dunes.

"Alex drives the ball extremely well," Thurmond says. "This year he has changed his putting grip and it has made a huge difference and I think it is why he is contending in all of these tournaments. His preparation for tournaments is getting so much better. He believes he can win now so he's going into tournaments expecting to win."

Olson got off to a great start in the fall by firing a 66 during his first round and ended it just as impressively by placing eighth at the All-American Classic.

"Last year Erik did a great job of really contributing," Thurmond says. "I thought he had a turning point at the regional last year when he stepped up and shot 73 in extremely difficult conditions at Crosswater. He kind of carried the team and allowed us to advance to the nationals where he went out and played beautifully. Look for him to keep getting better. He can be a great player."

James Lepp

energetic type of player. When he gets going

Lepp missed part of the fall campaign good, no one will beat him. He hasn't played those five players to know. However we get while helping Team Canada to a fourth-place finish at the World Amateur Championships. he plays good he wins and when he wins, "We just need to take it one step at a time and keep getting a little better from the very beginning, knowing we were going

When he returned he was ninth at the Duke he wins by a lot. We haven't seen the best Classic and finished the fall with a 73.67 of him." Thurmond knows he can count on him to have some struggles, I knew that by the a school record by averaging 71.41 per three All-Americans but it will be the other end of the year this was going to be a very letterwinners and newcomers that will good golf team. I think somebody will step

"James has not hit his stride yet," dictate the success of the season. Along the Thurmond says. "James is an emotional and way there will some growing pains. up. I'm not exactly sure who it is going to be, but somebody will."

"We had at least two freshmen in the lineup in every tournament this fall," Thurmond says. "I know there is going to be some learning that needs to take place. From a results standpoint, I would have to say the fall was very mediocre. From the progress of the team, I'm optimistic about that."

Sophomores Reid Rader and Cody Upham are the other returning letterwinners from last year's squad. Rader played in seven tournaments as a freshman and posted a 76.76 scoring average. Upham picked up his first top-10 finish this fall when he was ninth at the Duke Classic.

A trio of freshmen, Zach Bixler, Sterling Clark and Joe Panzeri, and a senior walk-on, Travis Andrews, make up the team's four newcomers. All four have a chance to qualify for tournament play this year and Thurmond has scheduled several additional tournaments to get them more experience.

Bixler led the group in the fall by posting a 73.36 average in four tournaments. Andrews fired a 65 in his first tournament, playing unattached at Idaho's Vandal Classic.

Thurmond knows he will take at least two players to postseason competition that have never been there before.

"By the time we go to postseason I want to know who my best five players are," Thurmond says. "Not only do I want to know I want it to be clear to our team and I want

Travis Andrews

Senior Seattle, WA

Washington

- First-year player
- Won a qualifying tournament in mid-September to earn a walk-on spot
- Majoring in accounting and finance

2004 (Freshman – Fall)

- Placed 17th (2-over 215) at the Vandal Invitational playing as an individual in his first collegiate event
- Shot 6-under 65 in his first round as a Husky, the best score by a UW player during the fall
- Qualified for the Big Ten/Pac-10 Challenge where he was fourth for Washington at 157

Personal

- Prep standout who earned three letters on the Juanita High School golf team from 1998-2000
- Earned All-KingCo honors for coach Pat Leonard and competed in the 2000 4A state championship
- Tied for fifth at the 2004 Seattle Amateur Championship
- Played at Columbia Basin College (Pasco) from 2001-2002
- Took medalist honors three times for coach John Howland
- Transferred to Washington in fall of 2002

Andrews' Career Statistics

Years	Rounds	Strokes	Avg.	Low
2004 (Fall)	5	372	74.40	65

Career Best Finish: 17th, Vandal Fall Classic, Sept. 25-26, 2004

Career Top-10 Finishes: 0

Career Best 54-Hole Score: 215, Vandal Fall Classic, Sept. 25-26, 2004

Career Best 18-Hole Score: 65, Vandal Fall Classic, Sept. 25, 2004

Andrews' Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/25-26	Vandal Fall Classic	65-74-76	+2	215	17	NA
10/25-26	Big Ten/Pac-10	79-78	+13	157	52	4

Zach Bixler

Freshman Richland, WA

Washington

- One of three freshmen on the UW roster

2004 (Freshman – Fall)

- Competed in four fall tournaments
- Top performance was 14th-place finish at Big Ten/Pac-10 Challenge where he was 14th overall and second for the Huskies at 6-over 150
- Was 12th at Vandal Fall Classic where he finished at 1-under 212
- Best single-round was his 3-under 68 at Vandal Classic
- Averaged 73.36 for 1 rounds of play
- Carded a hole-in-one on the par-3, 145-yard eighth hole at the Duke Course

Personal

- Won State 4A championship as a senior leading Richland to second straight team title
- Placed third at 4A state championships as a junior
- Reached the round of 32 at the 2004 Pacific Northwest Amateur
- Was 37th at the WSGA Men's Amateur
- Big Nine Conference and Tri-City Herald All-Area MVP as a junior and senior
- Reached the second round of the 2003 U.S. Junior Amateur Championship.
- Won the 16-17 division of the Washington State Junior Golf Association in 2003 and was the Tri-City Junior champion in 2002.
- Led Richland to state 4A basketball tournament as a guard
- Member of the Meadow Spring Country Club

Bixler's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2004 (Fall)	11	807	73.36	68

Career Best Finish: 12th, Vandal Fall Classic, Sept. 25-26, 2004

Career Top-10 Finishes: 0

Career Best 54-Hole Score: 212, Vandal Fall Classic, Sept. 25-26, 2004

Career Best 18-Hole Score: 68, Vandal Fall Classic, Sept. 25, 2004

Bixler's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/25-26	Vandal Fall Classic	69-68-75	-1	212	12	NA
10/11-12	MacKenzie Invitat.	74-77-70	+8	221	33	3
10/17-18	Duke Classic	75-74-75	+8	224	27	5
10/25-26	Big Ten/Pac-10	74-76	+6	150	14	2

Sterling Clark

**Freshman
Salt Lake City, UT**

Washington & 2004 Amateur Notes
 • One of three true freshmen on the Washington roster
 • Will major in business or marketing

2004 (Freshman – Fall)
 • Only fall tournament appearance was the Opus NW Invitational
 • Shot 16-over 232 to place 45th overall

East High School and Junior Golf
 • FCWT Junior Golf second-team All-American in 2004
 • Helped East High School to its third consecutive Utah state Class 4A championship as a senior
 • Earned first-team all-state honors as a senior, junior and freshman and was second-team as a sophomore
 • Advanced to a sectional of U.S. Open qualifying
 • Named the Salt Lake Tribune's prep player of the year in 2004
 • Was sixth in the state prep tournament as a junior, second as a sophomore and fourth as a freshman
 • Named the 2003 Utah Junior Golfer of the Year after winning the Utah Junior Golf Association's point championship
 • Reached the semifinals of the Utah Amateur championship in 2003, was fifth at the Utah Open as the low amateur and finished third at the Junior Americas Cup competition
 • Qualified for the 2002 U.S. Junior Amateur Championship and won the boys 13-14 division at the 1999 Junior World Championships
 • Competed at 2001 Junior Golf World Championships

Personal
 • Born March 25, 1986
 • Parents are Cary Clark and McKi Best
 • Has an older sister Summer Smith, an older brother Derrick and a younger sister Brittany

Clark's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2004-2005	3	232	77.33	76

Career Best Finish: 45th, Opus NW Invitational, Sept. 27-28, 2004
 Career Top-10 Finishes: 0
 Career Best 54-Hole Score: 232, Opus NW Invitational, Sept. 27-28, 2004
 Career Best 18-Hole Score: 76, Opus NW Invitational, Sept. 28, 2004

Clark's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/27-28	Opus NW Invitational	78-78-76	+16	232	45	6

James Lepp Junior Abbotsford, B.C.

Washington and 2004 Amateur Notes

- Named the Royal Order of Merit as Canada's top amateur golfer for 2003 and 2004 by the Royal Canadian Golf Association
- Has won the British Columbia Amateur Championship three years (2002-2004) in a row
- Redshirt the 2003-04 season after transferring from Illinois
- Opted to transfer to UW to be closer to home
- Finished 18th at the 2004 World Amateur Team Championships in Puerto Rico, helping Canada place fourth among 66 teams.
- Advanced to match play at 2004 Canadian Amateur
- Tied for eighth at 2004 Sahalee Players Championship
- Was 53rd at the Bays Mill Open Players Championship
- Was second at the Times Colonist Open

2004 (Junior – Fall)

- Led Washington at the Duke Classic with a ninth-place finish
- Did not break par in nine rounds
- Missed the BigTen/Pac-10 Challenge to compete for Canada at the World Team Amateur Championships

Illinois

2002-03 (Sophomore)

- Second-Team All-American
- Big Ten Player of the Year
- First-team All-Big Ten selection
- Named to five-player Big Ten All-Championship Team after tying for runner-up at 7-under par
- Les Bolstad Award winner for lowest stroke average in the Big Ten
- Finished the season ranked 21st in the Golfweek/Sagarin ratings
- Led team with a 71.41 stroke average, setting a single-season stroke average record at Illinois (breaking previous record of 71.5 set by Steve Stricker in 1988-89)
- Claimed medalist honors at three tournaments (Northern Intercollegiate, Conrad Rehling Invite and Bruce Fossum/MorMade Invite)
- Had nine Top-10 finishes in 11 events, including eight top-five finishes
- 20 of his 34 rounds were below or even par with 14 rounds in the 60s
- Career-best round of 65 posted at the Northern Intercollegiate
- Shot UI-record 54-hole score of 202 to win the Northern Intercollegiate

2001-02 (Freshman)

- Honorable mention All-American
- Tied for 13th at the NCAA Championships, finishing 2-under par (282)
- All-Big Ten and unanimously selected as Big Ten Freshman of the Year
- Named to five-player Big Ten All-Championship Team after placing third at the Big Ten Championships, finishing 5-under par (283)
- Led Illinois in scoring average with a 72.08 on the season, ranking as the third-lowest single-season stroke average in school history and the lowest by a freshman in school history
- Co-medalist off The Tillinghast, finishing 2-under par to claim the first individual title of his collegiate career
- Had six top-10 finishes and finished in the top-25 in 12 of 13 tournaments
- Illinois' top finisher in seven tournaments
- Carded 14 rounds under par and five even-par rounds in 39 rounds of golf during the season

Personal

- Named the 2003 Pacific Northwest Golf Association's co-player of the year along with former Husky Brock Mackenzie
- Reached the semifinals of the 2003 Canadian Amateur Championship.
- Took top honors with a six-stroke win at the 2003 Canadian's Greater Vancouver Classic
- Won the 2003 Pacific Amateur event by 10-strokes and his 72-hole score of 263 beat the old record by seven strokes. His outing included a 62 that bettered the Capilano Country Club course record by two strokes.
- The first non-American to win the Pacific Coast Amateur Championship
- Played for Team Canada at 2002 & 2004 World Amateur Championships
- Won the 2001 Canadian Junior Amateur by nine strokes, carding a score of 268, 12-under par
- No. 1 ranked junior player in British Columbia
- Member of the Willingdon Cup Team for British Columbia
- Team member of the British Columbia 4 Junior Americas Cup

Lepp's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2004-2005	9	663	73.67	72
2002-2003*	34	2428	71.41	65
2001-2002*	39	2811	72.08	68
Total	82	5902	71.98	65

*University of Illinois

UW Career Best Finish: 9th, Duke Classic, Oct. 17-18, 2004

UW Career Top-10 Finishes: 1

UW Career Best 54-Hole Score: 219, Opus NW Invitational, Sept. 27-28, 2004 and Duke Classic, Oct. 17-18, 2004

UW Career Best 18-Hole Score: 72, three times

Lepp's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/27-28	Opus NW Invitational	72-75-72	+3	219	14	3
10/11-12	MacKenzie Invitational	72-76-77	+12	225	53	4
10/17-18	Duke Classic	73-73-73	+3	216	9	1

Erik Olson

Sophomore Renton, WA

Washington

- Finished 14th at the 102nd Western Amateur Golf Championship in July
- Tied for seventh at the 2004 Pacific Coast Amateur
- Placed fourth at 78th Washington State Amateur in June of 2004
- Finished 14th at 2004 Sahalee Players Championship
- Majoring in sociology

2004 (Sophomore – Fall)

- Played in four tournaments
- Shot career best 66 in opening round of Opus NW Invitational
- Was sixth at Opus NW Invitational with a 1-under 215
- Tied for eighth at Western Refining College All-America Classic with a career-best 3-under 210
- Won the PING Putting Contest at the College All-America Classic

2003-2004 (RS Freshman)

- Earned honorable mention PING All-America honors
- Was 33rd at NCAA Championships, helping UW to a sixth-place finish
- Produced the ninth-best NCAA Championship finish in UW history
- Fourth on the team with a 74.15 stroke average in events
- Top tournament finish was 12th-place showing at the Northwest Shootout
- Shot 6-over 222 at NCAA West Regional to tie as second best UW finisher
- Had a pair of birdies over his final four holes to help Huskies lock up a 10th-place finish and regional final berth to NAAs
- Was 2-over during final 36 holes of regional play
- Top tournament score was even-par 213 at the Nelson
- Played 40 rounds to tie for eighth on UW single-season list

2002-2003 (Freshman)

- One of four freshmen on the Husky roster
- Debuted at the MacKenzie Invitational with a 223
- Redshirted the season.

Tahoma High School and Junior Golf

- Won four letters competing for the Bears
- Team MVP all four seasons
- Served as team captain as a junior and senior
- Named the South Puget Sound League player of the year in 2001
- Third-team Polo All-American in 2002, honorable mention in 2001
- Won the AJGA at Langdon Farms (Ore.) in 2001
- Member of the West Canon Cup team in 2002
- Finished second at the AJGA Arizona Junior Classic and third at the AJGA Oklahoma tournament
- Runnerup at 2000 PNGA Junior Boys Amateur
- Ranked as high as 32nd for Juniors by Golfweek

Personal

- Born Nov 30, 1983 in Seattle
- Parents are Bill and Sharon Olson

Olson's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2004 (Fall)	11	819	74.45	66
2003-2004	34	2521	74.15	69
2002-2003	3	223	74.33	70
Totals	48	3563	74.23	66

Career Best Finish: 5th, Husky Invitational, Sept. 29-30, 2003

Career Top-10 Finishes: 3

Career Best 54-Hole Score: 210, The Nelson, Nov 22-23, 2004

Career Best 18-Hole Score: 66, NW Invitational, Sept. 27, 2004

Olson's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/27-28	Opus NW Invitational	66-79-70	-1	215	6	2
10/11-12	MacKenzie Invitational	74-75-69	+5	218	25	2
10/17-18	Duke Classic	74-76-72	+6	222	21	3
10/25-26	Big Ten/Pac-10 Challenge	87-77	+20	164	68	5
11/22-23	All-America Classic	70-70-70	-3	210	8	na

2003-2004

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/29-30	Husky Invitational	73-73-72	+2	218	5	2
10/24-26	The Nelson	71-73-69	E	213	31	4
11/3-4	The Prestige	77-73-75	+9	225	45	4
2/11-13	Waikoloa Intercol.	74-75-72	+5	221	63	5
3/3-4	Cleveland Classic	73-79-73	+9	225	51	3
3/12-14	Southern Highlands	75-74-76	+9	225	47	3
3/28-30	National Invitational	75-73-78	+10	226	47	5
4/26-28	Pac-10 Champ.	75-78-75-74	+14	302	28	5
5/3	Northwest Shootout	77-77	+10	154	12	4
5/20-22	NCAA West Regional	76-73-73	+6	222	33	2
6/1-4	NCAA Championship	74-69-72-75	+10	290	33	3

2002-2003 (Freshman)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
10/14-15	MacKenzie Invitational	76-70-77	+10	223	57	5

Joe Panzeri

**Freshman
Boise, ID**

Washington

One of three true freshman on the Washington roster

2004 (Freshman – Fall)

- Played in two tournaments
- Was 20th at the Opus NW Invitational at 6-over 222
- Best single-round was a 71 he shot at the Opus NW Invitational

Meridian High School and Junior Golf

- Reached the quarterfinals of the 2003 U.S. Junior Amateur championship
- Won the 2002 Eddie Hogan Cup and was second at the state 2003 Junior Americas Cup
- Tied for first at the 2002 IGA Juniors Championship but lost a playoff for medalist honors
- Was second at the 2003 IGAJ State Junior Championship.
- Helped Meridian High School to back-to-back Class 5A state titles in 2002 and 2003 and was a member of the team's Class 1A state title in 2001
- Played in 2002 U.S. Junior Amateur Championship

Panzeri's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2004 (Fall)	6	447	74.50	71

Career Best Finish: 20th, Opus NW Invitational, Sept. 27-28, 2004

Career Top-10 Finishes: 0

Career Best 54-Hole Score: 222, Opus NW Invitational, Sept. 27-28, 2004

Career Best 18-Hole Score: 71, Opus NW Invitational, Sept. 28, 2004

Panzeri's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/27-28	Opus NW Invitational	78-73-71	+6	222	20	4
10/11-12	MacKenzie Invitational	74-78-73	+12	225	53	4

Alex Prugh

Sophomore Spokane, WA

Washington and Amateur Notes

- First alternate at 2004 U.S. Open but did not get to play at Shinnecock Hills
- Tied for first at the Sectional in Bend, Ore., but lost one-hole playoff
- Finished 24th at 2004 Sahalee Players Championship
- Placed 12th at 78th Washington State Amateur in June of 2004
- Older brother Corey was a senior on last year's UW team
- Majoring in economics

2004: (Sophomore – Fall)

- Was UW's top finisher in three of four tournaments
- Finished second at the Big Ten/Pac-10 Challenge with a 1-under 143, his best finish as a collegiate
- Had third-place showings at the Opus NW Invitational and the MacKenzie
- Participated in the Western Refining Collegiate All-America Classic
- Led team with 71.82 stroke average in the fall
- Shot under par in five of 11 rounds
- Ranked 62nd by Golfweek in final fall poll

2003-2004 (Freshman)

- Named a PING Honorable Mention All-American
- Was 28th at NCAA Championships to help UW to a sixth-place showing
- Produced the eighth-best NCAA Championship finish in UW history
- Only Husky to play in all 13 team tournaments
- Third on the squad with a 73.70 stroke average
- Recorded his first top-10 finish at The Nelson, shooting 5-under 209
- Best single-round score was a 66 at the ASU Thunderbird
- His 6-under performance during that round was the best score against par by a Husky
- Finished 24th at the Pac-10 Championships with 13-over 301
- Shot 10-over 226 at NCAA West Regional

Ferris High School and Junior Golf

- Four-time letterwinner at Ferris High School
- Was 4A state individual champion
- A four-time all-Greater Spokane League member
- Conference MVP as a senior
- Finished 25th at 2003 Pacific Coast Amateur and was 25th at the 2002 U.S. Junior Amateur
- Semifinalist at 2002 PGA Men's Amateur
- Runner-up at 2002 AJGA event in Aspen
- Won the 16-17 Division of the 2001 PGA Junior Series Event #1
- 2001 PGA Junior Boys Amateur champion.

Personal

- Born Sept. 1, 1984 in Spokane
- Older sister Hillary played golf at Montana State
- Father, Steve, is a golf professional at Manito Golf and Country Club

Prugh's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2003-2004	40	2948	73.70	66
2004-2005	11	790	71.82	68
Totals	51	3738	73.29	66

Career Best Finish: 2nd, Big Ten/Pac-10 Challenge, Oct. 25-26, 2004

Career Top-10 Finishes: 4

Career Best 54-Hole Score: 209, The Nelson, Oct. 24-26, 2003

Career Best 18-Hole Score: 66, ASU Thunderbird April 9, 2004

Alex Prugh's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/27-28	Opus NW Invitational	75-71-68	-2	214	3	1
10/11-12	MacKenzie Invitational	70-71-69	-3	210	3	1
10/17-18	Duke Classic	77-78-68	+7	223	25	4
10/25-26	Big Ten/Pac-10 Challenge	72-71	-1	143	2	1

2003-2004

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/9-11	Topy Cup	76-74-76	+10	226	26	2
9/29-30	Husky Invitational	78-71-73	+6	222	19	3
10/24-26	The Nelson	70-67-72	-4	209	10	2
11/3-4	The Prestige	75-72-75	+6	222	33	3
2/11-13	Waikoloa Intercollegiate	73-72-72	+1	217	42	4
3/3-4	Cleveland Classic	77-71-74	+6	222	36	2
3/12-14	Southern Highlands Col.	73-74-78	+9	225	47	3
3/28-30	National Invitational	70-71-74	-1	215	12	2
4/9-10	ASU Thunderbird	66-80-69	-1	215	39	2
4/26-28	Pac-10 Champ.	77-79-72-73	+13	301	24	4
5/3	Northwest Shootout	84-76	+16	160	17	6
5/20-22	NCAA West Regional	72-73-81	+10	226	62	4
6/1-4	NCAA Championship	71-70-73-74	+8	288	28	2

Reid Rader

Sophomore

Kenmore, WA

Washington

- Has earned one letter in his UW career
- Placed 30th at 78th Washington State Amateur in June of 2004
- Made the Deans List in the spring
- Majoring in business and finance

2004 (Sophomore – Fall)

- Only fall tournament was at the Vandal Classic where he placed 15th
- His even-par 213 (71, 70, 72) was a career best

2003-2004 (Freshman):

- Appeared in seven tournaments
- Placed sixth at the Northwest Shootout with a 4-over 148
- Best tourney score was even-par 216 at Southern Highlands Collegiate
- Shot career-best 69 during second round of that tournament
- Posted a 76.76 scoring average
- One of two true freshmen on the Husky roster

Lakeside School and Junior Golf:

- Named the Seattle Post-Intelligencer's 2003 Prep Golf Star of the Year
- Was the 2002 PNGA Junior Boys Amateur champion
- Finished second at the 2001 JGA Compaq Junior Championship at Trophy Lake
- Helped team to 2000 high school state title as a freshman and again in 2002 during his junior season
- Four-time Metro League MVP while at Lakeside.
- Won 3 Astate title as a freshman in 2000, was fourth as a sophomore and second as senior

Personal

- Born Aug. 26, 1984 in Seattle
- Son of Valerie and John Rader
- Has an older sister Robyn

Rader's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2003-2004	21	1612	76.76	69
2004-2005	3	213	71.00	70
Totals	24	1825	76.04	69

Career Best Finish: 6th, Northwest Shootout, May 3, 2004

Career Top-10 Finishes: 1

Career Best 54-Hole Score: 213, Vandal Fall Classic, Sept. 25-26, 2004

Career Best 18-Hole Score: 69, Southern Highlands Collegiate, March 13, 2004

Rader's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/25-26	Vandal Fall Classic	71-70-72	E	213	15	NA

2003-2004

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/9-11	Topy Cup	87-85-82	+38	254	60	5
11/3-4	The Prestige	78-83-80	+25	241	76	5
3/12-14	So. Highlands Collegiate	75-69-72	E	216	21	2
3/28-30	National Invitational	74-77-73	+8	224	41	4
4/9-10	ASU Thunderbird	73-76-72	+5	221	60	3
4/26-28	Pac-10 Champ.	77-77-79-75	+20	308	40	6
5/3	Northwest Shootout	72-76	+4	148	6	2

Cody Upham

**Sophomore
Vancouver, WA**

Washington

- One of four returning lettermen on the roster

2004 (Sophomore – Fall)

- Played in the Opus NW Invitational and the Duke Classic
- Posted a ninth-place finish at Duke, the best in his career
- Shot a career-best 69 and career tourney best 219 at Duke

2003-2004 (RS Freshman)

- Played in three tournaments as a scoring player
- Made his UW debut in Japan at the Topy Cup
- Had his best tourney finish there, placing 34th and over 227
- Best 54-hole score was 224 at The Nelson
- Carded a 71 in the third round of The Nelson for his best 18-hole score.
- Was 11th at the Northwest Shootout where he played as a non-scorer

2002-2003 (Freshman)

- One of three freshmen on the Husky roster
- Did not play during any tournaments and redshirted the season

Mountain View High School/Junior Golf

- Won the District championship as a freshman, sophomore and junior
- Four time Greater St. Helens League MVP
- A two-time team captain
- Played third at Junior World Championships at age 12
- Won WJGA state championship at age 11
- Participated in Japan Cup championship where he shot a 6-under 66
- Had three top-10 finishes at AJGA events in 2001

Personal

- Born Sept. 21, 1983 in Portland
- Parents are Rick and JoEllen
- Has an older sister Carie

Upham's Career Statistics

Years	Rounds	Strokes	Avg.	Low
2003-2004	11	831	75.55	71
2004-2005	8	602	75.25	69
Totals	19	1433	75.42	69

Career Best Finish: 9th, Duke Classic, Oct. 17-18, 2004

Career Top-10 Finishes: 1

Career Best 54-Hole Score: 219, Duke Classic, Oct. 17-18, 2004

Career Best 18-Hole Score: 69, Duke Classic, Oct. 17, 2004

Upham's Tournament Results

2004 (Fall)

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/27-28	Opus NW Invitational	76-73-78	+11	227	35	5
10/17-18	Duke Classic	78-69-72	+3	219	9	1

2003-2004

Date	Tournament	1-2-3-4	Par	Tot.	Pl.	UW Pl.
9/9-11	Topy Cup	77-75-75	+11	227	34	3
9/29-30	Husky Invitational	80-76-72	+12	228	38	5
10/24-26	The Nelson	76-77-71	+11	224	68	5
5/3	Northwest Shootout*	75-77	+8	152	11	4

* Competed as an individual

Matt Thurmond

Head Coach Fourth Season

- Guided Washington to three consecutive top-11 finishes at the NCAA Championships
- Coached first-team All-American Brock Mackenzie, a Walker Cup participant
- Led Washington to eight Tournament championships in three years.
- Coached Washington to its first NCAA Regional title in 2003
- A four-year letterman at BYU from 1993-1999
- Named Western Athletic Conference Freshman of the Year in 1994

Fourth-year Washington men's golf coach Matt Thurmond has built the Husky program into one of the top college programs in the nation. Last year's sixth-place finish at the NCAA Championships marked the UW's sixth consecutive trip to the national championships, a current streak matched by just five other Division I programs.

The Huskies sixth-place showing in 2004 was the second best in Washington's 17 trips to the NCAA Championships. The team's postseason was highlighted by Brock Mackenzie earning first-team All-American honors for the second straight year and freshmen Alex Prugh and Erik Olson being named honorable mention All-Americans.

The youthful Thurmond, who became Washington's head coach when he was just 26, wants to do more than just make the NCAA Championships an annual rite of passage for Husky golf. Thurmond believes Washington can challenge for the national title using primarily players from the Pacific Northwest.

Since taking over the Husky program, Thurmond has witnessed the most successful stretch run in Washington's history. He has led the UW to a pair of fifth-place finishes at the NCAA Championships prior to last year's sixth-place finish. In 2002 the Huskies won the program's first NCAA West Regional Championship. Over the past four seasons, Thurmond's teams have amassed eight tournament championship trophies.

Last summer Mackenzie qualified for the U.S. Open while Prugh was the first alternate for the event. Mackenzie, who graduated as the most decorated golfer in UW history, played for the United States team at the Walker Cup in England, winning all three of his matches against competitors from Great Britain and England.

Last fall Husky junior James Lepp finished 18th at the NCAA Amateur Team Championships while leading Canada to a fourth-place showing. In December Lepp was named Canadian amateur player of the year for the second consecutive year.

There have been a number of outstanding performances and record-setting achievements under Thurmond. Every Washington individual and team record has been set during his tenure. Some of the highlights include:

- In 2001, Husky senior Gordy Scutt became the first UW golfer to win back-to-back tournaments, finishing first at both the Mandal Classic and the Husky Invitational.
- In the fall of 2002, Mackenzie turned in a 54-hole score of 202 at Stanford to break the school tournament scoring mark.
- As a junior Mackenzie shot 12-under 60 at the Oregon Invitational to set NCAA records for net score and score against par.
- The Huskies shot 834 at the 2002 Western Intercollegiate to shatter the old school tournament scoring mark and carded a 270 during the second round to rewrite the UW single-round record.

Thurmond was named Washington's head coach in June of 2001 after O.D. Vincent announced he was leaving to pursue a career in professional golf. Thurmond had worked at UW as an assistant coach for one season.

Prior to joining the Husky staff, Thurmond worked as an assistant coach for his alma mater, Brigham Young, during the 1999-2000 season. That edition of Cougar golf won seven tournament titles and was ranked in the top 10 all season.

Thurmond was a four-year letterman on the BYU golf team, from 1993-1999, and was named Western Athletic Conference Freshman of the Year in 1994. Following that, he served as a missionary for his church in Venezuela and then returned home to become team captain and earn recognition as a WAC Scholar-Athlete and Academic All-American in 1998.

Thurmond graduated from BYU in 1999 with a degree in English. He is married to two-time WAC champion triple jumper Kathy Sorenson, who also competed for the Cougars. They have a two-year-old daughter, Elizabeth, and are expecting their second child this spring.

Thurmond made his return to competitive golf last fall when he qualified for the U.S. Mid-Amateur Championship. A back injury prevented him from completing play at the event.

Thurmond is from Burlington, Wash., where he attended Burlington-Edison High School.

Jon Reehoorn Assistant Coach

- Second-team All-Pac-10 selection in 2002
- Led Washington State to its only NCAA Regional appearance in 2002
- Named to PING All-Pacific Region team in 2002
- Awarded Pac-10 Post-Graduate scholarship

Former Washington State standout golfer Jon Reehoorn is in his first season as an assistant coach at Washington.

Reehoorn joins the Husky program after working at Louisville last season as a graduate assistant coach while working toward his Athletic Administration degree. While residing in Louisville he also worked as an intern for the Mid-South Conference and the Greater Louisville Sports Commission.

As a senior in 2002, Reehoorn was a second-team All-Pac-10 selection, helping Washington State to its only NCAA Regional Championships appearance in the program's history. He was selected to the PING All-Pacific Region team that year as one of the region's top 15 players and was a second-team Pac-10 All-Academic team member. He received one of the Pac-10 Conference's post-graduate scholarships following his senior year at Washington State.

Reehoorn completed his Washington State golf career with a school record 12 top-25 finishes in addition to posting a 72.0 scoring average in 2001-02, the best single-season mark in school history. In addition, Reehoorn ended his career at WSU with a school record 14 and 28 career top-10 and top-25 finishes, respectively.

Reehoorn was a walk-on at Washington State and lettered four times. He received honorable mention all-Pac-10 notice as a junior. He was a second-team Pac-10 All-Academic selection as a sophomore and received honorable mention honors during his junior season. After attending Burlington-Edison High School, Reehoorn received an Evans Scholarship to attend Washington State.

After graduating from Washington State, Reehoorn worked as an intern in the Mississippi State athletic department in 2002 and then became a graduate teaching assistant at the school during the spring semester of 2003.

Washington Coaching History

Bill Jefferson	1935-56
Ray Bennett	1957-69
Bob Tindall	1970-76
Ron Hagen	1977-83
Bill Tindall	1984-92
John Krebs	1993-95
O.D. Vincent	1996-2001
Matt Thurmond	2001-present

Bill Jefferson

Ray Bennett

Bob Tindall

O.D. Vincent

Ron Hagen

Bill Tindall

John Krebs

Matt Thurmond

2003-2004 Tournament Summary

Date	Tournament	Rd-1	Rd-2	Rd-3	Rd-4	Total	Finish	Low Player
Sept. 9-11	Topy Cup	303	295	302		900	8 of 11	Potter (12th, 219)
Sept. 29-30	Husky Invitational *	365	366	356		1087	1 of 10	Mackenzie (1st, 208)
Oct. 25-27	The Nelson	279	278	280		837	2 of 15	Mackenzie (4th, 204)
Nov. 1-2	The Prestige	301	290	295		886	9 of 16	Potter (20th, 219)
Feb. 11-13	Taylor Made/Waikoloa Intercol.	283	283	287		853	6 of 21	Potter (8th, 210)
March 3-4	Cleveland Classic	298	297	297		892	13 of 17	Mackenzie (22nd, 218)
March 12-14	Southern Highlands Col. Champ	289	284	297		870	5 of 15	Mackenzie (4th, 208)
March 28-30	National Invitational	284	292	287		863	4 of 11	Mackenzie (2nd, 209)
April 9-10	ASU Thunderbird	278	299	282		859	10 of 16	Mackenzie (8th, 206)
April 26-28	Pac-10 Championships *	365	373	368	370	1476	4 of 10	Mackenzie (4th, 284)
May 3	Northwest Shootout *	374	376			750	1 of 3	Mackenzie (3rd, 147)
May 20-22	NCAA West Regional	293	290	302		885	10 of 30	Mackenzie (13th, 217)
June 1-4	NCAA Championships	289	282	285	296	1152	6 of 30	Mackenzie (15th, 283)

* Six-man format

2003-2004 Individual Statistics

Player	Events	Rounds	Strokes	Avg.	Low Round	Low 54-Hole	Finish	Top 10	Top 60s	-Par	Par
Brock Mackenzie	13	40	2823	70.58	66	204	1	8	14	24	3
Dan Potter	12	37	2711	73.27	68	210	8	2	4	7	5
Alex Prugh	13	40	2948	73.70	66	209	10	1	3	9	5
Erik Olson	11	34	2521	74.15	69	213	12	1	2	2	3
Cody Upham	#3	11	831	75.55	71	224	11	0	0	0	2
Corey Prugh	10	31	2347	75.71	70	216	15	0	0	3	3
Reid Rader	7	21	1612	76.76	69	216	6	1	1	1	3

Includes one round as a non-scoring player

2004 Fall Tournament Summary

Date	Tournament	Rd-1	Rd-2	Rd-3	Total	Finish	Low Player
Sept. 27-28	Opus NW Invitational*	367	370	357	1094	3rd of 10	Prugh (3rd, 214)
Oct. 11-12	Alister Mackenzie Invitational	290	299	281	870	8th of 15	Prugh (3rd, 210)
Oct. 17-18	Duke Classic	299	292	285	876	3rd of 18	Lepp & Upham (9th, 219)
Oct. 25-26	Big Ten/Pac-10 Challenge	301	302		603	6th of 14	Prugh (2nd, 143)
Nov. 14-16	National Collegiate Match Play						

*Six-man scoring format

2004 Fall Individual Statistics

Player	Events	Rounds	Strokes	Avg.	Low Round	Low 54-Hole	Finish	Top 10	Top 60s	-Par	Par
Reid Rader #	1	3	213	71.00	70	213	15	0	0	1	1
Alex Prugh	4	11	790	71.82	68	210	2	3	3	5	2
Zach Bixler #	4	11	807	73.36	68	212	12	0	2	3	0
James Lepp	3	9	663	73.67	72	219	9	1	0	0	2
Travis Andrews#	2	5	372	74.40	65	215	17	0	1	1	0
Erik Olson	4	11	819	74.45	66	215	6	1	2	3	1
Joe Panzeri	2	6	447	74.50	71	222	20	0	0	1	0
Cody Upham	3	8	602	75.25	69	219	9	1	1	1	1
Sterling Clark	1	3	232	77.33	76	232	45	0	0	0	0

#Competed in one tournament as an Individual

Individual Bests for 2003-04

Brock Mackenzie's 10-under 206 at the ASU/Thunderbird Invitational was the best tournament score by a Husky.

Alex Prugh's 6-under 66 at the ASU/Thunderbird Invitational was the best single-round score during the season.

Individual Best Rounds – Gross Score

65	-6	Travis Andrews	Vandal Classic	9-26-04
66	-6	Alex Prugh	ASU/Thunderbird	3-9-04
66	-5	Brock Mackenzie	All-American Classic	11-24-03
67	-5	Brock Mackenzie	Pac-10 Championships	4-26-04
67	-5	Brock Mackenzie	ASU/Thunderbird	3-9-04
67	-5	Brock Mackenzie	So. Highlands Col.	3-13-04
67	-5	Dan Potter	Waikoloa Intercol.	2-12-04
67	-4	Brock Mackenzie	All-American Classic	11-24-03
67	-4	Brock Mackenzie	The Nelson	10-25-03
67	-4	Alex Prugh	The Nelson	10-25-03
68	-4	Brock Mackenzie	Pac-10 Championships	4-26-04
68	-4	Brock Mackenzie	National Invitational	3-28-04
68	-4	Brock Mackenzie	Waikoloa Intercollegiate	2-11-04
68	-3	Brock Mackenzie	The Nelson	10-26-03
68	-4	Brock Mackenzie	Husky Invitational	9-30-03

Individual Best Rounds - vs. Par

-6	65	Travis Andrews	Vandal Classic	9-26-04
-6	66	Alex Prugh	ASU/Thunderbird	3-9-04
-5	67	Brock Mackenzie	Pac-10 Championships	4-26-04
-5	67	Brock Mackenzie	ASU/Thunderbird	3-9-04
-5	67	Brock Mackenzie	So. Highlands Col.	3-13-04
-5	67	Dan Potter	Waikoloa Intercollegiate	2-12-04
-5	66	Brock Mackenzie	All-American Classic	11-24-03
-4	68	Brock Mackenzie	Pac-10 Championships	4-26-04
-4	68	Brock Mackenzie	National Invitational	3-28-04
-4	68	Brock Mackenzie	Waikoloa Intercollegiate	2-11-04
-4	67	Brock Mackenzie	All-American Classic	11-24-03
-4	67	Brock Mackenzie	The Nelson	10-25-03
-4	67	Alex Prugh	The Nelson	10-25-03
-4	68	Brock Mackenzie	Husky Invitational	9-30-03

Individual Best Tournaments – Gross Score (54 holes)

204	-9	Brock Mackenzie	The Nelson	10/24-10/26
206	-10	Brock Mackenzie	ASU/Thunderbird	4/9-4/10
207	-6	Brock Mackenzie	All-American Classic	11/24-11/25
208	-8	Brock Mackenzie	So. Highland Col.	3/12-3/14
208	-8	Brock Mackenzie	Husky Invitational	9/29-9/30
209	-7	Brock Mackenzie	National Invitational	3/28-3/30
209	-5	Alex Prugh	The Nelson	10/24-10/26
210	-6	Dan Potter	Waikoloa Intercollegiate	2/11-2/13
212	-4	Brock Mackenzie	Waikoloa Intercollegiate	2/11-2/13
212	-1	Dan Potter	The Nelson	10/24-10/26
213	E	Erik Olson	The Nelson	10/24-10/26
215	-1	Alex Prugh	ASU/Thunderbird	4/9-4/10
215	-1	Alex Prugh	National Invitational	3/28-3/30

Individual Best Tournaments – vs. Par

-10	206	Brock Mackenzie	ASU/Thunderbird	4/9-4/10
-9	204	Brock Mackenzie	The Nelson	10/24-10/26
-8	208	Brock Mackenzie	So. Highland Col.	3/12-3/14
-8	208	Brock Mackenzie	Husky Invitational	9/29-9/30
-7	209	Brock Mackenzie	National Invitational	3/28-3/30
-6	210	Dan Potter	Waikoloa Intercollegiate	2/11-2/13
-6	207	Brock Mackenzie	All-American Classic	11/24-11/25
-5	209	Alex Prugh	The Nelson	10/24-10/26
-4	284	Brock Mackenzie	Pac-10 Championships	4/26-4/28
-4	212	Brock Mackenzie	Waikoloa Intercollegiate	2/11-2/13
-1	215	Alex Prugh	ASU/Thunderbird	4/9-4/10
-1	215	Alex Prugh	National Invitational	3/28-3/30
-1	212	Dan Potter	The Nelson	10/24-10/26

Team Bests for 2003-04

Team Best Rounds – Gross Score

278	-10	ASU/Thunderbird	Round 1	4-9-04
278	-6	The Nelson	Round 2	10-25-03
279	-5	The Nelson	Round 1	10-24-03
280	-4	The Nelson	Round 3	10-26-03
282	+2	NCAA Championships	Round 2	6-2-04
282	-6	ASU/Thunderbird	Round 3	4-10-04
283	-5	Waikoloa Intercol.	Round 2	2-12-04
283	-5	Waikoloa Intercol.	Round 1	2-11-04
284	-4	National Invitational	Round 1	3-28-04
284	-4	So. Highlands Col.	Round 2	3-13-04
285	+5	NCAA Championships	Round 3	6-3-04
287	-1	National Invitational	Round 3	3-30-04
287	-1	Waikoloa Intercol.	Round 3	2-13-04
289	+9	NCAA Championships	Round 1	6-1-04
282	+2	NCAA Championships	Round 2	6-2-04
289	+1	So. Highlands Col.	Round 2	3-12-04
290	+2	NCAA Regional	Round 2	5-21-04
290	+2	The Prestige	Round 2	11-3-03

Team Best Rounds – vs. Par

-10	278	ASU/Thunderbird	Round 1	4-9-04
-6	282	ASU/Thunderbird	Round 3	4-10-04
-6	278	The Nelson	Round 2	10-25-03
-5	283	Waikoloa Intercol.	Round 2	2-12-04
-5	283	Waikoloa Intercol.	Round 1	2-11-04
-5	279	The Nelson	Round 1	10-24-03
-4	284	National Invitational	Round 1	3-28-04
-4	284	So. Highlands Col.	Round 2	3-13-04
-4	280	The Nelson	Round 3	10-26-03
-4	* 356	Husky Invitational	Round 3	9-30-03
-1	287	National Invitational	Round 3	3-30-04
-1	287	Waikoloa Intercol.	Round 3	2-13-04
+1	289	So. Highlands Col.	Round 2	3-12-04
+2	282	NCAA Championships	Round 2	6-2-04
+2	290	NCAA Regional	Round 2	5-21-04
+2	290	The Prestige	Round 2	11-3-03

Team Best Tournaments – Gross Score (54 holes)

837	-15	The Nelson	Stanford, CA	10/24-10/26
853	-11	Waikoloa Intercol.	Waikoloa, HI	2/11-2/13
859	-5	ASU/Thunderbird	Tempe, AZ	4/9-4/10
863	-1	National Invitational	Tucson, AZ	3/28-3/30
870	+6	So. Highlands Col.	Las Vegas, NV	3/12-3/14
885	+21	NCAA Regional	Bend, OR	5/20-5/22
886	+22	The Prestige	Palm Desert, CA	11/3-11/4

Team Best Tournaments – vs. Par

-15	837	The Nelson	Stanford, CA	10/24-10/26
-11	853	Waikoloa Intercol.	Waikoloa, HI	2/11-2/13
-5	859	ASU/Thunderbird	Tempe, AZ	4/9-4/10
-1	863	National Invitational	Tucson, AZ	3/28-3/30
+6	870	So. Highlands Col.	Las Vegas, NV	3/12-3/14
+7	* 1087	Husky Invitational	Bremerton, WA	9/29-9/30
+21	885	NCAA Regional	Bend, OR	5/20-5/22
+22	886	The Prestige	Palm Desert, CA	11/3-11/4

* Six-man scoring format

Dan Potter's 6-under 210 at the Waikoloa Intercollegiate was his best 54-hole score during the season.

Erik Olson's even-par 213 at The Nelson was his best tournament outing of the season.

Topy Cup

**Tanagura, Japan
September 9-11, 2003
Tanagura Country Club
Par 72, 7,086 yards**

Team Results

1. Tohoku Fukushi	295-272-289-856
2. Duke	293-286-297-876
3. Arkansas	292-293-294-879
4. Nippon Sport Science	298-294-288-880
5. Nihon	293-295-298-886
6. KyushuTokai	299-294-297-890
7. Nagoya	298-299-296-893
8. Washington	303-295-302-900
9. Chuo Gakuin	302-300-305-907
10. Oregon	316-294-300-910
11. Konan	304-311-311-926

Individual Leaders

1. Y. Ishikawa (Nihon)	71-70-65-206
2. S. Kai (N.S.S.U.)	70-67-70-207
3. T. Fujishima (Tohoku Fukushi)	73-67-70-210
4. N. Smith (Duke)	71-71-73-215
4. A. Dahl (Arkansas)	72-70-74-216
5. J. Takayama (Aichi Gakuin)	72-72-72-216

Washington Results

12. Dan Potter	73-69-77-219
26. Alex Prugh	76-74-76-226
34. Cody Upham	77-75-75-227
44. Corey Prugh	77-77-74-228
60. Reid Rader	87-85-82-254

Washington senior Dan Potter carded a 5-over score of 77 during the final round of the Topy Cup to place 12th overall and lead the Huskies to an eighth-place finish at the team event. Potter completed play at 3-over 219.

The Topy Cup is an annual competition between American and Japanese colleges played at the par-72, 7,086-yard Tanagura Country Club.

Washington senior Corey Prugh turned in the top round on Thursday shooting 2-over 74. Prugh was 33rd overall at 11-over 227. His younger brother Alex, a freshman playing in his first tournament, was 29th at 226.

Tohoku Fukushi took top honors with a three-round score of 8-under 856. Duke was the top finisher among four American schools at 12-over 876. Arkansas was third at 15-over 879 while Oregon placed 10th.

Opus NW Husky Invitational

**Bremerton, Wash.
September 29-30, 2003
Gold Mountain - Olympic
Course
Par 72, 7,059 yards**

Team Results

1. Washington	365-366-356-1087
2. San Diego State	372-373-363-1108
3. UCLA	371-376-364-1111
4. Brigham Young	364-380-373-1117
Washington State	376-374-367-1117
6. California	367-380-372-1119
7. Oregon State	373-367-380-1120
8. Fresno State	383-375-366-1124
9. Oregon	382-371-376-1129
10. Tohoku Fukushi	381-377-374-1132

Individual Leaders

1. Brock Mackenzie (Washington)	70-70-68-208
2. Cory Segall (San Diego State)	73-71-71-215
Scott Carlyle (California)	69-74-72-215
4. Todd Miller (BYU)	73-72-72-217
5. Jordan Madison (Wash. State)	72-73-73-218
John Merrick (UCLA)	72-71-75-218
Erik Olson (Washington)	73-73-72-218
8. Mark Warman (San Diego State)	74-76-70-220
John Poucher (UCLA)	74-71-75-220
Takamasa Yamamoto (Tohoku)	75-72-73-220
Brad Simpson (Oregon State)	70-71-79-220
Kevin Chen (Wash. State)	77-73-70-220

Washington Results

1. Brock Mackenzie	70-70-68-208
5. Erik Olson	73-73-72-218
19. Dan Potter	71-76-75-222
19. Alex Prugh	78-71-73-222
38. Cody Upham	80-76-72-228
46. Corey Prugh	73-87-71-231

Fielding a lineup that included three freshmen playing their first collegiate tournament, the Washington men's golf team shot 4-under 356 during the final day of play to win the Opus NW Husky Invitational. The Huskies finished the 54-hole event at 7-over 1087, 21 strokes better than second-place San Diego State.

Husky senior All-American Brock Mackenzie posted his third straight sub-par round to run away with medalist honors. Mackenzie shot 4-under 68 on Tuesday to win the event by seven strokes at 8-under 208. San Diego State's Cory Segall and California's Scott Carlyle tied for second at 215.

The win was the fourth in Mackenzie's career, making him the all-time event winner in Washington history. He was tied with current UCLA coach O.D. Vincent.

Washington's final round included a 71 by senior Corey Prugh, even par scores by Cody Upham and Erik Olson and a 73 by Alex Prugh. Dan Potter's 75 was the score the Huskies threw out. Washington was the only team to post an under-par team round during the tournament.

Olson tied for fifth overall at 2-over 218. Potter and Alex Prugh tied for 19th at 6-over 222.

Washington entered Tuesday's final round with a nine-stroke lead over Oregon State. The Beavers shot 20-over 380, their worst round of the event, to fade back to seventh place. UCLA, ranked third in the nation, finished third at 31-over 1111. BYU and Washington State tied for fourth at 37-over 1117. California, ranked fourth in the latest Golfweek standings, was sixth at 119.

The Nelson

**Stanford, Calif.
October 24-26, 2003
Stanford Golf Course
Par 71, 6,786 yards**

Team Results

1. Duke	278-281-275-834
2. Washington	279-278-280-837
3. Colorado	279-284-279-842
4. Colorado State	281-285-277-843
5. Kansas	279-283-282-844
6. Texas Tech	287-280-279-846
7. USC	280-284-286-850
8. Toledo	283-281-287-851
9. Stanford	288-287-278-853
10. Hawaii-Hilo	288-283-290-861
11. Missouri	289-287-286-862
12. Notre Dame	287-287-289-863
UC Davis	293-288-282-863
14. Florida Southern	293-288-292-873
15. Idaho	296-293-288-877

Individual Leaders

1. Ryan Blaum (Duke)	66-69-66-201
Brad Heaven (Toledo)	64-68-69-201
3. Nolan Martin (Colo. State)	67-71-65-203
4. Brock Mackenzie (Washington)	69-67-68-204
5. Andrew Dresser (Texas Tech)	70-69-67-206
David Jenkins (Missouri)	69-69-68-206
Andrew Price (Kansas)	67-68-71-206
8. Nick Mason (Haw-Hilo)	71-68-68-207
9. Scott Gordon (UC Davis)	72-71-65-208
10. Tyler Docking (Kansas)	72-71-66-209
Nathan Smith (Duke)	70-71-68-209
Tom Lefebvre (Duke)	67-71-71-209
Alex Prugh (Washington)	70-67-72-209
Edward McGlasson (Colorado)	67-72-70-209

Washington Results

4. Brock Mackenzie	69-67-68-204
10. Alex Prugh	70-67-72-209
18. Dan Potter	69-71-72-212
31. Erik Olson	71-73-69-213
68. Cody Upham	76-77-71-224

Washington senior Brock Mackenzie shot 3-under 68 during the final round of The Nelson at Stanford to finish fourth overall and guide the Huskies to a second-place finish. Washington entered the final round with a one-stroke lead over 16th-ranked Duke, but dropped back to finish three strokes behind the Blue Devils. Duke shot 9-under 275 Sunday to win the 15-team tournament at 18-under 834. Washington was second at 15-under 837. The Huskies shot 280 over the final 18 holes.

Duke's victory marked the third time in four years the Blue Devils have won The Nelson.

Washington's team score was the second best in school history. The record 54-hole score by a UW squad was an 834 recorded in April of 2002 at the Western Intercollegiate.

Mackenzie had rounds of 69, 67 and 68 during the tournament to finish at 9-under 204. Duke's Ryan Blaum and Toledo's Brad Heaven tied for medalist honors at 12-under 201. Colorado State's Nolan Martin shot 65 on Sunday to move into third place at 10-under 203.

Mackenzie, who entered the tournament as the nation's top-ranked player, recorded the 26th top-10 finish of his career. He has been under-par in all six of his rounds this fall.

The Prestige At PGA West

LaQuinta, Calif.
November 3-4, 2003
LaQuinta - Mountain Course
Par 72, 6,841 yards

Team Results

1. UCLA	283-295-281-859
2. TCU	293-280-287-860
3. Brigham Young	286-289-286-861
4. Pepperdine	284-294-285-863
5. Colorado	286-293-289-868
Northwestern	286-292-290-868
7. Kansas	284-303-289-876
8. UC Davis	290-300-287-877
9. Washington	301-290-295-886
10. Stanford	283-302-303-888
11. Oklahoma	301-295-300-896
12. UC Irvine	303-302-299-904
13. Pacific	301-301-304-906
14. Oregon	297-302-309-908
15. Yale	303-311-308-922

Individual Leaders

1. Colby Beckstrom (TCU)	71-68-67-206
2. Zack Miller (Stanford)	67-67-74-208
3. Tom Johnson (Northwestern)	67-75-68-210
3. Jake Ellison (BYU)	72-69-69-210
5. Michael Putnam (Pepperdine)	68-73-70-211
6. Eric Restrepo (UC Davis)	71-74-67-212
6. Kane Webber (Colorado)	73-71-68-212
6. Adam Meyer (TCU)	70-74-68-212
9. Chris Heintz (UCLA)	68-74-71-213
10. Steve Conway (UCLA)	72-72-70-214

Washington Results

20. Dan Potter	74-71-74-219
22. Brock Mackenzie	75-74-71-220
33. Alex Prugh	75-72-75-222
45. Erik Olson	77-73-75-225
76. Reid Rader	78-83-80-241

The 18th-ranked Washington men's golf team shot 295 during the final round of The Prestige to move up to ninth on the final leaderboard at 591. Washington was led during the 54-hole event by Dan Potter who turned in rounds of 74, 71 and 74 to finish at 3-over 219, good for 20th place.

UCLA shot a final round of 7-under par 281, the low round of the day erasing a five-stroke deficit to overtake second-round leader Texas Christian in capturing the team title.

UCLA, which finished the three-round event at 5-under 859, had all four scoring players finish below par on Tuesday led by John Pouches 3-under 69. UCLA entered the tournament No. 4 in the country by Golfweek, two spots ahead of TCU's No. 6 ranking. The Horned Frogs (860) fired a 1-under par 287 on Tuesday to finish one stroke ahead of Brigham Young University (861). Pepperdine (863) finished fourth while Colorado (868) and 2000 champion Northwestern (868) tied for fifth.

In the race for individual medals, TCU's Colby Beckstrom tied for the low-round of the day with a 5-under 67 to overtake second-round leader Zack Miller of Stanford and win by two strokes. Beckstrom, who shot rounds of 71-68-67 for a 10-under 206 total, was the only player in the field to finish under par each round.

Washington All-American Brock Mackenzie shot 1-under 71 on Tuesday to finish 22nd at 4-over 220. Alex Prugh was 33rd at 222 while Erik Olson was 45th at 225. Reid Rader rounded out the UW scoring with a 241 to place 76th.

Waikoloa Intercollegiate

Waikoloa, Hawaii
Feb. 11-13, 2004
Kings Course
Par 72, 7,074 yards

Team Results

1. Georgia Tech	272-291-278-841
2. UCLA	282-283-279-844
3. Arkansas	293-278-274-845
4. Arizona State	283-288-279-850
5. Oklahoma	296-284-272-852
6. Washington	283-283-287-853
7. Southern California	286-288-283-857
7. UC Davis	284-281-292-857
9. TCU	285-294-281-860
10. Pepperdine	295-284-283-862
11. Stanford	284-294-285-863
12. Nagoya	293-286-286-865
13. Texas Tech	296-285-287-868
14. Nevada	295-287-290-872
15. Hawaii-Hilo	289-291-295-875
16. Oregon	294-289-293-876
16. Tulsa	293-296-287-876
18. Rhode Island	294-293-293-880
19. Hawaii	306-298-283-887
20. Oregon State	298-297-299-894
20. Houston	303-301-290-894

Individual Results

1. Anthony Kim (Oklahoma)	71-67-67-205
2. Nick Mason (Hawaii-Hilo)	70-68-69-207
2. Chez Reavie (Arizona State)	71-67-69-207
4. Scott Gordon (UC Davis)	70-66-72-208
5. Michael Putnam (Pepperdine)	72-68-69-209
5. Chan Wongluekiet (Ga. Tech)	69-71-69-209
5. Matt Bortis (Arkansas)	72-68-69-209
8. Zack Miller (Stanford)	69-73-68-210
8. Dan Potter (Washington)	72-67-71-210
8. Travis Johnson (UCLA)	70-69-71-210
8. J.J. Killeen (TCU)	69-70-71-210

Washington Results

8. Dan Potter	72-67-71-210
14. Brock Mackenzie	68-72-72-212
38. Corey Prugh	70-72-74-216
42. Alex Prugh	73-72-72-217
63. Erik Olson	74-75-72-221

The 27th-ranked Washington men's golf team finished sixth at the 21-team Taylor Made Waikoloa Intercollegiate played at the Waikoloa Resorts Kings Course. The tournament was Washington's first of the spring season.

Washington shot 287 on Friday to complete play at 1 under 853. Georgia Tech won the tournament with a 23-under score of 841, three strokes better than second-place UCLA. The Yellow Jackets turned in a final round score of 27 to victory was the fourth by Georgia Tech at the event over the last six years.

Washington senior Dan Potter led the Huskies with a 71 on the final day to finish tied for eighth at 6-under 210. American Brock Mackenzie shot even par for the second straight day to place 14th at 4-under 212. Corey Prugh was 38th at 216. Alex Prugh was 42nd at 217 and Erik Olson was 63rd at 221.

Oklahoma's Anthony Kim shot 67 over the final 18 holes to take medalist honors at 1 under 205. Hawaii-Hilo's Nick Mason and Arizona State's Chez Reavie tied for second at 9-under 207. UC Davis' Scott Gordon was fourth at 8-under 208 and Pepperdine's Michael Putnam was fifth at 209.

Cleveland Classic

Westlake Village, Calif.
March 3-4, 2004
North Ranch Country Club
Par 71, 6,815 yards

Team Results

1. Texas	281-278-288-847
2. USC	283-286-293-862
3. TCU	285-295-292-872
3. BYU	286-289-297-872
5. California	290-291-293-874
6. Arizona State	285-302-288-875
6. UCLA	293-291-291-875
8. Tennessee	279-303-294-876
9. Stanford	294-299-288-881
9. Alabama	280-299-302-881
11. Oregon State	292-284-315-891
11. Pepperdine	298-300-293-891
13. Washington	298-297-297-892
14. Arkansas	292-297-306-895
15. Illinois	296-300-302-898
16. Oregon	296-304-301-901
17. Notre Dame	297-310-311-918

Individual Results

1. Matthew Rosenfeld (Texas)	67-68-73-208
2. Jeff Bell (Texas)	72-68-69-209
2. Jason Hartwick (Texas)	71-67-71-209
2. Peter Tomasulo (California)	69-69-71-209
5. Chez Reavie (Arizona State)	72-73-67-212
6. Alejandro Canizares (ASU)	67-75-71-213
6. Michael Putnam (Pepperdine)	72-69-72-213
8. Scott Oxandaboure (USC)	68-70-76-214
9. Oscar Alvarez (BYU)	68-73-74-215
9. Steve Conway (UCLA)	74-72-69-215
9. Adam Meyer (TCU)	67-74-74-215
9. Todd Miller (BYU)	71-72-72-215
9. Zack Miller (Stanford)	72-73-70-215

Washington Results

22. Brock Mackenzie	74-70-74-218
36. Alex Prugh	77-71-74-222
51. Erik Olson	73-79-73-225
64. Dan Potter	76-77-76-229
73. Corey Prugh	75-80-76-231

The 27th-ranked Washington men's golf team finished 13th in the 17-team field at the Cleveland Classic played at North Ranch Country Club in Westlake Village, Calif. Washington turned in rounds of 298, 297 and 297 for 40-over 892. Texas won the championship by 15-strokes by shooting 5-under 847. Host USC was second at 10-over 862.

Washington senior Brock Mackenzie led the Huskies effort by finishing 22nd at 5-over 218. He shot 3-over 74 on Tuesday. Alex Prugh was 36th at 9-over 222. Erik Olson was 51st at 12-over 225 while Dan Potter placed 64th at 229. Corey Prugh was 73rd at 231.

Texas' Matthew Rosenfeld turned in rounds of 67, 68 and 73 to take medalist honors by one stroke over his Longhorn teammates, Jeff Bell and Jason Hartwick, tied for second at 209 along with California's Peter Tomasulo.

Washington was 10th at last year's event with Mackenzie placing 19th.

Southern Highlands Collegiate

Las Vegas, Nev
March 12-14, 2004
Southern Highlands Golf Club
Par 72, 7,381 yards

Team Results

1. Arizona State	279-276-293-848
2. Florida	277-281-292-850
3. Clemson	279-292-288-859
4. Georgia	284-286-293-863
5. Washington	289-284-297-870
6. UCLA	282-291-298-871
6. GeorgiaTech	291-286-294-871
8. Wake Forest	295-287-293-875
8. Arizona	284-290-301-875
8. UNLV	289-290-296-875
11. New Mexico	302-283-294-879
12. Augusta State	289-300-298-887
13. North Carolina State	294-297-298-889
14. Auburn	300-297-295-892
15. North Carolina	302-286-306-894

Individual Results

1. Camilo Villegas (Florida)	67-69-69-205
2. Bill Haas (Wake Forest)	68-67-71-206
3. Ryan Moore (UNLV)	69-69-69-207
4. Brock Mackenzie (Washington)	70-67-71-208
5. Matt Hendrix (Clemson)	71-69-70-210
6. Alejandro Canizares (Ariz. St.)	73-67-71-211
6. Matt Every (Florida)	71-68-72-211
6. Travis Johnson (UCLA)	70-68-73-211
6. Jesse Mueller (Arizona State)	71-68-72-211
6. Chez Reavie (Arizona State)	69-68-74-211

Washington Results

4. Brock Mackenzie	70-67-71-208
21. Reid Rader	75-69-72-216
47. Erik Olson	75-74-76-225
47. Alex Prugh	73-74-78-225
57. Corey Prugh	71-78-78-227

The Washington men's golf team placed fifth among 15 teams at UNLV's Southern Highlands Collegiate Championship. The Huskies shot 9-over 297 on Sunday to finish the 54-hole event at 6-over 870. Arizona State claimed the championship trophy by topping the field at 16-under 848. Florida was second at 850, Clemson third at 859 while Georgia was fourth at 863.

The Huskies were led by senior All-American Brock Mackenzie who placed fourth at 8-under 208. Mackenzie shot under-par during each round of the tournament, including a 1-under 71 on Sunday. The event marked Mackenzie's fourth top-10 finish this year and the 28th of his career.

Husky freshman Reid Rader recorded his best showing as a collegiate, placing 21st with an even par 216. Erik Olson and Alex Prugh tied for 47th at 9-over 225 while Corey Prugh was 57th at 227.

Florida's Camilo Villegas won medalist honors at 1-under 205. He beat Wake Forest's Bill Haas by one stroke and UNLV's Ryan Moore by two shots.

The National Invitational

Tucson, Ariz.
March 28-30, 2004
Tucson National Golf Course
Par 72, 7,094 yards

Team Results

1. Arizona State	279-287-290-856
2. Arizona	284-289-285-858
3. USC	282-287-292-861
4. Washington	284-292-287-863
5. Oklahoma State	287-294-284-865
6. Tulsa	289-291-288-868
6. UNLV	286-293-289-868
8. Minnesota	286-289-294-869
9. TCU	297-283-293-873
10. Kent State	293-290-294-877
11. New Mexico	291-306-296-893

Individual Results

1. Ryan Moore (UNLV)	64-73-70-207
2. Brock Mackenzie (Washington)	68-71-70-209
3. Ben Hayes (USC)	69-69-73-211
3. Henry Liaw (Arizona)	69-71-71-211
5. Nico Bollini (USC)	68-70-74-212
5. David Inglis (Tulsa)	70-70-72-212
5. Chris Nallen (Arizona)	72-69-71-212
5. Alex Noren (Oklahoma State)	66-72-74-212
9. Chez Reavie (Arizona State)	72-70-71-213
9. Justin Smith (Minnesota)	70-72-71-213

Washington Results

2. Brock Mackenzie	68-71-70-209
12. Alex Prugh	70-71-74-215
26. Dan Potter	72-77-70-219
41. Reid Rader	74-77-73-224
47. Erik Olson	75-73-78-226

The Washington men's golf team finished fourth at the National Invitational tournament held at Tucson National Golf Course. The Huskies were led by senior All-American Brock Mackenzie, who placed second overall at 7-under 209. UNLV's Ryan Moore took medalist honors by shooting 9-under 207. Both players shot 2-under 70 during the final round.

The Huskies shot 1-under 287 over the final 18 holes to move up one spot on the leaderboard. Arizona State fired a final round 290 to win the tournament by two strokes at 856. Arizona was second at 858 followed by USC at 861. Last year the Huskies placed ninth at the tournament.

Mackenzie's finish marked the fifth time this year he has placed in the top-10 of a tournament. He turned in under-par rounds of 64, 71 and 70 during the event. On the year, he has managed to shoot par or better in 18 of his 24 rounds. Last year ago Mackenzie shot 222 at the National Invitational, placing 20th.

Husky freshman Alex Prugh tied for 12th at 1-under 215 while Dan Potter shot 70 on Tuesday to move up to 26th in the standings at 291. Reid Rader was 41st at 224 and Erik Olson was 47th at 226.

ASU Thunderbird Invitational

Tempe, Ariz.
April 9-10, 2004
Karsten Golf Course
Par 72, 7,027 yards

Team Results

1. Arizona	294-278-298-870
1. Arizona State	270-278-273-821
2. Arizona	273-285-274-832
3. USC	277-281-277-835
4. New Mexico	273-285-282-840
5. Pepperdine	280-279-283-842
6. ASU Maroon	275-285-288-848
7. Texas Tech	278-288-285-851
8. UNLV	282-286-284-852
9. California	275-289-294-858
10. Washington	278-299-282-859
10. Brigham Young	288-289-282-859
12. Stanford	296-280-286-862
12. Texas El Paso	291-276-295-862
14. Oregon	287-286-292-865
15. Oregon State	283-295-290-868
16. San Diego State	293-285-291-869

Top Individuals

1. Alejandro Canizares (ASU)	65-66-69-200
2. Ryan Moore (UNLV)	67-68-67-202
3. Chez Reavie (Arizona St)	66-70-67-203
4. Chris Nallen (Arizona)	66-71-67-204
Joshua Wodding (USC)	66-70-68-204
6. Zack Miller (Stanford)	71-66-68-205
Kendall Critchfield (ASUM)	63-70-72-205
8. Brock Mackenzie (Washington)	67-69-70-206
Nico Bollini (USC)	73-67-66-206
10. Randy Creighton (Pepperdine)	69-70-68-207
Oscar Floren (Texas Tech)	64-72-71-207

Washington Results

8. Brock Mackenzie	67-69-70-206
39. Alex Prugh	66-80-69-215
60. Reid Rader	73-76-72-221
68. Dan Potter	76-76-71-223
79. Corey Prugh	72-78-78-228

The 22nd-ranked Washington men's golf team placed 10th at Arizona State's Thunderbird Invitational at the Karsten Course. The Huskies were led by senior All-American Brock Mackenzie, who shot 10-under 206 to finish eighth overall. It was Mackenzie's sixth top-10 finish this season and the 31st of his career.

Washington shot 6-under 282 on Saturday to move up one spot in the 16-team field. The Huskies completed the tournament at 5-under 859. Arizona State won the title at 43-under 821. Arizona was second at 832.

Mackenzie shot rounds of 67, 69 and 70 during the 54-hole event to post his second best score of the year. Washington freshman Alex Prugh carded a 3-under 69 on Saturday to lead the UW's golfers. Prugh was 39th overall at 1-under 215. Classmate Reid Rader was 60th at 221 while Dan Potter shot 223. Corey Prugh finished the tournament at 223.

Arizona State's Alejandro Canizares, the reigning NCAA Champion, won the tournament at 16-under 200. UNLV's Ryan Moore was second at 202.

Pac-10 Championships

Tucson, Ariz.
April 26-28, 2004
The Gallery at Dove Mountain
Par 72, 7,435 yards

Team Results

1. Arizona	357-363-365 -365-1455
2. Arizona State	357-363-356 -379-1455
3. UCLA	371-364-352-383-1470
4. Washington	365-373-368-370-1476
5. USC	378-371-364-366-1479
6. California	377-380-363-374-1494
7. Oregon	368-384-373-388-1513
8. Oregon State	387-379-382-373-1521
9. Washington State	389-374-385-393-1541
10. Stanford	383-385-402-392-1562

Individual Results

1. Henry Liaw (Arizona)	69-70-72-68-279
2. Alejandro Canizares (ASU)	71-72-66-74-283
3. Chez Reavie (Arizona State)	69-70-70-74-283
4. Brock Mackenzie (Washington)	67-68-77-72-284
5. Travis Johnson (UCLA)	74-69-68-75-286
5. Chris Nallen (Arizona)	70-69-75-72-286
7. J.R. Ruda (California)	72-74-67-75-288
8. Josh Esler (Arizona)	70-70-72-77-289
9. Steve Conway (UCLA)	73-69-75-73-290
9. Ben Hayes (USC)	76-72-72-70-290

Washington Results

4. Brock Mackenzie	67-68-77-72-284
12. Dan Potter	69-76-72-76-293
21. Corey Prugh	77-74-72-77-300
24. Alex Prugh	77-79-72-73-301
28. Erik Olson	75-78-75-74-302
40. Reid Rader	77-77-79-75-308

The Washington men's golf team placed fourth at the Pac-10 Championships held at the Gallery at Dove Mountain in Tucson. Washington shot 10-over 370 during Wednesday's final wind-whipped round of play for a 72-hole total of 36-over 1476. The finish was the best by a Husky squad since placing fourth in 2001. Husky senior All-American Brock Mackenzie carded a final round score of 72 to finish fourth in stroke play at 4-under 284.

Arizona won the tournament by posting a final-round score of 5-over 365 to finish at 1450. Arizona's Henry Liaw won medalist honors by shooting 4-under 68 during the final round for a three-day total of 9-under 279.

Windy conditions during the afternoon played havoc with the team's still on the course. Washington's five scoring players were a combined five-under par after the first holes before play was halted for one hour due to lighting in the area. After play resumed, the strong winds played a part in Washington's scoring players finishing the final seven holes at a combined 14-over par.

Mackenzie stood at 2-under before the weather delay. His finish was the best by a Husky since teammate Corey Prugh placed fourth in 2001. Mackenzie's previous best showing at the Pac-10s was seventh during his sophomore season.

Senior Dan Potter shot 76 Wednesday to finish 12th at 5-over 293. Corey Prugh had his best tournament of the season, finishing 21st at 12-over 300. Alex Prugh was 24th at 301 while Erik Olson was 28th at 302. Reid Rader shot 308 to finish 40th.

Northwest Shootout

Bend, Ore.
May 3, 2004
Crosswater Course at Sunriver
Par 72, 7,588 yards

Team Results

1. Washington	374-376-750
1. UCLA	356-394-750
3. Oregon State	374-388-762

Individual Results

1. Roy Moon (UCLA)	68-72-140
2. Sean Deacon (Oregon State)	75-70-145
3. Brock Mackenzie (Washington)	74-73-147
3. Steve Conway (UCLA)	68-79-147
3. Chris Heintz* (UCLA)	73-74-147
6. Cameron MacKenzie (Oregon State)	72-76-148
6. Reid Rader (Washington)	72-76-148
8. Dan Potter (Washington)	75-74-149
9. Mitch Gillis (Oregon State)	70-80-150
10. John Merrick (UCLA)	72-79-151

Washington Results

3. Brock Mackenzie	74-73-147
6. Reid Rader	72-76-148
8. Dan Potter	75-74-149
11. Cody Upham*	75-77-152
12. Erik Olson	77-77-154
15. Corey Prugh	76-81-157
17. Alex Prugh	84-76-160

* Competed as individual

The 24th-ranked Washington men's golf team rallied from an 18-stroke deficit to tie third-ranked UCLA for the second annual Northwest Shootout title at Crosswater in Sunriver, Ore. The event is a preview for the 2004 NCAA West Regional Championship that will also be played at the course May 20-22.

Using a six-player format that counts the top five scores, the Huskies rallied behind All-American Brock Mackenzie in the team's final regular season tournament. UCLA opened play Monday by shooting 356 during the morning round while the Huskies and Oregon State both posted scores of 374. In the afternoon Washington posted the best round, 376, while the Bruins total swelled to 394. The teams tied at 750 while Oregon State placed third at 762.

Mackenzie placed third at 3-over 147. UCLA's Roy Moon took medalist honors at 4-under 140 while Oregon State's Sean Deacon was second at 145. Husky freshman, Reid Rader, who led Washington with a 72 during the opening round, finished sixth at 148. Dan Potter was eighth at 149 while Cody Upham was 11th at 152 and Erik Olson was 12th at 154. Corey Prugh was 15th with a score of 160 while his younger brother Alex, finished 17th at 160.

UCLA's Travis Johnson, who shot even-par 72 during the first round, withdrew during the afternoon session.

Washington won last year's inaugural Northwest Shootout held at Washington National.

NCAA West Regionals

Bend, Ore.
May 20-22, 2004
Crosswater Course at Sunriver
Par 72, 7,597 yards

Team Results

1. UCLA	283-288-294-865
2. New Mexico	284-286-296-866
3. Arizona	288-287-297-872
4. Arizona State	286-289-298-873
5. Brigham Young	286-289-306-881
5. Southern California	286-294-301-881
7. Toledo	286-292-304-882
7. California	301-277-304-882
9. Pepperdine	292-298-294-884
10. Washington	293-290-302-885
11. UNLV	300-292-297-889
12. Central Florida	296-293-302-891
13. San Diego State	287-296-309-892
14. UC Riverside	293-297-306-896
15. Colorado State	297-290-314-901
16. Coastal Carolina	301-304-299-904
17. UNC Wilmington	294-300-311-905
18. Furman	299-294-316-909
19. Denver	300-305-306-911
20. Texas El Paso	307-293-313-913
21. Long Beach State	299-307-309-915
22. UC Irvine	303-311-304-918
23. New Mexico State	297-309-314-920
24. Stanford	298-308-315-921
25. Louisiana-Monroe	308-314-322-944
26. Loyola College	316-315-321-952
27. Wright State	305-333-324-962

Individual Results

1. Travis Johnson (UCLA)	66-73-72-211
1. Chris Nallen (Arizona)	71-68-72-211
3. Ryan Moore (UNLV)	69-71-72-212
4. Oscar Alvarez (BYU)	69-70-74-213
4. Chris Baryl (UTEP)	73-69-71-213
6. Andreas Hoegberg (UCF)	72-70-72-214
6. Spencer Levin (New Mexico)	69-72-73-214
6. John Poucher (UCLA)	69-71-74-214
6. Michael Putnam (Pepperdine)	72-73-69-214
6. Peter Tomasulo (California)	72-68-74-214

Washington Results

12. Brock Mackenzie	71-71-75-217
33. Dan Potter	75-73-74-222
33. Erik Olson	76-73-73-222
62. Alex Prugh	72-73-81-226
70. Corey Prugh	75-73-80-228

The 24th ranked men's golf team finished 10th at the NCAA West Regional to earn the tournament's final berth to the NCAA Championships.

UNLV, which entered the final round in 14th position, shot 9-over 297, but finished four shots behind the Huskies. San Diego State, tied with Washington at the start of the day at 309 and faded to 13th place. Pepperdine, which entered the final round in 13th place, carded a 294 to become the only team to move into the top-10 during the final 18 holes. The Waves were ninth, one stroke better than Washington was.

UCLA claimed the team title with a 1-over score of 865. New Mexico, the ninth seed, was second at 866. Also qualifying from the regional were Arizona (872), Arizona State (873), BYU (881), Southern California (881), Toledo (882) and California (882). Toledo, the 13th seed, was the only non-top-10 seed to advance from the regional.

Washington redshirt freshman Erik Olson led the Huskies on Saturday with a final-round 72. He completed the tournament at 6-over 222. Senior Dan Potter posted the same final score after shooting 74 during the final round. Senior All-American Brock Mackenzie finished with a 75 to complete play at 1-over 217. Freshman Alex Prugh turned in a 54-hole total of 226 while his older brother Corey ended the regional at 12-over 228.

NCAA Championships

**Hot Springs, Va.
June 1-4, 2004
Cascade Course at the Homestead
Par 70, 6,679 yards**

Team Results

1. California	279-289-287-279-1134
2. UCLA	289-283-275-293-1140
3. Arizona	292-281-283-292-1148
4. Texas	288-286-289-286-1149
5. GeorgiaTech	289-285-287-290-1151
6. Washington	289-282-285-294-1152
6. Florida	285-289-284-296-1152
8. Kentucky	283-286-283-303-1155
9. BrighamYoung	280-290-291-295-1156
10. Pepperdine	295-276-289-300-1160
11. Georgia	285-302-284-290-1161
11. Georgia State	292-280-297-292-1161
13. Oklahoma State	292-289-289-294-1164
14. Texas A&M	291-292-284-300-1167
15. Penn State	289-291-290-300-1170

Individual Leaders

1. Ryan Moore*, UNW	67-70-64-66-267
2. Bill Haas*, Wake Forest	70-68-67-68-273
2. Chris Nallen, Arizona	69-67-67-70-273
4. Michael Putnam, Pepperdine	74-65-67-70-276
5. Travis Johnson, UCLA	69-68-68-72-277
6. John Holmes, Kentucky	71-69-67-72-279
6. Mark Leon, Penn State	69-69-70-71-279
8. Jason Hartwick, Texas	70-68-72-71-281
8. Matt Wells, Kentucky	68-68-68-77-281
10. J. Easterling*, Wichita State	72-74-66-70-282
10. Jeff Hood, California	65-71-77-69-282
10. Shiv Kapur*, Purdue	72-68-70-72-282
10. Roy Moon, UCLA	71-74-65-72-282
10. Peter Tomasulo, California	72-73-70-67-282

* Competed as an individual

Washington Results

15. Brock Mackenzie	71-71-69-72-283
28. Alex Prugh	71-70-73-74-288
33. Erik Olson	74-69-72-75-290
44. Dan Potter	73-73-73-74-294
65. Corey Prugh	80-72-71-77-300

Playing in a steady rain that made conditions very difficult at The Homestead Resort, the 23rd-ranked Washington men's golf team shot 16-over 296 and tied Florida for sixth-place at the NCAA Championships. The finish was the best by a Husky team since the 1999 squad placed fourth. It marked the fifth top-10 finish in UW's 17 NCAA appearances.

California rallied from an eight-shot deficit to overtake UCLA and win the tournament at 14-over 1144. Junior Ryan Moore, a Puyallup native, ran away with the individual title. He shot 4-under 66 for a 72-hole total of 13-under 267.

Washington senior Brock Mackenzie was the Husky's top finisher. He carded a 2-over 72 Friday to place 15th overall at 3-over 283. It was the third-best finish by a UW player at the tournament. He was fifth last season as a junior.

Husky freshman Alex Prugh and Erik Olson both shot 75 during the final round. Prugh finished 28th overall at 8-over 288. Olson was 33rd at 290. Prugh's finish was the ninth best by a Washington golfer at the NCAAAs while Olson was the 10th top outing. Prugh's showing tied Mackenzie for the best performance by a UW freshman at the NCAAAs.

Senior Dan Potter shot 4-over 74 to complete the tournament in 44th place at 294. Classmate Corey Prugh shot 77 and placed 65th at 300. Both players recorded their best finishes at the NCAAAs. Potter had placed 63rd the past two years and Prugh's previous best was 97th in 2002.

Mackenzie's score marked the second straight year he shot 3-over at the NCAAAs. During his four appearances at the national championships, he was a combined 6-over par. He ended his Husky career as Washington's all-time leader in tournament championships (four), top-10 finishes (32) and owns the three best single-season stroke averages in school history.

Opus NW Invitational

**Bremerton, Wash.
Sept. 27-28, 2004
Olympic Course at Gold Mountain
Par 72, 7,073 yards**

Team Results

1. USC	356-359-370-1085
2. BYU	371-363-358-1092
3. Washington	367-370-357-1094
4. Minnesota	366-371-370-1107
4. Coastal Carolina	370-365-372-1107
6. UC Irvine	368-368-383-1119
7. UC Davis	373-371-377-1121
8. Oregon State	381-377-381-1139
9. Washington State	376-393-375-1144
10. San Diego State	389-382-378-1149

Individual Leaders

1. Ben Hayes, USC	69-71-72-212
2. Oscar Alvarez, BYU	73-68-72-213
3. Greg Machtaler, BYU	70-72-72-214
3. Josh Persons, Minnesota	71-71-72-214
3. Alex Prugh, Washington	75-71-68-214
6. Aaron Choi, San Diego State	74-70-71-215
6. Dustin Johnson, Coastal Car	73-70-72-215
6. Bronson LaCassie, Minnesota	71-72-72-215
6. Erik Olson, Washington	66-79-70-215
10. Taylor Wood, USC	68-71-70-215

Washington Results

3. Alex Prugh	75-71-68-214
6. Erik Olson	66-79-70-215
14. James Lepp	72-75-72-219
35. Cody Upham	76-73-78-227
20. Joe Panzeri	78-73-71-222
45. Sterling Clark	78-78-76-232

The 20th-ranked Washington men's golf team turned in its best round of the tournament to place third at its Opus NW Invitational at the Olympic Course at Gold Mountain. The Huskies shot 3-under 357 Tuesday to complete the 54-hole event at 14-over 1094, two strokes behind 15th-ranked BYU. USC, which entered the final round with a 19-stroke lead, shot 10-over 370 but still managed to win by seven strokes. The Trojans completed the tournament at 5-over 1085.

USC was led by senior Ben Hayes, who took medalist honors with a 4-under 212 performance. BYU's Oscar Alvarez was second at 213 while teammate Greg Machtaler tied for third at 214.

Hayes carded rounds of 69, 71 and 72 to win his first collegiate title. His teammate Taylor Wood, who entered the final round in first place, shot 5-over 215 Tuesday to fall back to 10th place.

Washington was led by sophomore Alex Prugh and Erik Olson during the team's first tournament of the season. Prugh posted a 4-under 68 during the final round to move up from 14th to a tie for third. It was his best finish ever in a collegiate event.

Olson, who opened the event with a career-best 66, shot 70 during the third round to tie for sixth at 1-under 215. Junior James Lepp, playing in his first UW tournament after sitting out the 2003-04 season after transferring from Illinois, placed 14th at 3-over 219.

Alistair Mackenzie Invitational

**Fairfax, Calif.
Oct. 11-12, 2004
The Meadow Club
Par 71, 6,583 yards**

Team Results

1. Oregon State	282-283-283-848
2. Purdue	288-280-287-855
3. California	281-288-287-856
4. Northwestern	282-283-293-858
5. Kansas State	292-280-287-859
6. Illinois	289-292-282-863
7. Cal Poly	284-288-292-864
8. Washington	290-299-281-870
9. Oregon	291-289-295-875
10. Stanford	299-294-291-884
11. Pacific	289-303-295-887
12. San Jose State	306-288-297-891
13. Nevada	300-295-297-892
14. San Francisco	299-292-308-899
15. Long Beach State	296-299-313-908

Top Individuals

1. Dillon Dougherty, Northwestern	70-70-67-207
1. Bobby Bennett, Purdue	71-68-68-207
3. Alex Prugh, Washington	70-71-69-210
3. David Merkow, Northwestern	70-67-73-210
5. Garrett Chaussard, Illinois	71-71-69-211
5. Travis Bertoni, Cal Poly	69-67-75-211
5. Brad Simpson, Oregon State	74-70-67-211
5. J.J. Scurich, Cal Poly	68-72-71-211
5. Kyle Dowden, California	68-72-71-211
10. Vincent Johnson, Oregon State	69-70-74-213

Washington Results

3. Alex Prugh	70-71-69-210
25. Erik Olson	74-75-69-218
33. Zach Bixler	74-77-70-221
53. James Lepp	72-76-77-225
62. Joe Panzeri	74-78-73-225

For the second consecutive tournament, a Washington sophomore Alex Prugh (Spokane) turned in a third-place finish to lead the Husky men's golf team. Washington moved up one spot during Tuesday's final round to finish eighth at the Alistair Mackenzie Invitational hosted by California's Meadow Course. The Huskies turned in the day's best team score, shooting 3-under 281, to finish the 54-hole tournament at 18-over 870. Oregon State took top honors, winning by seven strokes at 848.

Only Northwestern's Dillon Dougherty and Purdue's Bobby Bennett managed to post better scores than Prugh. They tied for medalist honors at 6-under 207.

Washington sophomore Erik Olson was 25th at 5-over 218 while freshman Zach Bixler placed 33rd at 225. Husky junior James Lepp and freshman Joe Panzeri tied for 53rd at 225.

Duke Golf Classic

Durham, N.C.
October 17-18, 2004
Duke Golf Club
Par 72, 7,005 yards

Team Results

1. Duke	291-288-281-860
2. North Carolina	295-297-281-873
3. Washington	299-292-285-876
3. Michigan State	291-297-288-876
5. Furman	304-295-284-883
6. UNC Wilmington	299-298-297-894
6. Baylor	298-293-303-894
8. Coastal Carolina	308-295-294-897
9. Texas A&M	304-304-296-904
10. Charlotte	307-301-301-909
11. Drake	307-307-295-909
12. VirginiaTech	303-310-297-910
13. Michigan	310-305-297-912
14. Florida Southern	319-301-315-935

Individual Results

1. Martin Ureta, North Carolina	71-73-66-210
2. Ryan Blaum, Duke	73-68-69-210
2. Matt Harmon, Michigan State	67-71-72-210
2. Michael Quagliano, Duke	72-69-69-210
5. Matt Crenshaw North Carolina	73-72-68-213
6. Nathan Smith, Duke	70-76-69-215
7. Jeremy Alcorn, Baylor	72-68-78-218
7. Ryan Sypniewski, VirginiaTech	71-78-69-218
9. Jeff Berkshire, Drake	75-73-71-219
9. Ryan Brehm, Michigan State	77-71-71-219
9. James Lepp, Washington	73-73-73-219
9. Cody Upham, Washington	78-69-72-219

Washington Results

9. James Lepp	73-73-73-219
9. Cody Upham	78-69-72-219
21. Erik Olson	74-76-72-222
25. Alex Prugh	77-78-68-223
27. Zach Bixler	75-74-75-224

The 17th-ranked Washington men's golf team shot 3-under 285 Monday to finish third at the Duke Classic at the Duke Golf Club. Washington's 54-hole score of 12-over 876 was 16 strokes behind the Blue Devils. Duke's team score of 4-under 860 set a record for the event. North Carolina placed second at 873.

Washington's James Lepp and Cody Upham tied for ninth in stroke play at 3-over 219. It was Lepp's best finish in three tournaments at Washington and equaled his best tournament score at UW. He shot 73 during all three rounds. Upham's score was his best as a Husky and it marked his first top-10 finish at UW.

Erik Olson placed 22nd at 222 while Alex Prugh carded UW's best finishing-round score, a 4-under 68, to move up to 25th at 223. Zach Bixler completed the event in 27th place at 224.

North Carolina's Martin Ureta was the individual medalist after coming out on top after a four-man playoff that also featured Duke's Ryan Blaum and Michael Quagliano, along with Michigan State's Matt Harmon. All four players finished the tournament at 6-under 210. Quagliano and Harmon both had pars at the first playoff hole, but Blaum and Ureta had birdie threes. Ureta finally won the playoff with a birdie on the fourth extra hole.

Big Ten/Pac-10 Challenge

Bandon, Ore.
October 25-26, 2004
Bandon Dunes
Par 72, 7,040 yards

Team Results

1. Minnesota	304-292-596
1. USC	298-298-596
3. UCLA	291-307-598
4. Arizona State	296-305-601
5. Northwestern	298-304-602
6. Washington	301-302-603
7. Arizona	305-298-605
8. Penn State	307-297-607
9. Purdue	310-299-609
10. Indiana	304-307-611
11. California	304-311-616
12. Oregon	310-310-620
13. Michigan	310-312-622
14. Illinois	312-316-628

Individual Leaders

1. Alejandro Canizares, Arizona State	71-71-142
2. Alex Prugh, Washington	72-71-143
3. Taylor Wood, USC	71-73-144
4. Jeff Overton, Indiana	73-72-145
4. Bronson LaCassie, Minnesota	74-71-145
4. Peter Campbell, UCLA	73-72-145
7. Henry Liaw, Arizona	74-72-146
7. Chris Wilson, Northwestern	74-72-146
9. Tyler Ley, USC	74-73-147
10. Garrett Chaussard, Illinois	74-74-148

Washington Results

2. Alex Prugh	72-71-143
14. Zach Bixler	74-76-150
45. Cody Upham	76-80-156
52. Travis Andrews	79-78-157
68. Erik Olson	87-77-164

Washington sophomore Alex Prugh shot 1-under 71 Tuesday to finish second at the inaugural Big Ten/Pac-10 Challenge at Bandon Dunes in Bandon, Ore. Prugh posted a 36-hole score of 1-under 143 to place one shot behind Arizona State's Alejandro Canizares, the 2003 NCAA Champion.

Prugh's finish was his best as a collegiate and marked his third top-three finish in four tournaments this season. It was the fourth top-10 finish for Prugh in his career. He entered the event ranked 56th in the Golfweek standings.

Washington shot 14-over 302 during Tuesday's second round that began Monday but was halted due to heavy rains. The Huskies placed sixth in the 14-team field at 608 in the tournament, originally scheduled for 54 holes, was reduced to a 36-hole format due to the weather.

Minnesota won a tiebreaker against USC to claim the championship trophy for the Big Ten. The Golden Gophers made up a 13-stroke deficit by carding a tournament low round of 292 to finish with the Trojans at 596.

In the conference challenge, the Pac-10 won the inaugural event with a combined score of plus-162 to the Big Ten's plus-191. Each conference counted its low six scores of each round to determine the challenge winner.

Husky freshman Zach Bixler was 14th overall at 6-over 150. Cody Upham placed 45th at 156 while Travis Andrews was 52nd at 157. Erik Olson shot 77 Tuesday and was 68th at 164.

Individual and Team Records

Individual Records

Lowest 18-Hole Score

60 (-12), Brock Mackenzie (2nd round), Eugene CC, Eugene, Ore., March 24, 2003

Lowest First Round (Individual)

64 (-7), Dan Potter, Stanford Golf Course, Stanford, Calif., Oct. 24, 2002

65 (-6), Travis Andrews, Idaho Golf Course, Moscow, Idaho, Sept. 26, 2004

66 (-5), Brock Mackenzie, The Scarlet Course, Columbus, Ohio, May 29, 2002
(NCAA Championships)

Lowest Second Round (Individual)

60 (-12), Brock Mackenzie (2nd round), Eugene CC, Eugene, Ore., March 24, 2003

Lowest Third Round (Individual)

64 (-8), John Robertson, Desert Willow Golf Resort, Palm Desert, Calif., Nov. 6, 2001

Lowest Three Rounds (Individual)

202 (-11), Brock Mackenzie, Stanford Golf Course, Stanford, Calif. Oct. 24-26, 2002

202 (-8), Conner Robbins, Pasatiempo Golf Course, Santa Cruz, Calif., April 8-9, 2002

203 (-13), Brock Mackenzie, Desert Willow Resort, Palm Desert, Calif., Nov. 5-6, 2001

203 (-10), Gordy Scutt, Univ of Idaho Golf Course, Moscow, Idaho, Sept. 24-25, 2001

Lowest Four Rounds (Individual)

275 (-9), Corey Prugh, Stanford Golf Course, Stanford, Calif., April 27-30, 2001

Team Record

Lowest Single Round

270 (65, 68, 68, 69) Western Intercollegiate, Pasatiempo Golf Course, April 9, 2002

Lowest First Round (Team)

274 The Nelson, Stanford Golf Club, Oct. 24, 2002

Lowest Second Round (Team)

270 Western Intercollegiate, Pasatiempo Golf Course, April 9, 2002

Lowest Third Round (Team)

271 The Nelson, Stanford Golf Club, Oct. 26, 2002

54-Holes Score

834 (276-270-288) Western Intercol., Pasatiempo GC, Santa Cruz, Calif., April 8-9, 2002

837 (279, 278, 280), The Nelson, Stanford GC, Stanford, Calif., Oct. 25-27, 2003

839 (280, 272, 287) The Nelson, Stanford GC, Stanford, Calif., Oct. 26-28, 2002

840 (277-281-282) Vandal Classic, Idaho GC, Moscow, Idaho, Sept. 24-25, 2002

844 (280, 280, 284) The Prestige at Desert Willow Palm Desert, Calif., Nov. 2-6, 2001

Brock Mackenzie

Corey Prugh

Washington Record Book

Brock Mackenzie

Troy Kelly

Men's Medalists

Name	No.
1. Brock Mackenzie.....	4
2. O.D. Vincent.....	3
3. Gordy Scutt.....	2
Darren Slackman.....	2
Todd Tibke.....	2
6. Mike Barnett.....	1
Robb Bergeson.....	1
Jeff Glodt.....	1
Troy Kelly.....	1
Paul Meyer.....	1
John Moscrip.....	1
Conner Robbins.....	1
John Robertson.....	1
Mike Swingle.....	1

Men's Career Rounds Played

Name	No.
1. Brock Mackenzie.....	165
2. John Robertson.....	142
3. Scott Kral.....	139
Mike Swingle.....	139
5. Rob Rashell.....	133
Darren Slackman.....	133
7. O.D. Vincent.....	128
8. Gordy Scutt.....	126
9. Corey Prugh.....	122
Ted Himka.....	122

Men's Single-Season Top-10 Finishes

Name	No.	Year
1. Brock Mackenzie	11	2002
2. Brock Mackenzie	10	2003
3. Brock Mackenzie	8	2004
O.D. Vincent	8	1991
5. Troy Kelly	7	2000
Rob Rashell	7	1996
Mike Swingle	7	1991
8. Conner Robbins	5	2002
Gordy Scutt	5	2000
Bob Conrad	5	1996
Troy Kelly	5	1999
Rob Rashell	5	1997
Rob Rashell	5	1999

Men's Single-Season Stroke Average

Name	Avg.	Year
1. Brock Mackenzie	70.6	2004
2. Brock Mackenzie	71.1	2002
3. Brock Mackenzie	71.6	2003
4. John Robertson	72.4	2002
Troy Kelly	72.4	1999
6. Troy Kelly	72.7	2000
7. Gordy Scutt	72.9	2000
8. Conner Robbins	73.2	2002
Corey Prugh	73.2	2002
10. Brock Mackenzie	73.1	2001
Corey Prugh	73.1	2001
12. Dan Potter	73.2	2004
Rob Rashell	73.2	1998
14. Joey Ramos	73.5	2001
15. John Robertson	73.6	2001

Men's Single-Season Rounds Played

Name	No.	Year
1. Brock Mackenzie	47	2002
2. John Robertson	44	2002
3. Troy Kelly	44	2000
4. Brock Mackenzie	43	2003
Darren Slackman	43	1997
6. Gordy Scutt	41	2000
Scott Kral	41	2000
8. Brock Mackenzie	40	2004
Alex Prugh	40	2004
Dan Potter	40	2003
Brian Nosler	40	1998
Rob Rashell	40	1998
Darren Slackman	40	1998
Mike Swingle	40	1988

Men's Career Top-10 Finishes

Name	No.
1. Brock Mackenzie.....	32
2. Rob Rashell.....	18
3. O.D. Vincent.....	13
4. Troy Kelly.....	12
5. Ted Himka.....	11
Mike Swingle.....	10
7. Bob Conrad.....	9
Gordy Scutt.....	9
9. Bill Bradley.....	8
10. Jeff Bloom.....	7
John Robertson.....	7
Conner Robbins.....	7

Note: All records since 1979.

Washington Record Book

Year-by-Year Stroke Average Leader

Season	Player	Average
2004	Brock Mackenzie	70.6
2003	Brock Mackenzie	71.6
2002	Brock Mackenzie	71.1
2001	Brock Mackenzie	73.1
2000	Troy Kelly	72.7
1999	Troy Kelly	72.4
1998	Rob Rashell	73.2
1997	John Moscrip	74.7
1996	Bob Conrad	74.2
1995	Bob Conrad	74.9
1994	Bob Conrad	76.1
1993	Scott Morrison	75.2
1992	Rafer Lutz	75.8
1991	O.D. Vincent	73.7
1990	Michael Combs	73.9
1989	Todd Tibke	74.2
1988	Ted Hikma	74.2
1987	Ted Hikma	75.6
1986	Bill Bradley	75.9
1985	Ted Hikma	75.2
1984	Paul Meyer	75.5
1983	Mike Barnett	74.3
1982	Gordy Graybeal	75.2
1981	Dave Cuthill	76.4
1980	Rich Benzin	76.5
1979	Joe Lodge	75.6

Rob Rashell

Year-by-Year Pac-10 Championship Results

Year	UW Finish	Champion	Individual Medalist
2004	4	Arizona	Henry Liaw, Arizona
2003	5	UCLA	John Merrick, UCLA
2002	6	USC	Jim Seki, Stanford
2001	4	USC	Ricky Barnes, UA
2000	7	Arizona State	Paul Casey, ASU
1999	4	Arizona State	Paul Casey, ASU
1998	5	Arizona State	Paul Casey, ASU
1997	6	Arizona State	Scott Johnson, ASU
1996	7	Arizona State	Tiger Woods, STAN
1995	10	Arizona State	Charlie Wi, CAL
1994	9	Stanford	Jason Gore, ARIZ
1993	7	Arizona State	Jason Gore, ARIZ
1992	10	Stanford	Christian Cevaer, STAN
1991	5	Arizona	Manny Zerman, ARIZ
1990	9	Arizona State	Phil Mickelson, ASU
1989	8	Arizona State	Christian Cevaer, STAN
1988	1	Washington	O.D. Vincent, UW
1987	6	Arizona	Larry Silveira, ARIZ
1986	7	USC	Don Walsworth, STAN
1985	8	UCLA	Duffy Waldorf, UCLA
1984	8	USC	Nolen, ARIZ; Blewett, USC
1983	7	UCLA	Pate, UCLA; Randolph, USC
1982	7	UCLA	Corey Pavin, UCLA
1981	7	Arizona State	Forsman & Grimes, ASU
1980	7	USC	Bertnocino, ASU; Skilling, STAN; Steinberg, USC
1979	8	Arizona State	Watkins & Croonquist, ASU

Bob Conrad

Best Postseason Finishes

Team

Pac-10 Championships

Year	Place	Team Scoring
1988	1st	1104
1963	## 1st	1197
1961	# 1st	1181
1972	* 2nd	Not Available
1964	# 2nd	1168
1962	# 3rd	1230
1960	# 3rd	Not Available
2004	4th	365-373-368-370-1476
2001	4th	359-348-351-353-1411
1999	4th	354-358-363-365-1440
1966	# 4th	Not Available
1965	# 4th	1222
2003	5th	365-372-377-370-1484
1991	5th	373-369-366-368-1476
1998	5th	374-368-367-367-1476
1975	* 5th	1235
2002	6th	370-378-362-366-1476
1997	6th	367-378-366-373-1484
1987	6th	1505
1978	* 6th	1260
1968	* 6th	Not Available
1967	# 6th	1206

* Pac-8

AAWU

Big Six

NCAA West Regional

Year	Place	Team Scoring
2002	1st (tie)	291-293-288-872
2003	7th	308-286-286-880
1999	7th	291-299-293-883
2000	8th	855
1989	8th	289-290-290-869
1997	8th	294-289-288-871
1996	9th	297-301-291-889
2004	10th	293-290-302-885
2001	10th	290-301-292-883
1991	11th	287-297-301-885
1998	11th	295-291-300-886

NCAA Championships

Year	Place	Team Scoring
1999	4th	307-301-291-290-1189
2004	6th	289-282-285-294-1152
2003	11th	314-300-301-303-1218
2002	11th	279-291-285-297-1152
1966	11th	Not Available
1988	15th	1211
1989	23rd	295-301-596
2001	26th	301-297-598
2000	30th	613
1997	30th	311-306-617

Individual

Pac-10 Championships

Year	Name	Place	Scoring
1988	O.D. Vincent	1st	73-70-71-214
1961	Clint Names	1st#	286
1991	O.D. Vincent	2nd	69-70-67-73-279
2004	Brock Mackenzie	4th	67-68-77-72-284
1988	Scott Whaley	2nd	71-74-73-218
	Todd Tibke	2nd	218
1961	Del Harris	3rd#	294
2001	Corey Prugh	4th	72-67-67-69-275
1999	Troy Kelley	4th	68-69-72-72-281
1960	Clint Names	4th#	Not Available
1999	Gordy Scutt	6th	73-70-69-70-282
1998	Brian Nosler	6th	70-67-76-76-289
2002	Brock Mackenzie	7th	75-70-70-74-289
1981	Dave Cuthill	8th	74-71-75-76-296
2003	Brock Mackenzie	8th	71-72-75-72-290
1961	John Lamey	8th#	299
2001	Brock Mackenzie	9th	68-72-72-69-281
1995	Ben Garner	10th	76-71-74-71-292

Big Six

NCAA West Regional

Year	Name	Place	Scoring
1991	Mike Swingle	3rd	68-72-74-214
2002	Brock Mackenzie	4th	72-76-67-215
2003	Brock Mackenzie	6th	74-72-68-214
1997	John Moscrip	8th	73-68-72-213
2000	Troy Kelly	9th	72-72-67-211
1998	Rob Rashell	9th	73-72-70-215
2004	Brock Mackenzie	13th	71-71-75-217
1989	Mike Swingle	13th	71-72-72-215
1991	O.D. Vincent	13th	68-77-72-217
1999	Troy Kelley	13th	70-74-74-218
2001	John Robertson	15th	71-74-73-218
1989	O.D. Vincent	17th	71-74-71-216
1996	Brett Martin	22nd	71-79-70-220
1996	Bob Conrad	27th	78-70-73-220

NCAA Championships

Year	Name	Place	Scoring
1999	Troy Kelley	2nd	75-71-70-71-287
2003	Brock Mackenzie	5th	77-71-72-71-291
2004	Brock Mackenzie	15th	71-71-69-72-283
2002	Brock Mackenzie	17th	66-69-72-76-283
1989	Todd Tibke	17th	71-73-73-72-289
1988	O.D. Vincent	19th	69-69-78-78-294
1999	Gordy Scutt	23rd	79-77-72-72-300
2004	Alex Prugh	28th	71-70-73-75-288
2004	Erik Olson	33rd	74-69-72-75-290
2004	Dan Potter	44th	73-73-73-74-294
1999	Rob Rashell	44th	79-76-75-73-303
1988	Ted Himka	52nd	76-74-76-74-300
2003	Dan Potter	63rd	90-75-73-74-312
2003	John Robertson	63rd	75-77-79-81-312
2002	Dan Potter	63rd	71-76-72-72-291
2002	Conner Robbins	63rd	72-72-70-77-291
1999	Scott Kral	64th	82-77-75-74-308

O.D. Vincent

Mike Swingle

Brock Mackenzie

All-Time Event Championships

Tournament	Location	Course	Date
Northwest Shootout	Bend, OR	Crosswater	May 3, 2004
Opus NW Husky Invitational	Bremerton, WA	Gold Mountain Golf Course	Sept. 29-30, 2003
Northwest Shootout	Auburn, WA	Washington National Golf Club	March 8, 2003
NCAA West Regional	Albuquerque, NM	The Championship Course	May 16-18, 2002
Western Intercollegiate	Santa Cruz, CA	Pasatiempo Golf Club	April 5-6, 2002
The Prestige	Palm Desert, CA	Desert Willow Golf Resort	Nov. 5-6, 2001
The Nelson	Stanford, CA	Stanford Golf Course	Oct. 26-28, 2001
Husky Invitational	Bremerton, WA	Gold Mountain Golf Course	Oct. 1-2, 2001
Anteater Invitational	Coto de Caza, CA	Coto de Caza (North) Country Club	Mar. 27-28, 2000
Topy Cup	Japan	Tanagura Country Club	Sept. 21-23, 1999
Western Intercollegiate	Santa Cruz, CA	Pasatiempo Golf Course	Apr 5-6, 1999
Arizona Intercollegiate	Tucson, AZ	The Raven at Sabino Springs	Feb. 1-2, 1999
Oregon State Dual	Seattle, WA	Broadmoor Country Club	Oct. 24, 1998
Northwest Classic	Corvallis, OR	TrystingTree Country Club	Oct. 5-6, 1998
Pilot Spring Invitational	Portland, OR	Heron Lakes Golf Course	Mar. 2-3, 1998
Duck Invitational	Eugene, OR	Engene Country Club	Mar. 10-11, 1997
Chase Chevrolet Invitational	Stockton, CA	Saddle Creek Golf Club	Oct. 13-15, 1996
Oregon Duck Invitational	Eugene, OR	Emerald Valley Golf Club	Apr 1-2, 1991
Stanford Dual	Seattle, WA	Broadmoor Golf Club	Oct. 30, 1988
USF Golf Invitational	San Francisco, CA	Olympic Club (Lake Course)	Oct. 14-15, 1988
Pac-10 Championships	Orinda, CA	Orinda Golf and Country Club	May 2-4, 1988
Pilot Spring Classic Invite	Portland, OR	Columbia Edgewater/Riverside/Delta Park	Mar. 23-24, 1986
OSU Invitational	Corvallis, OR	Corvallis Country Club	Oct. 8-9, 1984
Husky-Falcon Golf Classic	Tacoma, WA	Whispering Firs Golf Course	Mar. 3-4, 1984
OSU Fall Golf Invitational	Corvallis, OR	Corvallis Country Club	Oct. 2-4, 1983
Northwest Collegiate Championship	Yakima, WA	Yakima CC	May 9, 1983
Tacoma Community College Dual	Seattle, WA	Sand Point CC	Mar. 22, 1983
WSU Fall Invitational	Moscow ID	Univ of Idaho Golf Course	Oct. 15-16, 1982
Tacoma Community College Dual	Seattle, WA	Sand Point CC	Mar. 23, 1982
Portland State Invitational	Portland, OR		Oct. 26-27, 1981
Eastern Washington Invitational	Spokane, WA	Hangman Valley CC	Apr 30-May 1, 1981
Tacoma Community College Dual	Seattle, WA	Sand Point CC	Mar. 25, 1980
Washington Invitational	Marysville, WA	Kayak Point GC	Oct. 22-23, 1979
Tacoma Community College Dual	Seattle, WA	Sand Point CC	1979
Shoreline Community College Dual			1975
Pac-8 Northern Division	Corvallis, OR		May 3-4, 1974
Tacoma Community College Dual			Apr 8, 1974
Seattle University Invitational Tournament			Apr 1-2, 1974
Seattle University Dual	Redmond, WA	Sahalee Golf Course	Mar. 29, 1974
Seattle University Dual	Redmond, WA	Sahalee Golf Course	Mar. 30, 1973
Western Washington Invitational			Apr 27-28, 1972
Everett Community College Dual			Apr 10, 1972
Alderbrook Invitational			Apr 3-4, 1972
Tacoma Community College Dual			Mar. 27, 1972
British Columbia Collegiate			May 11-12, 1972
Seattle University Dual			May 8, 1972
Seattle Golf Club Dual			May 12, 1971
Big 6 Championships at Stanford	Palo Alto, CA	Stanford Golf Course	May 17-18, 1963
A.A.W.U. Golf Championships	Seattle, WA	Rainier Golf and Country Club	May 19-21, 1961

Note: Washington Wn Pacific Coast Conference Northern Division Championships in: 1955, 1953, 1952, 1951, 1948, 1946, 1943, 1942, 1940, 1938,

All-Time Husky Medalists

Brock Mackenzie
208-Opus NW Husky Invit.
Bremerton, WA
Gold Mountain Golf Club
Sept. 29-30, 2003

Brock Mackenzie
207-Oregon Duck Invitational
Eugene, OR
Eugene Country Club
March 24-25, 2003

Derek Berg
141-Northwest Shootout
Auburn, WA
Washington National
March 8, 2003

Conner Robbins
202-Western Intercollegiate
Santa Cruz, CA
Pasatiempo Golf Club
April 8-9, 2002

Brock Mackenzie
203-The Prestige
Palm Desert, CA
Desert Willow Golf Resort
Nov. 5-6, 2001

Brock Mackenzie
208-The Nelson
Stanford, CA
Stanford Golf Course
Oct. 26-28, 2001

Gordy Scutt
211-Husky Invitational
Bremerton, WA
Gold Mountain Golf Course
Oct. 1-2, 2001

Gordy Scutt
203-Vandal Fall Classic
Moscow ID
Univ of Idaho Golf Course
Sept. 24-25, 2001

Joey Ramos
217-Husky Invitational
Seattle, WA
Trophy Lake Golf and Casting
Sept. 25-26, 2000

Troy Kelly
143-Topy Cup
Japan-Tanagura Country Club
Sept. 21-23, 1999

Robb Bergeson
209-Arizona Intercollegiate
Tucson, AZ-The Raven at
Sabino Springs-Feb. 1-2, 1999

Darren Slackman
211-Herb Wimberly Classic
Las Cruces, NM
University CC
Oct. 10-11, 1997

John Moscrip
209-Pilot Spring Invitational
Portland, OR
Heron Lakes Golf Course
Mar. 2-3, 1998

Jeff Glodt
220-Pioneer Bruin Golf Classic
Temecula, CA
Red Hawk CC
Nov. 2-3, 1992

Mike Swingle & O.D. Vincent
215-Oregon Duck Invite
Eugene, OR
Emerald Valley CC
Apr. 1-2, 1991

Ted Tibke
223-USF Golf Invitational
San Francisco, CA
Olympic Club (Lake Course)
Oct. 14-15, 1988

Todd Tibke
65-Stanford Dual
Seattle, WA
Broadmoor Golf Club
Oct. 30, 1988

O.D. Vincent
226-Hammond
Bell Pacific Coast Collegiate
Santa Barbara, CA
Sandpiper Golf Course
Jan. 18-19, 1988

O.D. Vincent
214-Pac-10 Championships
Orinda, CA
Orinda Golf Club
May 2-4, 1988

Paul Meyer
216-Portland Pilots Spring
Tournament
Portland, OR
West Delta/Riverside/
Columbia-Edgewater CC
Mar. 18-19, 1984

Mike Barnett
139-Northwest Collegiate
Championship
Yakima, WA
Yakima CC
May 9, 1983

Gordy Graybeal
140-EWU Invitational
Spokane, WA
Hangman Valley CC
Apr. 30-May 1, 1981

Clint Names
286-A.A.W.U. Championships
Seattle, WA
Rainier Country Club
May 19-21, 1961

John Moscrip

Gordy Scutt

Darren Slackman

Mike Swingle

Robb Bergeson

Jeff Glodt

Ted Himka

Brock Mackenzie

All-Time Letterwinners

Chuck Ainslie

Scott Kral

Dan Potter

Bruce Richards

Conner Robbins

Bill Tindall

A

Abernathy Bob 1937
Aden, Gordy 1964, 65, 66
Ainslie, Chuck 1962, 63, 64
Anderson, Craig 1969, 71
Anderson, Elwin 1946
Anderson, Rich 1964, 65, 66

B

Bacior Stan 1938
Baldwin, Doug 1988, 89, 90
Banta, Neil 1937
Barnett, Michael 1983, 84, 85
Barwick, Tom 1949, 50, 51
Bashaw Ed 1939
Bauder Brant 1976
Beard, James 1969
Benzin, Rich 1979, 80, 81
Benzin, Russ 1979, 80, 81
Berg, Derek 2000, 01, 02, 03
Bergeson, Robb 1996, 97, 98, 99
Berry Al 1939
Bloch, Jerry 1938
Bloom, Jeffery 1983, 84, 85, 86
Bockmann, Brett 1999
Boe, Tom 1973, 74, 75, 76
Boettcher Sieg 1980
Boguch, Greg 1977
Bourne, Jim 1951, 52, 53
Bradley William 1984, 85, 86
Brill, Robert 1957, 58
Brottem, Johnny 1939
Brown, Chester 1960
Brown, Greg 1982, 83
Burkes, Wallace 1946
Bush, Joe 1962, 63

C

Campbell, Douglas 1970, 72
Carlson, Les 1936, 37
Carroll, Brian 1979
Carter, Paul 1982
Caruso, Pete 1991, 92
Caruso, Steve 1990
Case, Center 1935
Clark, Wayne 1985, 86, 87
Cliford, Buzz 1935
Cole, Steve 1966, 67, 68
Coleman, Gary 1956
Combs, Mike 1987, 88, 89, 90
Cone, William 1960
Congdon, Gary 1959, 60
Conrad, Bob 1994, 95, 96
Cook, Hugh 1957, 58, 59
Craig, Jack 1961, 62, 63
Cuthill, Dave 1981, 82, 83
Cuthill, Jim 1948
Czarniecki, John 1935

D

Daniels, Larry 1973, 74, 75
Dean, Doug 1938, 39
Doerr, Rick, 2002
Draper, Frank 1950
Draper, Ed 1947, 48, 49, 50

E

Earnest, Steve 1967, 68
Elaimy David 1990
Elworthy Sherman 1935
Epstein, Richard 1957, 58
Erickson, Brett 1983

F

Farris, Kelly 1962
Faulkner Michael 1961
Field, Brian 1967
Fissel, Bob 1937
Fowlds, John 1970, 71
Frei, Jack 1968
Friedman, Jay 1954
Furukawa, Ervin 1951

G

Gannon, Jim 1966, 67
Garner, Ben 1995
Giedt, Bruce 1957, 59
Gjolme, Harold 1941, 42, 46
Goff, Richard 1959
Glodt, Jef 1992
Graybeal, Gordie 1979, 80, 81, 82
Greene, Dick 1947
Greene, Joe 1946, 47, 48, 49
Grosz, Randal 1975
Groth, Arnie 1938, 39
Gunnerson, Elwood 1946

H

Haas, Bill 1938
Hansen, Buzz 1935
Hansen, Earl 1953, 54
Harris, Del 1960, 61
Haumann, Arthur 1957
Hazlett, Jack 1942, 46
Hemphill, Michael 1973, 74
Henderson, Gary 1966, 67, 68
Hetsler Justin 1996
Highsmith, Matt 1979, 80, 81, 82
Himka, Ted 86, 87, 88, 89
Holland, George 1948, 49
Hunt, Jeffery 1985, 86, 87
Hunter Trevor 1992
Hynds, Jimmy 1951, 52, 53

I

Irvin, James 1971, 72, 73, 74

J

Jacobs, Ernie 1941, 43
Jeffries, Jared 1994, 95, 96
Johanson, Paul 1951, 52, 53
Johnsen, Steven 1971
Jonson, Richard 1976, 77
Jonson, Carl 1936, 37, 38
Jonson, Ernie 1938, 39
Jonson, Mike 1968, 69

K

Kaufman, George 1961, 62
Kelly Troy 1999, 2000
Kemppainen, Michael 1970
Kinney George 1950
Kline, Jeffery 1975, 76
Kral, Scott 1997, 98, 99, 2000
Kuhn, Thomas 1971, 72

L

Lamey John 1961
Layne, Bob 1942
Leides, Keith 1984
Leitgeb, Brian 1989, 90, 91, 92
Leu, Spencer 1992, 93, 94, 95
Lewis, Lee 1939
Lodge, Joseph 1977, 78, 79, 80

Lohman, Chirs 1996, 97
Longmuir Jim 1937
Lorentzen, Bob 1950, 52
Lukas, Radd 1986
Lundberg, Roger 1968
Lunder Bjorn 1943
Lutz, Rafer 1991, 92, 93

M

Mackenzie, Brock 2001, 02, 03, 04
Mallory Jim 1947, 48, 49
Manlowe, Bob 1955, 56
Martin, Aaron 2000
Martin, Brett 1996, 97
Matson, Craig 1971, 72, 73
Matson, Rob 1984
McBreen, Scott 1970, 71
McCurdy Will 1999, 2000, 01
McDonald, Scott 1977, 79
McDougall, Scott 1972, 73, 74, 75
McLachlan, Kent 1952, 53, 54, 55
Meyer, Bob 1939, 42
Meyer, Paul 1980, 81, 83, 84
Miller, Justin 1996, 98, 99, 2000
Montgomery Mike 1991, 92, 93
Morrison, Scott 1992, 93, 94, 95
Moscrip, John 1994, 95, 97, 98
Murphy Paul 1935
Murray Jeff 1962
Myers, Wendell 1943

N

Names, Clint 1959, 60, 61
Neville, Jack 1952
Newman, Allan 1955, 56, 57
Newsom, Brooks 1990, 93
Nicolaysen, Thor 1971
Norton, Dave 1936, 37
Nosler Brian 1998

O

Olsen, Erik 2004
O'Shea, Norman 1942
Odell, Gary 1958

P

Perry, Len 1954, 55, 56
Philip, Bob 1939
Picht, Don 1936, 37
Potter Dan 2001, 02, 03, 04
Prugh, Alex 2004
Prugh, Corey 2001, 02, 03, 04

R

Rader, Reid 2004
Ramos, Joe 2001
Randle, John 1988, 89
Rashell, Rob 1996, 97, 98, 99
Rawlings, John 1949
Reid, Kenneth 1969
Reuhl, Steven 1975
Rhodes, Jef 1966
Rice, Rory 1965
Richards, Bill 1935
Richards, Bruce 1963, 64, 65
Richardson, Neil 1939
Richter Larry 1969
Riddell, Chad 1995
Robbins, Conner 2000, 01, 02, 03
Robertson, John 2000, 01, 02, 03
Robinson, William 1943

Roe, Bob 1975
Rourke, Bill 1935
Rowe, Bill 1955
Runge, Louis 1975
Runte, Joseph 1974, 75, 76
Runte, Steven 1973
Russell, Don 1951, 52, 53
Ryno, John 1977

S

Sadler, Jerry 1938
Sargent, Harrison 1956
Sater, Gary 1970, 72, 74
Schoch, Delos 1938
Scutt, Gordy 1999, 2000, 01, 02
Seek, Mike 1991, 92
Shapiro, Henry 1958, 59, 60
Sherif, Bob 1947
Shore, Gary 1953
Siegel, Larry 1970
Simpson, Don 1935, 36, 37
Slackman, Darren 94, 96, 97, 98
Slade, Erwin 1939
Smith, Cameron 1986-88
Squire, Wilbert 1941, 42
Stavney Luther 1954
Strauhal, Charles 1943
Stroupe, Harold 1946, 47, 48
Sumner Robert 1958
Swingle, Michael 1988, 89, 90

T

Taro, Bart 1941, 42
Tegeler, James 1991
Thomas, Kane 1977
Thompson, James 1971, 72
Thompson, John 1955
Thorlakson, Richard 1977
Tibke, Todd 1986, 87, 88, 89
Tindall, Bill 1963, 64, 65
Tindall, Rob 1990
Tindall, Tom 1965, 66, 67
Torrance, Jon 1943
Tudor, Joe 1938
Tullis, Ernie 1950, 53, 54
Tustin, Howard 1935

U

Uppman, Cody 2004
Utterstrom, Thomas 1971, 72

V

Vaughan, VA. 1936, 37
Veatch, Don 1943
Vincent, O.D. 1987, 88, 89

W

Welts, Fred 1942
Whaley, Scott 1988
Wickizer Chris 1982
Willard, Ken 1943
Willhite, Don 1959, 60
Williams, Dick 1953
Williams, John 1956
Wortman, Ward 1939

Y

Yogi, Ken 1993, 1994

Husky All-Americans & All-Pac-10 Honorees

Washington All-Americans

1973	Jim Irvin	HM
1988	O.D. Vincent	HM
1989	Todd Tibke	HM
2000	Troy Kelly	HM
2001	Troy Kelly	3rd
2002	Brock Mackenzie	HM
2002	Brock Mackenzie	2nd
2003	Brock Mackenzie	1st
2004	Brock Mackenzie	1st
2004	Erik Olson	HM
2004	Alex Prugh	HM

Pac-10 Champion

1961	Clint Names
1988	O.D. Vincent

All-Pac-10

1988	O.D. Vincent, 1stTeam
1988	Ted Himka, 2ndTeam
1989	Todd Tibke, 2ndTeam
1991	O.D. Vincent, 2ndTeam
1998	Rob Rashell, 2ndTeam
1999	Troy Kelly 1st Team
1999	Rob Rashell, 2ndTeam
2000	Troy Kelly 2nd Team
2000	Gordy Scutt, 2ndTeam
2001	Brock Mackenzie, 2ndTeam
2002	Brock Mackenzie, 1stTeam
2002	John Robertson, 2ndTeam
2003	Brock Mackenzie, 1stTeam
2004	Brock Mackenzie, 1stTeam

Pac-10

Coach of the Year

1988	Bill Tindall
1999	O.D. Vincent

Scholar All-Americans

1992	Rafer Lutz
1998	Darren Slackman

Pac-10 All-Academic

1992	Brian Leitgeb, 2ndTeam
1992	Rafer Lutz, 2ndTeam
1992	Michael Montgomery, 2nd
1993	Rafer Lutz, 2ndTeam
1994	Spencer Leu, 2ndTeam
1994	Ken Yogi, 2ndTeam
1995	Jarred Jefries, 2ndTeam
1995	Spencer Leu, 2ndTeam
1997	Chris Lohman, 2ndTeam
1997	Darren Slackman, 2nd
1998	Darren Slackman, 1stTeam
1999	Robb Bergeson, 2ndTeam
2003	Brock Mackenzie, 2ndTeam

Jim Irvine

O.D. Vincent

Troy Kelly

Brock Mackenzie

Husky Golf Historical

The Early Years

The establishment of a golf course on the Washington campus in 1920 led to the organization of a golf team in 1921. The Varsity Golf Club was formed in 1923 and William Jefferson became the school's first golf coach in 1931. Golf was elevated to a "major letter award" program in 1947 thanks to its success.

Jack Westlund

Jack Westlund was the first great golfer at Washington. Just two years after the first team was organized Westlund won the Northwest Conference championship in 1925. On June 26 of that year he defeated Yale's Frank Vattles in the semifinals of the National Intercollegiate tournament. The next day Westlund fell to Tulane's Fred Lambrecht for the national title.

Huskies Debut at NAAs in 1946

After going unbeaten and untied in the Pacific Coast Conference Northern Division, Washington sent four golfers to represent the University at the NCAA Championships for the first time. The 1946 tournament was held at Princeton. The Husky team of Harold "Bos" Gjølme, Joe Greene, Jack Hazlett and Vern Burns led Washington to an eighth-place finish.

Pacific Coast Conference Titles

From 1935 to 1959 Washington's golf team competed in the Northern Division of the Pacific Coast Conference. Oregon, Oregon State, Washington State, Montana and Idaho competed against Washington in conference play. The Huskies and Ducks dominated the golf titles as Washington claimed eight titles between 1935 and 1959 while Oregon won 17 championships. The Huskies won Northern Division titles in 1935, 1938, 1939, 1940, 1942, 1946, 1948 and 1955. Carl Jonson (1937), Palmer Smith (1940), Ernie Jacobs (1943), Paul Johanson (1951, 1953) and Don Russell (1951, 1952) all won individual championships for Washington.

1961 & 1963 Conference Titles

Washington won its first Pac-10 Championship (known as Athletic Association of Western Universities at the time) in 1961 at the Rainier Golf and Country Club in Seattle. The Huskies shot 1,181 to defeat USC by two strokes in the 72-hole competition. The Huskies were led by medalist Clint Names, who won by three strokes at 286. UW's Del Harris was third overall at 294 while James Lamey was eighth at 299. Jack Craig placed 12th at 302 while George Kauffman was 18th at 308. Two years later the Huskies won the Bix Six Championship at the Stanford Golf Course. This time the Huskies edged USC by one stroke, 1,197 to 1,198 for the title. Bruce Richards was second overall at 290. Bill Indall was sixth at 299, Chuck Ainslie eighth at 302. Bob Litton shot 306 while seniors Joe Bush and Jack Craig finished at 316.

The original University Golf Course, located along the Montlake Cut, was built in 1920. It is now the site of the University Medical Center.

Washington's 1948 team won one of the school's eight Pacific Coast Conference Northern Division championships. The members were (from left): Harold Stroupe, Jim Cuthill, Jim Mallory, Joe Greene, George Holland and Ed Draper.

Clint Names

Clint Names carved his name into Washington's golf record books in 1961 when he won the Pac-10 (known as the Athletic Association of Western Universities at the time) Championship. He led the Huskies to the team championship with a score of 286. Washington beat

USC by two strokes for the team crown. Names was a three-time letterman for both the Husky golf and basketball teams. He started for the hoops squad during the 1960 and 61 seasons, averaging 12.2 points per game as a senior guard.

1988 Pac-10 Champions

Behind the play of medalist O.D. Vincent, Washington won its first conference championship in 25 years at Orinda Country Club. The Huskies won by six strokes over defending champion Arizona, 1,104 to 1,110. Vincent, a sophomore shot 2-under 214 to win by four strokes. UW's Todd Tibke and Scott Whaley were instrumental in the victory. They tied for second at 218. Vincent became the first golfer from the Pacific Northwest to claim the crown since Oregon's Peter Jacobsen in 1974. UW coach Bill Indall became the first Husky golf coach to earn Pac-10 coach of the year honors. The Huskies went on to finish 15th at the NAAs behind the 19-place finish at 294. It was UW's first trip to the NAAs in 22 years. Vincent led the field after 36 holes when he opened with back-to-back 69s at the North Ranch Country Club in Westlake Village, Calif. Ted Himka shot 300, Mike Swingle finished at 306, Whaley was fourth for UW at 319 and Tibke shot 322.

O.D. Vincent

Considered one of the finest players in Husky history, O.D. Vincent is also recognized among his peers as a successful coach, directing the Husky program from 1996-2001. In Feb., 2000, Vincent was named National Coach of the Year by the College Golf Coaches Association. In his fourth year as head men's coach, UW had arguably the most successful season in school history capturing three event titles and a school record fourth-place finish at the NAAs. Prior to his national honor, Vincent was named Pac-10 co-coach of the year. As a player, Vincent

Husky Golf Historical

put UW golf back on the map by winning the 1988 Pac-10 Championship while leading the Huskies to the team title. He also won the Hammond-Bell Pacific Coast Intercollegiate and set a three-round school record at the Stanford/U.S. Intercollegiate with a score of six-under 210. In the NCAAs, Vincent was the leader after two rounds before slipping into a 19th-place tie. Vincent also enjoyed success after college. In November 1991, he fired a final-round 67 and became the only American to qualify for the European Tour in 1992. In the 1992 British Open, he was among the leaders throughout the first two rounds. He resigned as UW coach in 2001 to return to again pursue a professional career. He is now the head men's golf coach at UCLA.

Michael Combs

Though he only played one season for the Huskies, Mike Combs has a place in the Washington record books as the only Husky graduate to compete in the Masters. Combs played his first three years at Oklahoma before coming to UW for his final year in 1989-90. A native of Kennewick, Wash., Combs played in all 37 of UW's competitive rounds, averaging 73.9 strokes. His best finish was a second-place showing at the Nike Northwest Collegiate Classic, where he fashioned back-to-back 70s to finish at 212. In the summer of 1990, Combs won the United State Public Links Championship in Portland, Ore., and thereby qualified for the 1991 Masters. At Augusta, Combs had the opportunity to play with Jack Nicklaus during the first two rounds, firing a two-round total of 155. Combs missed the cut, but shot a second-round 74.

Brock Mackenzie

Brock Mackenzie completed his Washington career in 2004 as the most decorated player in school history, earning All-America honors during all four of his years as a Husky. He was a PING first-team All-American in 2003 and 2004, a second-team pick as a sophomore in 2002 and an honorable mention pick as a freshman. Mackenzie was a first-team All-Pac-10 performer from 2002-2004. As a junior he tied the collegiate scoring record by carding a 12-under 60 to set the course record at the Eugene Country Club during the Oregon Duck Invitational. He owns the UW records for tournament score (1-under 202), individual championships (four), stroke average (70.6 in 2004), single-rounds played (47 in 2002), career rounds played (165), single-season top-10 finishes (1 in 2002) and career top-10 finishes (32). Mackenzie led UW in stroke average all four of his seasons. He was named Washington's Top Dawg Award winner as the school's outstanding senior student athlete in 2004. He was also recognized as a Pac-10 Medalist that year. He was a member of the 2002 Palmer Cup and won all three of his matches while representing the United States at the 2003 Walker Cup.

Mackenzie Shoots 60

Washington junior Brock Mackenzie became just the third collegiate golfer to shoot 60 during a tournament when he carded a 12-under round on March 23, 2003 at the Eugene Country Club. Georgia Tech's Bryce Molder was the only other college player to post a 12-under round. Arizona State's Paul Casey had also shot 60, but his was at the par-71 Broadmoor Country Club in Seattle. Mackenzie posted his record setting score during his second round of the day at the Oregon Duck Invitational. He completed his round in wet and rainy conditions just minutes before darkness would have halted the competition. Mackenzie's score was a course record for the Eugene Country Club. It also shattered the previous Washington single-round score of 64 which was shared by teammates John Robertson and Dan Potter. Mackenzie's previous best collegiate score was a 65. Mackenzie carded an eagle on his first hole during shotgun play and went on to add 10 more birdies. He was 7-under 28 for his front nine and 5-under 32 for his back nine.

2002 NCAA Regional Champions

Washington won its first NCAA Regional title in 2002 when the Huskies overcame a two-shot deficit to tie New Mexico for the West Regional Championship. Washington turned in its best round, a 288, during the final day of to finish the 54-hole tournament at 872. The Huskies were led by sophomore Brock Mackenzie, who carded a final round score of 5-under 67 to tie for fourth place overall at 215. Mackenzie's finish was the second best showing by a UW golfer at a NCAA Regional. Washington's Dan Potter finished 34th overall at 221 while John Robertson was 60th at 224. Corey Prugh was 72nd at 226 and Conner Robbins finished 21st at 232. The victory was the Huskies' fifth championship during the season.

Walker Cup

Washington's Brock Mackenzie became the first Husky to play in the Walker Cup. During the summer of 2003 he was one of 10 players representing the United States in the 39th Walker Cup Match at the Ganton Golf Club in North Yorkshire, England. Mackenzie won all three of his matches but it was not enough as the United States team failed to regain the Walker Cup, losing to Great Britain and Ireland by a score of 12 1/2 to 12. The Walker Cup Match is contested by male amateur players, one team from the United States and one team from England, Ireland, Scotland and Wales.

Rob Rashell

Former Washington men's golfer Rob Rashell placed second at the 2004 PGA Qualifying School to earn his exemption to the PGA Tour. Rashell shot 416 over the six-round event and finished one stroke behind England's Brian Davis. Rashell claimed \$40,000 from the event's \$1.2 million purse. This year's Q-School was held at PGA West Stadium Course and the Jack Nicklaus Tournament Course. Rashell had rounds of 68, 68, 70, 67, 74 and 69. Rashell lettered at Washington from 1996-1999, leading the team in stroke average as a junior. Rashell never won a tournament as a collegiate player but finished his career as UW's all-time leader with 18 top-10 finishes.

Washington National Golf Club

When Washington National Golf Course opened in August of 2000, it became the new home for the Husky Golf team. Thanks to a sponsorship agreement between Washington National and the University, the course features a distinctive Husky brand, from the golf carts, to flag sticks to its company logo.

Washington National was the brainchild of Orrin Vincent, president of O.B. Sports, a golf development and management company. Vincent is the father of former Husky men's golf coach O.D. Vincent. A Seattle native, he teamed with John Fought, the 1977 U.S. Amateur champion and the principal architect for the project, to create a truly unique Northwest course. No two holes are alike and, thanks to the terrain in the area and excellent drainage, the course features numerous native areas and large artistic sand traps.

Five sets of tees (Freshman, Sophomore, Junior, Senior and Husky) stretch the course from 5,711 yards to 7,304 yards.

The golf carts are a combination of purple and gold and named for notable personalities in Washington athletic history. Other carts are named for the other Pac-10 schools. University faculty and students are entitled to special discounted fees at Washington National.

The course was selected for the site of the 2002 NCAA Division I Women's Golf Championships and the 2003 NCAA Division I Men's Golf Regional. It will host the 2006 Women's West Regional.

The 17th Green

The 1st Tee

The theme at Washington National is all Huskies. From the personalized golf carts (above) to the special flag sticks and practice pins (right) to the "Block W" bunker on the 18th fairway, a Purple and Gold presence can be found throughout the course.

The 18th Fairway that features a UW "Block W" bunker.

Washington's Home Courses

Broadmoor Golf Club

Seattle, WA
Yardage: 6131
Par: 70

Gold Mountain Golf Course

Bremerton, WA	Olympic Course
Cascade Course	Yardage: 7003
Yardage: 6707	Par: 72
Par: 71	

Trophy Lake Golf & Casting

Port Orchard, WA
Yardage: 6756
Par: 72

Sahalee Country Club

Redmond, WA		
Holes: 27 (Site of 1998 PGA Championship)		
South/North Course	North/East Course	East/South Course
Yardage: 6955	Yardage: 6931	Yardage: 6952
Par: 72	Par: 72	Par: 72

Seattle Golf Club

Seattle, WA
Yardage: 6527
Par: 72

Inglewood Golf Club

Kenmore, WA
Yardage: 6731
Par: 73

Overlake Golf and Country Club

Bellevue, WA
Yardage: 6556
Par: 71

