

PGA MINORITY COLLEGIATE GOLF CHAMPIONSHIP 2015 MEDIA GUIDE

BETHUNE-COOKMAN UNIVERSITY

Men's & Women's Team
PGA Golf Club | Port St. Lucie, Fla.

PGA

MINORITY COLLEGIATE
GOLF CHAMPIONSHIP

29TH PGA MINORITY COLLEGIATE
GOLF CHAMPIONSHIP

May 8 - 10, 2015

PGA Golf Club
Ryder and Wanamaker Courses
Port St. Lucie, Fla.

PGA

MINORITY COLLEGIATE
GOLF CHAMPIONSHIP

29TH PGA MINORITY COLLEGIATE GOLF CHAMPIONSHIP

MAY 8 - 10, 2015

PGA GOLF CLUB | PORT ST. LUCIE, FLA.

FACTS & FORMAT

The PGA Minority Collegiate Championship is a 54-hole, stroke-play Championship consisting of four team divisions: NCAA Men's Division I, Men's Division II, Men's NAIA and an overall Women's division. In addition, there is an Individual Invitational competition for minority men and women players who are listed on the roster of their college team or are part of the PGA of America's PGA Golf Management University programs.

Participation in the Individual Invitational is not restricted to predominately minority-serving institutions. However, participants must be in one of the ethnic origins listed: African-American, Hispanic-American, Middle Eastern/North African, Native or Alaskan American, Asian or Pacific Island American

2014 CHAMPIONS:

Women's Division	– Bethune-Cookman University
Men's Division I	– Bethune-Cookman University
Men's Division II	– Lincoln University
Men's NAIA Division	– University of Houston-Victoria
Women's Independent	– Tiana Jones, South Carolina State University
Men's Independent	– Robert Grant, Alabama State University

Method of Play Stroke play, three rounds of 18 holes. Competition will be held in the following divisions: Men's Division I, Division II and NAIA; Women and Independent Men's and Women's.

Rules and Regulations The Rules of Golf, which govern play, are determined by the United States Golf Association and applied by the PGA of America Board of Directors. The PGA Minority Collegiate Golf Championship is subject to the overall supervision of the PGA of America Rules Committee.

Eligibility Contestants must be students of a university or college, and who have met all the academic requirements of their respective institution governing participation in intercollegiate athletics.

Education through Golf The PGA Minority Collegiate Golf Championship originated in November 1986 following the Jackson State University Golf Tournament and has elevated golf in minority colleges and universities by providing opportunities to more players to compete in a national championship.

The organizational meeting in 1986 brought together a significant group of founders: Dr. Herschel Cochrane; Dr.

Joe D. Saunders of the National Negro Golf Association; Jackson State University Golf Coach Eddie Payton; Rose Harper-Elder of the Sports Management Institute; and William (Bill) Dickey, founder of the Bill Dickey Scholarship Association and recipient of the 1999 PGA Distinguished Service Award. The goal of the founders was to provide a national stage for players from minority colleges and universities after being denied opportunities to compete in NCAA collegiate golf events.

The inaugural Championship was conducted in the spring of 1987 at Highland Park Golf Course in Cleveland. Since 1998, PGA Golf Club in Port St. Lucie, Florida, has been host to the Championship.

In 1990, a Career Fair was conducted for the first time in conjunction with the national Championship, to provide corporate sponsors an opportunity to interview and recruit outstanding college students for future employment.

As a result, the Career Fair has developed into an invaluable resource to assist students in gaining internships and full-time positions within the golf industry.

In 2006, the PGA of America was granted complete ownership and management of the Championship by the National Minority Collegiate Golf Scholarship Fund. In 2008, the Championship featured a record number of participants, including nearly 200 students from 47 schools, with representatives from 14 countries.

PGA Golf Club in Port St. Lucie, Fla., is home to the PGA Minority Collegiate Golf Championship.

PGA MINORITY COLLEGIATE GOLF CHAMPIONSHIP TEAM CHAMPIONS

YEAR	DIVISION I	TOTAL SCORE	DIVISION II	TOTAL SCORE
1987	South Carolina State	600	Livingstone College	610
1988	South Carolina State	612	Livingstone College	635
1989	South Carolina State	629	Livingstone College	626
1990	Jackson State University	616	St. Augustine's College	625
1991	Jackson State University	614	St. Augustine's College	645
1992	Jackson State University	621	St. Augustine's College	641
1993	Jackson State University	600	St. Augustine's College	599
1994	Jackson State University	609	St. Augustine's College	631
1995	Jackson State University	875	Fayetteville State University	897
1996	Hampton University	754**	Fayetteville State University	743**
1997	Jackson State University	588*	Talladega (Ala.) College	593*
1998	Jackson State University	885	Kentucky State University	904
1999	Bethune-Cookman College	856	Lincoln University	906
2000	Florida A&M University	853	Kentucky State University	924
2001	Bethune-Cookman College	865	Lincoln University	904
2002	U. of Texas-Pan American	892	Lincoln University	914
2003	Bethune-Cookman College	844	Johnson & Wales University	853##
2004	Johnson & Wales University	842	Benedict College	970
2005	Tennessee State University	840##	Lincoln University	928
2006	U. of Texas-Pan American	877	Fayetteville State University	942
2007	U. of Texas-Pan American	870	Fayetteville State University	852
2008	Bethune-Cookman College	872	Fayetteville State University	873
2009	Tennessee State University	860	Fayetteville State University	858
2010	U. of Texas-Pan American	872	Morehouse College	906
2011	Bethune-Cookman University	887	Virginia State University	927
2012	U. of Texas-Pan American	904	Fayetteville State University	896
2013	Bethune-Cookman University	883	Lincoln University	898
2014	Bethune-Cookman University	884	Lincoln University	893

NAIA DIVISION**TOTAL SCORE**

2006	Johnson & Wales University	850
2007	Johnson & Wales University	867
2008	Johnson & Wales University	857
2009	Edward Waters College	992
2010	Talladega College	1050
2011	No Competition Contested	
2012	No Competition Contested	
2013	Talladega College	910
2014	University of Houston - Victoria	894

WOMEN'S DIVISION**TOTAL SCORE**

1998	Bethune-Cookman College	970
1999	Hampton University	1128
2000	Bethune-Cookman College	932
2001	Bethune-Cookman College	933
2002	Bethune-Cookman College	967
2003	U. of Texas-Pan American	962
2004	U. of Texas-Pan American	955
2005	U. of Texas-Pan American	912##
2006	Bethune Cookman College	961
2007	Bethune-Cookman College	913
2008	Bethune-Cookman College	918
2009	U. of Texas-Pan American	922
2010	Bethune-Cookman University	885
2011	U. of Texas-Pan American	921
2012	Bethune-Cookman University	916
2013	Bethune-Cookman University	909
2014	Bethune-Cookman University	904

SITE OF CHAMPIONSHIP

1987	Highland Park G.C., Cleveland, Ohio
1988	Highland Park G.C., Cleveland, Ohio
1989	Highland Park G.C., Cleveland, Ohio
1990	Highland Park G.C., Cleveland, Ohio
1991	Highland Park G.C., Cleveland, Ohio
1992	Highland Park G.C., Cleveland, Ohio
1993	Highland Park G.C., Cleveland, Ohio
1994	Manakiki G.G., Willoughby Hills, Ohio
1995	Highland Park G.C., Cleveland, Ohio
1996	Highland Park G.C., Cleveland, Ohio
1997	Highland Park G.C., Cleveland, Ohio
1998	PGA Golf Club, Port St. Lucie, Fla.
1999	PGA Golf Club, Port St. Lucie, Fla.
2000	PGA Golf Club, Port St. Lucie, Fla.
2001	PGA Golf Club, Port St. Lucie, Fla.
2002	PGA Golf Club, Port St. Lucie, Fla.
2003	PGA Golf Club, Port St. Lucie, Fla.
2004	PGA Golf Club, Port St. Lucie, Fla.
2005	PGA Golf Club, Port St. Lucie, Fla.
2006	PGA Golf Club, Port St. Lucie, Fla.
2007	PGA Golf Club, Port St. Lucie, Fla.
2008	PGA Golf Club, Port St. Lucie, Fla.
2009	PGA Golf Club, Port St. Lucie, Fla.
2010	PGA Golf Club, Port St. Lucie, Fla.
2011	PGA Golf Club, Port St. Lucie, Fla.
2012	PGA Golf Club, Port St. Lucie, Fla.
2013	PGA Golf Club, Port St. Lucie, Fla.
2014	PGA Golf Club, Port St. Lucie, Fla.

* Rain-shortened to 36 holes; ** Rain-shortened to 45 holes

Note: In 1994, titles were first awarded in separate divisions. The Championship format was extended to a 54-hole competition in 1995.

- Championship 54-hole scoring record.

2014 CHAMPIONSHIP SUMMARY

For the second consecutive year, both the men's and women's teams from Bethune-Cookman University claimed titles at the PGA Minority Collegiate Golf Championship. The victories marked the fourth time that the men and women from Bethune-Cookman have won both titles in the same year, and the Daytona Beach, Florida school now tallies seven titles in the Division I Men's competition, and a Championship-record 11 titles in the Women's Division.

"This Championship is always tight and hard-fought, with the Championship really starting on the back nine on Sunday," said PGA Professional Scooter Clark, the Wildcats' Head Men's and Women's Coach. "The women's team came together well, and I'm really proud of how both teams performed. It's incredibly satisfying as a coach."

The 54-hole Championship featured nearly 200 players representing more than 40 colleges and universities competing at PGA Golf Club. Chicago State University finished second in the Women's Division, while Florida A&M University was runner-up in the Division I Men's competition.

In Division II, Lincoln University claimed its sixth overall title by a single stroke over Texas A&M International University.

In addition, Tiana Jones of South Carolina State University won the Women's Individual Invitational, while Robert Grant of Alabama State University defended his title in the Men's Individual Invitational.

MEN'S TEAM DIVISION I

- BETHUNE-COOKMAN UNIVERSITY 884**
Rafael Abad 73-74-71—218
Leon Fricker 79-72-73—224
Emmanuel Petrich 78-74-73—225
Matthew McKnight 69-81-76—226
Ryan Fricker 78-77-72—227
- FLORIDA A&M UNIVERSITY 892**
Dominick Vennari 77-69-69—215
Kevin Parker 77-73-72—222
Justin Stills 79-75-73—227
Anthony Phipps 77-78-73—228
Cody Sapp 83-83-75—241
- ALABAMA STATE UNIVERSITY 895**
Francis Berthiaume 77-72-71—220
Branson Ferrier 82-71-73—226
Yann Pfiesser 74-78-79—231
Jose Rodriguez 74-84-74—232
Ian Mmbando 75-77-81—233
- SAVANNAH STATE UNIVERSITY 903**
Travis Roe 73-67-76—216
Brandon Neals 72-79-72—223
Scott Rogers 75-80-73—228
T.J. Podner 85-76-80—241
Caleb Simons 81-82-79—242
- CHICAGO STATE UNIVERSITY 929**
Dan Patkunas 75-72-75—222
David Keenan 81-76-77—234
Drew Vannoy 81-82-74—237
Miles Bailey 84-80-79—243
Keith Haines 83-88-73—244
- TEXAS SOUTHERN UNIVERSITY 952**
Connor Mathers 78-76-78—232
Josiah Brown 81-82-75—238
William Wells 79-80-80—239
Jarett Croff 81-88-77—246
Luis Colon-Gonzales 88-87-78—253
- UNIVERSITY OF ARKANSAS AT PINE BLUFF 960**
Ngobani Ernest Ndabambi 73-72-77—222
Jeff Chitando 74-80-78—232
Elliott Rollins, Jr. 85-85-80—250
Matthew Dismuke 84-83-89—256
Joseph Franklin 86-108-104—298
- NORTH CAROLINA CENTRAL UNIVERSITY 962**
Glendon Mabe 82-76-74—232
Michael Wilson 81-77-81—239
Justin (J.T.) Thomas 88-81-75—244
Garreth Carpenter 83-84-80—247
- UNIVERSITY OF MARYLAND EASTERN SHORE 976**
Michael Veverka 75-76-78—229
Paul Cecil 81-88-79—248
Kuen Park 80-85-85—250
Norman Blanco 84-86-81—251
Christopher Toney 86-97-83—266
- HAMPTON UNIVERSITY 985**
Kenny Gaitner 78-80-78—236
T.J. O'Neal 84-86-79—249
Dawson Hobbs 84-84-82—250
Arthur Davis 85-90-83—258
Jevon Bell 95-82-88—265
- PRAIRIE VIEW UNIVERSITY 1064**
Jason Hudson 80-86-84—250
Rodolfo Muniz 86-83-86—255
Vlryn Veal 97-94-87—278
Jonathan Dupard 94-98-89—281
Spencer Anderson 113-106-104—323

MEN'S TEAM DIVISION II

- LINCOLN UNIVERSITY 893**
Steven Mallow 71-75-74—220
Nick Goeke 74-71-77—222
Blake Lammers 76-76-74—226
Austin Wheeler 79-87-81—247
Brian Lilleveld 70-74-DQ
- TEXAS A&M INTERNATIONAL UNIVERSITY 894**
Gary Natal 74-73-73—220
Andres Aranguren 72-77-76—225
Sammie Goldfarb III 80-74-73—227
Juan Ruben Gonzalez 71-74-85—230
Zachary Jackson 77-76-81—234
- CALIFORNIA STATE UNIVERSITY, DOMINGUEZ HILLS 914**
Anibal Kim Yang 73-75-74—222
Brantly Blew 79-77-74—230
Ryan Saldana 76-77-77—230
Shane Kowal 74-81-78—233
Cameron Macdonald 87-80-83—250
- VIRGINIA STATE UNIVERSITY 921**
Matt Genchi 75-77-74—226
Adam Clary 80-78-71—229
Aaron Nelson 77-79-75—231
Austin Ayers 78-78-79—235
Dalton Jolly 86-86-81—253
- FAYETTEVILLE STATE UNIVERSITY 955**
Brandon Jobe 78-79-77—234
Christopher Jackson 79-83-74—236
Justin Smith 84-74-81—239
Matthew Hawley 76-82-88—246
- JOHNSON C. SMITH UNIVERSITY 1006**
Brensis Stanford 79-82-76—237
Robert Calvin Mason 84-84-77—245
Johanen Edmeade 91-87-81—259
Stephen Graddick, IV 90-84-91—265

NAIA DIVISION

- UNIVERSITY OF HOUSTON -VICTORIA 894**
Steve Jones 75-73-70—218
Vance Edwards 73-75-74—222
William Dawson-Hicks 80-72-73—225
Nick Ver Elst 84-72-78—234
Jake Truss 81-78-76—235
- EDWARD WATERS COLLEGE 1052**
Christian Mota 84-81-80—245
Alvin Vicioso 83-85-82—250
Spencer Smith 97-91-90—278
Melvin Tyler Johnson 105-89-85—279

WOMEN'S TEAM DIVISION

- BETHUNE-COOKMAN UNIVERSITY 908**
Patrizia Trevisan 79-71-74—224
Andrea Orozco 81-70-75—226
Marie Bergelin 80-78-71—229
Jennifer Hide 84-76-72—232
Alice Plumb 81-86-86—253
- CHICAGO STATE UNIVERSITY 914**
Brooke Melvin 76-74-74—224
Jessica Peatross 77-76-75—228
Fernanda Valdes Solis 77-75-78—230
Casey MacNeil 79-82-74—235
Lorelle Weavers 85-83-75—243
- UNIVERSITY OF HOUSTON -VICTORIA 945**
Heather Shake 74-74-74—222
Haley Harris 80-80-80—240
Becky Benchot 78-83-79—240
Brooke Brasseaux 86-77-80—243
Caitlin Swisher 87-87-80—254
- DELAWARE STATE UNIVERSITY 974**
Suchada Anusuriya 82-79-74—235
Mengxuan Gai 80-80-81—241
Brooke Foster 82-83-82—247
Elaine Aisha Peete 87-81-83—251
- TEXAS A&M INTERNATIONAL UNIVERSITY 1012**
Begona Aranguren 80-78-83—241
Sasha Linauskas 87-84-79—250
Yessenia Ramirez 87-92-86—265
Narda Garcia 101-87-82—270
Abigail Palacios 87-NC
- TEXAS SOUTHERN UNIVERSITY 1017**
Adriana Trevino 81-83-83—247
Carmen Gonzales 83-94-80—257
Briana Trevino 85-90-83—258
Jalyn Kuykendall 88-83-88—259
Angela Rafac 98-91-87—276
- HAMPTON UNIVERSITY 1024**
Britney Smith 79-80-78—237
Mikea Granberry 87-81-86—254
Crystal Smitherman 90-84-86—260
Milan James 99-88-86—273
- LINCOLN UNIVERSITY 1078**
Payton Schooler 79-76-79—234
Sophia Pardalos 81-92-93—266
Mackenzie Wilson 88-97-92—277
Lauren McHenry 104-104-93—301

MEN'S INDEPENDENT DIVISION

- Robert Grant, Alabama State University 76-72-74—222
- Justin Watkins, University of Central Oklahoma 76-69-78—223
- Dominique Worthen, LeMoyné-Owen College 72-78-79—229
- William Godfrey, Francis Marion University 78-76-77—231
- Brandon Lau, Florida Institute of Technology 78-81-74—233
- Josiah Singletary, Methodist University 85-73-76—234
- Ben Hunter, Newport News Apprentice School 79-75-82—236
- Jerrell Hubbard, Paine College 79-79-79—237
- Corey Price, Alabama State University 79-87-72—238
- Lawrence Mckenzie, Livingstone College 76-86-80—242
- Joseph Morrison, Florida A&M University 82-80-83—245
- Mark Anthony Curtis, Marymount University 81-84-82—247
- Kenny Conrad, Lincoln University 92-77-80—249
- Taylor Nelson, Virginia Union University 82-86-81—249
- Sean Wilson, Chowan University 84-86-80—250
- James Fernandez, University of Central Oklahoma 86-83-83—252
- Bruce Cousin, Morehouse College 86-85-82—253
- Joseph Killebrew, Alabama State University 85-86-83—254
- Michael Ferguson, University of Maryland Eastern Shore 91-79-84—254
- Nivel Felicien, University of Maryland Eastern Shore 83-87-85—255
- Kijontray McClay, University of Maryland Eastern Shore 81-84-90—255
- Anthony Body, Morehouse College 86-82-87—255
- John Wilborn, UNLV 89-87-82—258
- Joseph Journey, University of Maryland Eastern Shore 74-90-95—259
- Rhalston Jones, Benedict College 89-84-90—263
- Stephen Washington, Livingstone College 90-92-83—265
- Brandon Bolling, Lewis University 94-88-87—269
- Michael Harden, Clemson University 92-94-84—270
- Jon Seward, University of Maryland Eastern Shore 94-87-89—270
- Telvin Walker, Livingstone College 95-88-89—272
- Zach Armstrong, University of Central Oklahoma 86-101-89—276
- Brandon Bailey, Virginia Union University 93-99-85—277
- Sedrick Bailey, University of Maryland Eastern Shore 100-95-91—286
- Patrick Harris, University of Maryland Eastern Shore 89-100-103—292
- Eddie Crawford, Methodist University 99-102-100—301

WOMEN'S INDEPENDENT DIVISION

- Tiana Jones, South Carolina State University 79-75-70—224
- Cheryl Chua, South Carolina State University 72-80-73—225
- Kalea Heu, Utah Valley University 74-81-74—229
- Cherie Chua, South Carolina State University 87-74-75—236
- Cassandra Lesa, Utah Valley University 76-80-81—237
- Hannah Herman, Utah Valley University 81-80-76—237
- Tali Letoi, Chicago State University 79-79-80—238
- Mackenzie Johnson, Michigan State University 80-84-77—241
- Mia Campbell, Alabama State University 81-81-81—243
- Darleen Raymond, Alabama State University 82-82-82—246
- Jocelyn Williams, Savannah State University 89-78-85—252
- Michelle Gifford, Savannah State University 85-85-83—253
- Vanessa Adarme, Bethune-Cookman University 85-91-79—255
- Sierra Everson, University of Akron 86-87-84—257
- Mele Latu, Johnson & Wales University 90-85-86—261
- Kelly Willis, Benedict College 92-84-97—273
- Brunelle Coakley, Johnson & Wales University 106-105-104—315
- Kassandra Rivera, Texas Southern University 76-DQ