

SEM DISME

TABLE OF CONTENTS

2013-14 Florida State University Men's Tennis Almanac

Table of Contents
2013-2014 Outlook 2014 Quick Facts
Student-Athletes 2013-14 Seminoles
Coaching Staff Head Coach Dwayne Hultquist20-21 Associate Coach Nick Crowell22-23 Vol. Asst. Coach Taylor Braziel23 Men's Tennis Support Staff24
2012-13 Review 2013 Season in Review
History of the Program All-Time Match Record
Media Information 50

CREDITS

The 2013-14 Florida State Men's Tennis Almanac is a publication of the FSU Sports Information Office. Written and edited by Maryjane Gardner with additional assistance by Steven McCartney and Catherine Prince. Page template and headers designed by Grant Hawkins Design, while the cover page is dedsigned by Peter Mamatey. Page layout by Maryjane Gardner. Featured photograghers: Bill Kallenberg, Ryals Lee, Larry Novey, Ross Obley, Maury Neipris, Matthew Paskert and Manuela Davies.

THIS IS FSU TENNIS

QUALITY LEADERSHIP

When head coach Dwayne Hultquist took over Florida State's men's tennis program in 2000, the Seminoles were seventh out of nine teams in the ACC and barely ranked in the top 60 nationally. Under his leadership, Hultquist morphed the Seminoles into a winning sensation, coaching the team to the No. 7 ranking in the country in 2008, the highest in program history. Hultquist's coaching expertise led the men's tennis team to be recognized as a top contender in the conference and across the nation revamping the perception of the program. As the winningest coach in program history, Hultquist has brought Florida State men's tennis a sense of confidence and success that had not been seen before.

PRESTIGIOUS PROGRAM

Florida State is known for developing elite talent and its reputation was further sustained when the men's tennis team was invited to compete in the NCAA Tournament for the 11th consecutive season. This would not have been possible without assistance from the Seminoles' superb athletes such as five-star blue chip recruits Blake Davis, Michael Rinaldi, Jose Gracia and Grayson Goldin and five-star recruits Andres Bucaro, Anderson Reed, Jake Albo and Dominic Cotrone.

THIS IS FSU TENNIS

ACADEMIC ACHIEVEMENT

A key part to maintaining Florida State's reputation as an elite collegiate team is having ambitious athletes that continue to ace the competition on and off the court. Florida State was recognized as one of only six schools to have multiple athletes named to the 2012 All-ACC Academic Team. Vahid Mirzadeh became the second athlete in school history to be honored with the prestigious national 2011 ITA Arthur Ashe Leadership and Sportsman Award (with Mat Cloer the first winner in 2005). In 2010, Jean-Yves Aubone was named the ACC Men's Tennis Scholar-Athlete of the Year while FSU men's tennis has placed 44 student-athletes on the ACC Honor Roll since 2005.

NATIONAL ACCOLADES

With having such a successful program over the past 10 years, it is not a surprise that there would be some exceptional athletes playing for the Seminoles. In 2011, the Seminoles added two more All-Americans in Vahid Mirzadeh and Connor Smith when they reached the round of 16 in the Doubles NCAA Championships. Prior to that, the 2009 ACC Player of the Year, Jean-Yves Aubone, was named an All-American in singles in both 2008 and 2009. Mat Cloer, a two-time ACC Player of the Year, was named the first All-American singles athlete in program history in 2005. The only other All-Americans are Ken McKenzie and Brian Stanton who earned the honor in doubles in 1995.

SCOTT SPEICHER TENNIS CENTER

With the first stage of the construction completed in the summer of 1993, the Donald Loucks Courts at the Scott Speicher Tennis Center opened its gates to the public for the first time at a Children's Miracle Network charity tournament. Since then, many successful tournaments including the 1996 NCAA Women's Championships and 2007 and 2008 NCAA Regionals have graced the courts at one of Florida State University's premier athletic facilities. During the fall of 2012, the Seminoles hosted the ITA Southeast Regional Championships for the first time.

The Scott Speicher Tennis Center houses 12 lighted hard courts, over 1,000 court level seats, coaching offices, men's and women's locker rooms, equipment and storage rooms, two team lounges and a public address system. The growing pride Florida State has for its tennis program was honored just after its opening, when the United States Tennis Association (USTA) awarded the structure with its "Top Notch" facility award in 1994.

The Scott Speicher Tennis Center was named in honor of Lieutenant Commander Michael Scott Speicher, a graduate of Florida State University. Speicher was considered the first American casualty during Operation Desert Storm, but was later reclassified by the United States government as missing in action in 2001 and missing or captured a year later. However, in 2009 Speicher's remains were found in the Anbar province of Iraq after a nearly 20-year search. The Scott Speicher family was later honored by Florida State at a home football game with a missing man formation flyover from the Navy. By Presidential directive, the facility bears the name the "Scott Speicher Tennis Center."

The varsity tennis courts were named for Donald Loucks in 1981. He served as Dean of Men from 1957-1967 and was known as a servant of leadership, service and devotion to many worthy causes. In 1947, Loucks became Florida State's first men's basketball coach and a year later was named the school's first tennis coach. His tennis team was the first athletic team.

Scott Speicher Tennis Center was designed by EMO/Architects, Inc., a Tallahassee-based architectural firm, in collaboration with Global Consult Group, Inc., an internationally recognized tennis facility design consultant.

Did you know...

...Florida State has not had a losing record at home since Scott Speicher opened in 1993 ...The Noles are 193-72 all-time at Speicher since 1994, a 73% winning percentage ... Florida State has never had a losing season at home under Dwayne Hultquist ...Florida State holds a 133-54 record at the Scott Speicher Tennis Center since 2000 with a 71% winning percentageThe team is 75-23 at home since 2007, good

for a 77% winning percentage

INDOOR TENNIS FACILITY

After breaking ground on construction in January of 2010, the Indoor Tennis Facility was completed in April of 2011. The multimillion dollar indoor practice facility serves as an additional playing arena for the Florida State tennis teams. Since the completion in spring of 2011, the facility has served as both a site for training and competition.

The building hosts six regulation courts, locker rooms, athletic training room, equipment room, office and lobby. With this new facility, both Seminole Tennis teams are equipped with the tools to host both regional and national championships now and in the future. For the next phase, plans are in place to add spectator seating, team lounges, extended locker rooms, offices and a press box.

Besides use from the tennis programs the Multi-Purpose Educational Facility is used for academic classes, clinics and camps. It is now available for use by the public. The facility is the only indoor tennis facility approved for college competition in the state of Florida and one of only a few in the southeast.

The women's tennis team had its first practice on April 6, 2011, while the men practiced the next day on April 7. At the men's Seminole Invitational during September 2011, the back draws were played there for the facilities first competition. The first women's dual match was played on January 21, 2012 against UCF where Florida State won 6-1. The men's team played Furman on January 22, 2012 and came off the courts with a 7-0 victory.

The building was designed by Architects: Lewis + Whitlock while construction was completed by Rippee Construction. The facility is located adjacent to the Morcom Aquatics Facility and the Don Veller Seminole Golf Course and Club at 2566 Pottsdamer Rd.

UNIVERSITY AND ATHLETIC ADMINISTRATION

DR. ERIC J. BARRON PRESIDENT

STAN WILCOX ATHLETICS DIRECTOR

PAMELA L. PERREWE' FACULTY ATHLETICS REPRESENTATIVE

2013-14 FLORIDA STATE BOARD OF TRUSTEES

Allan Bense, Chair

Kathryn Ballard

Edward E. "Ed" Burr

Joseph L. Camps

Rosalia Contreras

Emily Fleming Duda

Joseph Gruters

Wm. Andrew Haggard

Mark

Leslie Pantin

Margaret A. "Peggy" Rolando

Sembler

Tyson

VANESSA FUCHS SENIOR ASSOCIATE ATHLETICS DIRECTOR/SWA

MONK BONASORTE SENIOR ASSOCIATE ATHLETICS DIRECTOR

MATT BEHNKE ASSOCIATE ATHLETICS DIRECTOR/CFO

DR. GREG BEAUMONT SENIOR ASSOCIATE ATHLETICS DIRECTOR/ ASSOCIATE DEAN

JON JOST
DIRECTOR OF STRENGTH AND
SPEED/TENNIS OVERSIGHT

2014 MEN'S TENNIS QUICK FACTS

THE FLORIDA STATE UNIVERSITY

SPORTS INFORMATION

Assistant AD/SID	Elliott Finebloom
Men's Tennis SID	Maryjane Gardner
Email	mgardner2@fsu.edu
Office Phone	850-644-2016
Cell Phone	850-443-2148
Athletics Website	Seminoles.com
Twitter	@fsu_mtennis

FSU MEN'S TENNIS

130 MENTS TENTING	
Head Coach	Dwayne Hultquist
Alma Mater	Penn State '86
Record at FSU (Years)	220-149 (14)
Career Record (Years)	220-149 (14)
Associate Coach	Nick Crowell
Alma Mater	Texas '00
Volunteer Assistant Coach	Taylor Braziel
Alma Mater	Santa Fe Community College
Office Phone	850-644-1893
Office Fax	850-644-3451
Facilities	Scott Speicher Tennis Center
Capacity	1,000
First Year of Tennis	1948
All-Time Record	961-565-3 (.629)
ACC Record	123-78 (.612)
ACC Tournament Record	18-22 (.450)
NCAA Appearances	17 (11 consecutive)
NCAA Tournament Record	13-16 (.448)

2012-13 SEASON IN REVIEW

2012-13 Record	18-11
2012-13 ACC Record/Finish	4-6/7th
2012-13 NCAA Tournament	First Round
Final ITA Ranking	37
Letterwinners Return/Lost	6/3
Newcomers	6

2014 SEASON OUTLOOK

Fall Follow-Up

The Florida State men's tennis team had an outstanding fall season competing in six different tournaments. To begin the season, juniors Benjamin Lock and Dominic Cotrone along with sophomore Michael Rinaldi each won their respective flights against top players in college and USTA juniors. The Seminoles followed up that tournament with the Bedford Cup, a championship between Division I schools in the state of Florida. With three Seminoles in the semifinals, Cristian Gonzalez Mendez, Michael Rinaldi and Grayson Goldin, Florida State won the singles title to bring the Cup to Tallahassee for the first time in the three years of competition. Gonzalez Mendez defeated Rinaldi in an extremely hard fought battle between teammates.

At the ITA All-American Championships Lock put his skills on display winning three qualifying matches to reach the main draw of the tournament. In doubles play, he and Marco Nunez were only one match away from the main draw. After two weeks off, the team traveled to Atlanta for the USTA/ITA Southeast Regional. Nine of 11 players reached the main draw of competition but the highlight of the week was sophomore transfer Marco Nunez and Lock winning the doubles title and locking in their position for the ITA National Collegiate Indoor Championships.

The Seminoles traveled to Orlando to host the USTA Clay Court Invitational at Disney in late October. Gonzalez Mendez again showed improvement in his play as the lone Seminole to reach the semifinals of the tournament, which aired on ESPN3.com. The conclusion of the fall was back in the hands of Nunez and Lock who flew to Flushing, N.Y. to compete at the USTA Billie Jean King National Tennis Center for the ITA National Indoors. The team made a huge run in the tournament before losing to the eventual champions in the semifinals.

ATROJ STATE

Double Doubles Threat

This fall Dominic Cotrone and Blake Davis were ranked No. 5 in the nation in doubles. With the impressive showing of Benjamin Lock and Marco Nunez, the Seminoles look to have two teams ranked this season to be a double threat in doubles this

year. With a solid number one and two teams, FSU will play many different duos until hopefully finding a rocksolid third team.

Fresh Faces

Every new season brings new faces, but this year features seven new faces to the squad including the No. 6 recruiting class in the nation. Sophomore Marco Nunez joins the team after spending his freshman year at Georgia and has already made an impact on the team to play in the number one doubles spot. Jose Gracia and Grayson Goldin are both five-star blue chip signees. Jake Albo entered as a five-star signee along with four-star recruits Jack Haffey and Parker Evertsen. The team also welcomes Taylor Braziel as the new volunteer assistant coach.

8 In 10

Florida State has a recent history of starting the season with a lot of matches and this season is no different with eight matches in 10 days. Opening the season with the first Seminole Quad, Florida State will host South Alabama, Mercer, Florida A&M, North Florida and Furman on January 11th and 12th. Just a week later, the team hosts the second Seminole Quad while hosting Florida Gulf Coast, Florida A&M, Nebraska, The Citadel and Troy.

2014 ROSTER/TEAM PHOTO

NAME	YEAR	HGT	HOMETOWN/PREVIOUS SCHOOL
Jake Albo	FR	5-11	Plantation, Fla./Sagemont School
Dominic Cotrone	JR	6-1	Bradenton, Fla./Bradenton Christian
Blake Davis	SR	6-1	Austin, Texas/Texas Tech High School
Parker Evertsen	FR	5-10	Marietta, Ga./Rivers Academy
João Gauer	RS-SO	6-5	Parana, Brazil/Colegio Positivo
Grayson Goldin	FR	6-0	Bradenton, Fla./Florida Virtual School
Cristian Gonzalez Mendez	JR	6-4	Santiago de Compostela, Spain/IES Sanchez Canton
Jose Gracia	FR	6-6	Delray Beach, Fla./Florida Virtual School
Jack Haffey	FR	6-0	Naples, Fla./Florida Virtual School
Benjamin Lock	JR	6-5	Harare, Zimbabwe/Pretoria Boys' High School
Marco Nunez	SO	6-0	Monterrey, Mexico/University of Georgia
Michael Rinaldi	SO	5-10	Palm City, Fla./Martin County High School

COACHING STAFF

Head Coach: Dwayne Hultquist (15th Season) Associate Coach: Nick Crowell (11th Season)

Volunteer Assistant Coach: Taylor Braziel (1st Season)

PRONUNCIATION GUIDE

Dominic Cotrone KUH-Trone João Gauer Ja-ow GOW-er

Back Row (L-R): Team manager Eddie Mathews, sophomore Michael Rinaldi, freshman Jack Haffey, junior Dominic Cotrone, freshman Grayson Goldin, sophomore Marco Nunez, senior Blake Davis, freshman Jack Albo, freshman Parker Evertsen and volunteer assistant coach Taylor Braziel.

Front Row (L-R): Head coach Dwayne Hultquist, freshman Jose Gracia, junior Cristian Gonzalez Mendez, junior Benjamin Lock, redshirt sophomore João Gauer and associate coach Nick Crowell.

2014 SEMINOLES

LOCATION Florida (6): Jake Albo, Dominic Cotrone, Grayson Goldin, Georgia (1) Jose Gracia, Jack Haffey, Parker Evertsen Michael Rinaldi Florida (6) Marietta Georgia (1): Parker Evertsen Jake Albo **Dominic Cotrone** Texas (1): Blake Davis Palm City Brader ton Grayson Goldin Brazil (1): João Gauer Jose Gracia Mexico (1): Marco Nunez Jack Haffey **Delray Beac** Michael Rinaldi South Africa (1): Naples Benjamin Lock Plantation Santiago de Spain (1): Cristian Compostela Gonzalez Mendez Austin Mexico (1) Spain (1) Marco Nunez Cristian Gonzalez Mendez Texas (1) Blake Davis Zimbabwe Monterrey Benjamin Lock Harare Parana Brazil (1) João Gauer

2013-14 coaching Staff: Associate Coach Nick Crowell, Head Coach Dwayne Hultquist, Volunteer Assistant Coach Taylor Braziel

SENIOR BLAKE DAVIS

Senior Year: Fall - Posted a 4-4 singles mark...went 3-2 in doubles playing with Dominic Cotrone...ranked No. 5 in the nation in doubles...reached doubles quarterfinals of the USTA Clay Court Invitational at Disney.

Junior Year: Spring - After sitting out of the fall season, Davis posted an impressive 20-5 record in doubles racking up most of those wins going 15-4 with partner Dominic Cotrone...earned three quality doubles wins with Cotrone defeating Duke's nationally No. 14 ranked team against Redlicki and Tahir, defeated Georgia Tech's No. 10 nationally ranked team Jenkins and Styslinger in the ACC Tournament and dismantled top ranked Virginia's No. 1 double team in the nation against Spir and Hundal...posted a 7-7 record in singles...reached the NCAA Round of 16 of the doubles championships... named to the ACC All-Academic Team. Fall - Did not play.

6'1" AUSTIN, TEXAS Texas Tech HS/ Austin Tennis Academy

Sophomore Year: Spring – Had a 15-13 mark in the spring for an 18-16 overall record in singles...posted a ranked win against No. 88 Juan Spir of Georgia Tech... clinched four wins for the team against Troy, Rice, USF and UNC-Wilmington...was 6-5 in ACC play...partnered up with Jordan Kelly-Houston in doubles...duo went 14-12 in the spring and were ranked as high as No. 47 in the nation...posted ranked wins against the No. 24, No. 26 and No. 43 teams in the nation. Fall – Posted a 3-3 record in singles...won first two matches of the fall at the State of Florida Championships... after posting a 6-3 doubles record he made a 23% improvement compared to a 4-5 record last season...reached the finals of the Seminole Intercollegiate doubles draw...reached the quarterfinals of the ITA Southeast Regionals.

Freshman Year: Spring - Started the season with a 5-1 singles record...earned his first ranked win of his college career against No. 100 Ben Chen of Texas 6-0, 6-0... clinched three matches for Florida State against Troy, NC State and Boston College...

posted a winning record on courts four and five...in doubles he posted a 11-8 record with Clint Bowles and Jordan Kelly-Houston... in the first doubles match Kelly-Houston and Davis played together, the duo came out strong to defeat the No. 51 duo of Gomez and Nguyen of USC 8-5...the duo also defeated the No. 71 doubles team of Collins and Lane of Maryland...he and Kelly-Houston went 5-2 in ACC play and 6-2 on court three. Fall – Went 3-1 at the Thomasville Collegiate Invitational...went 2-2 at the Miami Tournament...teamed up with Anderson Reed to go undefeated at the Cliff's Invitational.

High School: Top 10 in the nation in 12's and 14's...top 20 in the 16's and 18's...top 10 recruit for 2010 graduation class...won four national titles...represented the United States in the World Cup...finished 15th in the nation in 2009 after being injured for two years.

Personal: Son of Doug Davis who played tennis for Texas Tech...brothers played at Texas A&M and Illinois... majoring in Finance/Economics.

CAREER	STATS (th	rough Fall	of 2013)	
Singles	Overall	Dual	ACC	vs. Ranked
Career	45-43	30-29	10-16	2-15
Doubles	Overall	Dual	ACC	vs. Ranked
Career	58-36	43-23	18-12	12-12

AWARDS: 2012 and 2013: All-ACC Academic Team

2012 and 2013: ACC Honor Roll

2013: ITA All-Academic Scholar-Athlete

JUNIOR DOMINIC COTRONE

6'1" BRADENTON, FLA. Bradenton Christian

AWARDS: 2013-14 Men's Tennis SAAC Representive

2013 All-ACC Team

2013 - All-ACC Academic Team

2012 and 2013 - ACC Honor Roll

Sophomore: Spring – Finished the spring season with at 17-10 record in singles which was a three way tie among teammates for most wins...finished the

year with a 27-15 total record, the best among his teammates... defeated the No. 31 ranked player in the nation, Esben Hess-Olesen, 6-0, 6-4 against North Carolina...finished the spring with a 21-8 doubles record for a 27-12 mark on the year...dominated in doubles with his partner Blake Davis having quality wins versus Duke's nationally ranked No. 14 team of Redlicki and Tahir...defeated Georgia Tech's No. 10 nationally ranked team Jenkins and Styslinger in the ACC Tournament...and dismantled top ranked Virginia's No. 1 double team in the nation Spir and Hundal...reached the round of 16 at the NCAA Men's Tennis Doubles Championships...named to the All-ACC team and the All-ACC Academic Team. Fall - Had the most wins on the team during the fall with a 10-5 singles record and a 7-4 doubles mark...defeated the No. 17 player in the nation with a 6-4, 6-4 win over Florida's Bob van Overbeek at the Bedford Cup in the round of 16...won three matches in the Pre-Qualifying round of the ITA All-Americans to advance to the Qualifying rounds of singles where he reached the second round...reached the quarterfinals of the USTA Clay Court Invitational at Disney with doubles partner Benjamin Lock.

Freshman: Spring - Went 5-1 in the spring in singles...although he played singles in only six matches, he clinched two matches...clinched wins against Boston College and Clemson...played doubles all year with Anderson Reed...duo went 15-13 in the spring for an overall 22-15 doubles record...duo had a ranked win over No. 53 Maden and Rigsby of Clemson...went 4-7 in the ACC in doubles play and 3-0 in singles. Fall - Paired up with Anderson Reed in the fall for a 7-2 doubles record...won the doubles

title at the Seminole Invitational where the duo went 4-0...posted a 5-5 singles record in the fall...went 3-1 at the Thomasville Collegiate Invitational...went 2-1 at the Seminole Invitational.

High School: Ranked 1st in Florida and 30th nationally in the USTA boys 18 division...was ranked 9th in Florida and 23rd nationally in the USTA boys 16 division...2010 FHSAA division 1A State Singles champion for Bradenton Christian School (held an undefeated season)...finalist in the boys 18 2010 USTA National Open...semifinalist of the Boys 18 2010 Florida Open Championships...2009 and 2010 FHSAA doubles champion...2010 Herald Tribune All-Area Boys Tennis Player of the Year...high school MVP 2009-2011.

Personal: Born on August 4, 1993...son of Dave and Dawn Cotrone... brother David plays tennis at Flagler...multitalented athlete who has played tennis (15 years), basketball (6 years), baseball (5 years), soccer (3 years), bowling (3 years) and also the saxophone...Bradenton Christian School Student Body President in 2010 and 2011...Named to high school honor roll in 2010 and 2011.

-					
	CAREER	STATS (th	rough Fall	of 2013)	
	Singles	Overall	Dual	ACC	vs. Ranked
	Career	40-23	22-11	6-7	7-10
	Doubles	Overall	Dual	ACC	vs. Ranked
	C	F2 20	25.20	12.10	0.0
	Career	53-29	35-20	12-10	9-8

JUNIOR BENJAMIN LOCK

Junior Year: Fall - Went 9-4 in singles this fall with a 2-2 record against ranked players...defeated No. 53 Leandro Toledo of Minnesota 2-6, 7-6 (5), 6-2 at the ITA All-Americans...reached the quarterfinals of the ITA Southeast Regionals...went 13-3 in doubles play...won the doubles ITA Southeast Regional title with teammate Marco Nunez...duo completed in the USTA/ITA National Indoors in Flushing, N.Y....reached the semifinals of the tournament....12-2 when teamed up with Marco Nunez...went 4-1 in doubles against ranked opponents

6'5" HARARE, ZIMBABWE Pretoria Boys' High School

including an upset of the No. 7 team of Garrett Brasseaux and Nathan Pasha of Georgia at regionals...was ranked No. 116 in singles during the fall... won his flight at the Napa Valley Classic to start the season.

Sophomore Year: Spring - Finished up the spring season with a 15-11 singles record and a 11-10 doubles mark...went 21-15 on the year in singles and 19-13 in doubles... finished the season 13-10 with doubles partner Andres Bucaro... 1-1 with Dominic Cotrone as a doubles partner...2-0 with Blake Davis as his doubles partner... teamed up with Bucaro to defeat Drake's No. 16 Anis Gharbel and James McKie 8-5... defeated Texas's No. 11 Chris Camillone and David Holiner 8-6. Fall - had a strong showing

in the fall which was highlighted by winning the doubles title at the Bedford Cup competing against the top players in the state of Florida...had a 6-1 record with doubles partner Andres Bucaro (including their five win streak at the Bedford Cup) and was 4-2 with Dominic Cotrone...reached the quarterfinals of the USTA Clay Court Invitational at Disney with Cotrone...was 6-4 in singles play during fall.

Freshman Year: Spring - Joined team in the spring...went 14-4 in singles which included a nine match win streak...was 8-1 in ACC play for singles and 8-2 in doubles...posted his first ranked win over No. 68 Justin Shane of Virginia...played on courts four through six...clinched a team leading five matches for the Seminoles over Florida A&M, UAB, Wake Forest, Maryland and Boise State...teamed up with Andres Bucaro in doubles...duo went 19-6 in the spring...played primarily on court three during the year.

High School: Ranked the No. 1 player in Africa's 18 and under division...No. 63 in the Junior World Rankings...2011 singles winner of the International Junior Tennis Championships in Botswana... invited in 2011 by the ITF on an eight week European Tour that included grand slam tournaments such as the French Open and Wimbledon.

Personal: Born on April 3, 1993...began playing tennis at age eight...also enjoys playing golf...son of Martin and Lindsay Lock... majoring in finance.

CAREER STATS (through Fall of 2013) Singles Overall Dual ACC vs. Ranked Career 44-23 29-15 13-6 6-11 **Doubles Overall** Dual ACC vs. Ranked Career 30-16 10-9

AWARDS: 2013-14 Men's Tennis SAAC Representive

2013 ACC Honor Roll

2012 All-ACC Academic Team

JUNIOR CRISTIAN GONZALEZ MENDEZ

6'4"
SANTIAGO DE
COMPOSTELA, SPAIN
IES Sanchez Canton

AWARDS: 2012 and 2013 ACC Honor Roll

2012 and 2013 ITA All-Academic Scholar-Athlete

2012 and 2013 Golden Torch winner

Junior: Fall – Went 11-1 in singles this fall... won the singles title at the Bedford Cup... reached the quarterfinals of the singles draw at the USTA Clay Court Invitational at Disney...was 1-0 against ranked opponents...defeated No. 50 Daniel Leitner of South Alabama at Disney...went 3-3 in doubles play...was 1-1 with João Gauer and 2-2 with Jose Gracia.

Sophomore: Spring - Finished the spring with a 9-7 dual mark...went 15-11 on the year...went 5-3 on court six...went 1-0 in doubles with Blake Davis against Florida Gulf Coast. Fall - Posted a 6-4 record in both singles and doubles in the fall... won the Garnet Singles Draw at the USTA Clay Court Invitational at Disney...with six singles wins, he is tied third on the team for the most wins...reached the quarter-finals of the Bedford Cup in doubles with partner João Gauer...lost in the semifinals of the Bedford Cup doubles to teammates Andres Bucaro and Benjamin Lock.

Freshman: Spring - Started spring winning six straight matches...posted a 15-11 singles mark in the spring for an overall 19-15 record...went 5-4 in the ACC...played on courts three through five...clinched matches against South Alabama, NC State, Miami and Virginia Tech...Miami

and Virginia Tech matches were at the ACC Tournament...did not play doubles in the spring. Fall – Earned first collegiate ranked win against No. 67 Clarke Spinosa of San Diego 5-7, 6-4, 10-8...finished the fall with a 4-4 record...went 1-3 in doubles which included a 1-1 record with Andres Bucaro.

High School: 2009 ITF Junior Leiria G4 singles and doubles champion...2009 ITF Junior Vila do Conde G3 doubles champion...2008 ITF Junior Sanxenxo G5 doubles champion...2008 doubles champion at ITF U16 Sanxenxo G3... 2008 and 2010 regional champion.

Personal: Born on May 6, 1992...son of Jose A. Gonzalez Carrera and Maria Mendez Arias...has played nine years of tennis along with seven years of soccer and four years of basketball...majoring in communications.

CAREER	STATS (th	rough Fall	of 2013)	
Singles	Overall	Dual	ACC	vs. Ranked
Career	35-27	24-18	10-8	2-6
Doubles	Overall	Dual	ACC	vs. Ranked
Career	32-22	16-13	4-7	1-4
Career	32-22	10-13	4-7	1-4

RS-SOPHOMORE JOÃO GAUER

RS-Sophomore Year: Fall – Went 3-4 in singles play with a 3-2 doubles mark...had three different doubles partners: Cristian Gonzalez Mendez, Benjamin Lock and Jose Gracia...was 3-2 in three set matches.

RS-Freshman Year: Spring - Finished the spring with a 2-1 singles record...went perfect in doubles playing with Blake Davis going 2-0...finished 1-0 playing doubles with Michael Rinaldi. Fall - In his first match for the Seminoles, he upset the No. 105 player in the nation in Taylor Albrecht of FAU...posted a 4-6 record in singles while going 6-4 in doubles with Cristian Gonzalez Mendez...reached the semifinals of the Bedford Cup but lost to teammates Andres Bucaro and Benjamin Lock.

Freshman Year: Redshirted.

High School: Parana state champion at the Interfederation Cup...earned one ATP point at the Brazil F38 in Sorocaba, Sao Paulo.

Personal: Born on August 11, 1993...has played tennis since he was 10...self-proclaimed music lover who plays the guitar, piano and flute...son of Carlos and Danielle Gauer...close friend to former Florida State tennis player Antonio Prieto...majoring in business.

6'5" PARANA, BRAZIL Colegio Positivo

CAREER STATS (through Fall of 2013)
Singles Overall Dual ACC vs. Ranked
Career 9-10 2-1 0-1 1-0

Doubles Overall Dual ACC vs. Ranked
Career 12-6 3-0 0-0 0-0

SOPHOMORE MARCO NUNEZ

6'O" MONTERREY, MEXICO University of Georgia/ Laurel Springs Online High School

Sophomore Season: Fall – 12-2 in doubles play...won the doubles ITA Southeast Regional title with teammate Benjamin Lock...duo completed in the USTA/ITA National Indoors in Flushing, N.Y...reached the semifinals of the event...went 4-1 in doubles against ranked opponents including an upset of the No. 7 team of Garrett Brasseaux and Nathan Pasha of Georgia at regionals...struggled in singles to start the season but ended fall with two straight wins for a 2-5 record.

Freshman Season (Georgia): Concluded season with singles record of 17-10, including 10-1 mark in dual matches; was 14-10 in doubles ... SEC First Year Academic Honor Roll. Posted a fall record of 6-7 in singles and 6-4 in doubles ... Won two matches at both the Bulldog Scramble and Bulldog Invitational in Athens ... Reached the round of 32 in singles at the ITA Southeast Regional.

High School: Ranked No. 51 in ITF Juniors at the time of his signing with UGA, and was ranked as high as No. 42 in his career ... In 2011 he reached the semifinals of the Pan American ITF Championships ... Won the USTA International Hard Court title.

Personal: Born May 21, 1993...son of Aurelio Nunez and Maria Felix...brother Diego plays tennis at East Tennessee.

AWARDS: 2013 SEC Academic Honor Roll

CAREER STATS (through Fall of 2013)
Singles Overall Dual ACC
Career 2-5 0-0 0-0

0-0

Career 12-2

 Career
 2-5
 0-0
 0-0
 0-1

 Doubles
 Overall
 Dual
 ACC
 vs. Ranked

0-0

vs. Ranked

4-1

SOPHOMORE MICHAEL RINALDI

Sophomore Year: Fall – Finished the fall with a 8-4 singles mark...went 3-3 in doubles playing with three different partners: Dominic Cotrone, Grayson Goldin and Jack Haffey...reached the finals of the Bedford Cup where he lost to teammate Cristian Gonzalez Mendez in a close 6-4, 5-7, 7-6 (2) match...won his flight at the Napa Valley Classic to start the season.

Freshman Year: Spring – Finished his freshman year with a 23-10 singles record after posting a 17-5 mark in the spring...won ten straight matches to start the season...was 7-3 on court five and 9-2 on court two...went 7-4 in doubles and was 5-3 with Dominic Cotrone...posted his first postseason win against Georgia Tech's Colin Edwards in the ACC Championships. Fall – Ended the fall season with a 6-5 singles record and a 7-4 doubles mark...advanced to the main draw of the USTA/ITA Southeast Regional Championships...was 7-4 in doubles but 6-2 when he paired up with Andres Bucaro.

High School: Attended Martin County High School...five-star, blue chip recruit...won the 2011 Birmingham USTA Regional Tournament and the Jaimes Tennis Super Series...reached the finals of the Copa Gatorade Internacional in El Salvador...in 2010 he won the Copa Merengue Boys 18 G4 in the Dominican Republic and the Tennis Plaza Cup in Coral Gables, Fla...won the 47th Cope de Café in Costa Rica in 2011 and the 33rd ITF International Casablance Junior Cup in Mexico in doubles...won the Atlanta ITF doubles title in 2009.

5'10"
PALM CITY, FLA.
Martin County
High School

Personal: Born October 19, 1993...son of Dennis and Debbie Rinaldi...aunt is Kathy Rinaldi who reached a career high tennis ranking of No. 6 in the world.

CAREER	STATS (th	rough Fall	of 2013)	
Singles	Overall	Dual	ACC	vs. Ranked
Career	31-14	17-5	5-5	0-1
Doubles	Overall	Dual	ACC	vs. Ranked
Career	17-11	7-4	0-0	0-1

NEWCOMERS - GOLDIN/GRACIA

FRESHMAN GRAYSON GOLDIN

6'0" BRADENTON, FLA. Florida Virtual School

Freshman Year: Fall - Went 8-3 in singles play and 2-2 in doubles...reached the semifinals of the Bedford Cup where he lost to teammate Cristian Gonzalez Mendez...played in the round of 16 at the USTA Clay Court Invitational at Disney... reached the semifinals of doubles at the Bedford Cup with Michael Rinaldi.

High School: Five-star blue chip recruit from tennisrecruting.net...ranked as high as No. 2 in Florida...represented Florida at the Boys 18 National Team Championships...

quarterfinalist at the Florida State Championships...finalist at the State Closed when he competed against current teammate Dominic Cotrone...finalist of the Gulfstream Boys' 18 in Delray Beach...past winner of the Gator Bowl...gold ball singles and doubles winner at the Spring National Championship...received bronze ball at Easter Bowl in doubles...won the bronze ball in doubles at the Summer Hard Courts...graduated with a 3.85 gpa and was a member of the Latin Honor Society.

Personal: Born May 28, 1995...son of Robin and Heather Goldin...father Robin played football at Augustana College...has played tennis since he was five...majoring in economics.

CAREER	STATS (th	rough Fal	l of 2013)	
Singles	Overall	Dual	ACC	vs. Ranked
Career	8-3	0-0	0-0	0-1
Doubles	Overall	Dual	ACC	vs. Ranked
Career	2-2	0-0	0-0	0-0

FRESHMAN JOSE GRACIA

6'6" DELRAY BEACH, FLA. Florida Virtual School

Freshman Year: Fall - Post a 5-4 singles mark this fall to go along with a 4-3 doubles record...reached the quarterfinals of the Bedford Cup where he lost to teammate Cristian Gonzalez Mendez...had three doubles partners in Jack Haffey, Cristian Gonzalez Mendez and João Gauer.

High School: Five-star blue chip player according to tennisrecruiting.com... ranked No. 10 in the nation and No. 2 in the state of Florida...won the USTA Regional Tournament in Delray Beach with current Seminole Dominic Cotrone...took home the singles title in the April 2012 NCTC Designated Boys 18 in Naples, Fla....qualified in the futures tournament in Vero Beach.

Personal: Born January 30, 1995...son of Jose and Georgina Gracia...majoring in sport management.

CAREER	STATS (th	rough Fal	l of 2013)	
Singles	Overall	Dual	ACC	vs. Ranked
Career	5-4	0-0	0-0	0-1
Doubles	Overall	Dual	ACC	vs. Ranked
Career	4-3	0-0	0-0	0-0

NEWCOMERS - ALBO, HAFFEY, EVERTSEN

FRESHMAN JAKE ALBO

CAREER STATS (through Fall of 2013) Singles Overall Dual ACC vs. Ranked Career 2-4 0-0 0-0 0-1 vs. Ranked **Doubles Overall** Dual ACC 0-1 0-0 0-0 Career

Freshman Year: Fall - Went 2-4 in his first semester of play at FSU...played on one doubles match which he lost with teammate Jack Haffey.

High School: Five-star recruit from Sagemont School...won singles (2012 and 2013) and doubles (2011 and 2012) 1A FHSAA titles...won 2011 and 2013 Boys Tennis Team State Championship...first team All-Broward County from 2011-2013...ranked No. 6 in the state of Florida and No. 38 in the nation...won the Whispering Pines Boys 18 in Port St. Lucie in December of 2012...reached the semifinals of the Delray Beach ITF, USTA Regional Tournament in Coral Gables and the Dave Barkesdale Dixie Winter Section B in Tampa.

Personal: Born November 17, 1994...son of Victor and Michelle Albo...started playing tennis when he was seven.

5'11" PLANTATION, FLA. Sagemont School

FRESHMAN JACK HAFFEY

Freshman Year: Fall - Was 2-5 in singles play and 1-3 in doubles.

Personal: Born February 18, 1995...son of Catherine and Michael Haffey...sister Mary is ranked third in the state and 10th in the nation in her class...mother played tennis at Miami of Ohio while his father played wide receiver on the football team...majoring in biology.

6'0" NAPLES, FLA. Florida Virtual School

CAREER STATS (through Fall of 2013)									
Singles	Overall	Dual	ACC	vs. Ranked					
Career	2-5	0-0	0-0	0-0					
Doubles	Overall	Dual	ACC	vs. Ranked					
Career	1-3	0-0	0-0	0-1					

FRESHMAN PARKER EVERTSEN

Freshman Year: Fall - Redshirt season.

High School: Four-star recruit according to tennisrecruiting.com...nationally ranked at No. 77 in his class...USTA BullProg Designated Champion in Memphis, Tenn....National Open doubles champion in Pensacola, Fla.... doubles runner-up at the 2013 Southern Closed in Mobile...reached the singles quarterfinals in the same tournament...finished second at the Georgia State Qualifier.

Personal: Born March 24, 1995...son of Mike and Kelli Evertsen...started playing tennis at age eight...both parents attended Florida State...majoring in finance.

5'10" MARIETTA, FLA. Rivers Academy

HEAD COACH DWAYNE HULTQUIST

15th Season State College, Penn. Penn State '86

Coaching Record

University of Texas Assistant Coach

1992: 14-10 1993: 21-5

1994: 20-5

1995: 19-5

1996: 19-7

1997: 26-6

1998: 24-5

1999: 25-5 Total: 168-48

Florida State University

Head Coach

2000: 14-10

2001: 10-14

2002: 12-10

2003: 15-11

2004: 10-13

2005: 21-8 2006: 18-12

2007: 17-10

2008: 21-7

2009: 21-9

2010: 15-9

2011: 9-15

2012: 19-10

2013: 18-11

Total: 220-149

Pros Under Hultquist -Career High Rankings Jack Brasington - #125; Main Draw of all four slams Maciek Sykut - #145 Brandon Hawk - #154 Trey Phillips - #154 Vahid Mirzadeh - #169 Chad Clark - #189 Ian Williams - # 222 Jean-Yves Aubone - #311 David Draper - #351 Nick Crowell - #385 Gwenael Gueit - #413 Mat Cloer - #699 Sam Chang - #950

In his 15th season at the helm at Florida State, Dwayne Hultquist has put himself atop the Florida State record books and the Seminoles in the national spotlight.

Under Hultquist's leadership, Florida State men's tennis has emerged as one of the top programs in the Atlantic Coast Conference and the country. In 14 seasons under Hultquist, FSU has had three ACC Player of the Year recipients, five All-American honors and two national ITA Arthur Ashe Leadership and Sportsmanship Award winners.

The 2012-13 year was no different from the previous winning season. The team reached the NCAA tournament for the 11th consecutive season and saw both head coach Dwayne Hultquist and associate coach Nick Crowell sweeping the ITA Southeast Regional coaches of the year awards. Dominic Cotrone and Blake Davis ranked as high as No. 14 in the nation in doubles and played in the NCAA Doubles Championships at the end of the year.

During the 2011-12 season, Hultquist coached the team to its 10th straight NCAA appearance. The team finished 19-10 and reached the semifinals of the ACC Championships. Jordan Kelly-Houston was named to the All-ACC team while Andres Bucaro, Blake Davis and Benjamin Lock were named to the All-ACC Academic team.

In 2011, the squad reached the NCAA tournament for the ninth consecutive season. Vahid Mirzadeh headlined the season as he and Connor Smith were named All-Americans in doubles play, Hultquist's fourth and fifth athletes to earn that honor. Mirzadeh made a huge impact off the courts as he was awarded the ITA Arthur Ashe Leadership and Sportsmanship Award, showcasing his playing abilities, leadership, community service, academic achievements and sportsmanship.

The 2010 season had the team making the NCAA tournament for the eighth year in a row where they reached the second round of play. Awards started coming in the fall as Clint Bowles was the Wilson/ITA Southeast Regional Singles Champion. Later in the year, Jean-Yves Aubone was named the ITA Senior Player of the Year and was named to the All-ACC team along with Vahid Mirzadeh. The Seminoles stormed the classrooms that year with seven members of the team being named to the ACC honor roll. Jean-Yves capped the year by being named as the ACC Men's Tennis Scholar-Athlete of the Year.

For the first time in school history Florida State made back-to-back trips to the NCAA Round of 16 in 2008 and 2009. 2009 also marked the first time that the Seminoles finished the season ranked inside the top 15 in consecutive seasons (No. 13). Once again Hultquist helped direct his players to career seasons with Maciek Sykut becoming the winningest player in Florida State tennis history in both singles and overall victories. Jean-Yves Aubone also became the first player in school history to become a two-time All-American. The Noles also had three All-ACC performers for the second consecutive season with Aubone, Clint Bowles and Sykut earning those honors.

Hultquist also earned his own accolades in 2009 becoming the winningest coach in Florida State tennis history (159), surpassing his predecessor David Barron (141). With 21 victories in 2009, Hultquist won more than 20 in one season for the third time in his career and the second season in a row.

The 2008 season was a year of records for Florida State culminating in a trip to the round of 16 of the NCAA Tournament. The Seminoles achieved their highest ranking in program history at No. 7 and individually saw Jean-Yves Aubone earn the highest singles' ranking in the school's history. FSU's 21 victories marked the second time Hultquist has led his squad to a 20-win season during his tenure.

Under the direction of Hultquist, Florida State players rose to new heights in 2008 with Aubone earning singles All-American honors and along with Sam Chang and Clint Bowles All-ACC accolades. Aubone and Bowles also broke the school record for doubles victories in a single season (28).

HEAD COACH DWAYNE HULTQUIST

In 2007 Hultquist led Florida State to a 17-10 record and the Seminoles received their highest ranking at No. 10 during the season. FSU also hosted an NCAA Regional for the first time in school history.

Undoubtedly, year six in the Hultquist era was the best season in school history. For starters, the Seminoles not only made their third straight trip to the national summit, but FSU reached the 2005 NCAA Elite Eight for the first time ever. Florida State also finished with its then highest-ever national ranking at No. 13 and stamped its first 20-plus win season since 1985. Hultquist led his squad to an impressive 21-8 mark and a second-place finish in the ACC. Under Hultquist's tutelage in 2005, Mat Cloer became the school's first singles' All-American and won the program's first national honor with the ITA Arthur Ashe Award.

Hultquist hit the ground running in the fall of 2005 and led his troop to an impressive fall campaign. For the Seminoles' efforts, Florida State not only earned the school's first invitation to the 2006 USTA/ITA National Men's Team Indoor Championship, but also garnered a respectable preseason ranking of No. 11 by the Intercollegiate Tennis Association.

In Hultquist's fifth season, FSU reached heights it hadn't seen since the mid 1990's. Florida State's second trip to the national summit was their first back-to-back appearances since the 1997-98 campaigns, and they ended the 2004 year ranked for the 11th season in a row with a 10-13 record.

Individual honors were also bountiful in 2004 with Mat Cloer claiming his second ACC Player of the Year honor, only the third time in league history that the award has gone to the same player in back-to-back years. Then-freshman Jonathas Sucupira was named to the All-ACC team, a first by an FSU rookie since 1992.

Florida State had a break-out year during Hultquist's fourth season as the 2003 squad returned to the NCAA Tournament for the first time since 1998 and ended the year with a 15-10 mark. The Seminoles produced their best finish in the ACC standings, taking second, while winning the ACC Indoor Doubles Championship for the second year in a row. Individual accolades rolled in as Hultquist's former aide, Ty Braswell, was named ITA Assistant Coach of the Year. On the court, Cloer became the first Seminole to earn ACC Player of the Year honors.

In his first year, Hultquist brought the Seminoles a winning record of 14-10. In his second year, the men's team entered the 2001-02 season ranked No. 59 by the ITA.

Hultquist arrived at Florida State after serving eight years as an assistant coach at the University of Texas. While working under legendary coach Dave Snyder, Hultquist became known for his excellent recruiting abilities. He was also responsible for scheduling, fundraising, individualized coaching and many of the day-to-day operations of the program. While at Texas, Hultquist coached nine All-Americans, helped lead the Longhorns to six conference titles and made it to the NCAA Tournament Sweet 16 in each of his eight years.

Hultquist began his tennis career at Penn State where he was a four-year letterman and team captain in 1986. During that same year, he was an NCAA Tournament qualifier in doubles, and earned all-conference honors in both singles and doubles. After graduating from Penn State, Hultquist turned pro, playing in the United States, Israel and Asia. During his career, Hultquist was selected to play on national teams that traveled to Korea and China for competition.

Hultquist is married to the former Angela White. The couple has four daughters, Devan (15), Avery (13), Addison (10), and Mackenzie (7) and one son Blake (4).

All-Americans Under Dwayne Hultquist
2011 Vahid Mirzadeh - Arthur Ashe Award Winner
2011 Connor Smith - All-ACC Academic Team
2008, 2009 Jean-Yves Aubone - ACC Player of the Year
2005 Mat Cloer - Two-time ACC Player of the Year
1999 Brandon Hawk - Big 12 Freshman of the Year
1997 Nick Crowell - Big 12 Freshman of the Year
1997 Paul Martin - All-Big 12 (Singles&Doubles)
1994, 1995 Chad Clark - NCAA Doubles Finalist
1994, 1995 Trey Phillips - NCAA Doubles Finalist,
Senior Player of the Year
1993 David Draper - Second Team Academic
All-American

ASSOCIATE COACH NICK CROWELL

11th Season Amarillo, Texas Texas '00

In his 11th year on staff at Florida State, assistant coach Nick Crowell continues to prove that he is one of the elite assistants in the country. While earning All-American honors in doubles play for the Longhorns, Crowell played for FSU head coach, Dwayne Hultquist, who was an assistant coach at the time. Since Crowell's arrival, Florida State has reached the NCAA Championships every season and shattered several team records. In addition to his coaching duties, Crowell runs the Seminole High Performance tennis camps which help mold young players into champions.

During the 2010-11 season he helped coach Florida State's second doubles tandem to achieve All-American status in Vahid Mirzadeh and Connor Smith. During the 2012-13 season he helped coach Dominic Cotrone and Blake Davis to a No. 14 in the nation ranking and a berth into the 2013 NCAA Doubles Championships. Crowell was named the 2013 ITA Southeast Region assistant coach of the year.

Over the last three summers Crowell has coached the Florida USTA Junior Under 18 team and in 2010 his team won the National Team Championship at the University of Illinois. This marked the first time since 1983 that the Florida team has won this prestigious tournament. His team's performance over the #1 and #3 ranked teams was described as one of the greatest upsets in 25 years. His coaching ability made good players believe they were great and for his efforts was named the USTA Florida Junior Coach of the Year.

A doubles specialist in college, Crowell helped mold several new Seminole duos in 2009. In a matter of months Crowell helped turn Jean-Yves Aubone and Vahid Mirzadeh into a top 20 ranked team who upset the No. 1-ranked duo in the country from Wake Forest. The pair also earned a trip to the NCAA Doubles Championships in College Station, Texas. Crowell also helped guide Drew Bailey and Maciek Sykut to 23 victories in 2008-09 including an upset win against the fourthranked team from Virginia.

After another successful campaign in 2008, Crowell was elevated to the associate coach position at FSU. In 2008 he took the duo of Jean-Yves Aubone and Clint Bowles who had never played together and turned them into Florida State's all-time record holders for double's victories in a single season (28). The pair also advanced to the second round of the NCAA doubles tournament falling one win shy of All-American honors. In May 2006. Crowell was named the ITA Mideast Region Men's Tennis Assistant Coach of the Year and became a finalist for the national award.

The 2006 season found the Seminoles concluding the year with a 18-12 record with arguably the hardest strength of schedule in the nation. Florida State's 18 wins tied as the second-most number of program victories in the last 16 sea-

sons. FSU advanced to the second round of the NCAA Championship and made the school's first four-peat appearance in the Big Dance since its run of five consecutive trips from 1994-98. Crowell was a big factor in the success of Ytai Abougzir, who became the first Seminole in 12 seasons to qualify for both the NCAA Singles and Doubles Championship.

After a few months off, the pair of Seminole coaches hit the ground running in the fall of 2005 and led their troop to an impressive fall campaign. For the Seminoles efforts. Florida State not only earned the school's first invitation to the 2006 USTA/ITA National Men's Team Indoor Championship, but also garnered a respectable preseason ranking of No. 11 by the Intercollegiate Tennis Association.

In his first year with the Seminoles during the 2004 season, FSU reached heights it hadn't seen since the mid 1990's. The Tribe's second trip to the na-

וםי

tional summit was their first back-to-back appearance since the 1997-98 campaigns and they ended the 2004 year ranked for the 11th season in a row with a 10-13 record.

Early in his career at Texas, Crowell established himself as one of the top doubles players in the country. During his freshman season, he teamed up with Paul Martin to advance to the quarterfinals of the doubles draw at the NCAA Tournament, earning him his first All-American honor. That season he also earned the Big 12 Conference and ITA Region VI Freshman of the Year awards. His rookie of the year accolade from the league would be the first of many for Crowell. Starting his sophomore year, he earned all-conference honors his last three seasons in singles and doubles.

Finishing his career just as he started it, Crowell captured his second All-American honor during his senior season as he and playing partner Michael Blue advanced to the round of 16 at the NCAA Tournament. Earlier in the season, the two paired up to win the doubles title at the ITA National Indoor Tournament.

With nearly 100 doubles victories during his tenure with the Longhorns, Crowell ranks third in school history with 98 triumphs. His 29 doubles wins with Martin during 1997 still ranks in the top five. Sparked by a 35-win season in 1997, he ranks 15th on the all-time singles list.

A native of Amarillo, Texas, Crowell is married to the former Lindsey Smith of Tallahassee and has a daughter Brooklyn (4) and son Cash (2).

VOLUNTEER ASSISTANT COACH TAYLOR BRAZIEL

Taylor Braziel is in his first season as volunteer assistant coach for the men's tennis team. Braziel joins the Seminoles after working at the Rick Macci Tennis Academy since 2011 working with the top ranked junior tennis players. Macci has coached five former No. 1 tennis players in the world, Andy Roddick, Serena Williams, Venus Williams, Maria Sharapova and Jennifer Capriati. He is a teaching professional certified by the United States Professional Tennis Association (USPTA) serving as a hitting partner for Jan Abaza who reached a career high ranking of 386 by the WTA. He also worked with Jose Gracia who is a freshman at Florida State. He also worked at the DB Racquet Club and helped develop freshman Cole Fiegel of Georgia Tech while working under former NCAA Doubles Champion Dave

Blair.

Braziel is a native of Niceville, Fla., and received an AA in Exercise and Sport Science at Santa Fe Community College and is continuing his bachelor's degree here at Florida State.

1st Season Niceville, Fla.

SUPPORT STAFF

Tami Brown Director of Tennis Operations

Wendy Byers Accountant Specialist

Urska Dobersek Sport Psychology

Kim Hinckley Indoor Tennis Facility Coordinator

Renee Hirsbrunner Athletic Trainer

Dr. Kacy King Director of Educational Services

Casey Kurtz Marketing Assistant

Eddie Mathews Team Manager

Dave Plettl Assistant Strength and Speed Coach

Ralph Shick Director of Compliance

Ryan Zornes Assistant Director of Facilities

Megan Kolman Office Manager

Katie Rybakova Office Manager

Sarah Schaedel Office Manager

2013 SEASON IN REVIEW

Doubles Standard

Florida State has a history of strong doubles teams and this year was no different. Dominic Cotrone and Blake Davis finished the season with a 15-4 record and ranked No. 12 in the nation. The pair won seven ranked opponents including upsets over the No. 1 team of Jarmere Jenkins and Mac Styslinger of Virginia and No. 10 team of Juan Spir and Vikram Hundal of Georgia Tech. During the postseason the pair reached the round of 16 at the NCAA Doubles Championship.

The duo Benjamin Lock and Andres Bucaro finished the year ranked No. 70 and had a 13-10 record on the year including an upset over No. 11 Chad Camillone and David Holiner of Texas. At the beginning of the season, they won the Bedfrod Cup doubles title in September. Jordan Kelly-Houston and Anderson Reed also posted an impressive mark with a 19-9 record on the year. Florida State finished the year winning 66.1% doubles matches including 67.5% during dual matches. Reed finished his career ranked No. 6 in the all-time doubles victories category with 80 while Andres Bucaro followed behind him with 75 wins, good for 10th all-time.

March Upsets

The Seminoles started March by upsetting No. 15 Texas for the first time in school history. After previously losing eight straight matches dating back to 1996, Florida State won 5-2 by winning the doubles point and getting strong wins for the top of the line-up of Dominic Cotrone, Benjamin Lock and Jordan Kelly-Houston. Michael Rinaldi at the No. 6 position got the other singles win.

During Spring Break Florida State stopped for a match against No. 7 Oklahoma. The four hour grueling match goes down as the biggest win on the road over a ranked team. The Seminoles once again got ahead in doubles with Anderson Reed and Kelly-Houston winning a tight 9-7 match over No. 56 Guillermo Alcorta and Axel Alvarez Llamas. The bottom of the line-up came up strong with wins from Reed on court five and Rinaldi on court six. Kelly-Houston clinched the match to get the 4-3 win

Academic Awards

Florida State men's tennis is no stranger to getting recognized in the classroom and this year was no different. Men's Tennis was the 2013 Golden Torch award for the men's team with the highest GPA and was named an ITA All-Academic Team. Cristian Gonzalez Mendez and Blake Davis were named ITA Scholar Athletes while Davis and Dominic Cotrone were on the All-ACC Academic Team. Six of the nine members of the team were placed on the ACC Honor Roll because they posted a GPA of at least 3.00 or higher during the academic year. Andres Bucaro (4), Cotrone (2), Davis (2), Gonzalez Mendez (2), Benjamin Lock (1) and Anderson Reed (3) all made the list.

Bucaro was awarded the prestigious Weaver-James-Corrigan award which is given to ACC athletes who intend to pursue a graduate degree following their undergraduate degree. Those honored have performed with distinction in both the classroom and their respective spot, while demonstrating exemplary conduct in the community.

Top Coaches

The Seminoles swept the ITA Southeast Regional coaching awards with Dwayne Hultquist named as the Southeast Coach of the Year and Nick Crowell the Southeast Assistant Coach of the Year. The coaches led four players to winning at least 20 singles wins this season, the most since 2008.

2013 SEASON STATISTICS

SINGLES											
Player	Fall	Spring	Dual	ACC	1	2	3	4	5	6 v	s. Rank
Andres Bucaro	2-6	5-3	5-3	1-0					3-1	2-2	0-1
Dominic Cotrone	10-5	17-10	17-10	3-7	13-9	3-1	1-0				6-10
Blake Davis	0-0	7-7	7-7	2-4			1-0	4-6	1-1	1-0	0-1
João Gauer	4-5	2-1	2-1	0-1						2-1	1-0
Cristian Gonzalez Men	dez6-4	9-7	9-7	5-4				2-2	2-2	5-3	0-3
Jordan Kelly-Houston	6-4	9-13	9-13	1-6	2-1	2-6	5-4	0-2			0-8
Benjamin Lock	6-4	15-11	15-11	5-5	1-1	7-7	7-3				3-6
Anderson Reed	4-5	17-9	17-9	4-5			3-4	8-3	6-2		0-6
Michael Rinaldi	6-5	17-5	17-5	5-5				1-0	7-3	9-2	0-2
TOTAL	44-38	98-66	98-66	26-37	16-11	12-14	17-11	15-13	19-9	19-8	10-37

DOUBLES								
Team	Fall	Spring	Dual	ACC	1	2	3	vs. Rank
Kelly-Houston/Rinaldi	1-2							
Cotrone/Reed	3-2							
Gauer/Gonzalez Mendez	6-4							
Bucaro/Lock	5-1	8-9	8-9	2-6	7-7	1-2		3-5
Kelly-Houston/Reed	3-2	16-7	16-7	6-4	2-0	7-5	7-2	2-4
Cotrone/Lock	3-2	1-1	1-1		1-1			
Bucaro/Rinaldi	6-2	1-1	1-1				1-1	
Cotrone/Rinaldi		5-3	5-3			4-0	1-3	
Davis/Gauer		2-0	2-0				2-0	
Davis/Reed		0-1	0-1			0-1		
Gauer/Rinaldi		1-0	1-0				1-0	
Davis/Gonzalez Mendez		1-0	1-0			1-0		
Davis/Lock		2-0	2-0				2-0	
Cotrone/Davis		15-4	14-3	8-3	5-1	3-1	6-1	7-2
TOTAL	27-15	55-26	51-25	16-13	15-9	16-9	20-7	12-11

Record Overall: 18-11

ACC: 4-6 / Home: 13-4 / Away: 3-5 Neutral: 2-2 / vs. Ranked: 10-11

Final ACC Standings								
School	Conference	<u>Overall</u>						
Virginia	10-0	30-0						
Duke	9-1	25-6						
Wake Forest	7-3	20-9						
Virginia Tech	6-4	16-10						
Clemson	6-4	19-8						
NC State	6-4	14-11						
Florida State	4-6	18-11						
North Carolina	4-6	12-13						
Miami	2-8	13-13						
Georgia Tech	1-9	8-16						
Boston College	0-10	5-16						

2013 MATCH-BY-MATCH RESULTS

#32 Florida State d. UCF 7-0 January 12, 2013 - 8:30 a.m. Tallahassee, Fla.

Singles (4, 6, 5, 3, 2, 1):

- 1) Jordan Kelly-Houston (FSU) def. Jorge Blasco (UCF) 7-6 (5), 2-6, 1-0 (10-4)
- 2) #107 Dominic Cotrone (FSU) def. Amar Hromic (UCF) 7-5, 7-5
- 3) #99 Benjamin Lock (FSU) def. Pedro Wagner (UCF) 6-3, 7-5
- 4) Anderson Reed (FSU) def. Jose Sangroniz (UCF) 6-2, 6-2
- 5) Andres Bucaro (FSU) def. Francesc Aulina (UCF) 6-1, 6-4
- 6) Michael Rinaldi (FSU) def. Mario Samson (UCF) 6-1, 6-3

Doubles (1, 3, 2):

- 1) Cotrone/Lock (FSU) def. Bolina/Hromic (UCF) 8-4
- 2) Aulina/Wagner (UCF) def. Davis/Reed (FSU) 8-7 (12-10)
- 3) Gauer/Rinaldi (FSU) def. Gladstone/Samson (UCF) 8-6

#32 Florida State d. Florida Gulf Coast 7-0 January 19, 2013 - 9:00 a.m. Tallahassee, Fla.

Singles (1, 3, 4, 5, 2, 6):

- 1) #99 Benjamin Lock (FSU) def. Tianyu Bao (FGCU) 6-4, 6-3
- 2) Jordan Kelly-Houston (FSU) def. Dean Tsamas (FGCU) 3-6, 6-1, 6-2
- 3) #107 Dominic Cotrone (FSU) def. Lance Lvovsky (FGCU) 6-0, 6-4
- 4) Anderson Reed (FSU) def. Michael Beiler (FGCU) 6-3, 6-3
- 5) Michael Rinaldi (FSU) def. Gabe Echeverry (FGCU) 6-4, 6-2
- 6) João Gauer (FSU) def. (FGCU) def. (no player)

Doubles (1, 2):

- 1) #27 Bucaro/Lock (FSU) def. Lvovsky/Tsamas (FGCU) 8-1
- 2) Davis/Gonzalez Mendez (FSU) def. Bao/Beiler (FGCU) 8-7 (7-4)
- 3) (FSU) def. (FGCU) def. (no player)

#32 Florida State d. #53 South Alabama 5-2 January 21, 2013 - 9:00 a.m. Tallahassee. Fla.

Singles (2, 1, 5, 6, 4, 3):

- 1) Daniel Leitner (USA) def. Jordan Kelly-Houston (FSU) 6-2, 6-2
- 2) #107 Dominic Cotrone (FSU) def. Grhard Gruindelingh (USA) 6-0, 6-0
- 3) Alex Bernard (USA) def. #99 Benjamin Lock (FSU) 6-4, 3-6, 6-3
- 4) Anderson Reed (FSU) def. Cody Hall (USA) 6-4, 4-6, 6-2
- 5) Cristian Gonzalez Mendez(FSU) def. Shayann Vaezzadeh (USA) 6-0, 6-4
- 6) Andres Bucaro (FSU) def. Blake Gregor (USA) 6-3, 6-2

Doubles (3, 2, 1):

- 1) Bucaro/Lock (FSU) def. Troglia/Leitner (USA) 8-7 (7-3)
- 2) Cotrone/Rinaldi (FSU) def. Vaezzadeh/Bernard (USA) 8-3
- 3) Gauer/Davis (FSU) def. Gregor/Hall (USA) 8-4

#33 Florida State d. #45 Drake 4-3 January 26, 2013 - 6:00 p.m. Malibu. Calif.

Singles (2, 3, 1, 5, 6, 4):

- 1) #107 Dominic Cotrone (FSU) def. #35 Anis Ghorbel (DRAKE) 6-2, 7-5
- 2) #68 James McKie (DRAKE) def. Jordan Kelly-Houston (FSU) 6-2, 6-2
- 3) #99 Benjamin Lock (FSU) def. Robin Goodman (DRAKE) 6-0, 6-4
- 4) #86 A. Salibasic (DRAKE) d. C. Gonzalez Mendez (FSU) 7-6 (3), 6-7 (5), 6-2
- 5) Anderson Reed (FSU) def. Jean Erasmus (DRAKE) 7-6 (6), 7-6 (2)
- 6) #109 Ben Mullis (DRAKE) def. Andres Bucaro (FSU) 4-6, 7-6 (4), ret.

Doubles (2, 3, 1):

- 1) #27 Bucaro/Lock (FSU) def. Ghorbel/McKie (DRAKE) 8-5
- 2) Kelly-Houston/Reed (FSU) def. Goodman/Erasmus (DRAKE) 8-4
- 3) Salibasic/Lott (DRAKE) def. Cotrone/Rinaldi (FSU) 8-4

#32 Florida State d. Furman 7-0 January 12, 2013 - 3:00 p.m. Tallahassee. Fla.

Singles (1, 2, 4, 6, 3, 5):

- 1) #107 Dominic Cotrone (FSU) def. Andrew Mellow (FUR) 6-1, 6-1
- 2) #99 Benjamin Lock (FSU) def. Alex Christ (FUR) 6-3, 2-2
- 3) Jordan Kelly-Houston (FSU) def. Joel Cook (FUR) 7-5, 6-4
- 4) Anderson Reed (FSU) def. Matt Browne (FUR) 6-1, 6-3
- 5) Andres Bucaro (FSU) def. Jacob Behal (FUR) 7-5 (2), 6-3
- 6) Michael Rinaldi (FSU) def. Robbie Aru (FUR) 6-1, 6-1

Doubles (2, 1):

- 1) Rinaldi/Cotrone (FSU) def. Casagrande/Mellow (FUR) 8-3
- 2) Gauer/Davis (FSU) def. Browne/Aru (FUR) 8-2

#32 Florida State d. #73 UAB 7-0 January 19, 2013 - 3:30 p.m. Tallahassee, Fla.

Singles (4, 6, 5, 1, 2, 3):

- 1) J. Kelly-Houston (FSU) def. David Zimmerman (UAB) 3-6, 6-1, 1-0 (10-8)
- 2) #107 Dominic Cotrone (FSU) def. Rafael Rondino (UAB) 7-6, 6-0
- 3) #99 Benjamin Lock (FSU) def. Chris Helliar (UAB) 2-6, 7-5. 1-0 (10-8)
- 4) Cristian Gonzalez Mendez(FSU) def. Tom Puetz (UAB) 6-0, 6-1
- 5) Anderson Reed (FSU) def. Lucas Dirube (UAB) 6-4, 6-2
- 6) Andres Bucaro (FSU) def. Luiz Felipe Pinto (UAB) 6-2, 6-0

Doubles (2, 1, 3):

- 1) Puetz/Zimmerman (UAB) def. Lock/Cotrone (FSU) 8-6
- 2) Reed/Kelly-Houston (FSU) def. Helliar/Dirube (UAB) 8-3
- 3) Bucaro/Lock (FSU) def. Rondino/Pinto (UAB) 8-7 (7-5)

#32 Florida State d. Bethune Cookman 7-0 January 21, 2013 - 3:30 p.m. Tallahassee, Fla.

Singles (6, 3, 1, 2, 5, 4):

- 1) #107 Dominic Cotrone (FSU) def. Leonardo Lima (BCU) 6-0, 6-0
- 2) #99 Benjamin Lock (FSU) def. Juan Varon (BCU) 6-2, 6-1
- 3) Anderson Reed (FSU) def. Seve Day (BCU) 6-0, 6-1
- 4) Michael Rinaldi (FSU) def. Santiago Lobelo (BCU) 6-3, 6-1
- 5) Blake Davis (FSU) def. Gilbert Kibet (BCU) 6-1, 6-4
- 6) Cristian Gonzalez Mendez(FSU) def. Kip Jackson (BCU) 6-0, 6-0

Doubles (3, 2, 1):

- 1) Day/Varon (BCU) def. #27 Bucaro/Lock (FSU) 8-6
- 2) Reed/Kelly-Houston (FSU) def. Garavito/Lobelo (BCU) 8-4
- 3) Cotrone/Rinaldi (FSU) def. Jackson/Kibet (BCU) 8-2

#7 Pepperdine d. #33 Florida State 5-2 January 27, 2013 - 4:00 p.m. Malibu. Calif.

Singles (2, 3, 4, 6, 5, 1):

- 1) #6 Sebastian Fanselow (PEP) d. #107 Dominic Cotrone (FSU) 2-6, 6-2, 6-3
- 2) Alex Sarkissian (PEP) def. Jordan Kelly-Houston (FSU) 6-1, 6-0
- 3) Finn Tearney (PEP) def. #99 Benjamin Lock (FSU) 6-2, 6-2
- 4) Francis Alcantara (PEP) def. Cristian Gonzalez Mendez(FSU) 6-4, 6-3
- 5) Anderson Reed (FSU) d. Mousheg Hovhannisyan (PEP) 6-3, 1-6, 5-0 (ret.)
- 6) David Sofaer (PEP) def. Andres Bucaro 7-6 (1), 6-2

Doubles (1, 2, 3):

- 1) #27 Bucaro/Lock (FSU) def. Tearney/Alcantara (PEP) 8-4
- 2) Kelly-Houston/Reed (FSU) def. Sarkissian/Fanselow (PEP) 8-5
- 3) Hovhannisyan/Sofaer (PEP) def. Cotrone/Rinaldi (FSU) 6-7 unf.

#29 Florida State d. Florida Atlantic 7-0 February 2, 2013 - 10:00 a.m. Tallahassee. Fla.

Singles (4, 1, 3, 5, 2, 6):

- 1) #107 Dominic Cotrone (FSU) def. Will Neuner (FAU) 6-4, 6-0
- 2) #99 Benjamin Lock (FSU) def. Jose Fantova (FAU) 6-3, 6-3
- 3) Anderson Reed (FSU) def. Andrei Morin-Kougoucheff (FAU) 6-2, 6-4
- 4) Blake Davis (FSU) def. Richard Meade (FAU) 6-0. 6-2
- 5) Michael Rinaldi (FSU) def. Matthew Samberg (FAU) 6-1, 6-4
- 6) João Gauer (FSU) def. Robert Dubuque (FAU) 2-6, 7-5, 1-0 (10-8)

Doubles (1, 3, 2):

- 1) Kelly-Houston/Reed (FSU) def. Bacha/Neuner (FAU) 8-0
- 2) Cotrone/Rinaldi (FSU) def. Fantova/Meade (FAU) 8-4
- 3) Lock/Davis (FSU) def. Morin-Kougoucheff/Dubuque (FAU) 8-5

#11 Florida d. #28 Florida State 5-2 February 9, 2013 - 12:00 p.m. Tallahassee, Fla.

Singles (3, 4, 5, 1, 2, 6):

- 1) #107 Dominic Cotrone (FSU) def. #51 Bob van Overbeek (UF) 6-2, 6-4
- 2) #26 Florent Diep (UF) def. Jordan Kelly-Houston (FSU) 7-6 (4), 6-4
- 3) Stephane Piro (UF) def. #99 Benjamin Lock (FSU) 6-4, 6-2
- 4) #118 Gordon Watson (UF) def. Anderson Reed (FSU) 6-2, 6-4
- 5) Michael Alford (UF) def. Andres Bucaro (FSU) 7-5, 6-1
- 6) Blake Davis (FSU) def. Billy Federhofer (UF) 2-6, 7-5, 1-0 (10-5)

Doubles (3, 2):

- 1) #27 Bucaro/Lock (FSU) vs. Federhofer/Watson (UF) 4-7, unf.
- 2) #45 Diep/Alford (UF) def. Kelly-Houston/Reed (FSU) 8-3
- 3) Prio/van Overbeek (UF) def. Cotrone/Rinaldi (FSU) 8-3

#44 Florida State d. #15 Texas 5-2 March 1, 2013 - 3:00 p.m. Tallahassee. Fla.

Singles (4, 3, 6, 1, 5, 2):

- 1) #89 Dominic Cotrone (FSU) def. Sudanwa Sitaram (UT) 6-7 (2), 6-0, 6-4
- 2) Benjamin Lock (FSU) def. #80 Daniel Whitehead (UT) 4-6, 6-4, 6-4
- 3) Jordan Kelly-Houston (FSU) def. Nick Naumann (UT) 4-6, 7-6 (6), 6-2
- 4) Lloyd Glasspool (UT) def. Blake Davis (FSU) 3-6, 6-4, 6-0
- 5) David Holiner (UT) def. Anderson Reed (FSU) 6-4, 5-7, 6-2
- 6) Michael Rinaldi (FSU) def. Andrew Korinek (UT) 7-5, 6-4

Doubles (3, 2, 1):

- 1) Bucaro/Lock (FSU) def. #11 Camillone/Holiner (UT) 8-6
- 2) Chen/Whitehead (UT) def. Kelly-Houston/Reed (FSU) 8-2
- 3) Cotrone/Davis (FSU) def. Sitaram/Lewis (UT) 8-1

#28 Florida State d. #7 Oklahoma 4-3 March 12, 2013 - 5:00 p.m. Norman, Okla.

Singles (4, 6, 1, 5, 3, 2):

- 1) #17 Costin Paval (OU) def. #110 Dominic Cotrone (FSU) 6-3, 7-6 (5)
- 2) #44 Guillermo Alcorta (OU) def. Benjamin Lock (FSU) 7-6 (3), 5-7, 6-4
- 3) Jordan Kelly-Houston (FSU) def. Dane Webb (OU) 7-6 (2), 2-6, 7-6 (5)
- 4) Axel Alvarez Llamas (OU) def. Blake Davis (FSU) 6-2, 6-4
- 5) Anderson Reed (FSU) def. Leonard Stakhovsky (OU) 6-1, 2-6, 6-4
- 6) Michael Rinaldi (FSU) def. Peerakit Siributwong (OU) 6-1, 7-5

Doubles (3, 1, 2):

- 1) #44 Paval/Webb (OU) def. #22 Bucaro/Lock (FSU) 8-2
- 2) Reed/Kelly-Houston (FSU) def. #56 Alcort/Alvarez Llamas (OU) 9-7
- 3) Cotrone/Davis (FSU) def. Formentera/Siributwong (OU) 8-1

2013 MATCH-BY-MATCH RESULTS

#29 Florida State d. Mercer 7-0 February 2, 2013 - 3:00 a.m. Tallahassee, Fla.

Singles (6, 1, 4, 2, 5, 3):

- 1) #107 Dominic Cotrone (FSU) def. Arnav Mohanty (MER) 6-0, 6-1
- 2) Jordan Kelly-Houston (FSU) def. Anderson Scarpa (MER) 6-4, 6-4
- 3) #99 Benjamin Lock (FSU) d. Arsav Mohanty (MER) 6-2, 6-7 (6), 1-0 (10-8)
- 4) Blake Davis (FSU) def. Joao Pagan (MER) 6-1, 6-2
- 5) Michael Rinaldi (FSU) def. Vincent DeLisa (MER) 7-5, 6-1
- 6) João Gauer (FSU) def. Peter Tauchner (MER) 6-2, 6-2

Doubles (1, 3, 2):

- 1) Reed/Kelly-Houston (FSU) def. Pagan/Tauchner (MER) 8-4
- 2) Cotrone/Rinaldi (FSU) def. Mohanty/Mohanty (MER) 8-5
- 3) Davis/Lock (FSU) def. Scarpa/DeLise (MER) 8-6

#7 Pepperdine d. #29 Florida State 5-2 February 24, 2013 - 1:00 p.m. Bradenton, Fla.

Singles (2, 3, 4, 6, 5, 1):

- 1) #4 Sebastian Fanselow (PEP) d. #107 Dominic Cotrone (FSU) 6-1, 3-2
- 2) #89 Alex Sarkissian (PEP) def. Jordan Kelly-Houston (FSU) 6-1, 6-4
- 3) Benjamin Lock (FSU) def. #105 Finn Tearney (PEP) 7-6 (4), 6-4
- 4) Francis Alcantara (PEP) def. Anderson Reed (FSU) 6-1, 6-0
- 5) David Sofaer (PEP) def. Blake Davis (FSU) 1-6, 6-1, 6-4
- 6) Michael Rinaldi (FSU) def. Mousheg Hovhannisyan (PEP) 6-2, 6-4

Doubles (1, 3):

- 1) Tearney/Alcantara (PEP) def.#52 Bucaro/Lock (FSU) 8-4
- 2) Kelly-Houston/Reed (FSU) vs. Sarkissian/Fanselow (PEP) 6-5 unf.
- 3) Hovhannisyan/Sofaer (PEP) def. Cotrone/Rinaldi (FSU) 8-3

#44 Florida State d. #75 USF 6-1 March 3, 2013 - 12:00 p.m. Tallahassee, Fla.

Singles (6, 3, 5, 1, 2, 4):

- 1) #89 Dominic Cotrone (FSU) def. Oliver Pramming (USF) 6-4, 7-6 (2)
- 2) Ignacio Gonzalez-Muniz (USF) def. Benjamin Lock (FSU) 6-1, 2-6, 6-1
- 3) Jordan Kelly-Houston (FSU) def. Guillermo De Vilchez (USF) 7-5, 6-4
- 4) Blake Davis (FSU) def. Juan Carlos Acuna (USF) 7-5, 7-6 (8)
- 5) Anderson Reed (FSU) def. Ravi Patel (USF) 6-4, 6-3
- 6) Michael Rinaldi (FSU) def. Everth Dzib (USF) 6-2, 6-0

Doubles (2, 1, 3):

- 1) Bucaro/Lock (FSU) def. #56 Oliver Pramming (USF) 8-3
- 2) Kelly-Houston/Reed (FSU) def. Sarkissian/Fanselow (PEP) 8-5
- 3) Hovhannisyan/Sofaer (PEP) def. Cotrone/Rinaldi (FSU) 6-7 unf.

#28 Florida State d. #63 Georgia Tech 4-3 March 15, 2013 - 3:00 p.m. Atlanta. Ga.

Singles (2, 6, 5, 3, 4, 1):

- 1) Juan Melian (GT) def. #89 Dominic Cotrone (FSU) 6-4, 4-6, 1-0 (10-8)
- 2) #53 Juan Spir (GT) def. Benjamin Lock (FSU) 6-2, 6-1
- 3) Jordan Kelly-Houston (FSU) def. Eduardo Segura (GT) 6-4, 7-5
- 4) Nathan Rakitt (GT) def. Blake Davis (FSU) 7-6 (4), 6-2
- 5) Anderson Reed (FSU) def. Anish Sharma (GT) 6-1, 6-2
- 6) Michael Rinaldi (FSU) def. Colin Edwards (GT) 6-1, 6-0

Doubles (3, 2, 1):

- 1) #22 Bucaro/Lock (FSU) def. Melian/Rakitt (GT) 9-7
- 2) Spir/Segura (GT) def. Kelly-Houston/Reed (FSU) 8-2
- 3) Davis/Cotrone (FSU) def. Edwards/Gordon (GT) 8-0

2013 MATCH-BY-MATCH RESULTS

#25 Clemson d. #28 Florida State 4-3 March 17, 2013 - 12:00 p.m. Tallahassee, Fla.

Singles (3, 5, 1, 4, 6, 2):

- 1) #41 Yannick Maden (CLEM) def. #110 Dominic Cotrone (FSU) 6-4, 6-3
- 2) Hunter Harrington (CLEM) d. Jordan Kelly-Houston (FSU) 3-6, 7-6 (4), 6-4
- 3) Benjamin Lock (FSU) def. Gerardo Meza (CLEM) 6-4, 6-2
- 4) Blake Davis (FSU) def. Ayrton Wibowo (CLEM) 6-4, 6-4
- 5) Austin Ansari (CLEM) def. Anderson Reed (FSU) 3-6, 6-1, 6-1
- 6) Zachary Rigsby (CLEM) def. Michael Rinaldi (FSU) 2-6, 6-1, 6-2

Doubles (2, 3):

- 1) #22 Bucaro/Lock (FSU) vs. #11 D. Maden/Y. Maden (CLEM) 4-5, unf.
- 2) Reed/Kelly-Houston (FSU) def. Ansari/Rigsby (CLEM) 8-3
- 3) Davis/Cotrone (FSU) def. Wibowo/Harrington (CLEM) 8-4

#38 NC State d. #18 Florida State 5-2 March 29, 2013 - 2:30 p.m. Raleigh, N.C.

Singles (6, 4, 1, 3, 2, 5):

- 1) Austin Powell (NCSU) def. #122 Dominic Cotrone (FSU) 4-6, 7-5, 6-1
- 2) Robbie Mudge (NCSU) def. Benjamin Lock (FSU) 3-6, 6-2, 6-2
- 3) Dave Thomson (NCSU) def. Jordan Kelly-Houston (FSU) 1-6, 6-4, 6-4
- 4) Anderson Reed (FSU) def. Thomas Weigel (NCSU) 1-6, 7-5, 6-0
- 5) Michael Rinaldi (FSU) def. Beck Bond (FSU) 3-6, 6-3, 7-6 (5)
- 6) Sean Weber (NCSU) def. Cristian Gonzalez Mendez (FSU) 6-4, 6-4

Doubles (3, 1, 2):

- 1) #16 Thomson/Weber (NCSU) def. #45 Bucaro/Lock (FSU) 8-6
- 2) Mudge/Weigel (NCSU) def. Kelly-Houston/Reed (FSU) 9-8 (4)
- 3) Cotrone/Davis (FSU) def. Bond/Powell (NCSU) 8-2

#26 Florida State d. #66 UNF 4-1 April 5, 2013 - 12:00 p.m. Tallahassee. Fla.

Singles (3, 4, 6, 5):

- 1) #121 Dominic Cotrone (FSU) vs. Moritz Buerchner (UNF) unf.
- 2) Benjamin Lock (FSU) vs. Daniel Sotomarino (UNF) unf.
- 3) Julien Belair (UNF) def. Jordan Kelly-Houston (FSU) 6-0, 6-1
- 4) Anderson Reed (FSU) def. Norbert Nemcsek (UNF) 6-2, 7-5
- 5) Michael Rinaldi (FSU) def. Pedro Davisson (UNF) 6-4, 6-4
- 6) Cristian Gonzalez Mendez (FSU) def. Leonardo Nahar (UNF) 6-2, 7-6 (3)

Doubles (2, 3):

- 1) #45 Lock/Bucaro vs. Beliar/Buerchner (UNF) unf.
- 2) Cotrone/Davis (FSU) def. Nemcsek/Sotomarino (UNF) 8-3
- 3) Reed/Kelly-Houston (FSU) def. Nahar/Davisson (UNF) 8-6

#26 Wake Forest d. #27 Florida State 4-3 April 12, 2013 - 3:00 p.m. Winston-Salem, N.C.

Singles (6, 4, 5, 3, 2, 1):

- 1) David Hopkins (WF) def. #125 Dominic Cotrone (FSU) 6-3, 4-6, 6-4
- 2) Benjamin Lock (FSU) def. Danny Kreyman (WF) 4-6, 6-4, 7-5
- 3) #62 Amogh Prabhakar (WF) def. Anderson Reed (FSU) 6-0, 7-6 (6)
- 4) #105 Adam Lee (WF) def. Jordan Kelly-Houston (FSU) 6-2, 6-2
- 5) Michael Rinaldi (FSU) def. Jon Ho (WF) 6-3, 6-4
- 6) Cristian Gonzalez Mendez (FSU) def. Morgan Mays (WF) 6-3, 6-1

Doubles (3, 2, 1):

- 1) #47 Hopkins/Prabhakar (WF) def. #40 Lock/Bucaro (FSU) 9-8 (2)
- 2) Kreyman/Lee (WF) def. #34 Cotrone/Davis (FSU) 8-4
- 3) #89 Reed/Kelly-Houston (FSU) def. Ho/Bloom (WF) 8-4

#16 Florida State d. #65 Miami 5-2 March 24, 2013 - 12:00 p.m. Tallahassee. Fla.

Singles (2, 6, 1, 4, 5, 3):

- 1) #110 Dominic Cotrone (FSU) def. Gabriel Flores (UM) 6-3, 6-0
- 2) Diego Soto (UM) def. Jordan Kelly-Houston (FSU) 6-1, 6-3
- 3) Benjamin Lock (FSU) def. Wilfredo Gonzalez (UM) 1-6, 6-3, 7-6 (7)
- 4) Anderson Reed (FSU) def. Omar Aly (UM) 6-2, 6-3
- 5) Michael Rinaldi (FSU) def. Marco Stancati (UM) 6-3, 1-6, 6-2
- 6) Cristian Gonzalez Mendez (FSU) def. William Albanese (UM) 6-2, 6-0

Doubles (3, 1):

- 1) Aly/Gonzalez (UM) def. #22 Bucaro/Lock (FSU) 8-3
- 2) Reed/Kelly-Houston (FSU) vs. Flores/Soto (UM) unf.
- 3) Stancati/Tsukamoto (UM) def. Davis/Cotrone (FSU) 8-4

#9 Duke d. #18 Florida State 6-1 March 30, 2013 - 11:00 a.m. Durham, N.C.

Singles (5, 1, 3, 6, 4, 2):

- 1) #5 Henrique Cunha (DU) def. Benjamin Lock (FSU) 6-1, 6-4
- 2) #25 Fred Saba (DU) def. #121 Dominic Cotrone (FSU) 5-7, 6-3, 1-0 (11-0)
- 3) #56 Michael Redlicki (DU) def. Anderson Reed (FSU) 6-4, 6-3
- 4) #89 Chris Mengel (DU) def. Jordan Kelly-Houston (FSU) 6-1, 7-6 (4)
- 5) #73 Raphael Hemmeler (DU) def. Michael Rinaldi (FSU) 6-0, 6-3
- 6) Jason Tahir (DU) def. Cristian Gonzalez Mendez (FSU) 6-1, 7-6 (6)

Doubles (1, 3, 2):

- 1) #1 Cunha/Hemmeler (DU) def. #45 Lock/Bucaro (FSU) 8-3
- 2) Cotrone/Davis (FSU) def. #14 Redlicki/Tahir (DU) 8-6
- 3) Reed/Kelly-Houston (FSU) def. #44 Mengel/Saba (DU) 8-5

#26 Florida State d. Boston College 6-1 April 5, 2013 - 5:00 p.m. Tallahassee. Fla.

Singles (3, 5, 1, 4, 2, 6):

- 1) #121 Dominic Cotrone (FSU) def. Philip Nelson (BC) 6-3, 6-1
- 2) Benjamin Lock (FSU) def. Michael McGinnis (BC) 4-6, 6-4, 1-0 (10-6)
- 3) Blake Davis (FSU) def. Jonathan Raude (BC) 6-0, 6-1
- 4) Cristian Gonzalez Mendez (FSU) def. Billy Grokenberger (BC) 6-4, 6-0
- 5) Andres Bucaro (FSU) def. Kyle Childree (BC) 6-2, 6-1
- 6) Matt Wagner (BC) def. João Gauer (FSU) 6-4, 7-6 (4)

Doubles (2, 3):

- 1) #45 Lock/Bucaro (FSU) vs. McGinnis/Nelson (BC) unf.
- 2) Cotrone/Davis (FSU) def. Grokenberger/Wagner (BC) 8-4
- 3) Reed/Kelly-Houston (FSU) def. Childree/Thirouin (BC) 8-4

#27 Florida State d. #69 UNC 5-2 April 14, 2013 - 1:00 p.m. Chapel Hill, N.C.

Singles (5, 1, 4, 6, 3, 2):

- 1) #125 Dominic Cotrone (FSU) def. #31 Esben Hess-Olesen (UNC) 6-0, 6-4
- 2) Brett Clark (UNC) def. Benjamin Lock (FSU) 6-7 (3), 7-6 (6), 1-0 (10-7)
- 3) Anderson Reed (FSU) def. Nelson Vick (UNC) 7-6 (2), 6-3
- 4) William Parker (UNC) def. Blake Davis (FSU) 6-0, 7-5
- 5) Cristian Gonzalez Mendez (FSU) def. Oystein Steiro (UNC) 6-4, 6-3
- 6) Michael Rinaldi (FSU) def. Taylor Meyer (UNC) 6-2, 6-3

Doubles (2, 1, 3):

- 1) #34 Cotrone/Davis (FSU) def. #81 Parker/Vick (UNC) 8-6
- 2) Clark/Hess-Olesen (UNC) def. #40 Lock/Bucaro (FSU) 8-6
- 3) #89 Reed/Kelly-Houston (FSU) def. Coxe/Steiro (UNC) 9-8 (2)

#1 Virginia d. #30 Florida State 7-0 April 19, 2013 - 3:00 p.m. Tallahassee, Fla.

Singles (3, 2, 1, 5, 4, 6):

- 1) #1 Jarmere Jenkins (UVA) def. #95 Dominic Cotrone (FSU) 6-3, 6-2
- 2) #2 Alex Domijan (UVA) def. Benjamin Lock (FSU) 6-2, 6-3
- 3) #36 Mitchell Frank (UVA) def. Anderson Reed (FSU) 6-1, 6-2
- 4) #23 Mac Styslinger (UVA) def. Blake Davis (FSU) 6-4, 7-5
- 5) Julen Uriguen (UVA) def. Michael Rinaldi (FSU) 6-2, 7-5
- 6) Justin Shane (UVA) f. Cristian Gonzalez Mendez (FSU) 6-4, 6-7 (4), 1-0 (5)

Doubles (3, 2, 1):

- 1) #42/Davis/Cotrone (FSU) def. #1 Jenkins/Styslinger (UVA) 8-2
- 2) #21 Domijan/Frank (UVA) def. #58 Bucaro/Lock (FSU) 8-4
- 3) #75 Shane/Uriguen (UVA) def. Reed/Kelly-Houston (FSU) 8-1

#34 Florida State d. Georgia Tech 4-1 April 25, 2013 - 12:00 p.m. Cary, N.C. - ACC Championships

Singles (4, 2, 6, 1):

- 1) #109 Dominic Cotrone (FSU) def. #40 Juan Spir (GT) 7-6 (9), 6-3
- 2) Juan Melian (GT) def. Benjamin Lock (FSU) 6-3, 6-3
- 3) Jordan Kelly-Houston (FSU) vs. Nathan Rakitt (GT) unf.
- 4) Anderson Reed (FSU) def. Vikram Hundal (GT) 6-3, 6-2
- 5) Cristian Gonzalez Mendez (FSU) vs. Eduardo Segura (GT) unf.
- 6) Michael Rinaldi (FSU) def. Colin Edwards (GT) 6-2, 6-3

Doubles (1, 3):

- 1) #17 Cotrone/Davis (FSU) def. #10 Spir/Hundal (GT) 8-6
- 2) #61 Bucaro/Lock (FSU) vs. Rakitt/Melian (GT) unf.
- 3) Reed/Kelly-Houston (FSU) def. Segura/Wdwards (GT) 8-4

#18 California d. #33 Florida State 4-1 May 10, 2013 - 1:00 p.m. Gainesville, Fla.

Singles (6, 4, 5, 3, 2, 1):

- 1)#92 Dominic Cotrone (FSU) def. #38 Ben McLachlan (CAL) 7-5, 6-3
- 2) Benjamin Lock (FSU) vs. #86 Christoffer Konigsfeldt (CAL) unf.
- 3) #60 Campbell Johnson (CAL) def. Jordan Kelly-Houston (FSU) 6-0, 6-4
- 4) Gregory Bayane (CAL) def. Anderson Reed (FSU) 6-3, 6-3
- 5) Mads Engsted (CAL) def. Cristian Gonzalez Mendez (FSU) 6-4, 6-1
- 6) Michael Rinaldi (FSU) vs. Riki McLachlan (CAL) unf.

Doubles (1, 2, 3):

- 1) #14 Cotrone/Davis (FSU) def. #26 Campbell/Konigsdeldt (CAL) 8-4
- 2) #65 Engsted/McLachlan (CAL) def. Reed/Kelly-Houston (FSU) 8-5
- 3) Bayane/Melton (CAL) def. #78 Bucaro/Rinaldi (FSU) 8-6

2013 MATCH-BY-MATCH RESULTS

#52 Virginia Tech d. #30 Florida State 4-3 April 21, 2013 - 12:00 p.m. Tallahassee, Fla.

Singles (2, 1, 6, 3, 4, 5):

- 1) #52 Amerigo Contini (VT) def. #95 Dominic Cotrone (FSU) 6-2, 6-1
- 2) Benjamin Lock (FSU) def. #98 Andreas Bjerrehus (VT) 6-0, 6-3
- 3) Hunter Koontz (VT) def. Anderon Reed (FSU) 6-1, 6-1
- 4) Joao Monteiro (VT) def. Blake Davis (FSU) 6-3, 6-4
- 5) Lucas Oliveira (VT) def. Michael Rinaldi (FSU) 6-2, 5-7, 6-4
- 6) Cristian Gonzalez Mendez (FSU) def. Aaron Gomez (VT) 6-2, 6-1

Doubles (1, 2, 3):

- 1) #42 Davis/Cotrone (FSU) def. #22 Bjerrehus/Contini (VT) 8-1
- 2) #58 Lock/Bucaro (FSU) def. Koontz/Kujundzic (VT) 8-4
- 3) Reed/Kelly-Houston (FSU) def. Oliveira/Monteiro (VT) 8-6

#9 Duke d. #34 Florida State 4-0 April 26, 2013 - 12:00 p.m. Carv. N.C. - ACC Championships

Singles (5, 6, 3):

- 1) #109 Dominic Cotrone (FSU) vs. #6 Henrique Cunha (DUKE) unf.
- 2) Benjamin Lock (FSU) vs. #27 Fred Saba (DUKE) unf.
- 3) #52 Michael Redlicki (DUKE) def. Jordan Kelly-Houston (FSU) 6-4, 6-3
- 4) Anderson Reed (FSU) vs. #112 Chris Mengel (DUKE) unf.
- 5) #70 Raphael Hemmeler (DUKE) d. C. Gonzalez Mendez (FSU) 6-2, 6-3
- 6) Jason Tahir (DUKE) def. Michael Rinaldi (FSU) 6-2, 6-3

Doubles (1, 3):

- 1) #2 Cunha/Hemmeler (DUKE) def. #17 Cotrone/Davis (FSU) 8-4
- 2) #61 Bucaro/Lock (FSU) vs. #24 Redlicki/Tahir (DUKE) unf.
- 3) #64 Saba/Mengel (DUKE) def. Kelly-Houston/Reed (FSU) 8-4

ALL-TIME DUAL MATCH RECORD

Opponent	W	L	First Last
Abraham Baldwin Ag. Coll.	9	ō	1978 1991
Akron	ĭ	ŏ	1984 1984
Alabama		14	
	9 7	5	1961 2006 1980 2013
Alabama-Birmingham	<u>'</u>		
Amherst	7	0	1960 1967
Anderson JC	ġ	0	1982 1984
Appalachian State	1	Ö	1979 1979
Arizona	Ö	1	2004 2004
Arizona State	Ō	5	1986 2002
Arkansas	0	5	1988 1991
Arkansas-Little Rock	1_	1_	1979 1986
Auburn	15	10	1953 2009
Auburn-Montgomery	5	0	1983 1989
Austin-Peay	1		1983 1983
Ball State [*]	2 2	0	2005 2005
Baylor	2	2	1970 2012
Belhaven	1	0	1987 1987
Bethune-Cookman	1	0	2013 2013
Birmingham Southern	0	1	1950 1950
Boise Štate	2	0	2010 2012
Boston College	10	0	1979 2013
Brown University	1	0	2001 2001
CSU-Long Beach	3	0	1984 1991
California	0	1	2013 2013
Calvin	3	0	1969 1976
Central Florida CC	4	Ō	1978 1981
Chapultepec Sport Club		ī	1950 1950
Charleston	ĭ	Ò	1949 1949
Cincinnati	э	ŏ	1962 1978
The Citadel	ĕ	ŏ	1962 1978
Clemson	18	19	1962 2013
Colorado	Ō	ì	1993 1993
Columbia	5	Ò	1963 1989
Columbus	8	Ö	1968 1973
Concordia	4	ŏ	1951 1960
	i	Ö	
Cumberland (TN)	i		1973 1973 1950 1954
Davidson	4	5	
DePaul		0	1967 1990
Drake	1	0	2013 2013
Duke	11	27	1957 2013
East Carolina	ļ	0	1961 1961
Eastern Kentucky	3	Ō	1969 1975
Emory	15	ļ	1948 1985
Evansville	1	0	1984 1984
Flagler	12	3	1975 1998
Florida	50	53	1956 2013
Florida A&M	8_	Ō	1970 2012
Florida Atlantic	13	0	1982 2013
Florida Gulf Coast	1	0	2013 2013
Florida International	14	3(1)	1973 1999
Florida JC	4_	0	1983 1987
Florida Southern	15	3	1948 1961
Florida Tech	3 2 35	5	19/3 19/8
Fort Eustis	5	Ū	1963 1963
Fresno State	5_	Ü	2005 2011
Furman	35	4	1962 2013
Georgia _	15	5((1)	1950 2012
Georgia-Savannah	5	Ō	1948 1948
Georgia Southern	28		1969 2010
Georgia State	13	0_	1984 2007
Georgia Tech	31	28	1954 2013
Hampton	1	2	1976 1987
Hawaii	3	0	2005 2008
Норе	3	0	1962 1964
Houston	0	3	1969 1974
Howard	2	0	1958 1959
Huntingdon	2 1 3 1	1	1989 1989
Illinois	3	2	1970 2005
Illinois-Chicago	1	0	1980 1980
Illinois State	ī	0	1977 1977
Indiana	6	8	1950 1987
Jacksonville	25	1	1959 2005
Jacksonville Navy	0	1	1951 1951
Jacksonville State (AL)	2	0	1953 1958
Jacksonville State (TN)	1	0	2009 2009
Kalamazoo	14	2	1967 1988
Kansas	1	4	1976 1997
Kent State	1	0	1977 1977
Kentucky	6	3	1960 2005
Kenyon	1	0	1953 1953
Lamar Tech	Ō	1	1962 1962
Lander	ī	Ō	1983 1983
Louisiana-Lafayette	Ō	ī	2006 2006
-			

			ALL	TI
Louisiana State Louisiana Tech Louisville Loyola (LA) Manhattan Maryland McNeese State Memphis (State) Mercer Miami (FL) Miami (GH) Michigan Michigan State Middle Georgia Middle Georgia Middle Tennessee State Millsaps Minnesota Mississippi Mississippi College Mississippi State Murray State Nurray State Nurray State North Carolina-North Carolina-Asheville North Carolina-Wilmington NC State North Carolina-Wilmington NC State Northeast Louisiana Northeast Missouri State Northeast Missouri State Northern Illinois Northwestern Notre Dame Oglethorpe Ohio State Ohio Wesleyan Okaloosa-Walton CC Oklahoma Oklahoma State Old Dominion Oregon Orlando AFB Palm Beach CC Pan American Penn State Pennsylvania Pensacola Navy Pepperdine Presbyterian Princeton Purdue Rice Rollins	60011322266	81020220 04 0430000401001002 2 0 041 0003 7 0300 2 1000021024610420	2012 1981 1985 1979 1965 1968 1964 1949 1955 1966 1984 1986 1978	2013 1994 2009 1994 1994 1994 1994 1994 1994 1998 1998
Rutgers	_	J	1000	1000

Saint Francis (IL) Saint Mary's Samford San Diego San Diego State South Alabama South Carolina South Florida Southern Methodist Southern Mississippi (Formerly Mississippi (Formerly Mississippi (Formerly Mississippi Southwestern (TN)) Southwestern Louisiana Southwestern Louisiana Southwestern Louisiana Southwestern State Spring Hill Stanford Stetson Tampa Tennessee Tennessee-Chattanooga Tennessee Tech Texas Texas A&M Texas A&M Texas A&M Texas A&M Texas Tech Trinity Trinity of Ireland Troy Tulane Valdosta State Vanderbilt Virginia Virginia Commonwealth Virginia Tech UCF UC-Irvine UCLA UC-Santa Barbara USC Wake Forest Washington (MO) West Florida Western Kentucky Western Michigan Wingate Wisconsin Yale	60111th 1012810020	00022 662 4210r0	1974 2003 1989 1971 1969 1976 1956 1956 1956 1956 1956 1957 1958 1958 1958 1958 1959 1959 1959 1959	2008 2004 2003 2013 2006 2003 1996 2000 1996 1997 1998 2008 2008 2008 2008 2008 2008 2008 2
--	-----------------------	-------------------------	--	---

Bold denotes opponent

YEAR-BY-YEAR RESULTS

						YEAR-DY-YEAR	REJ	ULI
1948 - Don Loucks (9-4)			1953 - Don Loucks (15-2	1		1957 - Keith Pitchford (5	-111	
Stetson	1	6-3	Georgia	W	6-3	Georgia	L	5-0
Florida Southern	Ĺ	8-1	Jacksonville State (AL)	W	8-1	Mercer	W	8-1
	W	9-0	Spring Hill	W	8-1			6-3
Mercer			1 3			Georgia Tech	Ļ	
Middle Georgia	W	9-0	Louisiana State	L	8-1	Michigan State	L	6-3
Georgia-Savannah	W	9-0	Loyola (LA)	W	5-4	Duke	L	7-1
Troy State	W	9-0	Kenyon	W	7-2	Florida	L	8-1
Emory	W	5-2	Auburn	W	8-1	Murray State	W	4-3
Stetson	W	6-3	Mercer	W	9-0	Miami	Ë	9-0
Emory	Ľ	6-1	Valdosta State	W	9-0			
						Indiana	L	7-2
Middle Georgia	W	9-0	Florida Southern	W	9-0	Florida	L	7-2
Georgia-Savannah	W	9-0	Rollins	L	9-0	Rollins	L	9-0
Florida Southern	L	9-0	Valdosta State	W	9-0	Florida Southern	W	9-0
Troy State	W	8-1	Georgia	W	7-1	Mercer	W	6-3
y			Emory	W	7-2	Georgia	Ë	7-2
1949 - Don Loucks (11-2)	1		Mercer	W	9-0	Georgia Tech	Ĺ	7-2
		C 1						7.0
Mercer	W	6-1	Auburn	W	8-1	Emory	W	7-2
Oglethorpe	W	5-1	Florida Southern	W	9-0		_	
Mississippi College	W	9-0				1958 - Keith Pitchford (9	I-7 <u>]</u>	
Millsaps	W	9-0	1954 - Keith Pitchford (1	.3-5)		Georgia	W	5-4
Charleston	W	5-3	Tampa	W	7-0	Georgia Tech	L	7-2
Florida Southern	W	5-4	Miami	Ľ	9-0	Michigan State	W	5-4
	W	6-3	Florida Southern	W	8-1			9-0
Mississippi College						Jacksonville State (AL)	W	
Mississippi College	W	7-2	Rollins	L	8-1	Howard	W	8-1
Florida Southern	L	5-3	Stetson	W	10-0	Indiana	W	6-3
Stetson	L	5-4	Davidson	W	5-4	Florida	L	8-1
Emory	W	5-2	Georgia Tech	W	8-1	Mississippi State	W	7-2
Mercer	W	8-1	Stetson	W	10-0	Louisiana State	Ë	7-Ö
	W	6-3		W	9-0	Rollins		8-1
Stetson	VV	0-3	Emory		9-0		L	
			Louisiana State	L	8-2	Florida	L	9-0
1950 - Don Loucks (9-7)			Concordia	W	7-0	Mercer	W	9-0
Pensacola Navy	L	9-0	Georgia	W	6-3	Stetson	W	8-1
Davidson	L	9-0	Emory	W	7-1	Georgia	L	8-1
Mississippi College	W	7-0	Georgia Tech	Ľ	6-3	Georgia Tech	Ī	8-1
Mercer	W	9-0	Rollins	Ĺ	8-1	Mercer	W	9-0
		8-1				Mercer	VV	J-U
Emory	W		Mercer	W	8-1		-1	
Indiana	L	6-3	Tampa _	W	7-0	1959 - John Powless (14-	БJ	
Florida Southern	W	9-0	Florida Southern	W	6-1	Louisiana State	L	5-4
Mercer	W	9-0				Georgia	W	5-4
Georgia	L	5-4	1955 - Keith Pitchford (1	0-6)		Miami	L	9-0
Emory	W	7-2	Presbyterian	L	9-0	Georgia Tech	Ĺ	5-4
	Ľ	7-1		W	9-0		W	7-2
Presbyterian			Georgia			Southern Illinois		ו-ב
Stetson	W	6-3	Auburn	W	7-1	Minnesota	W	6-3
Florida Southern	W	8-1	Ohio State	W	8-1	Florida	W	6-3
Stetson	W	6-3	Pensacola Navy	L	6-3	Michigan State	W	8-1
Birmingham Southern	L	6-1	Georgia Tech	W	5-4	Indiana	W	6-3
Chapultepec Sporting Club		9-0	Florida Southern	W	8-1	Indiana	W	8-1
chaparepec operang clas	, _	0 0	Rollins	Ľ	9-0	Howard	W	8-1
1051 Dalah Mathaulu (7	(0)		– –	_				
1951 - Ralph Matherly (7			Stetson	W	6-1	Florida	W	6-3
Georgia	L	5-3	Mississippi	W	9-0	Murray State	W	7-2
Concordia	W	5-1	Indiana	L	8-1	Jacksonville	W	9-0
Miami	L	8-1	Emory	W	8-1	Pensacola Navy	W	8-1
Florida Southern	W	9-0	Auburn	W	8-0	Georgia	W	5-4
Rollins	Ĺ	9-0	Georgia Tech	Ľ	5-4	Georgia Tech	Ľ	9-o
Davidson	Ĺ	6-3	Pensacola Navy	Ĺ	8-1	Stetson	W	8-1
	_	5-1		W	9-0			5-4
Ļoyola (LA)	Ļ		Emory	VV	9-0	Rollins	L	
<u>I</u> ndiana	L	7-2				Miami	L	8-1
Emory	W	8-1	1956 - Keith Pitchford (8	3-7)				
Mercer	W	6-3	Georgia	L	6-3	1960 - John Powless (11-	8-1)	
Emory	W	7-2	Ohio State	W	9-0	Presbyterian	1	7-2
Jacksonville Navy	1	6-2	Southern Illinois	W	7-2	Georgia	W	5-4
Mercer	W	7-2	Georgia Tech	W	6-3		W	9-0
						Pensacola Navy		
Miami	L	9-0	Miami	Ļ	9-0	Southern Illinois	W	5-4
Florida Southern	W	9-0	Florida	L	9-0	Minnesota	W	7-2
			Indiana	L	6-3	Mississippi Southern	W	9-0
1952 - Don Loucks (9-5)			Emory	W	9-0	Louisiana State	W	9-0
Loyola (LA)	L	5-2	Mercer	W	7-2	Navy	W	5-4
Mercer	W	5-4	Georgia	Ĺ	6-3	Amherst	W	7-2
	W	5-4 5-0						7-2 5-4
Concordia			Georgia Tech	L	9-0	Michigan State	L	
Mercer	W	6-3	Emory	W	8-1	Michigan State	Ļ	5-4
Georgia	W	6-3	Florida Southern	W	7-2	Miami	L	7-0
Michigan	L	7-2	Mercer	W	7-2	Concordia	W	7-0
Indiana	Ĺ	9-0	Florida	Ë	7-2	Kentucky	W	9-0
Valdosta State	W	9-0		_	. –	Mississippi State	W	5-4
Valdosta State Valdosta State	W	9-0				Rollins	L VV	5-4 5-4
		0-0						
Miami	L	9-0				Georgia	Ţ	4-4
Florida Southern	W	7-2				Florida	L	7-2
Florida Southern								
	W	9-0				Miami	L	9-0
Orlando AFB		9-0 9-0				Miami Rollins	L L	9-0 4-3
	W	9-0						

YEAR-BY-YEAR RESULTS

					`
1961 - Bubba McGov			1963 - Eddie Cubbon		
Georgia	W	7-2	Fort Eustis	W	5-1
Georgia	W	8-1	Fort Eustis	W	5-1
Georgia Tech	W	8-1	Georgia	W	5-3
Southern Illinois	W	7-2	Georgia	W	5-4
Auburn	W	9-0	Mississippi State	L	5-4
Navy	W	8-1	Georgia Tech	W	6-3
Navv	W	7-2	Northwestern	L	6-3
Florida	Ĺ	7-2	Florida	W	6-3
Amherst	W	7-2	Valdosta State	W	10-0
East Carolina	W	8-1	Valdosta State	W	9-0
Florida Southern	W	7-0	Amherst	W	9-0
Louisiana State	Ŵ	6-1	Hope	W	8-1
Rollins	Ŵ	8-1	Columbia	W	7-2
Miami	Ĺ	7-2	Columbia	W	6-3
Auburn	w	9-0	Columbia	W	7-2
Mississippi State	W	6-3	Presbyterian	Ľ	6-3
Alabama	W	9-0	Cincinnati	W	11-0
Florida	VV L	6-3	Georgia Tech	L	6-3
Miami	Ĺ	9-0		Ĺ	6-3
	W	9-0 7-2	Georgia	W	6-3 8-1
Mississippi State	• • •		Mercer		
Rollins	L	6-3	Rollins	W	5-4
1962 - Eddie Cubbor	n (11-8)		1964 - Paul Scarpa (12-10)	
Lamar Tech	Ĺ	8-0	Valdosta State .	W	9-0
Georgia	L	7-2	Florida	L	5-4
Georgia	L	5-4	Tulane	Ē	5-3
Pennsylvania	W	5-4	Mississippi State	Ē	7-2
Georgia Tech	W	6-3	Georgia	Ē	5-4
Navy	W	4-3	Georgia	Ē	8-1
Navv	W	6-3	Navy	W	5-4
Presbyterian	Ĭ	6-3	Navv	W	5-4
Furman	W	6-3	Northwestern	Ľ	7-2
Hope	W	6-3	Northwestern	ī	Ŕ-Ī
Amherst	W	5-4	Notre Dame	W	5-4
Cincinnati	W	6-3	Notre Dame	W	5-4
The Citadel	W	4-3	Clemson	W	5-4
Presbyterian	L VV	4-3	Georgia Tech	W	5-4
Clemson	Ī	7-0	Amherst	W	9-0
Furman	W	4-3	Hope	W	3-0 7-2
	V V	9-N	Valdosta State	W	7-0
Clemson	W	9-0 5-4			7-0 5-4
Rollins		5-4 5-4	Florida	L	
Florida	L	5-4	Clemson	W	5-4
			Presbyterian	W	7-2
			Georgia Tech	Ļ	6-3
			Miami	L	7-2

<u> </u>	LAN DI ILAN	IVEST	<u> </u>
	1965 - Lex Wood (11-7)		
		1	7-2
	Mississippi State	L	(
	Northeast Missouri State	W	8-0
	Valdosta State	W	9-0
		W	
	Florida		8-1
	Kentucky	W	6-0
	Pensacola Navy	W	7-2
	Mississippi State	L	7-2
	Georgia Tech	L	7-2
	Navy	W	8-1
	Navy		
	Rutgers	W	9-0
	Rutgers	W	9-0
	Valdosta State	W	9-0
	Rollins	L	5-4
	Florida	W	5-4
		W	5-4
	Presbyterian		
	Georgia Tech	L	5-4
	Miami	L	6-3
	Indiana	L	5-4
	1966 - Lex Wood (13-10)		
	Mississippi State	L	7-2
	Florida	W	7-2
	Southwestern (TN)	W	9-0
	Florida	W	5-4
	Rollins	L	5-4
	Mississippi State	L	7-2
	Alabama	W	7-2
		W	5-4
	Tennessee		
	Ohio Wesleyan	W	9-0
	Ohio Wesleyan	W	8-1
	Navy	W	7-2
	Georgia Tech	L	8-1
	Ambarat		
	Amherst	W	6-3
	Washington (MO)	W	9-0
	Georgia Tech	L	5-4
	Tennessee	L	7-0
	Kentucky	W	8-1
	North Carolina	W	5-4
	North Carolina	L	5-4
		W	5-4
	Murray State		
	Miami	L	9-0
	Miami	L	9-0
	Rollins	L	5-4
	1967 - Lex Wood (15-7)		
	Mississippi State	L	8-1
	Florida	L	6-3
	Pensacola Navy	W	9-0
	Jacksonville	W	9-0
	Presbyterian	W	8-1
	Florida	L	9-0
	Rollins	W	5-4
	_		
	Tennessee	L	7-2
	Michigan State	W	6-3
	Kalamazoo	W	7-2
	Georgia Tech	L	5-4
	DePaul	W	8-1
	DePaul	W	6-Ì
	Amherst	W	8-1
	Valdosta State	W	9-0
	Auburn	W	9-0
	Rollins	W	5-4
	Jacksonville	W	9-0
	Georgia Tech	L	6-3
	Miami	Ī	9-0
			7.0
	Murray State	W	7-2
	Auburn	W	9-0
	1000 : (:		
	1968 - Lex Wood (21-3)		
	Mississippi State	L	6-3
	ινιισοιοοιμμι στατε	\A/	
	Jacksonville	W	9-0
	Florida	L	7-2
		W	9-0
	Kalamazoo		
	Kalamazoo	W	8-1
	Virginia	W	9-0
	Michigan State	W	7-2
	Mississippi State	W	7-2
	ssippi state		

						YEAR-BY-YEAI	R RE	SULTS
		Total Till	Carlotta Ly			Georgia Southern	W	8-1
						Valdosta State Columbus	W W	9-0 8-1
						Alabama	W	5-2
	Selection of the last		- 3			1973 - Randy Jobson (1)	1-41	
	1					Mississippi Štate	W	9-0
						Florida International Miami	W L	9-0 7-2
2. 40			18.1	-		North Carolina	L	7-2
						Kentucky Kalamazoo	W W	7-2 7-2
						Minnesota	W	8-1
		775				South Florida Valdosta State	W W	7-2 9-0
		Mellin.				Cumberland (TN)	W	9-0
						Florida Tech Rollins	W W	7-2 9-0
0111	10/	0.1	Al al	10/	0.1	Georgia	Ĺ	7-2
Oklahoma Columbia	W W	8-1 9-0	Northwestern Northwestern	W W	8-1 7-1	Columbus Florida	W L	7-1 6-3
Auburn	W	9-0	Calvin	W	8-1		_	0.0
Alabama Northern Illinois	W W	9-0 9-0	North Carolina Illinois	L W	5-3 5-2	1974 - Randy Jobson (1 9 Furman	0-8) W	9-0
Rollins	W	7-2	Miami	Ĺ	9-0	Presbyterian	W	9-0
Oglethorpe Furman	W W	7-2 9-0	Georgia Georgia Tech	L W	8-1 6-3	Duke Footors Kontucky	W W	8-1 9-0
Auburn	W	8-1	Columbus	W	6-3	Eastern Kentucky Pan American	W	9-0 6-0
Miami Valdosta State	L W	7-2 9-0	Florida	L W	9-0 9-0	Trinity	Ļ	5-4
Rollins	W	5-4	Tampa Rollins	VV L	5-4	Rice Houston	L	5-4 7-2
Georgia Tech	W	5-4	South Florida	W	9-0	Southern Illinois	Ĺ.	6-3
Valdosta State Georgia Tech	W W	9-0 8-1	Miami Jacksonville	L W	9-0 9-0	Kalamazoo Samford	W W	7-2 7-2
Columbus	W	6-3	Florida A&M	W	5-1	South Carolina	W	5-4
1969 - Lex Wood (22-5-)	ıı		Columbus	W	5-4	Clemson Miami	W L	5-4 7-2
Mississippi State	W	9-0	1971 - Pete Barizon (1		0.0	South Florida	W	6-3
Houston Rice	L L	5-4 6-1	Mississippi State Miami	W	8-0 8-1	Alabama Florida	L L	6-3 8-1
Louisiana State	W	7-2	Florida	W	6-3	Georgia	Ĺ	6-3
Tulane Presbyterian	T W	3-3 9-0	Presbyterian Southern Illinois	W	5-3 5-4	1975 - Randy Jobson (14	4-6)	
Florida	Ĺ	7-2	Kalamazoo	W	7-2	Samford	W	7-2
Michigan State Southern Illinois	W W	7-2 6-3	West Florida Florida A&M	W W	7-0 9-0	Florida Duke	L W	6-3 6-3
Valdosta State	W	9-0	Alabama	W	5-4	North Carolina	Ĺ	7-2
Kalamazoo Calvin	W W	9-0 9-0	Georgia Tech South Carolina	L W	5-4 7-2	East Kentucky Florida Tech	W W	9-0 8-1
Kalamazoo	W	8-1	Wingate	W	6-3	South Carolina	L	5-4
Virginia Virginia	W W	8-1 6-3	Tulane Rollins	W	6-3 6-3	Kentucky Southern Illinois	L L	5-4 6-3
Indiana	W	7-2	Georgia	Ĺ	9-0	Louisiana State	W	7-2
Rollins Florida	W L	6-3 8-1	Georgia Southern South Florida	W W	5-4 7-2	Flagler Alabama	W W	9-0 5-4
Columbus	W	7-2	Florida	W	5-4	Kalamazoo	W	8-1
Miami Eastern Kentucky	L W	5-4 9-0	Jacksonville Valdosta State	W W	8-1 9-0	Georgia Wake Forest	W W	5-4 5-4
Valdosta State	W	9-0	Columbus	W	8-1	Valdosta State	W	6-0
Georgia Southern	W W	9-0 6-3	1972 - Scott Bristol (1	10_/11		Rollins	W	7-2
Mississippi State Jacksonville	W	9-0	West Florida	W W	9-0	Florida International Miami	W L	6-3 8-1
Georgia Tech Columbus	W W	5-4 7-2	Middle Tennessee	W	7-2 6-3	South Florida	W	7-2
South Florida	W	9-0	Presbyterian Tennessee Tech	W	7-2			
1970 - Pete Barizon (21-	10)		Minnesota	W	7-2	1976 - Ken Vinson (4-19	-	E //
Mississippi State	[15]	6-3	Southern Illinois Kalamazoo	W W	6-3 8-1	Flagler Middle Tennessee	W W	5-4 5-4
Louisiana State	W	6-3	South Carolina	W	6-3	Hampton	L	6-3
Pan American Texas Tech	L L	6-1 5-2	Northern Illinois Florida	W	8-1 5-4	North Carolina Duke	L L	5-4 8-1
Baylor	W	5-2	Wake Forest	W	6-3	Kentucky	L	8-1
Georgia Southern Houston	W L	8-1 8-1	Virginia Jacksonville	W W	5-4 7-2	Kansas Clemson	L	6-3 5-4
Furman	W	8-1	Miami	L	8-1	Tennessee	Ĺ	8-1
Florida Presbyterian	W W	6-3 5-4	Georgia Pan American	L I	6-3 5-4	Calvin Kalamazoo	W L	9-0 7-2
Georgia	W	5-0	Rollins	Ĺ	6-3	Wake Forest	L	7-2
Middle Tennessee State	W	9-0	South Florida	W	9-0	Miami	L	9-0

YEAR-BY-YEAR RESULTS

					1	EAR-DI-IEAR	KEJU	<u> </u>
Florida	1	8-1	Southeastern Louisiana	W	5-4	Maryland	W	5-4
Southwestern Louisiana	Ĺ	6-3	Rollins	W	8-1		W	5-4
	L		= =	VV				
Louisiana State	Ŀ	8-1	Florida	L	6-3		W	5-4
Alabama	L	7-2	Northeastern Louisiana	W	6-3		W	7-2
Rollins	L	8-1	South Florida	L	5-4	Jacksonville	W	7-2
Florida Tech	W	5-4				Auburn	L	5-4
Flagler	Ĭ.	6-3	1980 - Randy Jobson (12	-7 1		Alabama	Ĺ	6-3
South Carolina	Ī	8-1	South Florida	W	5-4		W	8-1
	F	8-1						
Georgia	Ŀ		Alabama-Birmingham	W	7-2		W	9-0
South Florida	L	7-2	Valdosta State	W	6-3	Florida	L	5-3
			Flagler	L	5-4			
1977 - Ken Vinson (5-15-1	1		Georgia Southern	W	7-2	1983 - Randy Jobson (19-	13)	
Southwestern Louisiana		6-3	Miami	W	9-0	Abraham Baldwin Ag. Coll.	\/\	7-2
Valdosta State	W	9-0			6-3	Auburn-Montgomery	W	9-0
			Furman	Ļ	0-3			
South Florida	L	6-3	North Carolina	L	7-2	Michigan	L	6-3
Furman	L	7-2	Illinois-Chicago	W	9-0	South Alabama	W	6-3
Mississippi State	L	9-0	Pan American	W	5-4	UC Irvine	L	5-4
Duke	1	9-0	South Alabama	W	8-1	Central Florida	W	6-3
Kansas	Ē	5-4	Alabama	Ĺ	7-2	Georgia Southern	Ë	7-2
	Ė	7-2			7-2	Jacksonville	W	9-0
Wake Forest	L	7-6	Auburn	L				
Kent State	W	7-2	Valdosta State	W	8-1	South Florida	L	6-3
Auburn	L	6-3	Southeastern Louisiana	L	7-2	South Alabama	L	5-4
Kalamazoo	L	5-4	South Florida	W	7-2	Rollins	W	7-2
Texas-Dallas	W	6-0	Rollins	L	7-2	Rice	W	6-3
Illinois State	W	5-4	Florida	W	5-4	Furman	W	6-2
	VV							
Flagler	Ŀ	9-0	Flagler	W	7-0	Florida Atlantic	W	9-0
Georgia Southern	L	7-2				North Carolina	W	6-3
Rollins	L	7-2	1981 - Randy Jobson (12-	·14)		Lander	W	6-3
Florida Tech	1	9-0	South Florida	W	8-1	Anderson JC	W	9-0
South Florida	ī	9-0	Central Florida	W	9-0	Wake Forest	W	6-3
Miami	Ė	9-0		W	9-0	UNC-Asheville	W	9-0
	L T		Valdosta State		9-0			
Florida International	Ţ	3-3	Alabama-Birmingham	L	5-4	Texas A&M	L	7-2
Florida	L	9-0	Jacksonville	W	7-2	South Alabama	W	7-2
			Georgia Southern	L	7-2	Austin Peav	W	7-2
1978 - Juan Ortiz (17-5)			Western Michigan	W	7-2	Ohio State	W	7-2
South Florida	L	8-1	Auburn	Ľ	8-1	Florida JC	W	9-0
							VV	
Georgia Southern	W	5-4	Purdue	W	8-1	Auburn	L	7-2
Furman	W	5-4	North Carolina	L	7-2		L	5-4
Jacksonville	L	5-4	Alabama	L	8-1	Abraham Baldwin Ag. Coll.	W	6-l
Old Dominion	W	5-4	Clemson	L	8-1	Florida	L	7-2
Mississippi	W	5-4	Michigan	Ĺ	6-3	Miami	Ī	5-1
Cincinnati	W	8-1	NC State	Ĺ	6-3	Louisiana State	Ĺ	5-4
							-	
Louisville	W	7-2	Princeton	L	6-3	Georgia	Ŀ	5-4
Kalamazoo	W	6-3	Flagler	W	7-2	Georgia Southern	L	6-3
Indiana	W	6-3	Georgia Southern	W	5-4			
The Citadel	W	7-2	Georgia	1	8-1	1984 - Richard McKee (3	0-81	
Central Florida CC	W	8-Ī	South Carolina	Ē	6-3	Okaloosa-Walton CC	W	9-0
Central Florida CC	W	8-1	Florida International	W	8-1	Auburn-Montgomery	W	8-1
Abraham Baldwin Ag. Col.		9-0	Florida	L	6-3	Florida JC	W	9-0
Florida International	W	6-3	Valdosta State	W	8-1	Georgia Southern	W	8-1
Florida Tech	L	6-3	Rollins	L	5-4	South Florida	W	7-2
Rollins	L	5-4	Nicholls State	L	5-4	Central Florida CC	W	5-1
Florida	Ē	7-2	South Alabama	W	5-4	Tulane	W	9-0
Flagler	W	6-3	Alabama-Birmingham	W	7-2	New Orleans	W	8-1
			Alabama-birmingham	VV	1 - C			
Central Florida CC	W	5-4				Texas A&M	L	7-2
Alabama	W	5-4	1982 - Randy Jobson (23	-TOÌ		Southeastern Louisiana	W	8-1
Flagler	W	5-4	Louisiana State	L	7-2	Louisiana State	L	5-1
_			Nicholls State	W	9-0	South Carolina	L	7-2
1979 - Juan Ortiz (17-8)			Southwestern Louisiana	Ë	7-2	Virginia Tech	W	9-0
Boston College	W	9-0	Flagler	W	8-1	Memphis State	W	5-1
South Florida	L	7-2	Jacksonville	W	7-2	Evansville	W	9-0
Arkansas-Little Rock	W	8-1	Rollins	W	7-2	Furman	W	8-1
Mississippi State	L	5-4	South Florida	W	5-4	Florida	W	6-3
Western Michigan	W	7-2	Alabama-Birmingham	W	7-2	Georgia Southern	W	5-4
North Carolina	W	6-3	Georgia Southern	W	6-3	Georgia	Ĺ	6-3
							W	
Old Dominion	W	6-3	Florida A&M	W	9-0	Palm Beach CC		7-2
Miami	L	5-4	Michigan	Ŀ	7-2	Florida International	W	9-0
Appalachian State	W	5-4	Miami	L	7-2	Southern Mississippi	W	9-0
Southern Illinois	W	6-3	Auburn	L	5-4	Mississippi	L	5-4
Western Kentucky	W	9-0	Florida International	W	6-3	Wake Forest	W	5-4
Alabama	Ľ	5-4		W	8-1	Western Carolina	W	8-1
			Western Michigan					
Mississippi	W	5-4	Georgia Southern	W	8-1	Anderson JC	W	9-0
Illinois	W	7-2	Georgia	L	9-0	Georgia State	W	9-0
St. Francis	W	6-3	Purdue	W	8-1	Kalamazoo	W	9-0
South Carolina	Ĺ	6-3	Hampton	W	9-0	Akron	W	8-1
South Alabama	W	8-1	Anderson JC	W	7-2	Flagler	W	6-3
Indiana	W	5-4		W		New Orleans	W	5-1
			Mississippi		6-3		V V	
Nicholls State	L	8-1	Miami	L	8-1	Alabama	L	8-1
New Orleans	W	8-1	Southern Illinois	W	7-2	Abraham Baldwin Ag. Coll.	VV	6-3

						ILAN DI ILAN	1/1	JULI
Southwestern Louisian	na L	8-1	Louisville	W	8-1	DePaul	W	9-0
Murray State	W	5-1	Florida	W	6-3	Southeastern Louisiana	W	5-1
		5-4			6-3		VV	5-1 5-1
Maryland	L		Kalamazoo	W		Texas A&M	L	
Northeast Louisiana	W	5-4	Abraham Baldwin Ag. Coll		7-2	McNeese State	W	7-2
CSU-Long Beach	W	9-0	McNeese State	L	7-2	Southern Miss	W	5-4
			Georgia Southern	W	5-4	Southwestern Louisiana	L	5-4
1985 - Richard McKee	(25-4)		Southern Mississippi	W	9-0	CSU-Long Beach	W	6-3
Auburn-Montgomery	W	8-1	• •			UC-Santa Barbara	W	5-1
North Florida	Ĺ	5-4	1988 - Richard McKee (1	4- 1Ոો		Virginia	Ĺ	5-4
Florida JC	W	9-0	Auburn-Montgomery	W	9-0	Florida International	W	5-1
Yale	W	8-1	Southern Mississippi	W	9-0	Miami	L	5-4
							_	
South Florida	W	9-0	Virginia Tech	W	9-0	South Florida	W	6-3
Auburn	W	7-2	Abraham Baldwin Ag. Coll	. VV	9-0	Southeastern Louisiana	W	5-1
Florida	L	5-4	Mississippi State	L	7-2			
Emory	W	8-1	Alabama	L	5-1	1991 - David Barron (16-7	7)	
Furman	W	8-1	North Carolina	L	5-4	Arkansas	L	6-3
Southern Mississippi	W	9-0	South Florida	L	6-3	Georgia Tech	L	6-3
West Virginia	W	9-0	Rice	ī	5-4	South Alabama	W	6-4
Miami	W	5-4	Furman	W	6-0	North Florida	W	9-0
Alabama	W	6-3		V V	5-4	Southwestern Louisiana	W	8-1
			Arkansas	L				
South Alabama	W	6-0	Nebraska	W	5-4	Abraham Baldwin Ag. Coll.		9-0
Flagler	W	6-3	Clemson	L	5-1	Georgia Southern	W	9-0
Georgia Southern	W	6-3	McNeese State	L	5-3	Furman	W	9-0
Alabama-Birmingham	W	8-1	Georgia Southern	W	7-2	Southwest Texas State	W	6-0
Jacksonville	W	8-1	Kalamazoo	W	5-1	Memphis State	W	7-0
Miami	Ĺ	5-4	Florida	W	6-3	Southeastern Louisiana	W	5-I
South Carolina	Ē	5-3	Georgia State	W	8-1	Texas A&M	Ĺ	5-1
	W	5-3	Southeastern Louisiana		5-4	Southwestern Louisiana	W	5-4
Kentucky		U-0		L				
Auburn	W	7-2	South Alabama	W	7-2	CSU-Long Beach	W	5-4
Southwestern Louisiar		5-1	Florida	W	6-3	UC-Santa Barbara	W	6-0
Southwestern Louisiar	na W	5-4	North Florida	W	6-3	Virginia	L	5-4
Auburn	W	6-3				Florida International	W	5-1
McNeese State	W	5-4	1989 - Richard McKee (1	R-12)		Ohio State	1	5-4
Florida	W	6-3	Trinity College of Ireland		6-0	Miami	Ē	6-3
Rollins	W	5-0	Trinity College of Ireland	۱۸/	7-2	South Florida	W	6-3
Tennessee-Martin	W	5-1	Valdosta State	W	8-1			5-4
rennessee-warum	VV	9-1				Alabama-Birmingham	L	
1000 011 1111	()		Tennessee Tech	W	5-4	Southeastern Louisiana	W	5-1
1986 - Richard McKee			Auburn	Ļ	5-2	Rollins	W	8-0
Tulane	W	6-3	Auburn-Montgomery	L	5-2			
Auburn-Montgomery	L	5-4	Huntingdon	W	5-1	1992 - David Barron (14-	9)	
West Florida -	W	9-0	Jacksonville	W	7-2	Rollins	W	5-4
North Florida	W	7-2	Flagler	W	6-2	North Florida	W	6-3
Arizona State	Ë	9-0	South Florida	W	5-4	Florida International	Ĺ	5-4
Florida	Ē	7-2	Florida	Ĺ	7-2	South Florida	Ĺ	5-4
South Florida	Ĺ	6-3	South Alabama	Ĺ	6-3	Florida	Ĺ	7-2
	Ŀ	0-0					_	
Auburn	L	6-3	San Diego State	Ļ	5-1	Georgia Southern	W	5-1
Furman	W	6-3	Oklahoma	L	5-2	NC State	W	5-4
Louisiana Tech	L	6-3	Kansas	W	5-4	North Carolina	L	6-3
Kentucky	L	6-3	Southwestern Louisiana	L	5-4	Notre Dame	L	5-1
Baylor	W	5-4	Georgia Southern	W	5-4	Texas A&M	L	5-4
Arkansas-Little Rock	L	7-2	Virginia Tech	W	6-2	Southern Methodist	W	7-2
Oklahoma State	Ē	5-Ī	Columbia	W	8-ī	Middle Tennessee State	W	5-Ī
West Virginia	W	5-4	Georgia State	W	5-4	Georgia State	W	7-0
Southern Illinois	W	7-2	Virginia Commonwealth	W	6-0	Southwestern Louisiana	W	6-3
			Virginia Commonwearth	VV				
Mississippi State	W	6-3	Huntingdon	Ļ	9-0	Wake Forest	W	5-1
Southwest Louisiana	L	9-0	Furman	L	5-4	Georgia Tech	W	5-4
Tulane	W	5-1	DePaul	W	5-4	Clemson	W	5-4
Alabama	L	7-2	Central Florida	W	5-1	Furman	W	5-1
South Florida	L	5-4	Miami	L	5-1	Maryland	W	5-2
Florida	L	8-1	Florida International	L	5-2	Miami	L	5-3
Abraham Baldwin Ag. C	nll W	8-1	Southern Mississippi	W	6-3	Duke	Ē	5-2
/ isramam Baraviii / ig. a	· · · · ·		Southeastern Louisiana	Ĺ	6-0	Wake Forest (ACC)	W	5-3
1987 - Richard McKee	(13-10)		North Florida	W	5-4	Duke (ACC)	Ľ	5-3
	(10,10)	5-4	Notell Florida	VV	J- 4	Duke (ACC)	L	JJ
Indiana	L			>		1000 0 110 (17)		
Auburn-Montgomery	W	9-0	1990 - Richard McKee (1			1993 - David Barron (17-8		
Florida JC	W	8-1	Georgia State	W	5-4	Jacksonville	W	7-0
Southwestern Louisian	na L	7-2	Georgia Tech	W	4-3	Southwestern Louisiana	W	6-1
North Florida	W	7-2	Auburn	L	5-2	Georgia Southern	W	7-0
Florida Atlantic	W	8-1	Flagler	W	9-0	Georgia State	W	7-0
South Alabama	W	6-3	Georgia Southern	i	5-4	Furman	W	5-2
Florida	Ľ	4-5	Jacksonville	W	9-0	Clemson	W	6-1
				V V				
Furman	W	5-4	Florida	L \A/	7-2	Mississippi State	Ļ	5-2
Vanderbilt	Ļ	5-4	North Florida	W	9-0	Mississippi	Ļ	4-3
Southeastern Louisiar	ia L	6-3	Southwestern Louisiana	W	7-2	Colorado	L	4-2
Alabama	L	6-3	Abraham Baldwin Ag. Coll.	W	9-0	South Alabama	L	4-3
Belhaven	W	8-1	Georgia Southern	W	6-3	Wisconsin	W	4-3
Hampton	L	5-4	Furman	W	6-3	Florida	Ĺ	6-1
Miami	Ĺ	6-3	Clemson	Ĺ	7-2	Maryland	W	7-0
North Carolina	Ĺ	7-2	Tennessee Tech	W	6-3	Virginia	W	6-1
North Carollia	L	1 L	TETHICOOCE TECH	VV	JJ	virginia	v V	0-1

West Virginia	W	6-1	Wake Forest	W	6-1
Wake Forest	W	6-1	<u>K</u> ansas	Ļ	4-3
Duke	Ļ	7-0	Texas	Ļ	4-3
North Carolina NC State	L W	6-1 4-3	Alabama Furman	L W	4-1 7-0
Georgia Tech	W	4-3 4-3	Clemson	VV L	7-0 4-3
South Florida	W	4-3 4-3	Florida International	W	4-3
Florida International	W	4-3	Mississippi State	L	7-0
Miami (FL)	W	4-3	Maryland	W	7-0
Clemson (ACC)	W	5-2	Virginia	W	5-2
North Carolina (ACC)	L	5-2	Virginia Commonwealth	L	4-0
_	_		Georgia Tech	W	4-3
1994 - David Barron (15-		7.0	Wake Forest (ACC)	W	4-2
Georgia Southern	W	7-0	Duke (ACC) South Carolina (NCAA)	L W	4-2
Georgia State Mississippi State	vv L	7-0 6-1	Duke (NCAA)	vv L	4-2 4-0
Jacksonville	W	7-0	Duke (NCAA)	L	4-0
Southwestern Louisiana	W	5-2	1997 - David Barron (16-1	ເອໂ	
Miami	W	5-2	Mississippi State	L	7-0
Florida International	W	4-3	Georgia Southern	W	6-0
North Carolina	L	4-3	Georgia State	W	7-0
Wake Forest	W	6-1	Florida Atlantic	W	6-1
Duke	L	4-3	Southern Mississippi	W	5-2
South Florida	W	5-2	Jacksonville Jacksonville	W	5-0
NC State	W W	7-0 5-2	Central Florida	W	5-1
Miami (OH) Virginia Commonwealth	VV L	5-2 6-1	Florida Furman	W W	4-3 6-1
Furman	W	5-2	Florida International	W	4-3
Clemson	Ľ	4-3	Miami	Ĺ	4-3
Texas A&M	Ĺ	6-1	Old Dominion	W	5-2
TCU	L	4-3	Virginia	L	4-3
West Virginia	W	4-3	Kansas	L	4-2
Maryland	W	7-0	Tulane	Ļ	Def.
Virginia	W	6-l	North Carolina	L	Def.
Georgia Tech	W	4-3 4-3	South Florida	L L	4-3 5-2
Clemson (ACC) Georgia Tech (NCAA)	L L	4-3 4-2	Duke North Carolina	L	5-2
dedigia fecil (NGAA)	_	7 L	New Mexico	W	6-1
1995 - David Barron (18-	8)		Clemson	Ë	4-3
Georgia Southern	W	7-0	Georgia Tech	W	4-3
Georgia State	W	7-0	Maryland	W	5-0
Southwestern Louisiana		5-2	Wake Forest	W	4-0
Jacksonville	W	7-0	NC State	W	4-3
Central Florida	W W	6-1 5-2	North Carolina (ACC) Clemson (ACC)	W	4-2 4-2
Florida Furman	W	5-2 7-0	Va. Commonwealth (NCAA	_	4-2 4-0
Old Dominion	W	7-0	va. Commonwealth (NCAA	JL	40
South Alabama	Ĺ	5-2	1998 - David Barron (17-8	31	
Georgia	Ĺ	6-1	Stetson	W	7-0
Virginia	W	7-0	Jacksonville	W	6-1
Texas A&M	W	5-2	Old Dominion	W	6-1
Wake Forest	W	5-2	Georgia Southern	W	7-0
NC State	W	6-l	Georgia State	W	5-2
Virginia Commonwealth	W	6-l	Southern Mississippi	W	6-l
Maryland North Carolina	W W	7-0 4-3	South Alabama Florida Atlantic	W	4-3 7-0
Duke	L	4-3 4-3	Florida	L VV	6-1
Georgia Tech	W	5-2	Wake Forest	W	5-2
Clemson	W	4-3	North Carolina	Ĺ	5-2
South Florida	Ĺ	4-3	UT-Chattanooga	W	6-1
Miami	L	5-2	Duke	L	4-2
Florida International	L	4-3	NC State	W	5-2
Virginia (ACC)	W	5-1	Furman	W	5-2
Clemson (ACC)	L	4-2	Clemson	W	5-2
Va. Commonwealth (NCAA	J L	4-2	Florida International	W	6-1 4-3
1996 - David Barron (15-:	131		Miami Maryland	L W	4-3 6-0
Georgia Southern	W	7-0	Virginia	L VV	5-2
Georgia State	W	5-1	Georgia Tech	Ĺ	4-3
Southwestern Louisiana		6-1	Georgia Tech (ACC)	W	4-1
Kansas	L	6-l	Duke (ACC)	L	4-0
South Alabama	L	5-2	Flagler	W	5-1
Jacksonville	W	7-0	Virginia (NCAA)	L	4-1
Central Florida	W	5-2	1000 D 11D 7-1	103	
South Florida	L	5-2	1999 - David Barron (13-		E 0
North Carolina Florida	L L	6-1 5-2	Stetson Jacksonville	W	5-2 6-1
NC State	W	7-0	Troy State	W	5-2 5-1
Duke	W	4-3	Georgia Southern	W	6-1
	• •		220.8.4 2040.0111	- •	<u> </u>

Georgia Florida International Miami Southern Mississippi Furman Florida Wake Forest Maryland Duke Virginia Clemson UNC-Ashville NC State North Carolina Florida Atlantic Georgia State Georgia Tech Georgia Tech	L W W L W L W W L W W L	6-1 6-1 4-3 4-3 6-1 5-2 4-3 6-1 7-0 5-2 4-3 6-1 4-2
--	--	---

2000 - Dwayne Hultquist (14-10) New Mexico W 4-3 6-1 4-3 4-3 7-0 Texas Christian Georgia Southern Central Florida W W Jacksonville W UNC-Ashville W 7-0 4-3 4-3 6-1 5-2 7-0 5-2 6-1 7-0 4-3 5-2 4-3 6-1 Florida Atlantic Southern Mississippi W Stetson Wake Forest W Texas L Clemson North Carolina Ĺ L Florida Ľ W Maryland Virginia NC State W Duke L L L W South Alabama South Florida 6-1 4-3 5-2 Furman Georgia Tech Florida A&M W Virginia (ACC) L 4-1

2001 - Dwayne Hultquist	t (10-14)	
Penn State	L	4-3
West Virginia	W	6-1
Georgia Šouthern	W	6-1
Florida	L	4-3
Alabama	L	7-0
Tennessee Tech	L	4-3
Furman	W	4-1
Troy State	W	4-3
Miami	L	5-2
Virginia	W	4-3

Vanderbilt	L	4-3	Virginia	L	4-3	North Florida	W	6-1
NC State	W	5-2		W	4-3			5-0
			Miami			Florida Atlantic	W	
Wake Forest	L	6-1	NC State	W	4-3	Georgia State	W	5-1
		5-2				3		
Texas	L		Illinois	L	5-2	Furman.	W	5-0
Maryland	W	7-0	Duke	W	4-3	Norte Dame	L	5-2
Cl								
Clemson	W	4-3	Wake Forest	L	4-3	Ohio State	L	7-0
Brown	W	4-3	Clemson	L	4-3	Florida	W	4-3
					7 0			
North Carolina	L	6-l	Georgia Tech	L	5-2	Miami	W	5-2
Duke	L	7-0	North Carolina	L	5-2	Clemson	L	4-3
Georgia Tech	L	5-2	Notre Dame	L	6-1	Georgia Tech	L	4-3
		6-1						
South Florida	L		Virginia (ACC)	L	4-1	Stanford	W	7-0
Florida A&M	W	7-0	Arizona (NCAA)	L	4-3	Pepperdine	L	4-3
			Alizona (NoAA)	_	70			
Wake Forest (ACC)	L	4-2				Rice	W	5-2
Auburn	L	4-2	2005 - Dwayne Hultquis	+ (21-8)		Maryland	W	6-1
Aubuili	_	7 L						
			Stetson	W	6-1	Boston College	W	7-0
2002 - Dwayne Hultqui	-+ (12-1A)		Hawaii	W	7-0	Duke	Ë	5-2
					7-0		L	
Tennessee Tech	W	7-0	Oregon	W	5-2	North Carolina	L	4-3
	W	7-0						
Jacksonville			Jacksonville	W	7-0	Virginia Tech	W	5-2
Georgia Southern	W	6-1	Illinois	1	5-2	Virginia	L	4-3
				-			_	
Central Florida	W	5-2	Notre Dame	L	4-3	North Carolina State	W	5-2
Miami	W	6-1	Florida	L	4-3	Wake Forest	W	4-3
Vanderbilt	L	4-3	South Florida	W	6-1	Maryland (ACC)	W	4-0
	W	6-1		W	6-1		١٨/	/ 0
Furman			Rice			Duke (ACC)	W	4-2
Stetson	W	7-0	Furman	W	7-0	North Carolina (ACC)	L	4-3
Alabama	L	5-2	NC State	L	4-3	Manhattan (NCAA)	W	4-0
South Florida	L	6-1	North Carolina	W	4-3	Florida (NCAA)	L	4-3
						i iui iua (NGAA)	L	40
Penn State	W	7-0	Old Dominion	W	4-0			
Virginia	W	5-2	Texas A&M-CC	1	4-3	2008 - Dwayne Hultquist	[71-7]	
Virginia				L			r (CT_()	
Maryland	W	7-0	Fresno State	W	4-1	Floritda Atlantic	W	7-0
Clemson	W	6-1	TCU	W	6-1	Mercer	W	7-0
Arizona State	L	4-3	Maryland	W	7-0	St. Mary's	W	5-2
Florida	L	5-2	Wake Forest	W	4-3	Hawaii	W	4-3
NC State	W	7-0	Duke	L	5-2	South Alabama	W	6-1
	V V							
Wake Forest	L	6-1	Clemson	W	7-0	South Florid	W	5-2
	Ē	6-1		W	7-0			
North Carolina			Virginia Tech			Florida	L	5-2
Georgia Tech		4-3	Georgia Tech	W	5-2	Pepperdine	W	4-3
	-				5 5			
Duke	L	5-2	Miami	W	5-2	Georgia Tech	W	5-2
Georgia Tech (ACC)	1	4-0	Georgia Tech (ACC)	W	4-2	Texas A&M	W	6-1
dedigia fecil (ACC)	_	7 0						
			North Carolina (ACC)	W	4-2	Texas	L	6-1
2002 - Dwayna Hultani	a+ (1E-11)			i i	4-1			4-3
2003 - Dwayne Hultqui	20 (12-11)		Virginia (ACC)	L		Rice	W	
Florida A&M	W	4-0	Ball State (NCAA)	W	4-0	Miami	W	5-2
UAB	W	5-0	Kentucky (NCAA)	W	4-2	Clemson	W	7-0
Notre Dame	W	4-3	Illinois (NCAA)	W	4-2	North Carolina	L	4-3
Michigan	W	6-1	Florida (NCAA)	L	4-0	Duke	W	6-1
Florida	i	6-1				Virginia Tech	W	4-3
	L							
Rice	- 1	6-1	2006 - Dwayne Hultquis	t (18-12)		Virginia	L	6-1
	ī				ΕO		_	
Alabama	L	4-3	Florida Atlantic	W	5-2	Wake Forest	W	7-0
SMU	1	4-3	Louisiana-Layette	L	4-3	North Carolina St.	W	5-2
	-							
Miami	L	5-2	Miami	L	7-0	Maryland	W	5-2
Furman	W	5-2	Pennsylvania	W	5-2	Boston College	W	6-1
				VV				
Georgia State	W	6-1	Nebraska	L	4-3	Duke (ACC)	W	4-0
Wake Forest	W	4-3		W	7-0			4-3
			Furman	VV		Miami (ACC)	L	
NC State	W	6-1	Pepperdine	L	4-0	Notre Dame	L	4-3
						Notic Dullic		
San Diego State	L	5-2	South Carolina	W	4-1	Samford (NCAA)	W	4-0
San Diego	L	4-3	Baylor	L	4-0	South Alabama (NCAA)	W	4-3
Clemson	L	4-3	Alabama	W	5-2	UCLA (NCAA)	L	4-0
South Florida	W	5-2	Ohio State	1	4-1	÷		
				L.			(0	
Maryland	W	7-0	South Florida	W	5-2	2009 - Dwayne Hultquist	: (21-9)	
Virginia	W	4-3	Rice	W	4-3	Tennessee Tech		4-2
				v v	7.0		W	4-5
North Carolina	W	4-3	Texas A&M	L	4-3	Florida Atlantic	W	5-2
				·Λ/				
Duke	L	4-3	Georgia Tech	W	7-0	South Florida	L	5-2
Georgia Tech	W	4-3	Notre Dame	L	4-3	Texas	L	4-2
Georgia Tech (ACC)	W	4-3	Clemson	W	4-3	Notre Dame	W	4-3
Clemson (ACC)	L	4-3	Maryland	W	6-1	Duke	W	4-0
Miami (NCAA)	W	4-2	Boston College	W	6-1	Oklahoma St.	W	4-3
Florida (NCAA)	L	4-0	North Carolina	L	5-2	South Alabama	W	5-2
			Duke	W	4-3	Georgia	L	4-1
200/1 0	-+ (10 10)				- 5			
2004 - Dwayne Hultqui	sc (TO-T3)		Virginia Tech	W	5-2	Mississippi	L	4-1
Stetson	W	6-1	Virginia	L	5-2	Michigan	W	4-3
					5 7			
San Diego	L	4-2	NC State	W	5-2	Furman	W	7-0
Florida		4-3		W	7-0			4-3
	L		Wake Forest			Rice	W	
Princeton	W	5-2	Boston College (ACC)	W	4-0	Miami	W	4-3
					// 2			
UCF	W	5-2	North Carolina (ACC)	W	4-2	Florida	L	5-2
Texas Tech	W	5-2	Duke (ACC)	L	4-2	Clemson	W	6-1
					¬ L			
Rice	L	4-2	Auburn (NCAA)	W	4-2	Georgia Tech	W	5-2
TCU	L	4-3	Mississippi (NCAA)	Ĺ	4-2		W	4-3
100			ινιιοοιοοιμμι (ΙνυΑΑ)	L	→ '⊏	Pepperdine Pepperdine		
Michigan	W	4-3				Duke	W	5-2
Furman	W	5-2	2007 - Dwayne Hulquist	(17-10)		North Carolina	W	5-2
ı ulllidil	V V	J_C		(TI_ID)			v v	
Maryland	W	7-0	Florida A&M	W	7-0	Virginia Tech	cancele	d

Virginia	L	4-3
Wake Forest	Ĺ	4-2
North Carolina St.	W	6-1
Maryland	W	7-0
Boston College	W	7-0
Duke (ACC)	W	4-1
Virginia (ACC)	L	4-0
Jacksonville St. (NCAA) Auburn (NCAA)	W W	4-0 4-1
Virginia (NCAA)	L VV	4-1 4-2
virginia (NOAA)	_	7 6
2010 - Dwayne Hultquis	t (15-9	1)
Georgia Southern	W	6-0
South Alabama	W	5-2
Wisconsin	L	4-3
LSU Courth Florida	W W	4-2 7-0
South Florida Furman	W	7-0 5-2
at Boston College	W	5-2
Georgia Tech	W	5-2
Florida	canc	
Pepperdine	W	4-3
at Miami	W	5-2
at Texas	L	6-1
at Rice	W	5-2
Notre Dame	L W	4-3 7-0
Clemson at Virginia Tech	L VV	7-0 5-2
at Virginia	Ĺ	5-2
NC State	w	5-2
Wake Forest	L	5-2
at Maryland	W	6-1
North Carolina	L	4-3
Duke	L	5-2
Clemson (ACC) Duke (ACC)	W L	4-0 4-0
Boise State (NCAA)	W	4-0 4-0
Georgia (NCAA)	Ľ	4-3
223. g.a. (2)	_	
2011 - Dwayne Hultquist]
Troy	W	7-0
Nebraska	W	4-2
Florida Atlantic Furman	W	7-0 6-1
at USC	L VV	6-1
vs. Fresno State (UCLA)	W	4-1
at UCLA	Ĺ	4-1
Florida	L	4-3
Texas	Ļ	4-3
Miami	L	4-3
at Clemson	W	4-3
at Caaraia Took	1	
at Georgia Tech	L	6-1 6-1
at Georgia Tech at South Florida	L	6-1
at Georgia Tech at South Florida USC	L L	6-1 5-2
at Georgia Tech at South Florida USC Virginia Tech	L	6-1
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State	L L L	6-1 5-2 4-3 7-0 6-1
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest	L L L W L	6-1 5-2 4-3 7-0 6-1 4-3
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College	L L L W L	6-1 5-2 4-3 7-0 6-1 4-3 7-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland	L L L W L W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke	L L W L W L	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina	L L W L W L L	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 5-2
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC)	L L W L W L L	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 5-2 4-2
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississispi State (NCAA)	L L L W L W U L L	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 5-2 4-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis	L L L W L W U L L L	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3 5-2 4-2 4-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida	L L L W L W W L L L L W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3 5-2 4-2 4-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy	L L L W L W U L L L L W W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3 5-2 4-2 4-0 7-0 7-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M	L L L W W L L L L t (19-1 W W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3 5-2 4-2 4-0 7-0 7-0 7-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama	L L L W W L L L L t (19-1 W W W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3 5-2 4-2 4-0 7-0 7-0 7-0 7-0 4-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M	L L L W W L L L L t (19-1 W W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-3 5-2 4-2 4-0 7-0 7-0 7-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama UAB Furman Rice	L L L W W L L L L t (19-1) W W W W W W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 5-2 4-0 7-0 7-0 7-0 7-0 6-1 7-0 5-2
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama UAB Furman Rice Baylor	L L L W W L L L L t (19-1) W W W W W W W W W W W W W W	6-1 5-2 4-3 7-0 6-1 4-3 4-3 5-2 4-0 7-0 7-0 6-1 7-2 4-3
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama UAB Furman Rice Baylor USF	L L L W W L L L L t (19-1 W W W W W W W W W W W W	6-1 5-2 4-3 7-0 6-1 4-3 7-0 4-3 4-2 4-0 7-0 7-0 7-0 4-1 7-0 4-1 7-0 4-3 7-0 4-3 7-0
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama UAB Furman Rice Baylor USF Florida	L L L W W L L L L t (19-1) W W W W W W W W W W W W W W W W W W	6-1 5-2 4-3 7-0 6-1 4-3 4-3 5-2 4-0 7-0 7-0 7-0 6-1 7-0 6-1 6-1
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama UAB Furman Rice Baylor USF Florida Boston College	L L L W W L L L t (19-1 W W W W W W W W W W W W W W W W W W W	6-1 5-2 4-3 7-0 6-1-3 4-3 5-2 4-0 7-0 7-0 7-0 7-0 6-1 7-0-2 4-1 7-0-2 6-1 6-1
at Georgia Tech at South Florida USC Virginia Tech Virginia at NC State at Wake Forest Boston College Maryland at Duke at North Carolina Maryland (ACC) Mississippi State (NCAA) 2012 - Dwayne Hultquis North Florida Troy Florida A&M South Alabama UAB Furman Rice Baylor USF Florida	L L L W W L L L L t (19-1) W W W W W W W W W W W W W W W W W W	6-1 5-2 4-3 7-0 6-1 4-3 4-3 5-2 4-0 7-0 7-0 7-0 6-1 7-0 6-1 6-1

Texas UNC-Wilmington Clemson Oklahoma Wake Forest NC State Maryland Duke North Carolina Virginia Virginia Tech Miami (ACC) Virginia (ACC) Virginia (ACC) Georgia (NCAA)	L W L W W L L L W L	4-2 6-1 4-3 6-1 5-2 4-3 4-3 4-3 4-3 4-1 4-1 4-1 4-1 4-1
2013 - Dwayne Hultqu UCF Furman Florida Gulf Coast UAB South Alabama Bethune-Cookman Drake Pepperdine Florida Atlantic Mercer Florida Pepperdine Texas USF Oklahoma Georgia Tech Clemson Miami NC State Duke North Florida Boston College Wake Forest North Carolina Virginia Virginia Tech Georgia Tech (ACC) Duke (ACC) California (NCAA)	Uist (18-11) W W W W W W W W U U W W U U U W W U	7-0 2 0 7-0 7-0 7-0 7-0 7-0 7-0 7-0 7-0 7-0 7

PAUL HAARHUIS

Paul Haarhuis. the "Dutchman" from Eindhoven. The Netherlands. came to FSU in 1986 after transferring from Armstrong State College in Savannah. Ga. He went on to become one of the best tennis players ever to come out of FSU and was inducted into the FSU Athletics Hall of Fame in 1993. With the Seminoles,

his first season was a true success as he went 35-5 in singles competition and 25-5 in doubles. Included in his long list of accolades was the first-ever Men's Intercollegiate Invitational Tennis Championships held in Panama City.

At one point, Haarhuis had 24 consecutive wins. He was given this honor by way of winning the number one singles and doubles crowns, including an invitation to the NCAA Championships for doubles. Once his collegiate career was finished Haarhuis had a 72-9 overall singles record for his two years and consecutive Metro Conference MVP awards, including 1984 when he helped lead the Seminoles to their third team title in four years.

As successful as Haarhuis was for FSU, his career flourished even more once he turned professional in 1989. Through the 2003 season, Haarhuis had career earnings totaling over \$7.7 million dollars. During his 14-year run on the ATP tour, Haarhuis amassed 54 doubles titles including six Grand Slam championships. He won the career Grand Slam with three French Open titles and one championships at Wimbledon, the US Open and Australian Open. He won his lone singles title in 1995 during an event in Jakarta.

LEX WOOD

In 1982, Lex Wood became the first player from the Florida State tennis program to be inducted into the FSU Athletics Hall of Fame. He was first a player for the Seminoles from 1961 through the 1963 season, then the program's head coach from 1965 through 1969.

When Wood arrived from his native South Africa in 1962, head coach Eddie Cubbon knew he had a leader amongst his new crop of tennis players. For the following

three seasons he would become a mainstay among the nation's top 20 players, playing at No. 1 singles and doubles.

In 1964, his singles match record was 22-1 and his career mark was 51 victories in 54 singles matches. Over the course of his Florida State career, Wood defeated many great collegiate players including a former U.S. Davis Cup player, Marty Riessen. As head coach, his Seminoles went an impressive 89-33 during his tenure. His last two teams in 1968 and 1969 went 19-3 and 23-5 in dual match play, respectively.

DON LOUCKS

After six decades of service to FSU athletics, Don Loucks was inducted into the

Florida State Athletics Hall of Fame in 1985. In 1936, Loucks started off his relationship with FSU as the coach of every sport at the Florida State College for Women.

the "pioneer" of many of the current athletic programs. In 1947, he was the first coach for the men's basketball team and a year later was named the first tennis coach. His hoops team scored the first victory for the newly-formed athletics program. His tennis team was the first to have a winning season, going 9-4.

Loucks served as Dean of Men from 1957 through 1967 and during this time, he served as a lead figure in the Seminole athletics program, as well as in the department of education. He retired from the athletics department in 1980 as professor emeritus in physical education. His dedication did not go unnoticed as the varsity tennis courts were renamed in his honor. The Scott Speicher Tennis Center was built around his courts.

DR. RAY BELLAMY

His accolades go far beyond the tennis courts, yet Dr. Ray Bellamy's triumphs at the net still stand out as one of the best as he was inducted into the FSU Athletics Hall of Fame in 1992. He served as his team's cap-

TOP SEMINOLES

After leaving FSU and joining the United States Navy, Bellamy went on to become the All-Navy doubles champion and played on the All-Navy team in 1967 and 1968 while serving as a flight surgeon. After returning to Florida to begin his practice, Bellamy became the state's 35-and-over singles and doubles champion in the 1970's.

tain in 1960 and 1961, and during those two

years only lost a total of three matches.

MARCO ABILHOA

Marco Abilhoa, the native of Brazil, was one of the great Florida State Seminole tennis players who made an impact on the collegiate scene. Prior to enrolling, he was ranked

No. 3 in the Brazilian Juniors, when former Florida State head coach Randy Jobson discovered him.

A five-year member of the Seminole tennis program from 1980 through 1984, Abilhoa was at the top

of the Metro Conference. He was the No. 1 singles and doubles champion in 1981 and 1982. Upon his return in 1984, Abilhoa went straight back to the place where he left off, at the top of the Metro Conference. His dominating presence earned him a record three Metro MVP awards in 1981, 1982 and 1984.

JOEY RIVEJoey Rive, a

West Palm Beach native, played for the Seminoles from 1981 through 1985. As one of the top players ever to compete at Florida State, Rive led the team in wins in 1983, 1984 and 1985. During his period

TOP SEMINOLES

at number one singles, he was nationally ranked among the Top 25.

His stellar performance for the Tribe resulted in three Metro Conference singles championships in 1983, 1984 and 1985 and two doubles championships in 1983 and 1985, including the conference's top crown, the MVP in 1985. His Metro success led to his invitation to the 1985 NCAA tournament and to the 1987 Tennis Magazine Sportsman of the Year award.

Following his FSU career, Rive played the ATP tour where he reached as high as No. 57 in the world in 1988. He returned back to Tallahassee where he served as an assistant from 1993 to 1994. He is currently running his own collegiate tennis consulting company.

STEPHEN NOTEBOOM

After earning NAIA All-American honors at Huntington College in Montgomery, Ala., Stephen Noteboom, the second "Dutchman" to thrive at Florida State for the Seminoles for the 1990 through 1992 seasons.

Almost immediately making his presence known, Noteboom grabbed the Metro Conference's coveted MVP award for winning the title at No. 1 singles and doubles. That same year, he earned an invitation to the 1991 NCAA Championships for singles.

During his pro career, Noteboom captured a pair of doubles titles. He joined up with Fernon Wibier to win the Ordina Open. Two years later he team up with Lan Bale to win the BMW Open.

BRIAN STANTON & KEN MCKENZIE

Brian Stanton of Coral Springs and Ken McKenzie of Tallahassee finished up their playing careers with the Tribe in 1995. As a doubles team, the duo ended their final campaign earning collegiate tennis' top honor, an ITA All-America award.

The doubles pair received the 1995 accolade after a superb run in the NCAA Championships. What may be the most impressive feat for them was being ranked among the nation's top 10 doubles tandems throughout the season.

During his stay at FSU, Stanton won back to back Junior Davis Cup singles titles in 1993 and 1994, won the 1993 Junior Davis Cup in doubles, and was named to the All-ACC team his sophomore and junior seasons.

McKenzie left behind a void in doubles that was a great challenge to fill. He and Stanton guided No. 1 doubles to an impressive No. 3 national ranking, the highest ranking the program has ever received. He also was also impressive on the singles side earning ACC Flight Championships at No. 2 singles in 1994 and No. 3 singles in 1995.

ANTONIO PRIETO

Antonio Prieto, a native of Curitiba, Brazil, was an outstanding player during his time here at Florida State. His best year came in 1995 when he was an All-ACC performer, ACC Flight Champion in No. 2 doubles, and received an invitation to the NCAA Tournament. In 1996, his final season, he won the National Collegiate Tennis Classic. He turned pro in 1997 and has had a successful doubles career, including an appearance in the 2001 Australian Open. He was consistently ranked in doubles throughout his career and posted a career best mark of 95th in the world during the 2000 season.

JASON WHITE

Jason White finished his four-year run with the Seminoles in 1995, his best season as a player by far. As the top singles and doubles player, White was given a lot of responsibility as FSU's captain.

Even though he won the ACC Championship at No. 4 singles in 1994 and a pair of championships at No. 2 doubles in 1994 and 1995, White was still on top of ACC tennis in 1996. Nationally ranked for most of the year, the senior from Longwood received a bid to the 1996 NCAA Tournament after being edged out for the championships at No. 1 singles.

MAT CLOER

Mat Cloer, a native of Brevard, N.C., became one of the greatest players in not only FSU history, but also conference history during his outstanding senior season in 2004-05. During that year, the two-time ACC Player of the Year became the first player in school history to earn All-American honors in singles. He also received the national ITA/Arthur Ashe Leadership and Sportsmanship Award, the first national award for any FSU men's tennis player. He finished his FSU campaign with 85 singles victories and 69 doubles wins. Cloer had an impact with the Seminoles as an assistant head coach for Florida State.

MACIEK SYKUT

Maciek Sykut entered his senior season with an outside chance of becoming the winningest player in Florida State tennis history. To break the record Sykut need career seasons in both singles and doubles. He delivered both, winning a career high 26 singles matches and 23 doubles matches (with partner Drew Bailey) to become the Seminole's overall wins leader. In his second-to-last collegiate match Sykut also earned the honor of becoming the all-time singles victory leader, surpassing Jason White. His terrific senior season earned "Magic" his first career conference honors as he was named to the All-ACC team. In total, Sykut amassed 93 singles wins, 82 doubles victories (second all-time) and 175 combined wins.

JEAN-YVES AUBONE

Jean-Yves Aubone stepped onto Florida State's campus for the 2006-2007 school year and has since left a legacy that will be forever etched in Seminole lore. The Miami native is Florida State's first two-time singles All-American and 2009's ACC Player of the Year, Aubone is a two-time All-ACC team member, two-time All-ACC Academic Team member and two-time honoree of the ACC Academic Honor Roll. In September of 2009, Aubone was ranked at No. 8 in singles, the highest in Florida State history. In 2008, Aubone and Clint Bowles teamed up to record the most doubles victories in a single season with 28 wins. He finished his career named the ACC Men's Tennis Scholar Athlete of the Year.

VAHID MIRZADEH

Vahid Mirzadeh spent three years as member of the tennis team and the last two as the captain of the team. Mirzadeh capped off his career as an All-American in doubles alongside Connor Smith. In 2011, he was also the second Seminole to receive the national ITA/Arthur Ashe Leadership and Sportsmanship Award. Mirzadeh started his junior season ranked at No. 115 in the nation and worked his way to a career best of No. 21 this season. In doubles play, he and Smith teamed up to play stellar tennis as they boast a

39-19 record together his past two seasons. He was named to the ACC Honor Roll and Academic All-ACC Team all three seasons.

COACHING RECORDS

Year	Coach	Asst. Coach	W-L-T	Pct.	Conf. (finish)	Post-Season (Seed)
1948	Don Loucks		9-4	.692	Dixie (2nd)	-
1949	Don Loucks		11-2	.846	Dixie (1st)	DV THE MUMBERO
1950	Don Loucks		9-7	.562	Dixie (1st)	BY THE NUMBERS
1951	Ralph Matherly		7-8	.467	Dixie (1st)	57 Winning Season
1952 1953	Don Loucks Don Loucks		9-5 15-2	.643 .882	Independent Independent	_
1954	Keith Pitchford		13-5	.862 .722	Independent	17 NCAA Tournament
1955	Keith Pitchford		10-6	.625	Independent	- Appearances
1956	Keith PItchford		8-7	.533	Independent	
1957	Keith Pitchford		5-11	.313	Independent	7 Conference Championships
1958	Keith Pitchford		9-7	.563	Independent	-
1959	John Powless		14-6	.700	Independent	-
1960	John Powless		11-8-1	.550	Independent	-
1961	Bubba McGowan		16-5	.762	Independent	- H (2 + 2
1962	Eddie Cubbon		11-8	.579	Independent	Eastern Intercoll. (1st)
1963 1964	Eddie Cubbon		18-5 12-10	.783 .546	Independent	- -
1965	Paul Scarpa Lex Wood		11-7	.611	Independent Independent	-
1966	Lex Wood		13-10	.565	Independent	- Final Rank
1967	Lex Wood		15-7	.681	Independent	- #29 NCAA
1968	Lex Wood		21-3	.875	Independent	
1969	Lex Wood		22-5-1	.786	Independent	- #23 NCAA
1970	Pete Barizon		21-12	.636	Independent	
1971	Pete Barizon		18-3	.857	Independent	- #15 NCAA
1972	Scott Bristol		18-4	.818	Independent	NCAA Champs (16th) #33 NCAA
1973	Randy Jobson		11-4	.733	Independent	- #19 NCAA
1974	Randy Jobson		10-8	.555	Independent	#25 NCAA
1975 1976	Randy Jobson Ken Vinson		14-6 4-19	.700 .174	Independent	- #25 NCAA
1976	Ken Vinson		5-15-1	.238	Independent Metro (3rd)	
1978	Juan Ortiz		17-5	.238 .773	Metro (2nd)	<u>-</u>
1979	Juan Ortiz		17-8	.680	Metro (3rd)	
1980	Randy Jobson		12-7	.632	Metro (2nd)	
1981	Randy Jobson		12-14	.462	Metro (1st)	
1982	Randy Jobson		23-10	.697	Metro (3rd)	-
1983	Randy Jobson		19-13	.594	Metro (1st)	-
1984	Richard McKee		30-8	.790	Metro (1st)	
1985 1986	Richard McKee		25-4 10-13	.862 .435	Metro (2nd) Metro (2nd)	- #16
1987	Richard McKee Richard McKee	John Vinson	13-10	.565	Metro (2nd)	
1988	Richard McKee	John Vinson	14-10	.583	Metro (1st)	- -
1989	Richard McKee	Shannon Krieger	18-12	.600	Metro (2nd)	_
1990	Richard McKee	Casey Creely	19-8	.701	Metro (2nd)	
1991	David Barron	Peter Maller	16-7	.696	Metro (2nd)	-
1992	David Barron	Peter Maller	14-9	.610	ACC (3rd)	-
1993	David Barron	Joey Rive	17-8	.680	ACC (3rd)	ARV
1994	David Barron	Joey Rive	15-9	.625	ACC (3rd)	NCAA Regionals (2nd) #35
1995	David Barron	John Vinson	18-9	.692	ACC (2nd)	NCAA Regionals (2nd) #24
1996 1997	David Barron	John Vinson	15-13	.536 .571	ACC (2nd)	NCAA Regionals (3rd) #37 NCAA Regionals (7th) #34
1998	David Barron David Barron	John Vinson John Vinson	16-12 17-8	.680	ACC (6th) ACC (5th)	NCAA Regionals (7th) #34 NCAA Regionals (6th) #47
1999	David Barron	John Vinson	13-10	.565	ACC (7th)	- #56
2000	Dwayne Hultquist		14-10	.583	ACC (5th)	- #46
2001	Dwayne Hultquist		10-14	.416	ACC (5th)	- #59
2002	Dwayne Hultquist		12-10	.545	ACC (5th)	- #55
2003	Dwayne Hultquist		15-11	.576	ACC (3rd)	NCAA Regionals #32
2004	Dwayne Hultquist		10-13	.435	ACC (7th)	NCAA Regionals #47
2005	Dwayne Hultquist		21-8	.724	ACC (2nd)	NCAA Quarterfinals #13
2006	Dwayne Hultquist		18-12	.600	ACC (5th)	NCAA Regionals #19
2007	Dwayne Hultquist		17-10 21-7	.630	ACC (5th)	NCAA Regionals #18
2009 2008	Dwayne Hultquist	Nick Crowell/Mat Cloer	21-7 21-9	.750 .700	ACC (3rd) ACC (3rd)	NCAA Round of 16 #13 NCAA Round of 16 #13
2010		Nick Crowell/Mat Cloer	15-9	.700 .625	ACC (3rd) ACC (7th)	NCAA Round 01 16 #15 NCAA Second Round #29
2011		Nick Crowell/Mat Cloer	9-15	.375	ACC (8th)	NCAA First Round #47
2012		Nick Crowell/Andy Gerst	19-10	.655	ACC (4th)	NCAA Second Round #32
<u> 2013 </u>		Nick Crowell/Evan Urbina	18-11	.620	ACC (7th)	NCAA First Round #37
Total		96	60-565-3	.629		

Note: Up until 1977, the NCAA champion was decided by the total of the individual scoring of all the players on each team. One point was awarded for each match won, including singles and doubles. A single-elimination tournament featuring 16 teams began in 1977 and has since expanded to 64 teams.

IIS 📆

COACHING HISTORY

CHRONOLOGICAL V

<u> </u>	<u>_</u>	
Coach (Years)	W-L-T	.Pct
Don Loucks (1948-50; 1952-53)	53-20	.726
Ralph Matherly (1951)	7-8	.467
Keith Pitchford (1954-58)	45-36	.556
John Powless (1959-60)	25-14-1	.638
Bubba McGowan (1961)	16-5	.762
Eddie Cubbon (1962-63)	29-13	.690
Paul Scarpa (1964)	12-10	.546
Lex Wood (1965-69)	83-32-1	.720
Pete Barizon (1970-71)	39-15	.722
Scott Bristol (1972)	18-4	.818
Randy Jobson (1973-75; 1980-84)	101-62	.619
Ken Vinson (1976-77)	9-34-1	.216
Juan Ortiz (1978-79)	34-13	.723
Richard McKee (1984-90)	129-65	.665
David Barron (1991-99)	141-85	.624
Dwavne Hultquist (2000-present)	220-149	.595

BY WINS

Coach (Years)	W-L-T	.Pct
Dwayne Hultquist (2000-present)	220-149	.595
David Barron (1991-99)	141-85	.624
Richard McKee (1984-90)	129-65	.665
Randy Jobson (1973-75; 1980-84)	101-62	.619
Lex Wood (1965-69)	83-32-1	.720
Don Loucks (1948-50; 1952-53)	53-20	.726
Keith Pitchford (1954-58)	45-36	.556
Pete Barizon (1970-71)	39-15	.722
Juan Ortiz (1978-79)	34-13	.723
Eddie Cubbon (1962-63)	29-13	.690
John Powless (1959-60)	25-14-1	.638
Scott Bristol (1972)	18-4	.818
Bubba McGowan (1961)	16-5	.762
Paul Scarpa (1964)	12-10	.546
Ken Vinson (1976-77)	9-34-1	.216
Ralph Matherly (1951)	7-8	.467

BY PERCENTAGE

<u>= : : =:::=:::::</u>	_	
Coach (Years)	W-L-T	.Pct
Scott Bristol (1972)	18-4	.818
Bubba McGowan (1961)	16-5	.762
Don Loucks (1948-50; 1952-53)	53-20	.726
Juan Ortiz (1978-79)	34-13	.723
Pete Barizon (1970-71)	39-15	.722
Lex Wood (1965-69)	83-32-1	.720
Eddie Cubbon (1962-63)	29-13	.690
Richard McKee (1984-90)	129-65	.665
John Powless (1959-60)	25-14-1	.638
David Barron (1991-99)	141-85	.624
Randy Jobson (1973-75; 1980-84)	101-62	.619
Dwayne Hultquist (2000-present)	220-149	.595
Keith Pitchford (1954-58)	45-36	.556
Paul Scarpa (1964)	12-10	.546
Ralph Matherly (1951)	7-8	.467
Ken Vinson (1976-77)	9-34-1	.216

Don Loucks

Ralph Matherly

Keith Pitchford

Bubba McGowan

Eddie Cubbon

Paul Scarpa

Lex Wood

<u>Pete Barizon</u>

Scott Bristol

Randy Jobson

Ken Vinson

Juan Ortiz

Richard McKee

David Barron

Dwayne Hulquist

ALL-TIME LETTERWINNERS

Marco Abilhoa, 1979-84
Ytai Abougzir, 2004-07
Kenny Alcorn, 1963
Brian Alden, 2012
Greg Anderson, 1988-89
Enrique Andrade, 1974-76
Jean-Yves Aubone, 2007-10

Thomas Babione, 1950-52 Andrew Bailey, 2006-09 Dale Baker, 1969-70 Mike Baldwin, 1963 Adam Baron, 1993-96 Mike Barton, 1966 Joe Bassett, 2000-04 Mick Bassinger, 1970-73 Tom Batchelor, 1955 Stephan Becouarn, 1996 Allan Bellamy, 1976-79 Rebel Bellamy, 1959-61 Paul Bennett, 1963-65 Chet Benson, 1976 Adnris Bergvalds, 1978-79 Ricardo Bernd, 1972-74 Jeff Bingo, 1987 Donald Blair, 1991 Scott Blessing, 1982-84 Dan Boda, 1950-53 Robert Boland, 197-73 Joao Paolo Bounassar, 2004 Anthony Boulle, 1980-82 Clint Bowles, 2008-2011 Ryan Boyajian, 2006-08 Richard Bradley, 1950 David "Ty" Braswell, 1996-99 Shelby Brewer, 1955 Scott Bristol, 1968-70 Steward Bruner, 1964-66 Andres Bucaro, 2010-13 Gustav Bucht, 2001 Mark Burchett, 1979 Robert Burgess, 1980-82 Steve Burtt, 1963

Dave Calvert, 1974-76 Randy Cameron, 1963 André Cantin, 1974-76 Joe Carnley, 1996-97 Gerald Casas, 1998-99 Don Caton, 1963 Henri Cawthon, 1973 Sam Chang, 2005-08 Don Chao, 1966-67 Chris Cloer, 2006-09 Mat Cloer, 2002-05 Todd Collins, 1987-88 Robert Cooney, 1988-89 Dominic Cotrone, 2012-13 Jim Costello, 1948-50 Shelby Creagh, 1950-55 Casey Creely, 1988-89 Ken Crosina, 1984 Jim Crowther, 1953 Tom Cundy, 1953-55 Tom Curdy, 1957

David Danielson, 1967-69
Blake Davis, 2011-13
Jim DeLoach, 1948
Bobby Deye, 2006-08
John De Zeeuw, 1966-71
Steve Diamond, 1972-74
Reggie Dickey, 1963
Lawrence Dickson, 1949-51
Charlie Diggans, 1972-74
Martin Dundics, 1966-68
Chris Durham, 1988-91
John Dwight, 1977-80

Dean Ehrlich, 1991-95 Jack Egan, 1953 Keith Embree, 2009-10 Hagen Endler, 2003 Scott Espenship, 1987 Mike Etchevarria, 1977

Myrin Falinski, 1982-84 Hamid Faqui, 1969-70 Dick Fischer, 1963 Patrick Filipsson, 1993

G Jim Gardner, 1965-67 Joao Gauer, 2013 Rejean Genois, 1972-74 Sterling Gibson, 1974 Scott Gilmore, 1976-79 Robert Golin, 1979-80 Alex Golub, 1995-98 Cristian Gonzalez Mendez, 2012-13 Jason Green, 1994 Kevin Green, 1980-81 Jeff Groslimond, 2003-05 Steve Guse, 1965-66 Greg Gusky, 1989-91

Paul Haarhuis, 1987-88
Chris Hagman, 1978-79
Joe Harris, 1955
Herb Hatcox, 1955
Jack Heiss, 1980-81
Alex Herrera, 2001-03
Lex Hester 1957-59
Randy Hock, 1983-85
Jaosn Hood, 2004-08
Jeff Horine, 1983-84
Bernard Houle, 1972

<u>L</u> Micahel Ingham, 1997-2000

Rick Jacob, 1992-93 Jack Jemison, 1963 Randy Jobson, 1966-68 Gordon Jones, 1974-76 Romain Jurd, 2001-03

Current athletes in bold Years listed indicate the spring semester K Neal Karadbil, 1972-73 Jordan Kelly-Houston, 2010-13 Dave Kennedy, 1953 Shawn Kerns, 1982-83 Muhammed Baber Ali Khan, 1978-79 Drew Kirkley, 1993-94 Bruce Knittle, 1976-78 Bartosz Koldej, 2001-02 Brad Kolowich, 2002 Daivdson Kozlowski, 1998-99 Nel Krefsky, 1989-92 Shannon Krieger, 1987-88 Jeff Krotenberg, 1976

Brian Lafferman, 1989-90
Brad Lamontagne, 1977-78
Ford Lankford, 1992
Russ Langstroth, 1966
Robert Lanigan, 1950
Rodrigo Laub, 2000-03
Steve Layton, 1978-80
Richard Legendre, 1972-73
Mike Lelieuvre, 1972
Henner Lenhardt, 1987
Howard Levy, 1958
Richard Lewis, 1966-67
Benjamin Lock, 2012-13
Charles Lockhart, 1956
Owen Long, 2009 -11
Hernan Luque, 1980-83
Xavier Luscan, 2000-02

M Jim Maddock, 1956-58 Bobby Marcher, 1966-68 George Martin, 1950 Joel Martin, 1976 Art Martinez, 1993-94 Bill McClain, 1959 Reid McCree, 2001 Dave McElroy, 1953 Ken McKenzie, 1992-95 Bill McKernie, 1996-95 John McLean, 1980-83 Vahid Mirzadeh, 2009-2011 Bradley Mixson, 2006-08 Don Monk, 1963 Chad Mooney, 1998-2001 Tom Morgan, 1953-55 Clint Murphy, 1966-68

Bob Neinken, 1976 Yvo Niks, 1996-99 Jose Salibi Neto, 1978-80 Charles Nordlingh, 1956-57 Stephen Noteboom, 1990-91

Mike O'Neil, 1972-74 Juan Ortiz, 1972-74 Michael O'Shea, 2006-08 Jarrod Owen, 2001-02, 04

Murphy Payne, 1994-97 Craig Pendrys, 1982 Terry Poore, 1964-66 Antonio Prieto, 1994-97 Peter Prinos, 1979-81 Al Procopio, 1968-70 Herbert Quay, 1950

Herb Rap, 1968-70
Anderson Reed, 2010-13
Chris Reiman, 2008-09
Dave Reinhart, 1956
Michael Rinaldi, 2013
Joey Rive, 182-84
Jack Rogers, 1966-68
Russ Rollinger, 1958
Geoff Roper, 1984
Alex Rucker, 1987-88
Jeff Russell, 1978

Jeff Scarella, 1999-2002 Paul Scarpa, 1960-62 Hal Schaus, 1953-56 Biran Schleiffer, 1991 Noah Schnell, 1999-2001 Scott Schuhriemen, 1993-96 Adam Scwartz, 1989-92 Donald Seifert, 1950 Sonny Sellers, 1957 Fred Serrett, 1956-57 59 Scott Shepard, 1989 Scott Shields, 1988-91 Connor Smith, 2010-2011 Sam Smith, 1950 Cary Sochin, 1987-88 Brian Stanton, 1992-95 Sidney Stringer, 1950 John Śtupka, 1989-90 Jonathas Sucupira, 2004-07 Alex Sutor, 1958 Dick Sweetman, 1956 Maciek Sykut, 2006-09

T Hiro Takata, 1991-92 Heiner Tadault, 2003 Rick Thomas, 1974-77 Matt Thoren, 1989 Dave Tiedt, 1957 Jay Travis, 1997-2000 Nathan Turney, 1995-96

Erik Ullsten, 1991-92

Doug Vepchula, 1963 Jim Vick, 1968 Jean Paul Vissepo, 1996

Jimmy Wade, 1955
Dick Walker, 1955
Chip Webb, 2002-03
Bill Weeks, 1968
Darryl Weiner, 1981-82
Steve Weinstein, 1996-99
Chris Westerhof, 2003-06
Jason White, 1993-96
George Williams, 1955
Lex Wood, 1963-65
Don Wyly, 1953, 55

<u>Z</u> Jason Zafiros, 2012

POSTSEASON HISTOR **NCAA TOURNAMENT**

ACC TOURNAMENT

Year W/L 1992 1-1 Florida State def. Wake Forest 5-3	Total
Duke def. Florida State 5-3	Team
1993 1-1 Florida State def. Clemson 5-2 North Carolina def. Florida State 5-2	Boston C Clemson Duke Georgia
1994 O-1 Clemson def. Florida State 4-3	Maryland Miami
1995 1-1 Florida State def. Virginia 5-1 Clemson def. Florida State 4-2	North Ca Virginia Virginia T Wake For
1996 1-1 Florida State def. Wake Forest 4-2 Duke def. Florida State 4-2	

Total	19-22	
Clemso Duke Georgi Maryla Miami	a Tech Ind Carolina a a Tech	W/L 1-0 2-4 3-6 4-2 2-1 0-1 3-2 1-5 1-0 2-1

Year 1994 Georgia	W/L 0-1 Tech def. Florida State 4-2	Team Arizona Auburn Ball State	W/L 0-1 2-0 1-0
1995 VCU def.	0-1 Florida State 4-2	Boise State California Duke	2-0 0-1 0-1
1996 Florida 9	1-1 State def. South Carolina 4-2	Florida Georgia Georgia Tech	0-3 0-2 0-1
1997 VCU def.	O-1 Florida State 4-0	Illinois Jacksonville St. Kentucky	1-0 1-0 1-0
1998 Virginia	O-1 def. Florida State 4-1	Manhattan Miami Mississippi	1-0 1-0 0-1
	1-1 State def. Miami 4-2 def. Florida State 4-0	Mississippi St. Samford South Alabama South Carolina	0-1 1-0 1-0 1-0
2004 Arizona	0-1 def. Florida State 4-3	UCLA Virginia VCU	0-2 0-2 0-2
2005	3-1	V G U	0.5

1-1 Florida State def. Georgia Tech 4-1 Duke def. Florida State 4-0

Florida State def. North Carolina 4-2 Clemson def. Florida State 4-2

0-1 Georgia Tech def. Florida State 4-2

2000 0-1 Virginia def. Florida State 4-1

1-1

0-1 Wake Forest def. Florida State 4-2

N-1 Georgia Tech def. Florida State 4-0

5003 1-1 Florida State def. Georgia Tech 4-3 Clemson def. Florida State 4-3

2004 O-1 Virginia def. Florida State 4-1

2005 2-1 Florida State def. Georgia Tech 4-2 Florida State def. North Carolina 4-2 Virginia def. Florida State 4-1

Florida State def. Boston College 4-0 Florida State def. North Carolina 4-2 Duke def. Florida State 4-2

Florida State def. Maryland 4-3 Florida State def. Duke 4-2 North Carolina def. Florida State 4-3

Florida State def. Duke 4-0 Miami def. Florida State 4-3

1-1 Florida State def. Duke 4-1 Virginia def. Florida State 4-0

Florida State def. Clemson 4-0 Duke def. Florida State 4-0

2011 O-1 Maryland def. Florida State 4-2

Florida State def. Miami 4-0 Florida State def. Virginia Tech 4-1 Virginia def. Florida State 4-0

1-1 Florida State def. Georgia Tech 4-1 Duke def. Florida State 4-0

1-1 Florida State def. Manhattan 4-0 Florida def. Florida State 4-3

Mississippi def. Florida State 4-2

Florida State def. Ball State 4-0

Florida State def. Kentucky 4-2

Florida State def. Illinois 4-2

Florida def. Florida State 4-0

Florida State def. Auburn 4-2

1-1

2006

2008 2-1 Florida State def. Samford 4-0 Florida State def. South Alabama 4-3 UCLA def. Florida State 4-0

Florida State def. Jacksonville St. 4-0 Florida State def. Auburn 4-1 Virginia def. Florida State 4-2

Florida State def. Boise State 4-0 Georgia def. Florida State 4-3

Mississippi St. def. Florida State 4-0

Florida State def. Boise State 4-3 Georgia def. Florida State 4-1

N-1 California def. Florida State 4-1

Total 13-16

ACC HISTORY

ACC YEAR-BY-YEAR RESULTS				
Year	Champion	Head Coach	Runner-Up	Tournament Site
1992	North Carolina	Allen Morris	Duke	Charlotte, North Carolina
1993	Duke	Jay Lapidus	North Carolina	Charlotte, North Carolina
1994	Duke	Jay Lapidus	Georgia Tech	Charlotte, North Carolina
1995	Duke	Jay Lapidus	Clemson	Greenwood, South Carolina
1996	Duke	Jay Lapidus	North Carolina	Greenwood, South Carolina
1997	Clemson	Chuck Kriese	Duke	Norcross, Georgia
1998	Duke	Jay Lapidus	Virginia	Atlanta, Georgia
1999	Duke	Jay Lapidus	Georgia Tech	Norcross, Georgia
2000	Duke	Jay Lapidus	North Carolina	Norcross, Georgia
2001	Duke	Jay Lapidus	Clemson	Orlando, Florida
2002	N.C. State	Sam Paul	Georgia Tech	Raleigh, N.C.
2003	Duke	Jay Lapidus	Clemson	Raleigh, N.C.
2004	Virginia	Brian Boland	Clemson	Raleigh, N.C.
2005	Virginia	Brian Boland	Florida State	Cary, N.C.
2006	Duke	Jay Lapidus	Virginia	Cary, N.C.
2007	Virginia	Brian Boland	North Carolina	Cary, N.C.
2008	Virginia	Brian Boland	Miami	Altamonte Springs, Fla.
2009	Virginia	Brian Boland	Wake Forest	Cary, N.C.
2010	Virginia	Brian Boland	Duke	Cary, N.C.
2011	Virginia	Brian Boland	Duke	Cary, N.C.
2012	Virginia	Brian Boland	Duke	Cary, N.C.
2013	Virginia	Brian Boland	Wake Forest	Cary, N.C.

All-ACC Academic Team

2013 - Dominic Cotrone, Blake Davis 2012 - Andres Bucaro, Blake Davis, Benjamin Lock 2011 - Vahid Mirzadeh, Connor Smith 2010 - Jean-Yves Aubone, Vahid Mirzadeh 2009 - Jean-Yves Aubone

FLORIDA STATE TENNIS ON THE ACC ACADEMIC HONOR ROLL

1993- Adam Baron, Dean Ehrlich, Patrick

Filipsson, Jason White 1994- Dean Ehrlich, Kenneth McKenzie, Jason White 1995- Jason White 1996- Adam Baron, Ty Braswell 1997- Michael Ingham, Yvo Niks, Jonathan Travis 1998- Ty Braswell, Michael Ingham, Chad Mooney, Yvo Niks, Jonathan Travis 1999- Ty Braswell, Michael Ingham, Yvo Niks 2000- Élliott Elias, Michael Ingham, Jay Travis 2001- Elliott Elias, Michael Ingham, Romain Jurd, Xavier Luscan, Chad Mooney, Noah Schnell 2002- Joseph Bassett, Gustav Bucht, Alexandre Herrera, Romain Jurd, Xavier Luscan 2003- Romain Jurd, Chip Webb 2004- J.P. Bounassar 2005- Jeff Groslimond, Stefan Shaw, Jonathas Sucupira, Chip Webb, Chris Westerhof 2006- Andrew Bailey, Sam Chang, Stefan Shaw, Jonathas Sucupira, Chris Westerhof 2007- Ytai Abougzir, Jean-Yves Aubone, Drew Bailey, Sam Chang, Michael O'Shea 2008- Jean-Yves Aubone, Drew Bailey, Michael O'Shea 2009 - Ytai Abougzir, Jean-Yves Aubone, Drew Bailey, Sam Chang, Michael O'Shea 2010 - Jean-Yves Aubone, Andres Bucaro, Keith Embree, Owen Long, Vahid Mirzadeh, Anderson Reed, Connor Smith 2011 - Andres Bucaro, Owen Long, Vahid Mirzadeh, Anderson Reed 2012 - Andres Bucaro, Dominic Cotrone, Blake Davis, Cristian Gonzalez Mendez 2013 - Andres Bucaro, Dominic Cotrone, Blake Davis, Cristian Gonzalez Mendez, Benjamin Lock, Anderson Reed

ACC POSTSEASON HONORS

<u>Year</u>	Player of the Year	Coach of the Year	Rookie of the Year	Tournament MVP
1992	Bryan Jones, UNC	Allen Morris, UNC	-	Bryan Jones, UNC
1993	Roland Thornqvist, UNC	Jay Lapidus, Duke	-	Willy Quest, Duke
1994	David Caldwell, UNC	Jean Desdunes, Tech	Paul Harsanyi, UNC	Chris Pressley, Duke
1995	David Caldwell, UNC	Jay Lapidus, Duke	Bruce Li, Clemson	Phillippe Moggio, Duke
1996	David Caldwell, UNC	Sam Paul,North Carolina	Dmitry Muzyka, Duke	Rob Chess, Duke
1997	Mitch Sprengelmeyer, CU	Chuck Kriese, Clemson	Doug Root, Duke	Bruce Li, Clemson
1998	Roberto Bracone, NCState	Jay Lapidus, Duke	Brian Vahaly, Virginia	Dmitry Muzyka, Duke
1999	Benjamin Cassaigne, Tech	Kenny Thorne, Tech	Bjorn Rencken, UNC	Pedro Escudero, Duke
2000	Brian Vahaly, Virgini	Sam Paul,North Carolina	Roger Anderson, Ga. Tech	Ramsey Smith, Duke
2001	Brian Vahaly, Virginia	Jay Lipidus, Duke	Phillip King, Duke	Ramsey Smith, Duke
2002	Phillip King, Duke	Sam Paul, UNC	Derrick Spice, Wake Forest	Marcio Petrone, N.C.
2003	Mat Cloer, Florida State	Jay Lapidus, Duke	Doug Stewart, Virginia	Michael Yani, Duke
2004	Mat Cloer, Florida State	Sam Paul, UNC	Todd Paul, Wake Forest	Marko Milko, Virginia
2005	Nathan Thompson, Clemsor	า	Brian Boland, Virginia	Somdev Devvarman, Virginia
Darrin	Cohen, Virginia			
2006	Luigi D'Agord, Miami	Mario Rincon, Miami	Daniel Vallverdu, Miami	Jonathan Stokke, Duke
2007	Luigi D'Agord, Miami	Sam Paul, UNC	Chris Kearney, UNC	Teddy Angelinos,Virginia
2008	Somdev Devvarman, UVA	Brian Boland, Virginia	Guillermo Gomez, Ga. Tech	Treat Huey, Virginia
2009	Jean-Yves Aubone, FSU	Brian Boland, Virginia	Luka Somen, Virginia Tech	Dominic Inglot, Virginia
2010	Henrique Cunha, Duke	Brian Boland, Virginia	Henrique Cunha, Duke	Houston Barrick, Virginia
2011	Guillermo Gomez, GT	Brian Boland, Virginia	Alex Domijan, Virginia	S. Singh/M. Shabaz, Virginia
2012	Jarmere Jenkins, UVA	Brian Boland, Virginia	Mitchell Frank, Virginia	Drew Courtney, Virginia
2013	Henrique Cunha, Duke	Tony Bresky, Wake Fores	tAmerigo Contini, Virginia Ted	ch Julen Uriguen, Virginia

CONFERENCE HISTORY

ALL-ACC 2013 - Dominic Cotrone

2013 - Dorinic Cotrone 2012 - Jordan Kelly-Houston 2011 - Vahid Mirzadeh 2010 - Jean-Yves Aubone, Vahid Mirzadeh 2009 - Jean-Yves Aubone, Clint Bowles, Maciek Sykut 2008 - Jean-Yves Aubone, Clint Bowles

Maciek Sykut

2008 - Jean-Yves Aubone, Clint Bowles,
Sam Chang

2007 - Ytai Abougzir

2005 - Mat Cloer, Chip Webb

2004 - Mat Cloer, Jonathas Sucupira

2003 - Mat Cloer

2002 - Xavier Luscan

2001 - Xavier Luscan

2000 - Mike Ingham, Xavier Luscan

1996 - Jason White

1995 - Ken McKenzie, Antonio Prieto, Brian

Stanton, Jason White

1994 - Ken McKenzie, Brian Stanton

1993 - Brian Stanton

1993 - Brian Stanton 1992 - Ken McKenzie

NCAA INVITATIONS

NCA INVITATIONS
Singles
Ricardo Bernd - 1972
Rejean Genois - 1973
Gordon Jones - 1976
Joey Rive - 1985
Paul Haarhuis - 1988
Stephen Notebloom - 1991
Brian Stanton - 1995
Jason White - 1996
Xavier Luscan - 2002
Mat Cloer - 2003
Doubles Doubles Paul Haarhuis - 1987 Henner Lenhardt - 1987 Ken McKenzie - 1995 Brian Stanton - 1995

ACC DOUBLES CHAMPIONS Xavier Luscan/Rodrigo Laub - 2 Mat Cloer/Rodrigo Laub - 2003

METRO CONFERENCE CHAMPIONS 1981, 1983, 1984, 1988

DIXIE CONFERENCE CHAMPIONS 1949-51

METRO CONFER. COACH OF THE YEAR Randy Jobson

METRO CONFERENCE TOURNAMENT MVP Marco Abilhoa - 1981-82, 1984 Joey Rive - 1985 Paul Haarhuis - 1987-88

DIXIE CONFERENCE SINGLE CHAMPIONS Herbert Quay, Class "B" - 1949 Robert Lanigan, Class "C" - 1949 Dixie Conference Doubles Champions Donald Seiffert, Class "A" - 1949 Herbert Quay Class "B" - 1949

ACC FLIGHT CHAMPIONS ACC FLIGHT CHAMPIONS
Brian Stanton - 1992, No. 3 doubles
Ford Lankford - 1992, No. 3 doubles
Ken McKenzie - 1994, No. 2 singles; 1995
No. 3 singles
Jason White - 1994, No. 2 doubles,
1995 No. 4 singles & No. 2 doubles
Scott Schuhriemen - 1994, No. 6 singles
Art Martinez - 1994, No. 2 doubles
Antonio Prieto - 1995, No. 2 doubles
Alex Golub - 1996, No. 5 singles
Ty Braswell - 1997, No. 2 doubles
Yvo Niks - 1997, No. 2 doubles

DIXIE CONFERENCE AFFILIATION (1949-1951)

The 1949, 1950 and 1951 teams, coached by Florida State tennis pioneer, H. Don Loucks (1949-50) and Ralph Matherly (1951), won the Dixie Conference team championship for three consecutive years. The Dixie Conference was made up of seven small schools within the Southeast including Florida State, Stetson, Millsaps, Mercer, Howard, Lambuth and Oglethorpe.

METRO CONFERENCE CHAMPIONSHIP HISTORY (1976-91)

The Metro Conference, originally tabbed the Metro Six, was formed on June 13, 1975. It's charter members included Cincinnati, Georgia Tech, Louisville, Memphis State, St Louis

Expansion was soon on the horizon, as the league membership increased its size to seven schools when the Florida State University was admitted on July 28, 1976.

fter Georgia Tech left the conference following the 1978 season, Virginia Tech quickly, filled the void. Then St. Louis left the Metro. But waiting in the wings was the University of South Carolina who joined in 1983 to increase the membership to eight schools. However, Tulane forfeited its membership when its basketball program was discontinued following the 1984-85 season.

METRO CONFERENCE FLIGHT CHAMPIONS Scott Gilmore - 1977, No. 5 singles Allan Bellamy - 1979, No. 3 singles & No. 1 doubles

Jose Salbi Neto - 1979, No. 1 doubles John McLean - 1980, No. 2 singles; 1981, No. 1 doubles;1983, No. 3 doubles Marco Abilhoa - 1980, No. 2 doubles: 1981, No.1 singles & No. 1 doubles: 1982, No. 1 singles

Hernan Luque - 1980, No. 2 doubles; 1981, No. 3 doubles; 1982, No. 3 doubles; 1983, No. 1 doubles

Steve Layton - 1980, No. 5 singles Robert Burgess - 1981, No. 5 singles & No. 2 doubles

Jeff Horine - 1983, No. 3 singles & No. 2 Scott Blessing - 1983, No. 5 singles & No. 2 doubles doubles

2 doubles Myron Flainski - 1983, No. 3 doubles Joey Rive - 1983, No. 4 singles & No. 1 doubles; 1984, No. 1 singles; 1985, No. 1 singles & No. 1 doubles Todd Collings - 1987, No. 5 singles Cary Sochin- 1988, No. 3 singles Neil Krefsky - 1991, No. 1 doubles Stephen Notebloom - 1991, No. 1 doubles

MISCELLANEOUS CHAMPIONSHIPS Florida Intercollegiate Champions Lex Wood - 1965 (No. 1 singles) Hernan Luque - 1980 (No. 2 singles) Darryl Weiner - 1980 (No. 4 singles)

Intercollegiate Tennis Association (ITA) Championships

Paul Haarhuis - 1987 (singles)

Rolex Region II Championships Brian Stanton - 1995 (doubles) Ken McKenzie - 1995 (doubles)

Wilson/ITA Southeast Regional Championships Clint Bowles - 2009 (singles)

Bedford Cup - State Championships Andres Bucaro - 2012 (doubles) Benjamin Lock - 2012 (doubles)

Seminole Fall Classic

Ken McKenzie - 1991-94 (singles) Brian Stanton - 1991-94 (doubles) Ford Lankford - 1991-92 (doubles) Rick Jacob - 1993 (doubles) Jason White - 1993-94 (singles); 1994 (doubles) Antonio Preito - 1994 (singles & doubles) Antonio Preito - 1994 (singles & doubles)
Alex Golub - 1994 (singles)
Scott Schuhriemen - 1994 (singles)
Ty Braswell - 1995 (singles); 1998 (singles)
Steve Weinstein - 1996 (singles)
Mike Ingham - 1998 (singles & doubles)
Chad Mooney - 1998 (doubles)

National Collegiate Tennis Classic Champions Jason White - 1995 (singles) Antonio Prieto - 1996 (singles)

DAVIS CUP PLAY

Ricardo Bernd, Brazil, 1971-72 Rejean Genois, Canada, 1973-74 Enrique Andrade, Ecuador, 1975-76 Hernan Luque, Ecuador, 1979-80

GOLDEN TORCH AWARD

(Highest Men's GPA) Team - 1987-91, 1998

METRO CONFERENCE TOURNAMENT MVP

Marco Abilhoa (1981-1984) Paul Haaruis (1987-1988) Joey Rive (1985)

METRO	METRO CONFERENCE TEAM COMPETITION				
Year	Team Champion		Runner Up	<u>Site</u>	
1976 1977	Memphis State Memphis State	Tommy Buford	Georgia Tech Cincinnati	Memphis, TN Memphis, TN	
1978	Memphis State	Tommy Buford	Florida State	Tallahassee, FL	
1979	Memphis State Memphis State	Tommy Buford	Virginia_Tech	Tallahassee. FL	
1978 1979 1980 1981 1982 1983	Memphis State Florida State	Tommý Buford Randy Jobson	Florida State Memphis State	Tallahassee, FL Tallahassee, FL	
1982	Virginia Tech	Joe Collins	Memphis State	Memphis, TN	
1983	Florida State	Randy Jobson	Memphis State	New Orleans, LA	
1984 1985 1986	Florida State South Carolina	Richard McKee Kent DeMars	Memphis State	New Orleans, LA Memphis TN	
1986	South Carolina	Kent DeMars		Memphis, TN Columbia, SC	
1987 1988	South Carolina Florida State	Kent DeMars Richard McKee	Florida State South Carolina	Hattiesburg, MS Tallahassee, FL	
	Memphis State	nicilalu wichee	Judii Carullia	Tallallassee, FL	
1989	South Carolina	Kent DeMars	<u>Florida State</u>	Çinçinnati, Ohio	
1990 1991	South Carolina South Carolina	Kent DeMars Kent DeMars	Florida State Florida State	Louisville, KY Memphis, TN	
1001	Boath Barbina	Rene Beinars	Tiorida ocaco	Wempine, TV	

HONORS AND AWARDS

ALL-AMERICANS

Vahid Mirzadeh 2011 - Doubles

Connor Smith 2011 - Doubles

Jean-Yves Aubone 2008 & 2009 - Singles

Mat Cloer 2005 - Singles

Brian Stanton 1995 - Doubles

Ken McKenzie 1995 - Doubles

FSU ATHLETIC HALL OF FAME

ITA Arthur Ashe Leadership and Sportsmanship Award National - 2011 Vahid Mirzadeh National - 2005 Mat Cloer

ITA Coach of the Year Southeast - 2013 Dwayne Hultquist

ITA Assistant Coach of the Year Southeast - 2013 Nick Crowell Southeast - 2010 Mat Cloer Mideast - 2006 Nick Crowell Mideast - 2003 Ty Braswell

ITA Senior Player of the Year Southeast - 2010 Jean-Yves Aubone

ITA Player to Watch Mideast - 2008 Jean-Yves Aubone Mideast - 2003 Mat Cloer

ITA/Rafael Osuna Sportsmanship Award Southeast Nom. - 2010 Vahid Mirzadeh

USTA Florida Junior Coach of the Year 2010 - Nick Crowell

TOP RECORDS

ALL:	ALL-TIME SINGLES WINS			
1)	Joey Rive, 1982-85	120		
2)	Maciek Sykut, 2005-09	93		
3)	Jason White, 1992-96	92		
	Clint Bowles, 2008-2011	92		
4)	Yvo Niks, 1995-99	89		
5)	Mat Cloer, 2001-05	85		
	Michael Inghem, 1996-00	85		
7)	Jean-Yves Aubone, 2006-10	83		
8)	Brian Stanton, 1992-95	82		
	Sam Chang, 2004-08	82		
	Chris Cloer, 2005-09	82		

SINGLE SEASON WINS			
1)	Stephen Noteboom, 1991	36	
2)	Paul Haarhuis, 1987	35	
3)	Joey Rive, 1983	33	
4)	Romain Jurd, 2002	30	
	Geoff Roner 1984	30	

3)	Joey Rive, 1983	33
4)	Romain Jurd, 2002	30
	Geoff Roper, 1984	30
6)	Mat Cloer, 2003	29
	Sam Chang, 2006	29
	Yvo Niks, 1998	29
9)	Maciek Sykut, 2009	28
	Andres Bucaro. 2012	28

SINGLE SEASONS WIN PERCENTAGE

	02:1022 02:100110 112:11 2:102:11:102			
1)	Lex Wood, 1965	.956 (22-1)		
2)	Joey Rive, 1984	.944 (34-2)		
3)	Richard Legendre, 1971	.900 (18-2)		
4)	Paul Haarhuis, 1987	.875 (35-5)		
	Paul Haarhuis, 1988	.875 (35-5)		
6)	Joey Rive, 1983	.868 (33-5)		
7)	Joey Rive, 1985	.833 (35-7)		
8)	Stephen Noteboom, 1991	.818 (36-8)		
9)	Yvo Niks, 1998	.806 (29-7)		
	Jason White, 1995	.806 (25-6)		

^{*} Minimum of 20 matches played

ALL-TIME DOUBLES WINS

,,	TIME BOODELO HIN	_
1)	Joey Rive, 1982-85	102
2)	Chris Westerhof, 2002-06	94
3)	Jeff Horine, 1983-86	92
4)	Scott Blessing, 1982-85	85
5)	Maciek Sykut, 2005-09	85
6)	Jason White, 1992-96	80
	Anderson Reed, 2010-13	80
8)	Jean-Yves Aubone, 2007-10	78
9)	Jeff Groslimond, 2003-05	76
10)	Ken McKenzie, 1991-95	75
	Andres Bucaro, 2010-13	75

DOUBLES TANDEM SINGLE SEASON WINS

OTI	IOFF OFVOOR MIND	
1)	Rive/Roper, 1985	32
2)	Aubone/Bowles, 2008	28
	Luque/Rive, 1983	28
	Blessing/Horne, 1984	28
5)	Groslimond/Westerhof, 2005	27
6)	Groslimond/Westerhof, 2004	26
	Abilhoa/Roper, 1984	26
8)	Prieto/White, 1995	25
	Haarhuis/Lenhardt, 1987	25
	Stanton-McKenzie, 1995	25

CAREER OVERALL WINS

1)	Joey Rive, 1982-85	222 (120, 102)		
2)	Jeff Horine, 1983-86	184 (92, 92)		
3)	Maciek Sykut, 2005-09	175 (93, 82)		
4)	Jason White, 1992-96	172 (92, 80)		
5)	Scott Blessing. 1982-85	171 (86-85)		
6)	Clint Bowles, 2008-11	164 (92, 72)		
7)	Chris Westerhof, 2002-0	6 162 (68, 94)		
8)	Jean-Yves Aubone, 2006-	10 161 (83, 78)		
9)	Brian Stanton, 1992-95	160 (82, 78)		
10) Yvo Niks, 1995-99 159 (89, 70)				
*(career singles, career doubles victories)				

SINGLE SEASON 20-MATCH WIN CLUB									
1964	Lex Wood	22-1	1991	Stephen Noteboom	36-8	2009	Clint Bowles	25-19	
1982	Marco Abilhoa	26-13		Neil Krefsky	20-10		Chris Cloer	20-14	
	Robert Burgess	22-6	1995	Jason White	20-3		Maciek Sykut	28-13	
	Hernan Luque	26-11		Antonio Prieto	26-9	2010	Jean-Yves Aubone	21-12	
1983	Scott Blessing	26-12	1996	Jason White	27-14		Clint Bowles	26-12	
	Jeff Horine	26-13	1997	Michael Ingram	26-7		Vahid Mirzadeh	25-9	
	Joey Rive	33-5	1998	Yvo Niks	29-7	2011	Vahid Mirzadeh	22-11	
	John McLean	22-16	2002	Romain Jurd	30-11	2012	Andres Bucaro	28-8	
	Hernan Luque	24-14	2003	Mat Cloer	29-12		Jason Zafiros	23-12	
1984	Scott Blessing	27-14	2004	Mat Cloer	21-13	2013	Dominic Cotrone	27-15	
	Joey Rive	34-2	2005	Chris Westerhof	23-12		Michael Rinaldi	23-10	
	Geoff Roper	30-10		Jeff Groslimond	22-10		Anderson Reed	21-14	
1985	Scott Blessing	26-9	2006	Sam Chang	29-16		Benjamin Lock	21-15	
	Jeff Horine	22-7		Maciek Sykut	25-13				
	Joey Rive	35-7	2007	Chris Cloer	24-10				
	Alex Rucker	26-9	2008	Jean-Yves Aubone	21-9				
1987	Paul Haarhuis	35-5		Clint Bowles	27-16				
1988	Paul Haarhuis	35-5		Sam Chang	23-15				
1989	Greg Gusky	26-8		Chris Cloer	22-16				
1990	Stephen Noteboom	22-10		Brad Mixson	22-12				
	Scott Shields	22-9		Maciek Sykut	21-14				

MEDIA INFORMATION

A NOTE TO THE MEDIA. FANS AND OPPONENTS

Florida State assistant sports information director Maryjane Gardner is ready to assist you with any questions or requests you may have about the 2013-14 Seminole men's tennis program, almanac, coaches and student-athletes. Please do not hesitate to contact the FSU Sports Information office if we can further assist you.

PLAYERS & COACHES INTERVIEWS

All players and coaches interviews should be arranged through the sports information office by contacting Maryjane Gardner at (850) 644-2016 at least 24 hours in advance. Student-athlete's phone numbers will not be released. Media may not contact any student-athlete through the use of social media, including Facebook and Twitter.

HOW TO COVER THE SEMINOLES

Members of the media are supplied with weekly press releases, including updated statistics, as well as conference and national rankings and information on upcoming matches. This information may be obtained in the sports information office and will be updated after every match at www.seminoles.com.

WHERE THE HOME MATCHES WILL BE

All of the 2014 tennis matches take place at the Scott Speicher Tennis Center or the Indoor Tennis Facility. Media should notify the sports information office prior to home matches if they plan to attend. Any accredited photographer wishing to shoot the matches must check in with Maryjane Gardner prior to match day.

FSU ON THE WEB

All the game stories, updated stats, weekly releases and Seminole men's tennis news you could ever ask for is available 24 hours a day, 365 days a year at Seminoles.com. The official FSU athletics Web site is your first stop for all the information you could ever need on the Seminole men's tennis team and is updated immediately following each match.

FOLLOW MEN'S TENNIS ON TWITTER

Media and fans are encouraged to follow @FSU_MTennis on the team's official Twitter page and Facebook (Facebook. com/FSUMTennis) for instantaneous information surrounding the squad. Throughout the 2013-14 regular season, in-match tweeting will be provided in addition to Live Stats.

MARYJANE GARDNER
Assistant SID (Men's Tennis
Contact)
850-644-2016 (0)
850-443-2148 (C)
mgardner2@fsu.edu

CONTACT US

850-644-1403 | FAX 850-644-3820

Mailing Address PO Box 2195 Tallahassee, FL 32316 Shipping Address 403 Stadium Drive, West Room D-107 Tallahassee, FL 32306

ELLIOTT FINEBLOOM Asst. AD/SID 850-644-1065 (0) 850-445-6952 (C) efinebloom@fsu.edu

JASON LETURMY
Assistant SID
850-644-3920 (0)
850-228-7568 (C)
jleturmy@fsu.edu

KERWIN LONZO

Associate SID

850-644-5656 (0)

850-544-4630 (C)

klonzo@fsu.edu

STEVE STONE

Assistant SID

850-644-4836 (0)

850-363-0990 (C)

sstone@fsu.edu

BOB THOMAS

Associate SID

850-644-0615 (0)

850-694-1768 (C)

bthomas2@fsu.edu

ZACH STIPE

Assistant SID

850-645-7683 (0)

850-228-7583 (c)

zstipe@fsu.edu

CHUCK WALSH

Deputy SID

850-644-1077 (0)

850-694-2540 (C)

cwalsh@fsu.edu

CHRISTA SALERNO
SID Assistant
412-952-1162 (0)
850-644-3920 (C)
csalerno@fsu.edu

SCOTT MORIAK
SID Assistant
850-644-1403 (0)
smoriak@gmail.com

SENIOR SID INTERNS Brett Brecheisen Caneka Hammonds

11-12 Quad Tournament
USA, Mercer, UNF, Furman

18 Quad Tournament FGCU, The Citadel

20 Nebraska, Troy 25-26 ITA Kick-Off Weekend

FEBRUARY

7 Oklahoma 5pm 14-16 Nationa Team Indoors

22 Georgia Tech22 Florida Atlantic6pm

26 at Florida

1 South Florida
8 at Texas
11 at Clemson
21 NC State
23 Wake Forest
28 at Virginia Tech
29 at Virginia

4 UNC 5pm
6 Duke 12pm
11 at Boston College 5pm
13 at Notre Dame 11:30am
19 at Miami 11:00am
24-26 ACC Championships

MAY

6pm

5pm

2pm

Зрт

12pm

2:30pm

9-10 NCAA 1st & 2nd Round 15-26NCAA Team and Individual Championships at University of Illinois

SEMINOLES.COM