Golf Association of Philadelphia

Promoting Junior Golf

inutes of the 1922 Annual Meeting of the Golf Association of Philadelphia include a report from John Franklin Meehan, a fine amateur player, golf course architect/contractor and the president of several member clubs with ties to North Hills Country Club, Sandy Run Country Club and Spring Ford Country Club. His biggest contribution to golf in Philadelphia may be his efforts to promote junior golf in the early years of the 20th century.

Frank Meehan was a devoted advocate of junior golf; he is credited with lifting the prestige and conduct of the Golf Association's junior championship. In his report as chairman of the Association's committee on junior championships, he urged his colleagues to conduct the Junior Championship under the same high standards as the Association's premier events, the Amateur and Open championships.

GAP President Rich Meehan

Eighty-seven years later, on July 29, the atmosphere was exciting at Merchantville Country Club on the first day of match play. Blaise Straka, head PGA golf professional at Merchantville, announced the names of contestants on the first tee while club members, including President Roy Gustafson, applauded the players and watched some fine golf. I am not describing the scene at the Association's Open or Amateur championships; I was on hand for the Association's Junior-Junior Championship for boys between the ages of 10 and 13.

By the smiles all around, the Merchantville members seemed to appreciate the player introductions as much as the juniors. It seems that the goal of Frank Meehan, to conduct the junior championships at the same high level as the championships for adults, was met and surpassed.

In fact, the Association staff and volunteers strive to hold all Association events at the highest level. We appreciate your feedback to improve the tournament experience. The best of competition and sportsmanship was on display in our recent championships as was just the simple joy of playing the game.

I witnessed pure joy at the second annual Brewer Cup when Michael Dougherty of Huntingdon Valley Country Club holed his final putt to win in front of O. Gordon Brewer, Jr., himself and supporting fellow club friends who came to follow the final match. Rich Steinmetz, PGA Professional from Spring Ford Country Club, outlasted a rain delay and a talented field to win the Open Championship at Bent Creek Country Club. Conrad Von Borsig, of Concord Country Club and the Association's reigning Amateur champion, finished as the low amateur.

Our last major of the year produced a new champion with a familiar name. James Kania, Jr., matched his father's record by winning the Patterson Cup at historic Llanerch Country Club to become the first father and son to complete the feat. The win for James also produced his first Silver Cross honor, also matching his father's achievement. James, Conrad and many other fine graduates of the Association's junior tournaments are competing well and with fine sportsmanship.

The Association continues to promote the game and keep members informed through our magazine, Web site and electronic handicap revisions with Association news. Spreading the positive message of golf has been harder as many newspapers have been forced to reduce the coverage of golf and several commercial regional golf magazines have stopped publishing. We are pleased to welcome MyPhillyGolf.com to the area to provide a source of local and national golf news. MyPhillyGolf.com provides another medium to spread news about Association tournaments, highlight member club activities and to promote club membership in the Golf Association.

Part of the Golf Association's mission is to promote golf; I'm happy to share some good news in this area. Many of our Member Clubs are focused on junior golf as a way to promote the club. Lookaway Golf Club encourages members to invite grandchildren into the junior golf program, Laurel Creek Country Club is running a junior camp open to all area juniors and Merchantville Country Club started a caddie program. Caddie programs are a good way to introduce boys and girls to the game. Some of them may eventually want to join a club. Passing the game to the next generation will bring back the joy that golf has given us.

Member club leaders have shared their strategic efforts for the future with me. The blueprint for the future is not the same old, same old. Clubs are evaluating their strengths and rethinking how to deliver their services in order to attract new members.

Many are starting with a blank sheet for budgeting purposes and only including costs that are necessary to deliver high quality services in an efficient manner. I am encouraged to hear that junior golf initiatives are high on the list of services to be funded by the Association's Member Clubs. Please let us know what your club is doing to promote junior golf.

Golf Association of Philadelphia Executive Committee

President:

Mr. Richard P. Meehan, Jr.

Huntingdon Valley Country Club

Vice-President:

Mr. J. Clark O'Donoghue Riverton Country Club

Treasurer:

Mr. Frank E. Rutan, IV Philadelphia Cricket Club

Secretary:

Mr. Christopher J. Terebesi Chester Valley Golf Club

General Counsel:

Mr. A. Fred Ruttenberg Woodcrest Country Club

Immediate Past President:

Mr. Daniel B. Burton Bent Creek Country Club

Executive Committee:

Mr. J. Kenneth Croney Sunnybrook Golf Club

Dr. Thomas G. Frazier Gulph Mills Golf Club

Mr. John C. Holsten Aronimink Golf Club

Mr. William H. Iredale

Merion Golf Club

Mr. Andy M. Karff Philmont Country Club

Mr. John M. LeBoeuf Philadelphia Country Club

Mr. Chip Lutz
LedgeRock Golf Club

Mr. Robin S. McCool Saucon Valley Country Club

Mr. J. Stacey Redican Sandy Run Country Club

Mr. Terrence J. Sawyer Commonwealth National Golf Club

Mr. W. Scott Yard Whitford Country Club

Ex-Officio

Mr. Jack C. Endicott

Manufacturers Golf & Country Club

Executive Offices:

1974 Sproul Road, Suite 400, Broomall, PA 19008

Mailing address:

P.O. Box 808 • Southeastern, PA 19399-0808 Telephone: 610-687-2340 • Fax: 610-687-2082 Web site: www.gapgolf.org

News & Notes

The prestigious Eastern Four Ball will be competed in the Philadelphia area this year due to the ongoing course renovations at Congressional CC. Applebrook GC and Aronimink GC will share hosting duties for the three-day event set for Oct. 23-25. The Eastern Four Ball started in 1970 and has seen numerous Walker Cup participants and top Amateurs compete over the years. Nathan Smith, a recent Walker Cup selection and the current Pennsylvania Golf Association Amateur champion, and partner Larry Lis are the defending champions. There is a Middle-Amateur as well as Senior division... Robert Galbreath, Jr. of Huntingdon Valley CC will attend Nova Southeastern University in Fort Lauderdale, Fla., in the fall. Galbreath, a four-time Junior Boys' Championship winner (2004-05, 07-08) and three-time Junior Player of the Year, looks forward to competing on their Division II golf team under coach Kevin Marsh, "Their head coach stood above all of the others." the

Huntingdon Valley, Pa., resident said. "He put his maximum effort into recruiting me. He explained everything and showed great interest in me. He was just an honest person, and that's what I was looking for in a college golf coach." Galbreath, a graduate of Lower Moreland High School, feels that Nova Southeastern is a good fit, both academically and athletically. "I just really want to go down there and do well in school," Galbreath, 18, said. "Also, I'd really like to start every tournament that I possibly can. I'd like to improve upon every aspect of my game. I haven't really been playing well this summer. I'd like to go down there and get my confidence back."... Zachary Herr of Jericho National GC fell to Nick McLaughlin of New Castle, N.H., in playoff for the AJGA's CorseMax/Philadelphia Runner Junior on Aug. 13 at Stonewall (North Course). Both players finished at 1-over-par 211 for their three rounds. McLaughlin registered a par on the first playoff hole

Robert Galbreath, Jr. of Huntingdon Valley CC captured a record four Junior Boys' Championship titles from 2004-08.

for the win... **Chris Lange** of Overbrook GC competed in the U.S. Senior Open at Crooked Stick GC in Carmel, Ind., July 27-Aug. 2. Lange, of Bryn Mawr, Pa., missed the cut for the final two days after shooting rounds of 75 and 81, respectively. He qualified for the U.S. Senior

Open by carding a 1-over-par 71 at his home course in early July... Nicholas Reach, who plays out of the CC of Scranton and Glenmaura National GC, advanced to the semifinals in the U.S. Junior Amateur Championship, which was held July 20-25 at Trump National GC in Bedminster, N.J. Reach, Moscow, Pa., won four matches before falling to James Hwang, 3&2. It was his first, and will be his only appearance, in the Junior Amateur. Reach, winner of the 2008 Christman Cup, will turn 18 next May... Saucon Valley CC in Bethlehem, Pa., played host to the 64th U.S. Women's Open July 9-12. Eun-Hee-Ji, 23, edged Candie Kung by a stroke after draining a 20-footer for birdie on the 72nd hole... Richard Umani of Philadelphia Publinks GA traveled across the pond for the British Senior Open Amateur Championship Prestwick GC from Aug. 5-7 in Scotland and placed in a tie for sixth. Umani finished seven strokes behind champion Robert Vallis.

Michael McDermott and his fellow partners at The Philadelphia Group are pleased to announce that Roy Blumberg has joined the firm as Partner and Director of Client Portfolio Management.

Prior to joining The Philadelphia Group, Roy Blumberg was most widely recognized for his 7 years as anchor and market analyst on CNBC Television. He was the first television media figure to ever broadcast live from the floor of the New York Stock Exchange

During his 30 years with Wall Street firms, Mr. Blumberg served in a variety of roles from Director of Research to Chief Investment Strategist. Most recently, Roy served as the Director of Research for Janney Montgomery Scott in Philadelphia.

For more information, please contact Michael P. McDermott, CFP®, AIF®, RFC The Philadelphia Group 295 S. Gulph Road • King of Prussia, PA 19406 ph: 610-520-1500 • fx: 610-520-0242 The Philadelphia Group serves its clients in three primary areas:

Wealth Management and Investment Advisory

401k and Retirement Plan Consulting

Estate Planning and Insurance Brokerage

www.thephiladelphiagroup.com

What does the Golf Association of Philadelphia do for you?

Understanding the USGA Handicap System

Some of the most common queries received at the Golf Association of Philadelphia offices are related to the USGA Handicap System.

Where does the USGA Handicap Index come from? What do the Course Rating and Slope Rating actually mean? How is a course handicap determined? Keep in mind the USGA Handicap System is very technical and relies heavily on mathematical computations.

What is the Course Rating System?

The USGA Handicap System is based on extensive research that has been analyzed over and again. It all starts with the Course Rating System, which is used to determine the difficulty of golf courses based on the ability of a Scratch Golfer and a Bogey Golfer. The end product of the Course Rating System gives us a Course Rating (Scratch Golfer Rating, i.e., 70.6) and a Slope Rating (derived from the Bogey Golfer Rating, i.e., 94.9 would be a Slope of 131). The Slope Rating is assigned by determining the slope of the line that would connect the Scratch Rating and Bogey Rating on a line graph. It represents how much more difficult a course plays for the Bogey Golfer when compared to the Scratch Golfer. One must be careful not to compare Slope Ratings from course to course to gauge overall difficulty. Just remember, the higher the Course Rating (Scratch Golfer Rating), the more difficult the course.

How is your USGA Handicap Index determined?

When we post our scores to the Course Rating of the tee played using Equitable Stroke Control, it gives us a Handicap Differential. A Handicap Differential = (ESC Gross Score – USGA Course Rating) x 113 / Slope Rating. For example, a score of 78 shot on a course with a 70.6 Rating would yield a 6.4 Differential. To determine your Handicap Index, the formula uses your best 10 of your last 20 Differentials. Note that the lowest Differentials may not always be from your lowest scores, depending on the Course and Slope Rating. Also remember, a Handicap Index is a number that represents potential ability, focusing on your best scores, not your average scores.

What is the difference between a Handicap Index and a Course Handicap?

Once the Handicap Index is calculated, we can move forward to find out the Course Handicap. Regardless of where a golfer plays the majority of his rounds, the Handicap Index is totally portable and is applied to any Course and Slope Rating to determine a Course Handicap for the set of tees being played. Every club has a Course Handicap Conversion Chart that is used to find a player's Course Handicap. Many people make the mistake of thinking their Course Handicap should jump significantly from each set of tees on a certain

course. Let's have a look at what the Course Handicap would be for each tee at Llanerch Country Club for a man with a 9.3 Handicap Index. When the calculation is done, the result is: Red Tee (Slope 124), 10; Gold Tee (Slope 125), 10; White Tee (Slope 131), 11; Blue Tee (Slope 133), 11. The Course Handicap increases as the Slope Rating on the tee increases. Typically, the increase in Slope Rating from one tee to another is not great enough to increase the Course Handicap by more than a shot or two on a specific course.

What if players compete from different tees?

Section 3-5 of the USGA Handicap System deals with players in the same event playing from different tees or with a mixed event where men and women are competing against each other. Players are competing in a handicap competition, but some are playing from a shorter set of tees. The higher rated set of tees is more difficult, so you must adjust the Course Handicap strokes equal to the difference in the Course Ratings (.5 or greater rounds up). For example, let's say Jim and Dan are playing together in an event at their club. Jim is playing from the white tees, rated 70.2/130, while Dan is playing the blue tees, rated 72.1/140. In this case, we will calculate Section 3-5 off of the lowest rating, which is Jim's tee set, 70.2. Since Jim's tee rating is lowest, Dan will add shots to make the competition equitable. The difference between their tee ratings is 1.9, which means that Dan will receive two extra shots in his Course Handicap. The following graphic shows an example of how the handicap adjustment from Section 3-5 would make for equitable competition between the two players. These are some of the most commonly asked questions in the handi-

JIM		DAN
White Tees		Blue Tees
10.8	Handicap Index	1.5
126/113	Slope Rating/113	140/113
12	Course Handicap	2
70.2	USGA Course Rating	72.1
82	Target Score (CH plus rating)	74
81	Gross Score	73
12	Course Handicap (plus strokes for rating difference)	4
69	Net Score	69

capping world, but there are certainly many other issues that come up over the course of a golf season. If you have any questions about implementation of the USGA Handicap System, feel free to contact the Golf Association of Philadelphia Handicapping department at 610-687-2340, ext. 4, or e-mail <code>handicapping@gapgolf.org</code>.

FACES OF PLATT

Cesarine triplets keep it All in the Family at Aronimink Golf Club By Barbara Scott

n weekends during the summer, most college students look forward to sleeping in and spending lazy days with their friends. That isn't the case for one local family. Meet the Cesarine triplets: John, a senior communication major at the University of Pennsylvania; Joseph, a senior biochemistry and molecular biophysics major at New York University and Terence, a senior acting major also at NYU. This trio, long-time Aronimink Golf Club caddies, epitomizes what being a looper is all about. They are honest, hard-working and dedicated people who the Platt Caddie Scholarship is proud to call caddie-scholars. While these three brothers are probably too young to know the names Archie, Edith and Meathead, they are intimately familiar with the "bunkers" and understand what it means to keep it "all in the family."

The Cesarines have been fixtures at Aronimink since they were 12 years old. They are now 21. Said Joseph, "We have an older brother, Frank, who is eight years older than us. Frank got into caddying in high school and then The Cesarines from left John, Joseph and Terence

kept at it through college. When he was in the middle of college, the summer of eighth grade for us, he brought us up here." His brother John added, "We'd come out on Mondays [when caddies can play] and would caddie for Frank and his friends and they would teach us the ropes and what to do. And then all through high school and college we have caddied." Said Terence, "Caddying is what I have done since I first started working. It's just a fun environment and while none of us are golfers ourselves, we like being around it."

As you would expect, while they caddy, there is a fair amount of sibling rivalry on the course. "We've all played sports and are all very competitive people," said Terence. "While caddying for people playing in the Club Championship or in the Derby, you can get really competitive out there. And when you are caddying you do have a little say, and control a little bit of what is going on. It's definitely competitive."

While they do compete with one another on the course, they are also first to help each other. Whether it be pulling the flag stick or cleaning a member's club, the brothers will jump in and do what needs to be done. "It really depends how our golfers are playing," said Joe. "If we have one golfer in the trap and one on the green, then the caddie whose golfer is on the green gets the pin. So it depends on how and what the golfers we are carrying the bag for are doing, but we will help each other out." That's the thing about brothers and especially triplets. "We can

give each other a look and know exactly what the other person is thinking with just our eyes," added Terence.

While his older brother

Frank was himself a Platt Caddie-Scholar, it was really Mike Higgins (Aronimink's former club president) that got John involved with the Trust. "I was caddying up here all the time and became friendly with Mr. Higgins and he told me I should apply," said John. "So I did. The members know me and were really happy when they heard that I got the scholarship. Every year for three years the Platt has helped me. I think all three of us are basically taking out loans to pay for most of our tuition. I know [Joe and Terence] get some scholarships, but I am basically taking out loans for the remainder."

Family plays another role in the lives of the boys, but it's a different family altogether. As this is their 10th summer caddying at the same club, Aronimink has become a home away from home. Said Terence, "A lot of these peo-

ple that we caddie with are guys we have grown up with and many of them are our closest friends. It's sort of like a summer family." And the same holds true of the membership and staff. Tom Foley, the longtime Aronimink caddie master, has nothing but praise for these young men. "They are good kids, really good kids. Their brother got them started and they really mix in with the members very well."

While in many cases it is hard enough to afford to be able to put one child through college, the burden is threefold with triplets. Each brother is attending a school with annual budgets of more than \$50,000 a year. That means every contribution helps. "We wouldn't be here and be able to offer support to young people such as these, without the help and financial support from members within the Golf Association of Philadelphia," said Jack Endicott, the Platt chairman. "And in a difficult economic climate, contributions and support are needed now more than ever."

This year the Platt Caddie Scholarship has 170 deserving caddie-scholars, each with a story to tell, and each a member of the Platt Caddie Scholarship "family."

Since it was founded in 1958, the Platt Caddie Scholarship Trust has awarded more than 13 million in grants to over 3,100 young men and women.

Barbara Scott is the Director of the J. Wood Platt Caddie Scholarship Trust. This is Scott's second year with the Trust.

PLATT CADDIE SCHOLARSHIP NEEDS YOUR HELP: THE RISING COST OF COLLEGE

ollege costs continue to rise each year and the financial needs of our caddiescholars increase as well. Since the inception of the J. Wood Platt Caddie Scholarship Trust, its goal has been to meet the unmet need of deserving caddies in pursuit of higher education.

Unmet need is defined as the cost of education (tuition, room and board, book and other miscellaneous expenses) minus the sum of the family's contribution, grants or scholarships received (not including

Platt) and a student's summer earnings. The amount of each scholarship is determined by the amount of the unmet need of the applicant.

In a weak economy, and with donations lagging, meeting those financial demands has obviously become more difficult. For the 2009-10 academic year, the Platt Caddie Scholarship estimates the remaining unmet need will be 48 percent. That number represents the remainder of the student's financial responsibility to their academic institution.

Since founded in 1958, the Platt Caddie Scholarship Trust has awarded more than 13 million in grants to more than 3,100 young men and women. And for the 2009-10 academic year, \$700,000 will be awarded to 170 deserving caddie-scholars.

For more information about the J. Wood Platt Caddie Scholarship, including an on-line donation form, visit the Web at www.PlattCaddieScholarship.org. Donations can also be mailed to P.O. Box 808, Southeastern, PA 19399-0808.

Bob Murray McCall Golf & Country Club

Bob Murray has been a dedicated tournament volunteer for the Golf Association of Philadelphia since 1997. "I don't know exactly how many years I've been a volunteer," he would say before some further research found his starting year, "but it's been a pretty long time. And I don't mean that in a bad way. I worked for a number of years while Fred Christman was the Director of Competitions and have worked for Kirby Martin, the current Director of Competitions, since. It's a lot fun. It's great and I really enjoy doing it." Murray, in his 38th year as a member of McCall Golf & Country Club, is truly dedicated to the game. He's in his ninth year as the club's Golf Chairman and also served as Club President in 1993. He worked as a volunteer for the Senior PGA Championship at Aronimink Golf Club in 2003 and twice for the SEI Pennsylvania Classic when it was held at Waynesborough Country Club earlier this decade. "I am hoping that my applications, which I already submitted, will be accepted for the 2010 and 2011 AT&T National at Aronimink GC and for the 2013 U.S. Open Championship at Merion Golf Club," said Murray.

Q. What's your favorite part of volunteering?

A. The most important aspect of volunteering is the people that you meet while working: the Association staff members, fellow volunteers and the golfers. Since I love the game so much, I have found many of them to be very interesting. And everyone is so appreciative of your efforts as a volunteer. But it is also nice to be [a small] part of the continuing, rich history of amateur golf in the Philadelphia area. Lastly, I enjoy getting the opportunity to watch the better players in person.

Q. What's your most memorable moment as a volunteer?

A. I was the first tee starter at the 2007 Philadelphia Open at Merion Golf Club. Just as the first group of the day was to check

in, Kirby Martin informed me that I was to announce each competitor in a loud voice to the spectators.

After getting over my initial surprise, getting to do that on the first tee at Merion for an event such as the Philadelphia Open was pretty neat.

And, with the help of a couple of caddies, I think I got most of the names right.

Q. Who's your favorite golfer?

A. Like many others, I've always really liked Arnold Palmer. Not

because of his obvious great success but for his passion for the game and competition, and the gracious way he has always treated everyone, especially the fans. He just does it right. Of the current pros, I like Jim Furyk the most, again, because of the way he carries himself while doing a pretty good job inside the ropes. I enjoyed watch-

ing him up close at many of the Exelon Invitational outings.

Q. How did you get started in golf?

A. I got started by my father, who was a pretty good player. [Unfortunately, I guess that I didn't turn out to be a very good student of his.] Until I was 13, I really was too much into all the other sports to spend any time at golf. At that time we moved outside Washington, D.C., for a short stay and while there, he joined a club so that I could play a lot. I remember that was one of the hottest summers on record there, but I still played almost every day—usually 36 holes. I can't imagine doing that now.

Q. What's your most memorable moment as a player?

A. I have been fortunate enough to win three GAP Handicap Tournaments (now known as the Spring and Fall Net Championships) — in 1993, 1994 and 1996. The bad side of this is that I first won the B Class, then the C Class and then the D Class. I must say I am very appreciative of the Association holding the handicap and senior events, so that even I can play. If you are talking about a specific memorable instance, I have one hole-in-one, and that was pretty exciting. But I think that I am most proud of an eagle two I made at Center Valley Golf Course hitting a full 3-wood into the wind. The ball landed in front of the green and then rolled 60 feet back to the hole like a perfect putt.

West Chester G&CC, where everybody knows your name

WEST CHESTER GOLF & COUNTRY

CLUB reminds one of a traditional hometown in the midst of growing suburbs. It's a 110-year-old club surrounded by newer, flashier operations.

Just don't tell the members of the ninehole club they are missing anything. They like things just fine the way they are.

Francis Marinelli, the golf chairman and a member for 16 years, said, "The members are what make the club. Everybody gets along here. Everybody's friends. There's camaraderie here."

Joe Conbee, the club president, learned quickly how close-knit the members are upon moving from Atlanta to West Chester, Pa., 14 years ago. When he opened a bank account, the manager was a member and raved about the club. At Conbee's next stop, an insurance office, he met another member and heard another enthusiastic endorsement

of the club. That same afternoon, while picking up his children at soccer practice, still another member welcomed him to the community. Conbee recalls saying, "I guess West Chester Country Club is the place to be."

"I was just in awe of how everybody you met knew somebody else at the club," he said. "And then I went to church, and it seemed like half the members were members of that church. Before long, you felt like you knew everybody in town from being a member here."

"It's just a hometown atmosphere," said Casey Fisher, the general manager.

West Chester has kept its golfing membership near the cap of 240 by offsetting some resignations with new members. Marinelli notes that one member has found it hard to find guests for member-guest tournaments because his guests keep joining the club.

Following a significant renovation and expansion of a clubhouse that dates to 1911, West Chester has embarked on a master plan with architect Ron Forse to expand greens, remove trees, re-level tees and rebuild and add bunkers as funding permits.

"We're tweaking the golf course, not starting over," said superintendent Eric Houck.

The nine holes cover about 2,800 yards with some noticeable elevation changes. The greens are small and the rough is thick.

A true country club, West Chester is completing reconstruction of four tennis courts this year, and it offers an active swimming program.

Some well-known names have been part of

the club's history. Dr. Glenn Killinger, a Penn State back who made the first Walter Camp All-American team in 1921 and served as athletic director and dean of men at West Chester University, was a board member, grounds chairman and club champion in a period dating from the 1930s to the 1970s.

Mike Furyk, father of PGA Tour standout Jim Furyk, was the club's head professional in 1973-74. Harry Hammond, a PGA professional nationally recognized for his service to junior golf, was the head professional from 1963 to 1968. Casey O'Reilly is the current head professional.

A handful of golfers have collected more than 40 men's club championships from

1916 to 2008, including William Haines, Sr. (11), William Haines, Jr. (5), Harlan Slack (7), Gary Yohe (5), Michael DeStefano (8) and Rick Pruchnik (the last 5).

On the women's side, Alice Gray, a twotime winner of the Pennsylvania Women's Amateur, won six straight women's club championships from 1948 to 1953 before

> turning pro. Other multiple winners include Helen Welsh (13 championships), Connie Compadre, Sr. and Connie Compadre, Jr. (5 each).

First-time visitors to the West Chester course will notice stone ruins between the fourth green and fifth tee. They are what remains of a home built in 1936 on the property, which is part of a 17th Century

Penn Land Grant.

The club, organized in 1898, moved to its present location in 1906 and leased the site until purchasing it in 1966. The club history offers no information about who designed the nine holes, which have retained their original routing for more than 100 years.

Club leaders say having only nine holes attracts interest in West Chester since members facing busy schedules enjoy the opportunity to slip in a round of golf early in the morning or late in day.

Fred Behringer is a member of the GAP Communications Committee.

What's In The Bag

Chet Shemanski of Spring Ford CC

Chet Shemanski of Spring Ford CC carded a 9-under-par 62 (net) to win the Spring Net Championship at Raven's Claw GC on June 1.

The 46-year-old, a 12-handicap, considered it to be his best round of golf.

"It was a great round. It was the lowest score I ever shot," he said. "It felt good. I was just hitting fairways and greens, and the putts were going in. My iron game was on today. It was just one of those things."

Here's a look at Shemanski's clubs of choice.

Irons

Taylor Made Burner XD (4 thru AW, Fujikura RE*AX SuperFast Steel 90)

"I got these irons last year to replace my old Taylor Made Super Steel irons. It turned out to be a good investment as I carded my first career ace with them last September."

Woods

Taylor Made Burner 3-Wood (Fujikura RE*AX SuperFast Graphite 50); 3-Rescue & 4-Rescue (Fujikura RE*AX SuperFast Graphite 65)

"I'm a huge fan of Taylor Made clubs. These woods are very forgiving and incredibly easy to hit. The Rescues are great on long 3-pars when the wind is up."

Driver

Titleist 905R 9.5-degree (Graphite Design YS-6+)

"Last fall, I cracked the face on my old Taylor Made 580 XD driver and had a hard time finding something that felt similar. The Titleist was a left-over that I picked up in the pro shop for \$150. I absolutely love it."

Wedge

Titleist Volkey 54-degree (True Temper Dynamic Gold Steel)

"This is absolutely the most valuable and versatile club in my bag. I use it from 75 yards and in, in bunkers and all around the green."

Putter

Odyssev White Hot XG #1

"I got this last summer because I was struggling with my old Odyssey and felt that a change was needed. The softer insert and heel-toe weighting provides me with more forgiveness and a truer roll than the older model."

Ball

Titleist Pro-V1

"The number one ball in golf — enough said."

Overbrook GC's Kania survives, captures Patterson Cup, Silver Cross By Martin D. Emeno, Jr.

HAVERTOWN, Pa.– James Kania, Jr. erased all the heartaches of his Golf Association of Philadelphia past with an emotional and historic triumph in the 107th Joseph H. Patterson Cup on Aug. 13-14 at Llanerch CC (par 71, 6,669 yards). Kania, who finished the 36 holes of the Championship at 2-under par, three shots clear of the field, joined mentor, coach and more poignantly, dad, James, Sr., as the first father-son combination to capture the Association's stroke play championship, which dates back to 1900. The two also became the first father-son duo to each earn a Silver Cross Award, presented to the player with the lowest aggregate score in the qualifying rounds of the Amateur Championship and the Patterson Cup.

James Kania, Jr. (r) with father James, Sr.

"That's probably the best part of it, just to share it with my dad," said Kania, 20, of Haverford, Pa. "We've been working at this game for a long time. He's always been there to help me. Since I was a little kid he has taught me everything. I've never had a lesson from anyone. He's always been my everything for me in this game. I wanted to join him on the Amateur trophy in June but that didn't work out. To come out here and do it in this event is definitely sweet."

As stated, the Kania family has been down this road before. James, Jr. fell to good friend Conrad Von Borsig of Concord CC in the Amateur Championship final this past June in an attempt to become the first father-son duo on the J. Wood Platt Championship trophy.

Kania, Sr. won his Patterson Cup in 1995. His three Silver Cross wins were 1992 and 1994-95.

"That's not as important to me as him getting on the trophy, he really deserves it," said Kania, Sr. of the Patterson win. "He's played good for a whole bunch of years. I'm really proud of him."

Brian Gillespie of St. Davids GC carded a sparkling second-round, 3-under-par 68 to finish second to Kania in the Patterson Cup. There was a five-way tie for third at 2-over par, including last year's champion Glenn Smeraglio of Commonwealth National GC, last year's Patterson runner-up Matt Mattare of Saucon Valley CC and reigning

Player of the Year and club favorite Michael McDermott of Llanerch CC. Gillespie finished second in the Silver Cross as well, two strokes behind Kania.

Gillespie, 34, of Wayne, Pa., reemerged on the Golf Association of Philadelphia scene this year after a quiet couple seasons.

Brian Gillespie

"My goal was to get to even par for the golf tournament, post a score and see what happens," said Gillespie. "We got pretty close to that."

Despite the three-shot margin of victory, the outcome was in doubt up until Kania's 16th hole.

Kania, who started the second round at 5-under par and four shots clear of the field, opened slowly and carded five bogeys and one birdie in his first nine holes for a front-nine 40. In short, his putter was ice cold. In the meantime, a number of pursuers moved closer and closer. At various points of the back nine, six players were within a shot or two of the lead.

"After that front nine, my mindset was I already threw [the victory] away," said Kania. "[I said] you've learned how [not] to play with the lead. Now you have to just go and play nine holes. You've learned your lesson. In my mind I'd already lost and I was trying to go back and play my sort of golf."

Kania bogeyed No. 14 (par 4, 455 yards) after finding a green-side bunker to fall back to even par, and with Gillespie already in the clubhouse, led by only one. However, Kania somehow found the resolve and determination to keep fighting. He birdied No. 15 (par 4, 310 yards) after sending a driver 10 yards short of the hole and chipping up to a foot to move back into red figures and then did the same on No. 16 (par 5, 503 yards) after hitting his first two shots 15 yards short of the green.

"The keyword is patience and keep trusting your game that something good is going to happen," said Kania of his mindset after No. 14. "Luckily on the next two holes something did."

Gillespie, too, proved resilient. After making the turn in even-par 36 for the day, he birdied four of his last seven holes to make one last surge. The final birdie came on No. 18 (par 4, 300 yards) when Gillespie made a guick 20 footer down the hill.

This is the first year the Patterson Cup has moved to two days, 18 holes each day at one venue. In the past the Patterson Cup was a one-day event at two locations.

For complete results, see page 25.

Martin D. Emeno, Jr. is the editor of the Golf Association of Philadelphia Magazine. He has been with the Golf Association of Philadelphia for nine seasons and also serves as the organization's Director of Operations.

Sizzling Steinmetz takes 105th Open Championship at Bent Creek CC By Martin D. Emeno, Jr.

LITITZ, Pa.— On a day when birdies and eagles came in bunches for many, Rich Steinmetz registered more than any other.

The Spring Ford CC head professional finished the 36 holes of the 105th Open Championship in a record 10-under par on July 22 at Bent Creek CC (par 71, 6,681 yards), finishing with an impressive second-round 64, to win the title. Both Steinmetz's final score and aggregate total established new scoring marks.

Rich Steinmetz (I) accepts the winner's check from GAP President Rich Meehan

"Awesome. I've come close a couple of times. It's one of the top wins in my career," said Steinmetz, the 2006 Philadelphia Section of the PGA Player of the Year and 2007 Sectional Championship winner.

Adam Condello, an assistant professional at Aronimink GC, and Mark Sheftic, a teaching professional at Merion GC, tied for second at 6 under. Conrad Von Borsig of Concord CC earned Low Amateur honors with a 4-under-par 138.

Defending champion Greg Pieczynski, a teaching professional at the Academy of Golf Center and the first-round leader, finished at 4 under as well.

Steinmetz's total, in relation to par, eclipsed Joseph Lewis of Tredyffrin CC's previous mark of 8-under-par 136 set at Llanerch CC in 1942. Gene Feiger of Overbrook GC held the lowest aggregate Open total when he shot a 135 at Laurel Creek CC in 1995. Steinmetz's aggregate score was 132.

"I hit the ball about the same in both rounds but I was hitting more shots really close in [the second round]," said Steinmetz, 37, of Gilbertsville, Pa. "I had a couple of good five to 10 footers as well. My wedge game was really on. I put myself in good position to have wedges in and I hit a lot of shots tight."

Steinmetz's title run started on the first hole of his second 18. Playing the back nine first, Steinmetz knocked a wedge from 127 yards to a foot on No. 10 (par 4, 423 yards).

After that, the birdies came in rapid succession. On No. 12 (par 5, 518 yards), he two-putted from 50 feet after reaching the par 5 in two shots; drained a 30-footer on No. 13 (par 3, 148 yards); cracked a 7-iron from 165 yards to two feet on No. 16 (par 4, 456 yards); on No. 17 (par 4, 292 yards) flipped a wedge to five feet from 79 yards

and concluded a front-nine 30 on No. 18 (par 5, 522 yards) with an up-and-down from the left greenside bunker that he hit to eight feet.

Steinmetz followed that up with a wedge from 120 yards to five feet on No. 1 (par 4, 431 yards) and his seventh birdie in 10 holes.

He bogeyed No. 4 (par 4, 403 yards) when he missed the green in the middle of a short rain storm that blew in and caused a 45-minute delay, but responded with birdies on No. 6 (par 3, 169 yards) with a 6-iron to eight feet and No. 7 (par 4, 304 yards) with a wedge from 65 yards to about the same distance. He bogeyed No. 9 (par 5, 548 yards) after a poor chip, but in the end in didn't matter.

He opened the Championship with a 3-under-par 68 in the morning, tied for sixth place.

The victory proved a bit of redemption for Steinmetz.

He missed a playoff for the 2002 Open at Pine Valley GC by a shot after bogeying four of the final five holes and was in contention at Merion GC in 2005 before struggling on the final nine.

"It's a learning experience, [you] learn what fails in those situations and build on it," said Steinmetz.

For the win, Steinmetz earned the \$8,000 winner's share.

Pieczynski, who moved to 10-under par two holes into the final round, eliminated himself from contention when he knocked two drives on his last nine holes out of bounds. In all, he said, he took five penalty strokes.

"It was a lot of fun. I made a few mistakes in the second round

and you can't do that with the strength of the field that is here," said Pieczynski, 26, of Kingston, Pa.

Von Borsig, 22, of Swarthmore, Pa., the reigning Amateur Champion, carded a pair of 69s en route to Low Amateur honors.

"That was my goal once I realized I wasn't going to win the tournament," said Von Borsig, 22, of Swarthmore, Pa. "I heard after [hole] 16 that Rich [Steinmetz] was 10 under. I was only

5 under at that time. I was playing with Michael Brown. Sometimes it's frustrating when you know you aren't going to win but I tried to play a tournament within the tournament and beat all the amateurs."

Overall, 18 of the 72 players, made up of 36 amateurs and 36 professionals, finished the two rounds under par.

In Round 1, the top of the leaderboard resembled a revolving door. When all was done, Pieczynski emerged with a one-shot lead after carding an 8-under-par 63. Condello carded a 64 and 17-year-old amateur Tucker Koch of RiverCrest GC & Preserve posted a 65. In all 24 of the 72 players carded red figure rounds in the morning round.

For complete results, see page 24.

Martin D. Emeno, Jr. is the editor of the Golf Association of Philadelphia Magazine. He has been with the Golf Association of Philadelphia for nine seasons and also serves as the organization's Director of Operations.

Junior review

Herr defeats Tallent for Junior Boys' title; Berman grabs Junior-Junior championship

CINNAMINSON, **N.J.**— Zachary Herr of Jericho National GC can now add another Golf Association of Philadelphia trophy to his mantle.

The 2008 Junior-Junior Boys' champion captured this year's Junior Boys' Championship at Riverton CC on June 25. He defeated James Tallent of Merion GC in 19 holes.

"I'm very happy," Herr, of New Hope, Pa., said. "Hopefully, I can come back next year and defend my title. I have four more years to beat Robert's [Galbreath, Jr.] record." Galbreath won a record four Junior Boys' championships from 2004 through 2008.

It seemed fitting that the battle between Herr, 14, and Tallent, 17, came down to extra holes. Herr needed a playoff to qualify for match play, and Tallent reached the final after defeating top-seed and quarterfinal opponent Edward McCrossen, Jr. of Whitemarsh Valley CC, and semifinal foe, Aaron Burton of Philadelphia Publinks GA, in extra holes.

With the match All Square entering No. 13 (par 4, 382 yards), Tallent encountered trouble after his approach shot—an 8-iron—traveled 155 yards and landed on the No. 14 tee.

"There was a tree. It was negotiable, but I wanted to play a draw around it. I put a little too much action on it," Tallent said.

Tallent chipped back onto the green but didn't convert a 20-footer for par. After Herr's tee shot found the fairway, his pitching wedge soared 147 yards into the left-side rough. Herr then chipped up to about a foot, and Tallent conceded the par putt.

Herr remained 1-up heading into No. 17 (par 5, 479 yards). After Tallent's drive found the fairway, he knocked his 7-iron from 183 yards to 20 feet left of the flagstick. Tallent drained the ensuing eagle putt while Herr mustered only a par.

"I gave myself a good chance to win," Tallent said of the eagle.

Both Herr and Tallent made par on No. 18 (par 4, 353 yards) to force extra holes. On the first playoff hole (No. 1, par 4, 362 yards), Herr pulled his tee shot—a driver—left into the rough. He then knocked a 60-degree lob wedge 72 yards and landed 10 feet short of the flagstick. Herr two-putted for par.

"I knew he had a long putt, and my game plan all day was to let him make the mistakes," Herr said. "I just wanted to go out there, play my best and whatever happened, happened."

Tallent stuck his tee-shot on the fairway and then knocked his pitching wedge from 114 yards to 45 feet left of the flagstick before three-putting for bogey.

Junior-Junior Boys' Championship

CHERRY HILL, N.J.— Cole Berman of Philadelphia Cricket Club had qualified for the U.S. Kids Golf World Championship but decided a final opportunity to compete in the Association's Junior-Junior Boys' Championship was more important. This is Berman's last year of eligibility.

On July 30 at Merchantville CC, Berman affirmed that decision to stay local, defeating Brock Kovach of Berkshire CC, 6&5, for the 61st Junior-Junior Boys' Championship Flight title.

"It means a lot. This is the last year for the junior-junior age group and the last [Golf Association of Philadelphia] tournament of the year for me," said Berman, 13. of Bryn Mawr, Pa. "I've wanted to [win this tournament] for awhile."

Due to conflicts with the U.S Kids Golf World tournament, Berman only competed in the Junior-Junior Boys' one other time, when he was 10. That year, he fell in the first round.

Berman and Kovach were All Square three holes into the final before Berman reeled off wins on holes Nos. 4–6. Berman went par, par, bogey in that stretch while Kovach struggled with his approach shots and carded two bogeys and a double bogey.

On No. 5 (par 4, 314 yards), Berman blasted a 25-yard bunker shot to eight feet and made the par save. He would go 3-up a hole later when he rocketed a 4-hybrid onto the fringe of No. 6 (par 3, 150 yards) and two putted.

Blaise Straka (center), Merchantville CC's professional, with Junior-Junior Boys' Championship Flight winner Cole Berman of Philadelphia Cricket Club (left) and runner-up Brock Kovach of Berkshire CC.

The two halved No. 7 (par 4, 287 yards) and exchanged victories on Nos. 8 and 9 before Berman, in essence, sealed the victory with a fantastic par on No. 11 (par 5, 524 yards), the second hole, of the nine-hole facility. He curved his third shot around the left fairway tree and it landed just long. However, the Haverford School eighth grader chipped up to five feet and made the par save. Kovach registered a bogey six. Berman moved 4-up. He would close the match out two holes later.

"This was a lot of fun," said Kovach, 13, of Wyomissing, Pa. "This was my first Golf Association of Philadelphia event."

Kovach, an eighth grader at Wyomissing Junior/Senior High School, advanced to the final by defeating No. 1 seed Drew Guarino of Little Mill CC, 1-up, in his semifinal match. Berman stopped Eric Stafford of Philadelphia Publinks GA, 1-up, in his semifinal contest.

For complete results, see pages 22 and 25.

THE GOLF ASSOCIATION OF PHILADELPHIA HALL OF FAME

By Martin D. Emeno, Jr.

In the early years of the Association, it was **Harold McFarland** of Huntingdon Valley Country Club who emerged over club mate William Smith as the area's top player.

McFarland, president of the sheet metal supplies company, Carter, Donlevy, won four Amateur Championships and three Patterson Cups between the years 1903 and 1913. In addition, he also earned four Silver Cross awards, given to the player with the lowest aggregate score in the two rounds of the Amateur Championship Qualifier, and the two rounds of the Patterson Cup. The Silver Cross was, and remains, emblematic of the Association's top stroke-play competitor.

Though the aforementioned accomplishments stand on their own merit, they, in a sense, mask an even more remarkable McFarland feat for his time. He was the first to break the score of 80 regularly in competition.

In his 1903 Patterson Cup win at St. Davids Golf Club — the same year as the inaugural World Series—for example, McFarland carded an impressive total of 155 (80-75). Compare that to George Fowle's victory total in the 1900 Patterson Cup at Philadelphia Cricket Club. His aggregate score was 174 (86-88). That year, half of the field—55 starters, 48 finishers—did not break 200. The highest score was an astonishing 235.

In the years of McFarland's other two Cup victories, 1905 and 1909, he posted 157 totals.

An excerpt from James Finegan's A Centennial Tribute to Golf in Philadelphia reflects the perception, as it relates to scoring, of the time. "McFarland had developed a sound swing and he could hit all the shots required to post the kind of scores—on more than one occasion, course and tournament records—that were actually within hailing distance of par itself. 'Level 4s' was the new target—still elusive, not nonetheless discernible out there in the horizon."

McFarland defeated fellow Golf Association of Philadelphia standout Smith, 6&4, for the 1904 Amateur. In the 1907 Amateur, McFarland stopped Walter Pfeil of The Springhaven Club, 2&1, for his second title. McFarland defeated George Crump, yes, Pine Valley Golf Club's own, 7&5, at St. Davids for the 1912 Amateur before winning his fourth and final crown the following year, 1-up, over Smith yet again. Smith himself was a three-time Amateur Champion and three-time Patterson Cup winner between the years 1898 and 1908. In fact, in the 1902 Amateur final Smith defeated McFarland.

Still today, McFarland's total of four Amateur victories has been eclipsed by only one individual—J. Wood Platt and his seven

In 1909, McFarland upended A.W. Tillinghast, 8&6, for the Pennsylvania Golf Association Amateur title at Huntingdon Valley Country Club.

For many years Huntingdon Valley's Lynnewood Hall Cup was the most prestigious local tournament around and attracted brilliant fields littered with nationally and internationally renowned competitors. Jerome Travers, a four-time U.S. Amateur Champion and the 1915 U.S. Open Champion, Walter Travis and Max Marston, to name a few, competed yearly.

No matter for McFarland. He dominated and won the matchplay tournament in 1903, 1904 and 1905 and again in 1912. At the time, it was customary for an individual who won the same tournament three times to take "permanent possession" of the trophy. He did.

McFarland graduated from the University of Pennsylvania in 1905 and captained its golf team.

In May of 1910, he married Ruth Miller of Brookline, Mass. The couple had three sons Harold, Jr., Robert and Malcolm.

In addition to serving as his company's president, McFarland served as head of the Philadelphia Copper and Brass Association and Chairman of the board of the Metal Club.

In July of 1940 he died at the age of 58. No cause of death was given.

Golf Association of Philadelphi Hall of Fame Harold McFarland Maxwell R. Marston

Maxwell R. Marston already held a reputation as one of the country's finest Amateur golfers in the early part of the 20th century. His season of 1923 moved him to legendary status.

Marston, a member at Merion Cricket Club and Pine Valley Golf Club, towered over the Amateur golf scene from mid-May to early-October that year.

It began with the Walker Cup on the Old Course at St. Andrews. The British side built an early lead in foursomes, winning three of four matches. Only Marston and his partner, two-time U.S. Amateur Champion Robert Gardner, won for the American side. On day two, the Americans stormed back and won five of the eight singles matches to retain the Cup. Marston was in the middle of that rally, defeating William Hope, 5&4, despite trailing 1-down after the morning play.

Marston returned home to take the Patterson Cup a short time later, the Association's stroke play championship, at Philadelphia Cricket Club by three strokes. A week later he defeated George Hoffner at Merion Cricket for his first and only Amateur Championship title. Having won the Patterson Cup and secured the medal in the Amateur, Marston was awarded his only Silver Cross, emblematic of the Association's stroke-play champion. Marston headed to Huntingdon Valley Country Club in July for a win in the Pennsylvania Amateur Championship before finishing as the low amateur in the Philadelphia Open Championship at Pine Valley where he tied for seventh overall. Next he took the Merion club championship.

In September, Marston headed to Chicago and Flossmoor Country Club for the U.S. Amateur Championship. He posted a 157 qualifying score, finishing eight strokes in back of Bob Jones and Chick Evans. In the second round, he faced Jones, who was widely considered the championship favorite. Marston played well in the morning round but was 4-down through 16 holes. He then played his next 19 holes in the equivalent of 5-under par and closed Jones out, 2&1. Jones later called it "one of the best matches I can remember." Marston then defeated Francis Ouimet in the semifinals before defeating defending-champion Jess Sweetser in the final on the 38th hole.

After returning east, Marston headed to Pine Valley in early October and captured the Crump Cup. That's 7 titles in six months.

Marston won the Patterson Cup on three other occasions as well. He won it in 1920 with a 148 total, at that point the lowest score in the history of the 21-year-old event, again in 1924 and for a final time in 1936.

Marston's unbelievable year of 1923 came after years of previous heartaches, in particular when talking about the U.S. Amateur. In the 1915 Championship at Detroit, Marston drew nemesis Bob Gardner of Chicago in the semifinals. Marston was 1-up on the 36th hole but missed a six-inch putt to win the match before eventually falling. From that point, up until his win in 1923, Marston never advanced past the first round of the U.S. Amateur and, in 1922,

failed to even qualify. It was later reported, the hole putted at was less than regulation size.

Quoting an Associated Press obituary, "Marston was not a sensational golfer in any sense. He had no extra-strong department. He was merely a good all-around competitive player who never gave up."

Marston advanced to the U.S. Amateur semifinals in 1924 and made the final again in 1933, but fell to George Dunlap.

Born in Buffalo, N.Y., in 1892, Marston grew up in northern New Jersey. He served in the navy during World War I and then moved to Philadelphia to work as an investment banker after being made a general partner at Otis & Co. He represented the United States on the Walker Cup team from 1922-24 and again in 1934. He won the New Jersey Amateur in 1915 and 1919, and the Pennsylvania Amateur from 1921-23.

He was survived by wife Elinor Bean and son Maxwell R. Marston, Jr.

Martin D. Emeno, Jr. is the editor of the Golf Association of Philadelphia Magazine. He has been with the Golf Association of Philadelphia for nine seasons and also serves as the organization's Director of Operations.

Some material provided courtesy of Golf's Golden Age by Rand Jerris of the USGA and a Centennial Tribute to Golf in Philadelphia by James W. Finegan.

Walker Cup visits iconic **Merion Golf Club** S WALKER CE

for first time By Craig Ammerman

The Walker Cup, which matches the 10 best male amateurs from Great Britain and Ireland (GBI) against their peers from the United States, will be played on Sept. 12 and 13 at this country's citadel of amateur golf, Merion Golf Club (East Course).

This will be the 18th championship conducted by the United States Golf Association at Merion GC, the most at any club. Merion GC has hosted more U.S. Amateur Championships (6) and more Women's Amateur Championships (4) than any club; it also has hosted the World Amateur Team Championship, the Curtis Cup (the women's equivalent of the Walker Cup), and the U.S. Girls Junior Amateur Championship. In 2013, the U.S. Open Championship will be at Merion GC for the fifth time.

> For amateur golf aficionados, the biennial Walker Cup is a Major. U.S. team captain George E. (Buddy) Marucci, Jr., a Merion member whose golf résumé is world class, says it will require some reflection to decide

which he played, or the two in which he was the U.S. captain are his most significant and meaningful accomplishment.

The Walker Cup should be particularly enjoyable for spectators. Only tees and greens will be roped off; otherwise, fans can walk alongside players and be near them when they hit shots. Rod Day, chairman of the 2009 Walker Cup Committee, guesstimates the crowd will average 5,000 to 6,000 on the two competition days, with a somewhat smaller crowd on Friday, Sept. 11, for the final practice round and opening ceremonies. For more information, go to www.2009walkercup.org.

This is the 42nd playing of an event that was first contested in 1922, when then-USGA President George Herbert Walker (grandfather

For Marucci, who played on the 1995 and 1997 Walker Cup teams and lost in the final of the 1995 U.S. Amateur to Tiger Woods, this is a special time in a golf career packed with highlights. That it is on his home course where he has played a role in a successful 15-year effort to keep Merion current with the modern game only adds to a moment he probably has contemplated since first being named the 2007 captain 3 ½ years ago.

"Buddy is the ultimate captain," said Jim Hyler, chairman of the USGA Championship Committee. "He spends so much time watching and playing with these players; nobody is better situated to judge their suitability for Merion and the Walker Cup. He is thoughtful about matchups and about everything he does. We are fortunate to have him."

The star of the event is almost certain to be the golf course.

The GBI team was announced on Aug. 4. Its strength partially comes from its two oldest players—Wallace Booth, 24, and Gavin Dear, 25—and two of three players who carried Scotland to victory last fall in the World Amateur Team Championship in Australia. Two of seven English players named to the team, Luke Goddard and Sam Hutsby, are No. 6 and 7, respectively, in an international ranking of the world's top amateurs. Five GBI players, including Hutsby, are teenagers, and no member of the GBI team has played in a Walker Cup. This is the youngest team GBI has fielded; in 2007, that was true for the U.S. side, and it didn't stop the Americans from winning the match.

Eight of 10 members of the U.S. team were announced on Aug. 10, including two who are Walker Cup veterans: Rickie Fowler, 20, of Murrieta, Calif., who won three points and lost one in the 2007 competition, and Brian Harman, 22, of Savannah, Ga., who won two points and halved one in the 2005 event. Others selected are Bud Cauley, 19, Jacksonville, Fla.; Brandon Gielow, 21, Muskegon, Mich.; Morgan Hoffman, 19, Saddle Brook, N.J.; Adam Mitchell, 22, Chattanooga, Tenn.; Drew Weaver, 22, High Point, N.C., and Nathan Smith, 31, of Pittsburgh, the only person over 25 on either team. The two remaining spots will be filled at the conclusion of the U.S. Amateur.

The star of the event is almost certain to be the golf course. Its twists and turns, slick greens, deep and gnarly rough, its history and its

mystique put it in company with only a few others. This is where in 1930 Bobby Jones became the first and still only person to win the grand slam. It is where Ben Hogan's 1-iron shot on the 72nd hole got him into a playoff which he won to secure the 1950 U.S. Open, 16 months after a terrible automobile accident that was said to have ended his career. It is where in 1971 Lee Trevino tossed a rubber snake to Jack Nicklaus just before they started a playoff to settle the 1971 U.S. Open (Trevino won, 68–71).

Mike Davis, the USGA's senior director of rules and competitions, is the person responsible for how the course will be set up for the Walker Cup. He said the graduated rough that has become a staple of recent U.S. Opens will be in place, meaning the more a player is off line, the deeper and more difficult the rough will be. He said teeing grounds on six or seven holes will be moved during one or more of the four rounds to be played over two days.

He said one move could be to use the championship tee on No. 6 for the par 3, third hole. That would create a 250-yard carry to a large green that Davis pointed out is shaped "sort of like a catcher's mitt," meaning that balls landing on the green tend to feed to the center portion of it. Other holes where tees may move from one round to the next include the 2nd, 4th, 7th, 8th, 10th, 12th and 17th.

The competition, conducted under match play rules, begins on Saturday and Sunday, Sept. 12 and 13, at 7:30 a.m. with four foursomes matches; in foursomes, two-person teams play shots alternately from the tees and during play of a hole. On Saturday afternoon there are eight individual matches and on Sunday afternoon there are 10 individual matches. Each match is worth one point. The U.S. team needs to win 13 points (which would be a tie) to retain the trophy, because it won the 2007 match; the Great Britain and Ireland squad needs 13½ points to take the trophy across the Atlantic.

Tickets can be purchased at Merion or at www.2009walkercup.org. Parking information is available on the Web site. On Saturday and Sunday, most parking is at Radnor Financial Center; free shuttle service will be provided from there to Merion GC and back. Fans will not be required to have a ticket to board the shuttles at Radnor, but will be required to show a ticket to board them at Merion GC for the return trip.

Craig Ammerman served as the Golf Association of Philadelphia President from 2000-02 and on the USGA Executive Committee from 2002-07. Ammerman is chairman of StayWell Custom Communications, which he founded in 1984; previously, he was executive editor of the Philadelphia Bulletin.

The GAP Interview Buddy Marucci

By Craig Ammerman

n Sept. 12-13, George E. (Buddy) Marucci, Jr. could be in Chicago defending the U.S. Senior Amateur Championship he won in 2008. Instead, Marucci, whose amateur career stands out no matter whose company he's in, will be at Merion Golf Club as captain of the United States' Walker Cup team as it meets the team from Great Britain and Ireland.

And that's fine with him.

Marucci, who played on the U.S. Walker Cup teams in 1995 and 1997, also was captain in 2007, when his team prevailed 12½ -11½ over Great Britain and Ireland. For the last four years, he has devoted his summer and portions of the remainder of the year to watching and competing with potential Walker Cup players at events all over the country.

In that time, he has attended about 100 amateur competitions and spent about 300 nights in hotels to give the U.S. team the best possible chance to win. Said Marucci's fellow Merion member and good friend, Bill Iredale, "I can't describe how unbelievably hard Buddy worked on this over four years. He left nothing to chance. Buddy gave his entire life to being captain."

"Buddy is incredibly thorough," said Steve Smyers, who chairs the U.S. Golf Association's Walker Cup Selection Committee. "He has analyzed every potential player from all angles. He does a great job matching the right players together, and at Merion, there's nobody better qualified to tell players how to play and cope with the course (Marucci is a longtime Merion member)."

Jonathan Moore, the player on the 2007 U.S. team who hit the shot that won the match—a 4-iron from 252 yards to four-feet for eagle—said immediately after the match, "Buddy's calmness all week was so important for me and our team. He understood more than anybody what this week was all about. He told us that winning wasn't the most important thing, but that when we got on that golf course we'd better work our butts off."

This interview was conducted on Aug. 3, less than a week before the majority of the U.S. team was selected.

Q. Have you played with each player still under serious consideration for the U.S. team?

A. I've played with all but one. There could be another depending on what happens in the final competitions. I've covered a lot of ground in the last three years.

Q. Have you been following most players who will make our team for more than three years?

A. Yes, generally. I've been out there a lot. They know who I am, and I know who they are. There won't be many surprises.

Q. Has the USGA modified its selection process to consider professional events, such as the Nationwide Tour event where Rickie Fowler lost in a playoff and Morgan Hoffman finished eighth?

A. Yes. The points system was reworked to include professional events. We didn't consider that 10 or 15 years ago. Not only are today's best playing in amateur events every week, some are playing in professional events.

Q. How many days have you been on the road with the best amateurs?

A. I don't know. This year, I will go to about 14 events—75 to 100 days on the road. Last year, I did 75 to 80 percent of that (which repeats the process from 2006 and 2007).

Q. How would you describe the talent level of this year's team?

A. It's great. These guys keep getting better and better. Only time will tell how you rate one team against the next. We have just as many good players [as compared to 2007], but they're bunched much more closely together. The last time, we had four or five players who had performed better than the others. This time, the selection process is much more difficult. It's much closer in terms of talent.

Q. Does Merion change how you evaluate the skills of players?

A. Yes, to some extent. Merion will require different skills than some courses. Overall, we look at the performances of players over the last 18 months in tournaments. When it gets down to evaluating the overall skills of players, Merion will require a little more patience and accuracy—not necessarily distance, although Merion can play long in spots. Certainly, putting is a very serious consideration.

Q. Have you seen a Walker Cup in which putting isn't the most important part of the game?

A. No. Not in these matches. It always comes down to putting in these matches. Always.

Q. What factors go into decisions you will make as to pairing the players?

A. Pretty much, it will be chemistry. When I played, it was pretty obvious that I couldn't drive the ball as well as some guys, but I could putt the ball a little better. So, Jerry Courville and I made a great pairing, because he

drove the ball better than anybody in the world at that time, so he could help me a lot. Today, the players are much more equal in their talent. It's more about chemistry now, watching how players get along and which players seem to gravitate toward each other. I've been watching that; it's one of the advantages of being out there a lot.

Q. How important to the team is chemistry?

A. I think it's critical. It's a very singular game, and even though these players are on a college team, it's not quite the same as this. People getting along is really, really important in this match. There are tough decisions that have to be made, and they have to be made quickly. Everybody has to be pulling in the same direction, or we are not going to be successful.

Q. What will you say to the team about how to play Merion?

A. I have some expertise in that area from a knowledge standpoint. What I will tell them is that we cannot play Merion from the rough. We're going to do everything we can to play out of the fairway on every hole. If we do that, we will be successful. You can't just stand up on the tee and hit it; it doesn't work at Merion. Distance is important in golf, but Merion is a great neutralizer in that regard. You have to play from the fairway or you are going to lose this match.

Q. Any specifics apply to Merion in terms of how to play it?

A. There will be places where if we're going to miss a shot, it will need to be to one side or another. But I'm going to stick to the theme that we're going to do everything possible to play from the fairways. I'd rather have it 175 yards away in the fairway than 130 yards in the rough. The rough is just not going to be playable.

Q. What has the four years as Walker Cup captain meant to you? Where does it rank in your golf experiences?

A. When I look back, I am sure this period of time will be the most significant and enjoyable of my career, with the exception being the time I actually played on the Walker Cup team. More time will have to pass before I evaluate which has been most rewarding.

Walker Cup Facts

Par and yardage: Merion Golf Club plays to a par of 70 over 6,846 yards from the championship tees.

Venues: This is the 42nd playing of the Walker Cup, 21 times each in the U.S. and the United Kingdom. This is the third time the Walker Cup has been played in the Philadelphia area. The 1936 and 1985 matches were played at Pine Valley Golf Club in Clementon, N.J. Only the New York area, which has hosted five Walker Cup matches, exceeds or matches the number played in Philadelphia. No club on either side of the Atlantic has hosted the Walker Cup more than twice, except for the Old Course at St. Andrews, which has been its host eight times.

Schedule

Friday, Sept. 11
Practice round: 7:30 a.m.-12:30 p.m.
Opening Ceremony: 5:30 p.m.

Saturday, Sept. 12

4 Foursomes matches, 7:30 a.m. 8 Singles matches, 1 p.m.

Sunday, Sept. 13

4 Foursomes matches, 7:30 a.m. 10 Singles matches, 1 p.m. Closing Ceremony, 5:30 p.m.

All times are subject to change

Philadelphia-area players who have played in Walker Cup matches:

George E. (Buddy) Marucci, Jr. is the 2009 U.S. captain, a role he also had in 2007. He played on the U.S. Walker Cup teams in 1995 and 1997. He is the current U.S. Senior Amateur Champion, a title he cannot defend because it is being played simultaneously with the Walker Cup. In 1995, he lost 2-down in the final of the U.S. Amateur Championship to Tiger Woods. He has played in more than 40 USGA championships and competed in the Masters.

Jay Sigel played on nine Walker Cup teams, the most of any American. He was on consecutive teams from the 1977 match through the 1993 match, and served as captain of the 1983 and 1985 teams. Sigel won the U.S. Amateur Championship in 1982 and 1983, the U.S. Mid-Amateur Championship in 1983, 1985 and 1987, the British Amateur Championship in 1979 and played on six U.S. teams in the World Amateur Team Championship from 1978 through 1988.

William Hyndman, III played on four Walker Cup teams – 1957, 1961, 1969 and 1971. He also played on the 1958 and 1960 U.S. teams in the World Amateur Team Championship and was runner-up in the 1955 U.S. Amateur and the 1969 and 1970 British Amateurs.

Max Marston played on four Walker Cup teams — 1922, 1923, 1924 (the Walker Cup changed to a biennial schedule in 1924) and 1934. Marston won the U.S. Amateur Championship in 1923 and was runner-up in the Amateur in 1933.

Robert "Skee" Riegel played on the 1947 and 1949 Walker Cup teams. He won the 1947 U.S. Amateur Championship and also was its medalist.

Duke Delcher played on the 1997 Walker Cup team.

J. Wood Platt played in the 1921 match in the UK that led to the formal start of Walker Cup matches the following year at National Golf Links on Long Island.

Paxon Hollow Country Club

Founded: 1926

Location: Marple Township **Rates:** \$30-\$60 with cart, in season

History: On Oct. 18, 1924, the Brookline Square Club opened its sparkling new club house and golf course along Mill Road in what is now called Havertown, Pa., a 118acre plot which had once been the Pennington Farm, between the communities of Brookline and South Ardmore and behind the brand new Haverford High School on Darby Road. The Square Club (as many called it) was founded by a group of Freemasons, and it disappeared almost as quickly as it arrived, a victim of the Great Depression. But not before its members in 1926 sold off the 18-hole golf course laid out on the sloping terrain above Cobbs Creek between Mill and Eagle roads. The Thomas Conway Corp. offered \$1 million for the property, so the club voted to sell and find other quarters. The site of land now occupied by Paxon Hollow Country Club was selected and purchased shortly thereafter.

Francis Warner, then secretary of the Golf Association of Philadelphia, was involved

with the design of the new course. J. Franklin Meehan was hired to build the golf course. Meehan had extensive experience in the Philadelphia area in the early 1900s, already working on North Hills Country Club, Sandy Run Country Club and Brookside CC of Allentown. There was considerable argument over the name of the new club. Many of the members wished to call it Trout Run Country Club after the stream that runs through the property, while others held out for its present name. In the voting, Paxon Hollow CC defeated Trout Run CC by one single vote.

The original Paxon Hollow CC was formed in the fall of 1926, and the first nine holes opened for play the following summer. Marcus Greer, a former Llanerch Country Club amateur star, was the first golf professional. The back nine was ready for play the following year and John Beadle, assisted by his brother, Ted, both out of Llanerch, took over the professional duties. By 1936 the club was in poor financial condition and was taken over by Girard Trust for a mortgage of \$140,000.

After World War II a number of golfers, wanting a private golf facility of their own, leased the club and named their organization in honor of their old clubhouse, White Manor Country Club. Splinter groups from White Manor founded Meadowlands Country Club and Radnor Valley Country Club.

In 1962, Ralph Bodek, a Delaware County builder, purchased the club for a sum in excess of \$600,000 and was unsuccessful in his attempt to rezone the property for real estate development. He operated the club as a semi-private golf club until 1966 when he decided to change it to a public facility. During those years he made extensive renovations to the clubhouse facilities.

In 1967 the club was purchased by Marple Township for slightly more than \$1 million.

The course has been the site of many professional and amateur tournaments and has hosted such great players as Jack Nicklaus and Ed Dudley.

Contact information:

million irrigation system at

Tavistock Country Club.

Is your course down with brown? If not, it should be

WHAT CAN BROWN DO FOR YOU?

the television commercials for a certain overnight package-delivery company ask.

In the golf world, a growing number of courses are finding that using less water results in firmer, faster, more challenging playing conditions, lower maintenance costs and more environmentally friendly courses. A growing number of golf courses in the Philadelphia region are adopting the "brown-is-good" approach, according to area superintendents.

Superintendents said their golfers are happy to trade a few brown patches on the course to watch their shots roll farther down the fairway, allowing a course's natural undulations and terrain to come more into play.

"Our members worry about playability first and aesthetics second," said Matt Shaffer, who's served as director of golf course operations at Merion Golf Club for seven years.

Scott Anderson, Huntingdon Valley Country Club's superintendent of 26 years, describes the approach as "down and brown, maintained for playing conditions, not color."

That attitude is catching on at other courses throughout the region, too.

"The philosophy is brown is OK," said Bruce Cadenelli, head green keeper at French Creek Golf Club.

"We don't look to be pristinely green all the time. We accept some brown."

Sean Remington, the superintendent at Green Valley Country Club and president of the Philadelphia chapter of the Golf Course Superintendents of America, said nearly all of the group's 300 members are adopting brown techniques to varying degrees.

In addition to playability, cost is also a factor.

Water is not only an expensive commodity, but overwatering can lead to a host of other problems that boost maintenance costs at a time when superintendents are working with strained budgets.

"It costs more to keep a wet golf course," Remington said. "We all have budgets to manage."

A wet course weakens the plant's roots and attracts insects and fungus, requiring greater use of pesticides and fungicides to control them. It also means the grass grows faster and has to be cut more often, which also contributes to higher costs.

"It all goes hand in hand, less water, less chemicals," said Anderson. "The inputs are cut way down."

To curb water use, golf course superintendents are turning to a variety of different strategies.

At French Creek, for example, some full sprinkler heads on the course were replaced with partial sprinkler heads and maintenance crews are doing more hand-watering on the greens, "so we're only putting water where we really want it," said Cadenelli.

The approach has paid off. In 2008, Cadenelli's first year as head green keeper, French Creek reduced water use by 16 million gallons.

Across the river in New Jersey, a new \$2 million irrigation system at Tavistock Country Club in Haddonfield, has "enabled us to be more efficient with our water," said Tom Grimac, the golf course superintendent.

Grimac also mixes wetting agents into the water sprayed on the course. The wetting agents reduce the water's surface tension so the water, rather than beading up, disperses more quickly.

And at Merion, underground sensors are scattered across the two courses. The sensors transmit real-time data to a computer, so Shaffer can monitor soil moisture, temperature and salinity to determine whether to water the courses and how much water to use.

A weather station atop the clubhouse measures barometric pressure, wind direc-

tion and humidity. As a result, the courses aren't watered when a rain storm is just a few hours away.

"We don't water any more than we absolutely have to," Shaffer said. Golf fans around the world will get a look at Shaffer's handiwork as Merion hosts a number of high-profile tournaments in the next few years, including the Walker Cup on Sept. 12-13 and the U.S. Open Championship in 2013.

Proponents say the brown-is-good movement will continue to gain steam in the region and beyond as golfers come to recognize its benefits.

"It's been good for golf courses, good for players and good for the game," Remington said.

The Rules of Golf usga

By Tom Carpus, PGA Rules Committee, Head Golf Professional-Kennett Square G&CC

TOP 10 PUTTING GREEN RULES SITUATIONS

golf course has many different parts, and where your ball lies dictates what you can and cannot do under the Rules of Golf. For example, if your ball lies in a hazard (bunker or water hazard), there are three prohibitions under Rule 13-4 that outline what you cannot do along with some exceptions outlining what you can do. The Putting Green is the final destination for each hole, and Rule 16 (The Putting Green) covers this special part of the course. A lot of things can happen on the Putting Green, so below I have outlined my "Top 10" rulings that could happen on the Putting Green:

- 1. A player replaces his ball on the putting green but leaves his coin there. A gust of wind blows the ball to a new position. What's the ruling? The ball is played from its new position. The ball was in play when replaced even though the player didn't remove the ball marker.
 - (See Decision 20-4/1)
- **2.** A player rotates his ball on the putting green without marking it. The player incurs a one-stroke penalty because he didn't mark the ball. (See Decision 18-2a/33)
- **3.** A ball mark on the putting green can be repaired even if the ball is off the putting.
- **4.** A player may use a towel or cap to brush away loose impediments on his line of putt, provided he doesn't press anything down. (See Decision 16-1a/8)
- **5.** A player may not brush dew or frost from his line of putt. (See Decision 16-1a/3)
- **6.** A player putts with one hand and catches the ball with his other hand after the ball is below the level of the lip of the hole. What is the ruling? The ball is not holed. Since the player purposely stopped his moving ball, he is in breach of 1-2 (Exerting Influence on Ball). In stroke play, the penalty is two strokes and the ball is placed on the lip of the hole. In match play, the penalty is loss of hole. (See Decision 1-2/5)
- **7.** A player may hold the flagstick in one hand, and hole a short putt gripping the putter in his other hand, provided the flagstick has been removed from the hole and the ball does not strike it. (See Decision 17-1/5)
- **8.** A player hits his tee shot on a par 3 hole and it is overhanging the hole. After taking a reasonable amount of time to get to his ball:
 - a) his ball falls in the hole after 5 seconds (score = 2)
 - b) his ball falls in the hole after 15 seconds; the player incurs a one-stroke penalty and the ball is holed (score = 3)
 - c) after 15 seconds, the ball does not fall in; the player taps in (score = 3)

(See Rule 16-2)

9. Player A and B both lie on the putting green. A putts and his ball strikes B's ball, and A's ball goes in the hole. What is the ruling? In stroke play, A incurs a two-stroke penalty and the ball is holed. In match play, A incurs no penalty and the ball is holed. In either form of play, B incurs no penalty and must replace his ball.

(See Rule 19-5a and Rule 18-5)

10. Who can mark and lift a player's ball on the putting green? A ball to be lifted under the Rules, may be lifted by the player, his partner, or another person authorized by the player. This means that a player's partner does not need authorization to mark, and lift his partner's ball. Please keep in mind that a caddie can mark a player's ball (see Decision 6-4/10), but he can only lift it if the player authorizes him to do so.

(See Rule 20-1)

There are many more situations that are not in my Top 10, but they may be in yours. The key point is that many things can happen on the Putting Green, and there are almost four full pages of decisions in the index in the front of the USGA Decisions on the Rules of Golf under the heading "Putting Green." You can order all kinds of Rules of Golf

materials on the USGA Web site, or you can just reference them on-line. Also, keep in mind that if you want to learn more about the Rules, there are USGA/PGA Rules Workshops conducted each winter across the country. In fact, there are going to be three held at USGA Golf House in Far Hills, N.J. For a complete schedule and to register, go to the USGA Web site, www.usqa.org.

Enjoy the rest of the season, and remember, "your golf ball knows what you're thinking."

Tom Carpus is a PGA Master Professional from Kennett Square G&CC where he has been since 1998. He is an instructor at the USGA/PGA Rules Workshops and has been a member of the PGA of America Rules Committee since 1995. He has officiated at 14 PGA Championships, the Masters, PLAY-ERS Championship, BMW Championship and the Ryder Cup.

REYNOLDS WINS AMATEUR CHAMPIONSHIP

Laura Reynolds made a dramatic debut at the Women's Golf Association of Philadelphia Amateur Championship. The 18-year-old Reynolds chipped in for eagle on the first playoff hole to edge veteran Alexandra Frazier in the championship match at Frazier's home course of Gulph Mills Golf Club.

Reynolds, who plays out of West Chester Golf & Country Club never trailed in the 36-hole championship match after No. 10 but had to battle all the way against Frazier, who lost to Meghan (Bolger) Stasi in the 2004 final at Riverton Country Club.

Reynolds, a sophomore-to-be at High Point University in High Point, N.C., was 3-up with eight holes left but struggled with her putter down the stretch allowing her opponent to close the gap.

"It wasn't good," Reynolds said. "I made some when I had to, but there were a lot that I left out there."

Frazier almost won the match at the 36th hole when she nearly chipped in for birdie from just beyond the green.

"It's all about the short game," Frazier said, "and just hanging in there. I've been working a lot on my mental game. I'm just playing the golf course, playing my game and not necessarily getting freaked out about the fact that my opponent [hits it] really long."

Champion Laura Reynolds (r) with runner-up Alexandra Frazier.

At the 37th hole, a 389-yard par 5, the two players were side by side on the apron 50 feet from the flagstick. Frazier chipped to within six feet before Reynolds' chip shot cascaded off the flagstick into the bottom of the cup.

"I just tried to hit a little bump-and-run up," Reynolds said, "and pick my spot out. I just happened to hit it exactly where I wanted to."

- By Rick Woelfel

Our audience scores very well in key demographics.

The Golf Association of Philadelphia Magazine is delivered to over 30,000 homes. Our readers represent a coveted audience of educated, affluent consumers throughout the Greater Philadelphia Area. They dine out, travel, attend cultural and sporting events, are consumers of luxury goods, and they are hard to reach with traditional media. The Golf Association of Philadelphia Magazine reader is also passionate about golf and actively engaged in the news, events and content they find in The Golf Association of Philadelphia Magazine, giving advertisers a unique opportunity to connect with them on their turf.

Reader Profile			
Invest in	College Educated 68%	Attend Sporting Events	# of Annual
Mutual Funds		1x/Month	Business Trips
83%		28%	5
Key Company	Fine Dining	Attend Concerts/	Avg. # of
Decision Makers	2 to 3x/Month	Live Theatre 1x/Month	Vehicles Owned
67%	78%	20%	2.97

Reaching your target audience is a gimme.

Call or email KDS Marketing for a Media Kit 610.594.9950 • moconnor@kdsmarketing.com

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT WWW.GAPGOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

75-74-149

Open Championship Qualifier Woodstone Country Club, June

woodstone Country Club, June 22,	2009
Qualifiers	
Name, club	Score
Scott Hunter, Overbrook	72
Adam Condello, Aronimink	73
(a) Greg Jarmas, Philadelphia Publinks	73
Joey Pohle, Chester Valley	74
Alexander Knoll, Bethlehem	75
David Fields, Brookside	75
Kevin Melrath, Sunnybrook	75
(a) Tom Borsello, Fieldstone	75
(a) Zachary Herr, Jericho National	75
(a) Eric Chipin, Philmont	76
(a) Peter Moran, Edgmont	76
Ryan Gray, French Creek	76
*(a) Douglas Zelner, Spring Ford	77
*(a) Rodney James, Five Ponds	77
*Steve Kiefner, Northampton	77
Alternates (in order)	
*(a) Michael O'Keefe, Little Mill	77
*(a) Byron Whitman, Golden Oaks	77
*Iames Haus, Ir., Bent Creek	78

*Brian Myrick Bent Creek

Failed to qualify *Eric Kennedy, Overbrook *Bill Walker, Bala *Robert Agresti, Aronimink 78 *(a) Robert Galbreath, Ir., Huntingdon Valley *(a) Andrew Lawson, Hershey's Mill (a) Anthony DeNicco, Brookside George Frake, II. Little Mill (a) Greg Matthias, Hartefeld National (a) Joseph Fabrizio, Aronimink (a) Santo Lafoca, Huntsville (a) Buddy Reed, DuPont 80 Chris Stager, Riverview
(a) Jim Rattigan, Schuylkill (a) Andrew Schmehl, Moorestown Field Club (a) Ben Feld Blue Bell (a) Eric Schmehl, Moorestown Field Club Hugh Reilly, Twining Valley (a) Ionathan Hoffman, Philmont Joseph Ambrose, Lake Mohawk (a) Lynn Kilduff, Huntsville (a) Benjamin Cooley, Lu Lu (a) Bill Turner, Philadelphia Publinks 82 (a) Dominic Frassinelli, Woodstone Gary Hardin, Northampton 82 (a) Michael DiGiandomenico, French Creek 82 Michael Paukovits, Moselem Springs 82 Rick Flesher, Sunnybrook

(a) Burton McHugh, Sunnybrook Casey O'Reilly, West Chester 83 Kevin Nicholson, Golf Galaxy (a) Pierce Dever, Jericho National 83 (a) Vince Boyle, JC Melrose 83 (a) A.J. Tomasello, Plymouth 84 Brian Levengood, Aronimink Bill Smith, Eagle Rock Kevin Edwards, Woodstone 85 (a) Patrick Welsh, Huntingdon Valley 85 Robert Everett, Blue Bell (a) Warren Taylor, Yardley (a) Bill Henry, Olde York 86 (a) Bo Maguire, Brookside (a) Jesse Bingaman, Woodstone Billy Hallman, Olde Homestead Daniel Donohue, Whitemarsh Valley (a) David Barnett, White Clay Creek Robert Shutte, Muhlenberg College 87 (a) Tim Westfall, RiverCrest 88 (a) Jimmy Johnston, Merion (a) Robert Davis, Jr., Glenmaura National (a) Duane Pinnock, Philadelphia Publinks (a) John Inman, Cherry Valley (a) Alex Pisano, Northampton
(a) Jerrold Clinton, Makefield Highlands
Andrew Barbin, Chesapeake Bay 99 NC (a) Doug Marcincin, Northampton (a) Douglas Christian, Jericho National (a) Fred Hartwell, Jr., Torresdale-Frankford WD WD George Petrole, Woodstone WD

(a) Nicholas Bellisario, Rolling Green NC-No card; NS-No show; WD-withdrawal *-determined in playoff

(a) Jack Rosenberg, Waynesborough (a) Ken Sim, Commonwealth National Michael Versuk, Willow Valley

Junior Boys' Championship Riverton Country Club, June 23-25, 2009

mpionship Flight Final

Mike Dvnda, Blue Bell

15. Zacharv Herr, Jericho National GC, d. 8.

Semifinals

Publinks GA, 19 holes. 15. Herr d. 3. Mike Amole, Huntingdon Valley CC, 1-up.

Ouarterfinals

Quarterfinals
8. Tallent d. 1. Edward McCrossen, Jr.,
Whitemarsh Valley CC, 23 holes. 4. Burton d. 5.
Vince Boyle, J.C Melrose CC, 483. 15. Herr d. 10.
Kyle Raudenbush, Pine Valley GC, 284. 3. Amole
d. 11. Paul Carbone, Jr., Old York Road CC, 19

1. McCrossen, Jr., d. 16. Greg Jarmas, Philadelphia Publinks GA, 2&1, 8, Tallent d. 9, Daniel Novak, Talamore CC, 2&1. 4. Burton d. 13. Zachary Dilcher, Hartefeld National, 3&2. 5. Boyle d. 12. Tucker Koch, Rivercrest GC & Preserve, 20 holes, 15, Herr d. 2, Andrew Keeling Yardley CC, 6&4. 10. Raudenbush d. 7. Evan Galbreath, Huntingdon Valley CC, 5&3. 3. Amole d. 14. Cameron Leibert, Edgmont CC, 2&1. 11. Carbone, Ir., d. 6, Edmond Felton, Jericho

First Flight

2. Benjamin Cooley, Lu Lu CC, d. 13. Justin Smith, Lu Lu CC, 5&4.

13. Smith d. 8. Matt Cocco, Commonwealth National GC, 3&2. 2. Cooley d. 6. John Inman, Cherry Valley CC 4&3

8. Cocco d. 16. David Pompey, Jr., CC of Scranton, 68:5. 13. Smith d. 5. Garrett Conway, Burlington CC, 1-up. 2. Cooley d. 7. Bobby Wurtz, Philadelphia Cricket Club, 7&6. 6. Inman d. 3. C.J. Ostenbridge, Spring Ford CC, 2&1.

Round of 16

f. Pompey, Jr., d. 1. Luke Liddell, Torresdale-Frankford CC, 2&1. 8. Cocco d. 9. Adam
Rudofker, Blue Bell CC, 482. 13. Smith d. 4. Will
Voung, Hopewell Valley CC, 382. 5. Conway d.
12. Matt Troost, Little Mill CC, 8&6, 2. Cooley d. d. 10. Robert Hoeppner, Commonwealth National GC, 3&1. 3. Ostenbridge d. 14. Daniel Furman, Commonwealth National GC, 20 holes, 6. Inman d. 11. Kyle Hunter, Commonwealth

Junior Boys Championship Qualifier

Championship Flight Qualifiers	
Name, club	Score
Edward McCrossen, Jr., Whitemarsh Valley	68
Andrew Keeling, Yardley	69
Mike Amole, Huntingdon Valley	70
Aaron Burton, Philadelphia Publinks	71
Vince Boyle, JC Melrose	71
Edmond Fenton, Jericho National	72
Evan Galbreath, Huntingdon Valley	72
James Tallent, Merion	72
Cameron Liebert, Edgmont	73
Daniel Novak, Talamore	73
Kyle Raudenbush, Pine Valley	73
Paul Carbone, Jr., Old York Road	73
Tucker Koch, RiverCrest	73
Zachary Dilcher, Hartefeld National	73
*Zachary Herr, Jericho National	74
*Greg Jarmas, Philadelphia Publinks	74
First Flight Qualifiers	
*Luke Liddell, Torresdale-Frankford	74
*Benjamin Cooley, Lu Lu	74
*C.J. Van Ostenbridge, Spring Ford	74

Garrett Conway, Burlington Will Young, Hopewell Valley Bobby Wurtz, Philadelphia Cricket John Inman, Cherry Valley Matt Cocco, Commonwealth National Kyle Hunter, Commonwealth National Robert Hoeppner, Commonwealth National Daniel Furman Commonwealth National Ted Brennan, Philadelphia David Pompey, Jr., Scranton Justin Smith, Lu Lu Matt Troost, Little Mill

WD

WD

Failed to qualify Alex Kane, Radley Run Bobby Svigals, Radnor Valley Jack Rosenberg, Waynesborough Jimmy Kramarski, Riverton Kyle Williams Glen Oak Conrad Roman, Hopewell Valley Jack Russell, Philadelphia Cricket Colin Goan, Little Mill Blaise Hopkins, Jericho National John Leighton, Huntingdon Valley Joseph Fabrizio, Aronimink Luke Schweitzer, Huntingdon Valley Mike Gartenmayer, Medford Village Zachary Melnick, Plymouth Brian Franzblau, Hopewell Valley Jackson Terman, Little Mill Jonathan Liu, Commonwealth National Martin Schlenker, Penn Oaks Matthew Fedder, Bala Michael Johnson, Talamore Zach Bereznak, Stonewall Daniel Hayes, III, Yardley Jack Knowles, Scranton Logan Cloak, Spring Mill Mike Isaacman, Talamore Oliver White, Manufacturers Tom Yarson, Cherry Valley Brian Motherway, Cherry Valley Bryce Caton, Hopewell Valley Drew Templin, LedgeRock Zach Arsenault, Little Mill Andrew Willadsen, Sakima Eric Spiller, Woodcrest

Jack Walsh, Jr., The Bucks Club

81 81 81

82

82

82

82 83

83

83

83

84

Nick Brooke, Hopewell Valley	8
Robert Cummings, Riverton	8
Ryan Meisenzahl, Little Mill	8
Steven Altieri, Hopewell Valley	8.
Zach Miller, Cherry Valley	8
R.J. Dunnigan, Riverton	8
Rich Thorpe, Lu Lu	8
Brian Kraman, The ACE Club	8
	8
J.P. Kelley, Huntingdon Valley Eric Slawter, St. Davids	8
	8
Mitch Van Ostenbridge, Spring Ford	8
Daniel O'Shea, Llanerch	8
David Fischer, Merion	-
Raleigh Chapin, Jericho National	8
T. J. Summers, Doylestown	8
Brett Murphy, Wildwood	9
Drew Calamaro, Rolling Green	9
Dutch Markward, North Hills	9
Patrick Gallagher, Hopewell Valley	9
Daniel Dansbury, Yardley	9.
Gregory Devine, Llanerch	9.
Hayes Clark, Lookaway	9.
Brian Janusz, Links	9
Erik Schlenker, Penn Oaks	10
Russell Hartung, Doylestown	WI
Eric Brown, West Chester	WI
Andrew Bauer, Laurel Creek	WI
Jack Ulan, Cedarbrook	WI
Jonathan Burns, Talamore	N
NS-no show; WD-withdrawal	
*-determined in playoff	

Junior Team Championship Riverton Country Club, June 23. 2009

The Junior Team Championship runs concurrent with the Junior Boys' Championship Qualifier. It was the first Junior Team Championship for Iericho National GC.

Team	Tota
Jericho National Golf Club Raleigh Chapin	227
Edmond Fenton	72
Zachary Herr	74
Blaise Hopkins	81
biaise riopkins	01
Commonwealth National Golf Club	230
Matt Cocco	76
Daniel Furman	78
Robert Hoeppner	77
Kyle Hunter	77
Huntingdon Valley Country Club	232
Mike Amole	70
J.P. Kelley	87
John Leighton	81
Luke Schweitzer	81
Talamore Country Club	238
Jonathan Burns	NO
Mike Isaacman	83
Michael Johnson	82
Daniel Novak	73
Hopewell Valley Country Club	239
Nick Brooke	85
Bryce Caton	84
Conrad Roman	80
Will Young	75
Cherry Valley Country Club	243
John Inman	76
Zach Miller	85
Brian Motherway	84
Tom Yarson	83
Little Mill Country Club	244
Zach Arsenault	84
Ryan Meisenzahl	85
Jackson Terman	82
Matt Troost	78
*-score used in total	

U.S. Junior Amateur Championship Qualifier Glenmaura National Golf Club.

June 29, 2009 Qualifiers Name, city, state

Nicholas Reach, Moscow, Pa. Andrew Bieber, Danville, Pa. 77-68–145 72-74–146 Brian Mahlstedt, Clarks Summit, Pa. 75-73-148 Alternates (in order)

*-determined in playoff

*Greg Jarmas, Wynnewood, Pa. *Patrick Ross, Dunmore, Pa.

Open Championship Qualifier Penn Oaks Golf Club, June 30, 2009

Qualifiers	
Name, club	Score
(a) Michael Kania, Overbrook	70
(a) Vinny Alessi, Penn Oaks	70
Mark Parson, Hidden Creek	71
(a) Michael Tash, Tavistock	71
(a) Tucker Koch, RiverCrest	71
Wesley Hollis, PGA Individual Member	71
Jim Smith, Jr., Philadelphia Cricket	72
Chris Krueger, Kings Creek	73
(a) Geoffrey Cooper, Laurel Creek	73
(a) Philip Winter, Philadelphia Publinks	73
Rick Hughart, Tavistock	73
(a) Tony Perla, Radnor Valley	73
(a) Colin Smith, Radley Run	74
(a) Cory Siegfried, Philadelphia	74
Eddie Perrino, Mountain Laurel	74
Jamie Komancheck, RiverCrest	74
Jason Panter, Sea Oaks	74
John Cooper, Jr., Penn Oaks	74
(a) Kevin Seybert, Huntingdon Valley	74
(a) Nelson Hargrove, Merion	74
(a) Oscar Mestre, Overbrook	74
(a) Peter Barron, III, Stone Harbor	74
*(a) Daniel Charen, Yardley	75
*(a) James Kania, Jr., Overbrook	75
*(a) John La Dow, Bellewood	75
*(a) Ryan Boyland, Penn Oaks	75
*(a) Shawn Lavin, Philadelphia Publinks	75
Alternates (in order)	
*Justin Riegel, Wilmington	75
*(a) Chip Lutz, LedgeRock	75
*Mark Anderson, Philadelphia Cricket	76
*(a) Roc Irey, Lookaway	76
F 11 14 PC	
Failed to qualify	7.0
(a) Garrett Conway, Burlington	76
Gray West, Toftrees	76
(a) Gregory Buliga, Yardley	76
(a) Jeffrey Griest, Waynesborough	76
(a) Matt Raudenbush, Pine Valley	76 76
(a) Matt Smith, Whitford	76 76
(a) Michael Quinn, Edgmont	76 76
(a) Sam Pancoast, Radley Run	
(a) Tedd Meyer, Philmont	76 76
William Reilly, Twining Valley	76 77
(a) Andy Achenbach, RiverCrest	77
(a) Brian Gillespie, St. Davids	77
Christian Bartolacci, Jericho National (a) Duncan Zeiders, Old York Road	77
Eric Dovre, Galloway National	77
Joseph Kogelman, St. Davids	77
(a) Kevin Huntington, Penn Oaks	77
(a) Matt Kohn, Hartefeld National	77
	77
Matt Moroz, Torresdale-Frankford (a) Rand Mendez, Fieldstone	77
	77
Richie Krebs, Hanover	77

(a) Michael Domerick, Thoemavine	- /
(a) Mike Meisenzahl, Little Mill	7
(a) Ryan McCarty Little Mill	7 7
(a) Ryan McCarty, Little Mill (a) Steve Brenner, Bent Creek	7
(a) Steve Brenner, Bent Creek	
Butch Johnson, Concord (a) Christopher Wallin, Indian Valley	7
(a) Christopher Wallin, Indian Valley	7
(a) Mark Wachter, DuPont	7
(a) Mark Wachter, Dur ont	
(a) Steve Minnick, Bala	7
(a) William Hoese, Links	7
(a) Arthur Kania Ir Merion	8
(a) Arthur Kania, Jr., Merion (a) Craig Tallent, Merion	8
(a) Craig Tallent, Merion	
(a) Dan Bernard, RiverCrest	8
(a) Daniel Drazen, Little Mill	8
David Novett DCA Individual Member	8
David Nevatt, PGA individual Member	
David Nevatt, PGA Individual Member (a) James Bea, Spring Mill	8
Kevin Shaw, PGA Individual Member	8
	8
(a) Phil Dougherty, McCall	
(a) Richard Marabella, Whitemarsh Valley	8
(a) Robert Pina, Chester Valley	8
(a) Zac Robertson, Edgmont	8
(a) Zac Robertson, Edginone	
(a) Andrew Mason, Five Ponds	8
(a) Austin Wolf, Bent Creek	8
(a) Beau Guarino, Little Mill	8
(a) Deau Guarrio, Little Will	
Frank Bianco, Frankie B. Golf Schools	8
Frank Hesson, Indian Spring	8
(a) Michael Flatley, Bellewood	8
(a) Dalact Dalacters, DeliceWood	
(a) Robert Robertson, Philadelphia Cricket	8
Anthony Malizia, Gulph Mills	8
(a) Douglas Cusick Tavistock	8
(a) Douglas Cusick, Tavistock (a) Eric Casperson, Indian Valley	
(a) Eric Casperson, Indian Valley	8
Jeffrey Haas, French Creek (a) Patrick O'Brien, North Hills (a) Robert Moses, Concord	8
(a) Patrick O'Brian North Hills	8
(a) Fatrick O Brieff, North Thirs	
(a) Robert Moses, Concord	8
(a) Scott MacGregor, Merion	8
(a) Alex Weber, Kennett Square	8
(a) Alex Webel, Kellilett Square	
(a) Ben Bershad, Hopewell Valley	8
(a) Bob Wolf, Bent Creek	8
(a) Junior Cattoni, Huntsville	8
(a) Junior Cattorn, Humsvine	
(a) Jeff DellaFranco, Concord	8
(a) Loo Pownard DirrowCrost	8
(' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	8
(a) Kyle Raudenbush, Pine Valley	
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, JC Melrose	8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, JC Melrose (a) Ryan Felpel, Meadia Heights	
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, JC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell	8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, JC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell	8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, JC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia	8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, JC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia	8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, J.C Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks	8 8 8 8
(a) Kyle Kaudenbush, Pine Vailey (a) Matthew Crescenzo, J.C Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Kright, Frog Rock	8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks	8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Oassolo, Brookside Allentown	8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Oassolo, Brookside Allentown	8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Oassolo, Brookside Allentown	8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks	8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks	8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Medrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands	8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor	8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek	8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek	8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) De DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds	8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zapparfello, Five Ponds (a) Michael Heiswich, Penn Oaks	8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zapparfello, Five Ponds (a) Michael Heiswich, Penn Oaks	8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zapparfello, Five Ponds (a) Michael Heiswich, Penn Oaks	8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zapparfello, Five Ponds (a) Michael Heiswich, Penn Oaks	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybroock	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Prog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Kervin Bair, Wyncote	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Prog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Kervin Bair, Wyncote	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Prog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Kervin Bair, Wyncote	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Medrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mark Coassolo, Brookside Allentown (a) Zachary Davis, Makefield Highlands (a) Zachary Davis, Makefield Highlands (a) Zaneron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Erik Thorn, Links (a) Erik Thorn, Links (b)	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mart Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Mith Brady, Penn Oaks (a) Firk Thorn, Links (a) Nick Gorman, Laurel Creek	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Hirk Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Hirk Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9
(a) Kyte Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mark Torgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Medrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) DeeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Frik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Medrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) DeeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Frik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mart Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) First Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ingantuk, Penn Oaks (a) Kinch Gorman, Laurel Creek (a) Winfield Hill, Applebrook	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Medrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mart Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) First Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Onnald Hilf, Fieldstone	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Hirk Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Markioni, Mercer Oaks	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Hirk Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Markioni, Mercer Oaks	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Hirk Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Markioni, Mercer Oaks	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matthe Mark, Penn Oaks (a) First Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Fank Marckioni, Mercer Oaks (a) Janie Slonis, Tavistock	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fing Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matthe Mark, Penn Oaks (a) First Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Fank Marckioni, Mercer Oaks (a) Janie Slonis, Tavistock	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Florg Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Zameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Jark Wallace, Burlington (a) Jamie Slonis, Tavistock (a) John Fasy, Willmington	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mart Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) First Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald His, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) Jamie Solnis, Tavistock (a) Jamie Solnis, Tavistock (a) Jamie Solnis, Tavistock (a) Ialne Oberparleiter, Wedgwood	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mark Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) Jahn Fasy, Wilmington (a) Jamie Slonis, Tavistock (a) Jahr Fasy, Wilmington (a) Lance Oberparleiter, Wedgwood (a) Marc Mandel, White Manor	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mark Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) Jahn Fasy, Wilmington (a) Jamie Slonis, Tavistock (a) Jahr Fasy, Wilmington (a) Lance Oberparleiter, Wedgwood (a) Marc Mandel, White Manor	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyle Raudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Mart Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Firit Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hill, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) Jack Wallace, Burlington (a) Jamie Slonis, Tavistock (a) John Fasy, Wilmington (a) Lance Oberparielter, Wedgwood (a) Marc Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket (a) Matthe Kreuter, Philadelphia Cricket (a) Matthed Reparent Mercer Oaks (a) Jack Wallace, Burlington (a) Jamie Slonis, Tavistock (a) John Fasy, Wilmington (a) Authew Kreuter, Philadelphia Cricket (a) Matthew Kreuter, Philadelphia Cricket	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Fiog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Meinel Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybroock (a) Kevin Bair, Wyncote (a) Matth Bady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Jamie Slonis, Tavistock (a) John Fasy, Wilmington (a) Jamie Slonis, Tavistock (a) John Fasy, Wilmington (a) Matthew Kreuter, Philadelphia Cricket (d) Michael Ladden, Whitford (d) Mare Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket (d) Michael Ladden, Whitford (d) Mare Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket (d) Michael Ladden, Whitford (d) Mare Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket (d) Michael Ladden, Whitford (d) Mare Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket (d) Challenger (d) Mare Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket (d) Challenger (d) Mare Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) John Fasy, Wilmington (a) Jame Slonis, Tavistock (a) John Fasy, Wilmington (a) Marck Mandel, White Manor (a) Matthew Kreuter, Prilladelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Nikolai Wheeler, Wilminigton	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) John Fasy, Wilmington (a) Jame Slonis, Tavistock (a) John Fasy, Wilmington (a) Marck Mandel, White Manor (a) Matthew Kreuter, Prilladelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Nikolai Wheeler, Wilminigton	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Carig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Frank Marckioni, Mercer Oaks (a) John Fasy, Wilmington (a) Jame Slonis, Tavistock (a) John Fasy, Wilmington (a) Marck Mandel, White Manor (a) Matthew Kreuter, Prilladelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Nikolai Wheeler, Wilminigton	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Jore DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Jark Wallace, Burlington (a) Janhar Ray, Wilmington (a) Janhar Say, Wilmington (a) Matthew Kreuter, Philadelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Ron Weaver, Meadia Heights (a) Ray Movothy, Merion	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Jore DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Jark Wallace, Burlington (a) Janhar Ray, Wilmington (a) Janhar Say, Wilmington (a) Matthew Kreuter, Philadelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Ron Weaver, Meadia Heights (a) Ray Movothy, Merion	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Jore DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Jark Wallace, Burlington (a) Janhar Ray, Wilmington (a) Janhar Say, Wilmington (a) Matthew Kreuter, Philadelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Ron Weaver, Meadia Heights (a) Ray Movothy, Merion	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Penn Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Joe DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Michael Meiswich, Penn Oaks (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybroock (a) Kevin Bair, Wyncote (a) Mattheady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks (a) Janie Slonis, Tavistock (a) Marc Mandel, White Manor (a) Matthew Kreuter, Philadelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Ron Weaver, Meadia Heights (a) Ryan Worthy, Merion (a) Thomas E. Timby, Jr., The Bucks Club (a) Thomas Camigna, Tavistock	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
(a) Kyte Kaudenbush, Pine Valley (a) Matthew Crescenzo, IC Melrose (a) Ryan Felpel, Meadia Heights (a) Steven Kim, Blue Bell (a) Ted Brennan, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia (a) Travis Gahman, Philadelphia Publinks Dennis Strigh, Frog Rock (a) Dino Stathis, Mercer Oaks (a) Mark Coassolo, Brookside Allentown (a) Mark Edmondson, Medford Village (a) Matt Forgie, Pern Oaks (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Zachary Davis, Makefield Highlands (a) Cameron Liebert, White Manor (a) Jore DeVito, Jr., Laurel Creek (a) Damon Zappariello, Five Ponds (a) Michael Meiswich, Penn Oaks (a) Edmond Fenton, Jericho National (a) George Connell, Jr., Gulph Mills (a) Craig Munson, Honeybrook (a) Kevin Bair, Wyncote (a) Matt Brady, Penn Oaks (a) Erik Thorn, Links (a) Nick Gorman, Laurel Creek (a) Winfield Hill, Applebrook (a) Matthew Beardwood, DuPont (a) Sean Remington, Green Valley (a) Grant Thorell, Philadelphia Cricket (a) Michael Ignatuk, Penn Oaks Chris Barletta, Bala (a) Donald Hirs, Fieldstone (a) Jark Wallace, Burlington (a) Janhar Ray, Wilmington (a) Janhar Say, Wilmington (a) Matthew Kreuter, Philadelphia Cricket Michael Ladden, Whitford (a) Nikolai Wheeler, Wilmington (a) Ron Weaver, Meadia Heights (a) Ray Movothy, Merion	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8

DO-disqualification: NS-no show: WD-withdrawal

(a) Michael Domenick, Phoenixville

2009 GAP SCHEDULE

78

Sean Smyth, Lebanon

(a) Alan Over, Bent Creek Anthony Napoletano, Edgmont (a) Greg Verde, Spring Ford

(a) James Braunsberg, Blue Bell John Allen, Sunnybrook (a) Kevin Genuardi, Cedarbrook

(a) Kevin Melnick, Ir., Plymouth

(a) Mark Endres Overbrook

EVENT Senior Amateur Championship Senior 27-Hole Challenge Chapman Memorial (Net)	DATE Sept. 8-9 Sept. 15 Sept. 22	VENUE Jericho National GC Cherry Valley CC Radley Run CC
Tournament Of Champions Senior Challenge Matches GAP/PGA Challenge Matches Mason-Dixon Matches Volunteers Day Player's Dinner Annual Meeting	Oct. 2 Oct. 7 Oct. 8 Oct. 10-11 Oct. 14 Oct. 15 Oct. 21	Stone Harbor GC Bulle Rock, Aberdeen, Md. Woodcrest CC The Ridge at Back Brook Huntingdon Valley CC (Toomey/Flynn) Whitford CC Manufacturers G&CC/Lu Lu CC
All Venues and Dates are Subject to Change		

37 40 42

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT WWW.GAPGOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

W. S

John Н

Davi

Sı Marl

Brian

Steve

Steve

Quir

Iohn

Marl

Will

Matt

Jerry Alex Crais

Matt

Todo

Luke Marl

Davi Bran Pete

Davi Tho

WD.

Н

Father-Son (Younger) Sunnybrook Golf Club, July 1, 2009	
	ore
Jack Gregor/Michael Gregor, Huntingdon Valley	71
Randy Mitchell/Davis Mitchell, Wilmington Clement Erhardt/Reilly Erhardt, Trenton	73 77
Gerhard Van Arkel/Jake Van Arkel, Merion	79 79
James Davis/Jimmy Davis, Merion Jack Quirk/John Quirk, Huntingdon Valley	81
Jeff Storako/Jake Storako, Wedgewood Jacob Klaus/Brian Klaus, Tavistock	81 84
Matthew Bastian/Matthew Bastian, Jr.,	04
Rolling Green	84 85
Christopher Ade/Matthew Ade, Riverton Wally Swiger/Cole Swiger, Huntingdon Valley	85
Michael Davis/William Davis, Merion/Aronimink Brian Binet/Chris Binet, Whitemarsh Valley	85 85
Kevin McGeary/Kevin McGeary, Jr.,	.
Aronimink/Llanerch Mike Willner/Andrew Willner, White Manor	86 86
Ken Jones/Dean Jones, Riverton	87
Harry Bellwoar/H.Jay Bellwoar, Overbrook Frank Brigidi, III/Frank Brigidi, North Hills	87 88
Robert Loftus/Robert Loftus, Jr., Overbrook Tristan Beckett/Michael Beckett, Yardley	88
Joseph Rueter/Joseph Rueter, Jr.,	89
Torresdale-Frankford	90
Edmund Garno, III/Peter Garno, Merion Joel Pina/Cullen Pina, Overbrook	90 90
David Williams/Cameron Williams,	01
Whitemarsh Valley Regan Erhardt/Clement Erhardt, Trenton	91 91
Mark Hogan/Mark Hogan, Spring Ford Thomas Fisher/Ron Fisher, North Hills	91 92
John Fazzini/David Fazzini, Stonewall	93
Edward Clark/Ron Clark, Tavistock Michael Fazio/Jake Fazio, Huntingdon Valley	94 94
Andrew Hobbs/Mortan Hobbs, Wilmington	95
Jack Bellwoar/H. Jay Bellwoar, Overbrook Robert Tredinnick/Taylor Tredinnick,	95
Commonwealth National	96
John Worster/Reid Worster, Huntingdon Valley	96
Douglas Gregor/Andrew Gregor,	
Huntingdon Valley Neal Levitsky/Kevin Levitsky, Wilmington	97 98
Mike Miller/Robert Miller, Overbrook	99
Alfred Pierce, III/William Pierce, Philadelphia Cricket	100
Jack Henderson/Jeffrey Henderson,	
	101
Jim Anthony, IV/James Anthony, V,	
Bensalem Township David Faton/Hunter Faton, Stonewall	101
Gregory Harlow/Alexander Wu, Cedarbrook	102
	102
John Wagner/Charlie Wagner, Overbrook	103
Jack Farris/John Farris, Huntingdon Valley Ryan Brennan/Matthew Brennan, Sr.,	103
Rolling Green	104
John Easton, III/John Easton, IV, Manufacturers	104
Frank Gregor/Frankie Gregor,	
	108
Joseph Conroy/Joe Conroy, Llanerch	111
Patrick Gillespie/Patrick Gillespie, Jr.,	114
Overbrook	115
Mark Scholler/Brent Schoeller, Huntingdon Valley	118
Matthew Quirk/John Quirk,	
	VD VD
Junior Division Name, club	core
Bob Fair/Daniel Lee, Golden Oaks Jim Johnson/Michael Johnson, Talamore	74 75
R. Morgan Dougherty/Michael Dougherty,	
Huntingdon Valley Tripp McKeon/Ted McKeon, Whitemarsh Valley	76 77
Edward Liebert/Cameron Liebert, White Manor	78
Dennis Westhafer/Ryan Westhafer, West Chester	78
Thomas Laessig/Neil Laessig, Commonwealth National	78
Grant Liu/Jonathan Liu,	78
Commonwealth National Julian Dorey/David Dorey, Tavistock Christopher Moran/Michael Moran, Overbrook	79
Christopher Moran/Michael Moran, Overbrook	79 81
William O'Shea/Daniel O'Shea, Llanerch Frederick Kotalik/Sean Kotalik, Chester Valley	82
Paul Carbone, Sr./Paul Carbone, Jr., Old York Road	82
Edward Brennan/Ted Brennan, Philadelphia	82
Seth Cooley/Benjamin Cooley, Lu Lu Ryan Fogel/Jef Fogel, Penn Oaks	83 83
Alexander Kopertowski/Stanley Kopertowski,	-
Lu Lu Scott Shattuck/Braden Shattuck, at Glen Mills	83 83
Mike Meehan/Richard Meehan, Jr.,	
Huntingdon Valley Drew Templin/Joseph Templin, LedgeRock	83 83
Drew Templin/Joseph Templin, LedgeRock James Arsenault/Zach Arsenault, Little Mill	83
John Mallister/Stephen Mallister, Old York Road	84
Daniel Furman/Edward Furman,	
Commonwealth National T.J. Summers/Timothy Summers, Doylestown	84 84
Bryan Marvin/Michael Marvin, Old York Road	84
Peter Susanin/Scott Susanin, Overbrook Christian Holt/Thomas Holt, Jr.,	85
Torresdale-Frankford	85

Kramarski/Jimmy Kramarski, Riverton	86
Blickle/James Blickle, LedgeRock	87
en Melnick/Corey Melnick, RiverCrest	87
cott Warren/Scott Warren, Jr., Merion	87
cis Worthington/Frank Worthington,	
lanufacturers	87
Leighton, Jr./John Leighton,	
untingdon Valley	87
d Barlow/Christopher Barlow, RiverCrest	87
h Van Ostenbridge/Dan Van Ostenbridge,	
oring Ford	88
k Lafond/Alex Peter Lafond, Blue Bell	88
n Stefanowicz, III/Adam Stefanowicz,	
untingdon Valley	88
n Stefanowicz, Jr./Brian Stefanowicz,	
untingdon Valley	88
k Fulginiti/Brian Fulginiti, Trenton	88
en Traum/Scott Traum, Little Mill	89
Marshalek/John Marshalek, Whitford	89
nt Frazier/Graeme Frazier,	
hiladelphia Cricket	89
Esher-Hagel/William Hagel, McCall	90
k Rauch/Carter Rauch, McCall	91
Martinez/Jerry Martinez, Wilmington	91
ard Devine/Gregory Devine, Llanerch	91
Fazio/Michael Fazio, Huntingdon Valley	92
Martinez/Christopher Martinez, Wilmington	
Caruno/John Caruno, Woodstone	93
Aronchick/Jake Aronchick, Rolling Green	94
thew Dupre/Alex Dupre, Rolling Green	94
1 Smith/Bob Smith, Trenton	95
Isaacman/Dan Isaacman, Talamore	96 96
Liddell/Tom Liddell, Torresdale-Frankford	
k Zipf/Kevin Zipf, Philadelphia	97
d Wasserstein/Alan Wasserstein, Pine Hill Walsh/Michael Walsh, III, Aronimink	97 97
ton Henderson/Sam Henderson, Merion	98
	101
erick Mischler, Jr./Fred Mischler,	101
	101
	101
nas Leighton/John Leighton, Jr.,	103
	105
ununguon vancy	103
withdrawal	

Caddie Tournament LedgeRock Golf Club, July 6, 2009

Jamie Shaffer, a 10-year caddie at Green Valley CC, and T. Jay Fairlie, an eight-year caddie at Aronimink GC, each carded field low totals of 2-over-par 74 to top the 63rd Caddie Tournament.

Ages 17-and-under <u>Name, club</u> Michael Grady, Tavistock

Ages 18-21

Sam Goldstein, Philadelphia

William Peuser, Whitemarsh Valley Ryan Remely, North Hills Jay Fisher, Huntingdon Valley

Name, can	Score
Cris Simanca, Commonwealth National	77
Derek Glaser, Applebrook	77
James Pokorny, Merion	81
Samuel Spuhler, Commonwealth National	82
David Rooney, Manufacturers	84
Michael Logue, Whitemarsh Valley	84
Andrew Pierson, Tavistock	85
Benjamin Horst, Lancaster	85
Chris Knee, Applebrook	85
Dennis Jablonoski, Tavistock	85
Graig Fisher, Jr., Huntingdon Valley	87
Kevin Opdyke, Meadowlands	88
Nick Lanzilotti, RiverCrest	88
Bob Nicholas, The Springhaven Club	89
Brian McCulla, Commonwealth National	89
Anthony Jablonoski, Tavistock	91
Joe Perese, Philmont	92
Kevin Dick, Philadelphia Cricket	92
Mitchell Witman, Lancaster	92
Patrick Brownsey, Whitemarsh Valley	94
John Burns, Philmont	95
Matt Snyder, LedgeRock	96
Nick Menta, Philmont	98
Adam Cohen, Philmont	103
Timothy Feehery, The Springhaven Club	103
Paul Nordeman, Huntingdon Valley	107
Kenny Gehlhaus, Commonwealth National	108
Chris Mallowe, St. Davids	111
Thomas Brown, Philadelphia	WD

Ages 22-26 <u>Name, club</u> Jamie Shaffer, Green Valley

anne snanci, Green vancy
Γ. Jay Fairlie, Aronimink
Frank Hosack, Torresdale-Frankford
Marc Grabuski, St. Davids
Chris Sylvia, Pine Valley
Dennis Cooke, Jr., Llanerch
Mark Grilli, Philmont
ohn Salamone, The ACE Club
Mark Baker, St. Davids
Albert Aldana, Philadelphia
Steve Curry, Philadelphia Cricket
Brandon Cooke, Llanerch
David Malone, Jr., Philadelphia Cricket
Ryan Jones, The ACE Club
Andrew Fox, Merion
Daniel Metzger, Manufacturers
Scott Hilary, North Hills
Drew Anders, Pine Valley
Zachary Serabian, Meadowlands
Charles Knapp, III, North Hills

Joe DiMenna, The Springhaven Club	93
Ray Church, Philadelphia	99
Ryan Sensenig, Lancaster	107
Joe Cesario, RiverCrest	109
George Turbett, III, Philadelphia	110
Ages 27-45	
Name, club	Score
Brad Burdette, Applebrook	78

Matthew Hildenbrand, Stonewall Michael Ouinn, Philadelphia Ellis Chandler Aronimink Jack Hopkins, Merion Gerald Kendra, Jr., Pine Valley Rick Kerr, Pine Valley Justin Smith, Whitford Joe Natale, Green Valley Jay Hammond, Meadowlands Jim Greenberg, Huntingdon Valley Charles Yang, Merion Matthew Reusche, Llanerch Michael Mariani, Philadelphia Cricket Nathan Dougherty, Stonewall Ryan Cosden, Manufacturers Tom McNicholas, Green Valley Herb Scrivener, Lancaster Ronald Sharrar, Rolling Green Kevin Smith, Meadowlands Steve Jones, Jr., Whitford 102 107

Tom Guinan, Philmont

Matthew Jankowski, Lookaway

Ages 40 and above	
Name, club	Score
Robert Clark, Jr., Saucon Valley	77
Jack Lukens, Lookaway	78
Tom Zaccanini, The Springhaven Club	79
Doug Thompson, Applebrook	81
Herman Fry, Stonewall	81
David Powell, Manufacturers	84
Stanley Saunders, Huntingdon Valley	85
Thomas McCarthy, Saucon Valley	86
John Foley, Philadelphia Cricket	87
Tom Burke, Saucon Valley	88
Craig Gemmill, Lancaster	90
Gregory Greenberg, Huntingdon Valley	90
Steve Gallagher, Whitemarsh Valley	90
Darby Callahan, Sunnybrook	92
Gerald Parisi, Philadelphia Cricket	93
John Egan, Pine Valley	93
Jim Holden, Aronimink	95
Raymond McClarin, Old York Road	96
Brian Straub, Pine Valley	103
Robert Stanford, Sunnybrook	110
Thom Cooper, Lancaster	152
Billy Erskine, Green Valley	NC
Pancho Thornton, Merion	WD
Richard Brown, Llanerch	WD

DO-disqualification: NC-no card: WD-withdrawal

U.S. Senior Open Championship Qualifier Overbrook Golf Club, July 6, 2009

Qualifiers Name city state

91

DQ

(a) Chris Lange, Bryn Mawr, Pa.	71
Mo Guttman, Sarasota, Fla.	71
Alternates (in order)	
*(a) Brian Rothaus, Huntingdon Valley, Pa.	72
*(a) Chip Lutz, Reading, Pa.	72
Failed to qualify	
*George Forster , Blue Bell, Pa.	72
*(a) Marlin Detweiler, Akron, Pa.	72
(a)-amateur; *-determined in playoff	

Pre-Innior Event Philadelphia Cricket Club (St. Martin's), July 8, 2009

Nume, ciub	Store
Matthew Davis, Aronimink	23
Andrew Todaro, Rolling Green	26
Luke Ryan, Waynesborough	26
Peter Garno, Merion	26
Oliver Hanley, LedgeRock	28
Ryan Keefe, Radnor Valley	29
Ronnie Minges, Spring Ford	30
Jake Fazio, Huntingdon Valley	31
Ryan Kremp, Huntingdon Valley	31
Frankie Gregor, Huntingdon Valley	32
Cole White, Blue Bell	33
Daniel Duffey, The Bucks Club	33
John Easton, IV, Manufacturers	34
Zachary Hurchalla, Stonewall	34
John Petriccione, North Hills	35
Brent Schoeller, Huntingdon Valley	36
Nicklos Gallagher, Radley Run	37
Ryan Sharp, North Hills	38
David Mester, Rolling Green	39
Mike Reilly, Sandy Run	39
Joseph Rilling, North Hills	40
Matthew Stejbach, Commonwealth National	
Patrick Finn, Cavaliers	41
Drew Clifford, Spring Ford	42
Brendan Clark, Old York Road	43
Joseph Conroy, Llanerch	43
Christian Ritondo, Yardley	WD
Christopher Dirienzi, Rolling Green	WD
Colin Moore, Sandy Run	WD
Hugh Farris, Huntingdon Valley	WD

Kevin Morrissev, Old York Road Mike Miller, Overbrook Tommy Moore, Sandy Run

Girls

84

86 88 90

90

92

94

95

WD

Name, club
Megan Morrissey, Old York Road
Gabby Morganti, Llanerch
Lexi Prochniak, Philadelphia Cricket
Christiana Turner, Sandy Run
Mary Kate Scott, North Hills
Melissa Dunphy, North Hills
Lauren Jones, Radley Run
Shannon Scott, North Hills
Katherine Dirienzi, Rolling Green

WD-withdrawal

Brewer Cup Old York Road Country Club, July 13-15, 2009

O. Gordon Brewer (left) presents the Brewer Cup trophy to Michael Dougherty of HVCC.

3. Michael Dougherty, Huntingdon Valley CC, d. 1. Roc Irey, Lookaway GC, 1-up

Semifinals CC, 1-up; 3. Dougherty d. 7. Charles Jones, Blue Bell CC, 3&2

Quarterfinals Quarterfinals
1. Irey d. 9. John Emmel, Jr., Links GC, 38/2; 4.
Bartolacci d. 12. David Brookreson, Huntingdon
Valley CC, 48/3; 7. Charles d. 15. Anthony
Kondracki, Fox Hill CC, 1-up; 3. Dougherty d. 11.
Michael Quinn, Edgmont CC, 1-up

1. Irey d. 16. Bennett Meyer, Philmont CC, 4&3; 9. Emmel, Jr. d. 8. Lee King, Berkshire CC, 1-up; 4. Bartolacci, Ir. d. 13. James Muller. Manufacturers G&CC, 5&4; 12. Brookreson d. 5. Terrence Sawyer, Commonwealth National GC, 3&2; 15. Kondracki d. 2. Ed Chylinski, Chester Valley GC, 5&4; 7. Jones d. 10. Robert Ockenfuss, Indian Valley CC, 19 holes; 3. Dougherty d. 14. Wally Swiger, Huntingdon Valley CC, 2-up; 11. Quinn d. 6. Thomas DiCinti, Links GC, 3&1

5. Jay Howson, Jr., St. Davids GC, d. 7. Richard Smith, Philadelphia CC, 20 holes

St. Howson, Jr., St. Davids GC, d. 1. Robert Housen, Pine Valley GC, 4&3; 7. Smith, Philadelphia CC, d. 6. James Sherratt, Old York Road CC, 2&1

1. Housen d. 8. Curt Fromal, The Springhaven Club, 6&S; 5. Howson, Jr. d. 4. Larry Capuzzi, Sr., Rolling Green GC, 4&3; 7. Smith d. 2. O. Gordon Brewer, Jr., Pine Valley GC, 1-up; 6. Sherratt d. 3. Thomas Isola, Whitford CC, 6&5

Qualifier

Score
71
73
74
74
74
74
74
75
75
76
76
76
76
77
77
77
77
78
78

Rick Custer, Spring Ford Tom Borsello, Fieldstone Charles Whipple, Huntingdon Valley

Drew Panebianco Talamore Fred Banta, Running Deer Joe Olin, Little Mill Neil McDermott, Llanerch Robert Billings, Rolling Green Alan Van Horn, Lu Lu Edward Roberts, Manufacturers Michael Rose, Philmont 80 Robert Lodovici, Little Mill Jack Holland, Whitford James Prendergast, Brookside 80 81 81 Theodore Beringer, Philadelphia James Haynie, Lu Lu Michael Moser, Kennett Square Lee Cook, Laurel Creek 81 82 82 83 Stephen Pence, Little Mill Craig Scott, Huntingdon Valley William March, Spring Ford 83 84 84 Bill Smith, Sandy Run 85 Joe Marucci, Saucon Valley Stephan Whitenack, Pine Valley Donald Ashley, Philadelphia Tom Cohen, Running Deer John Patton, Links Richard Holcombe, Jr., Old York Road 87 88 91 93 Thomas Mairone, McCall Gary Daniels, Saucon Valley Gibby Young, Hartefeld National Matthew Bellis, Commonwealth National WD Mike Miklinevich, Greate Bay

Qualifiers	
Name, club	Scor
O. Gordon Brewer, Jr., Pine Valley	7
Robert Housen, Pine Valley	7
Lawrence Capuzzi, Sr., Rolling Green	7
Thomas Isola, Whitford	7
James Sherratt, Old York Road	7
Jay Howson, Jr., St. Davids	7
Richard Smith, Philadelphia	7
*Curt Fromal, The Springhaven Club	8

raneu to quanty	
*John Owens, Tavistock	80
*Eric Dollenberg, Sr., Philadelphia Cricket	80
*Thomas O'Rourke, Chester Valley	80
David Jordan, Woodbury	82
Kent Weymouth, Jr., Philadelphia Publinks	82
Charles McClaskey, Wyncote	83
Warren Deakins, Philadelphia	84
Peter Stanley, Sunnybrook	85
James Callaghan, Rolling Green	87
Jim Lloyd, Running Deer	88
Jay Kocher, Wilmington	89
John Ayres, Woodbury	91
Joe Wolos, JC Melrose	92
Charles Kane, Rolling Green	94
Joseph Maxwell, Hartefeld National	WD

*-determined in playoff DQ-disqualification; WD-withdrawal

Christman Cup Torresdale-Frankford Country Club, July 14, 2009

July 14, 2009	
Name, club	Scores
Edward McCrossen, Jr.,	
Whitemarsh Valley	75-73-148
Vince Boyle, Torresdale-Frankford	76-72-148
Davis Schaller, Seaview Marriott	74-75-149
Greg Jarmas, Philadelphia Publinks	77-72-149
Michael Johnson, Talamore	75-75-150
Russell Hartung, Doylestown	76-75-151
Zachary Herr, Jericho National	72-79-151
Garrett Conway, Burlington	75-77-152
Max Matejik, Yardley	75-77-152
Christopher Crawford, Lu Lu	74-79-153
Matt Pulos, St. Davids	77-76-153
Jack Ulan, Cedarbrook	76-77-153
Matt Cocco, Commonwealth National	80-73-153
Tucker Koch, RiverCrest	77-77-154
Blayze DiPasquale, Jericho National	76-78-154
Mike Hartsough, Edgmont	76-78-154
James Tallent, Merion	75-79-154
Kyle Raudenbush, Pine Valley	78-76-154
Luke Liddell, Torresdale-Frankford	77-78-155
Rich Thorpe, Lu Lu	79-77-156
Chris Szal, Jr., Torresdale-Frankford	79-77-156
Paul Carbone, Jr., Old York Road	84-73-157
Bobby Wurtz, Philadelphia Cricket	75-82-157
Charles Castellano,	
Philadelphia PGA Junior Tour	80-77-157
Charles Cai, Mercer Oaks	78-80-158
Ted Brennan, Philadelphia	80-79-159
Cameron Liebert, White Manor	83-78-161
Joseph Gunerman, Yardley	82-79-161
Austin List, Merion	78-83-161
Kyle Hunter, Commonwealth National	83-79-162
George Braun, Torresdale-Frankford	83-80-163
Jack Russell, Philadelphia Cricket	85-79-164
Jack Rosenberg, Waynesborough	79-85-164
Zachary Dilcher, Hartefeld National	74-90-164
Benjamin Cooley, Lu Lu	78-87-165
Aaron Burton, Philadelphia Publinks	83-82-165
Evan Galbreath, Philmont	85-80-165
John Leighton, Huntingdon Valley	83-84-167
Jim Kramarski, Riverton	80-87-167
Daniel Novak, Talamore	82-86-168
Edmond Fenton, Jericho National	82-86-168
Blaise Hopkins, Jericho National	86-83-169
Ryan Worthy, Merion	86-84-170

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT GOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

Jock MacKenzie Memorial Sandy Run Country Club, July 20, 2009

Edward McCrossen, Jr.

Yamatan Dania	
Junior Boys Name, club	core
Edward McCrossen, Jr., Whitemarsh Valley	69
Mike Amole, Huntingdon Valley C.J. Van Ostenbridge, Spring Ford	71 72
Michael Johnson, Talamore	72
Tommy Horgan, Plymouth Benjamin Cooley, Lu Lu	72 73
Robert Hoeppner, Commonwealth National	73
Kyle Raudenbush, Pine Valley Charles Castellano, Philadelphia PGA Junior Tou	74
Jackson Terman, Little Mill	75
Russell Hartung, Doylestown	75 75
Ryan Fogel, Penn Oaks Zachary Herr, Jericho National	75 75
Austin List, Merion	76
Bobby Wurtz, Philadelphia Cricket Cameron Liebert, White Manor	76 76
Colby Lederer, Yardley	76
Daniel Furman, Commonwealth National	76 76
Daniel Novak, Talamore Garrett Conway, Burlington	76
Greg Jarmas, Philadelphia Publinks	76
Jack Ulan, Cedarbrook Matt Pulos, St. Davids	76 76
Eric Slawter, St. Davids	77
Kyle Martin, Commonwealth National	77
Paul Carbone, Jr., Old York Road Evan Galbreath, Philmont	77 78
Julian Dorey, Tavistock	78
Luke Schweitzer, Huntingdon Valley Ted Brennan, Philadelphia	78 78
Andrew Keeling, Yardley	79
Christopher Moran, Overbrook	79
Mac Selverian, Aronimink Tucker Koch, RiverCrest	79 79
Tucker Koch, RiverCrest Vince Boyle, Torresdale-Frankford	79
Andrew Willadsen, Sakima Jack Russell, Philadelphia Cricket	80 80
Jonathan Burns, Talamore	80
Jonathan Burns, Talamore Jack Rosenberg, Waynesborough	81
Oliver White, Manufacturers Paul Acierno, Sandy Run Bryce Caton, Hopewell Valley	81 81
Bryce Caton, Hopewell Valley	82
Jack Walsh, Jr., Old York Road Jonathan Liu, Commonwealth National	82 82
Ty Flagler, Lu Lu	82
Corey Melnick, RiverCrest Kevin Zipf, Philadelphia	83
Matt Troost, Little Mill	83 83
Mike Gartenmayer, Medford Village	83
Steven Altieri, Hopewell Valley Troy Vannucci, Little Mill	83 83
Drew Calamaro, Rolling Green	84
Edmond Fenton, Jericho National	84 84
Kyle Hunter, Commonwealth National T.J. Summers, Doylestown	84
W. Evan Thornton, Berkshire	84
Zach Bereznak, Stonewall Colin Goan, Little Mill	84 85
Pete Hayes, Philadelphia	85
R. Morgan Dougherty, Huntingdon Valley	85 85
Zachary Melnick, Plymouth Daniel O'Shea, Llanerch	86
Daniel O'Shea, Llanerch David Fischer, Merion	87
Matt Fazio, Huntingdon Valley Ryan Worthy, Merion	87 87
Gregory Devine, Llanerch	88
John Leighton, Huntingdon Valley	88 88
Justin Smith, Lu Lu Drew London, Philadelphia Publinks	89
Gordon Dunlap, III, Bensalem Township	89
Jonathan Bebey, Sandy Run Michael Hillard, Sandy Run	89 89
Mike Isaacman, Talamore	89
Mitch Van Ostenbridge, Spring Ford Robert Bass, Sandy Run	89 89
Ryan Aceto, Waynesborough	89
Dutch Markward, North Hills	90
J.P. Kelley, Huntingdon Valley Rich Thorpe, Lu Lu	90 90
Ryan Walker, St. Davids	90
Stuart Blank, Commonwealth National Vincent Espinoza, Sandy Run	90 90
Kyle Aceto, Waynesborough	91
Kyle Aceto, Waynesborough Sam Gallen, Berkshire	92
Mike O'Connor, Huntingdon Valley Alex Peter Lafond, Blue Bell	93 95
Jack Lewis, Spring Ford	97

Stephen Morello, Makefield Highlands Steven Hladczuk, Huntingdon Valley Jake Marks, Squires Carter Rauch, McCall Quint Frazier, Philadelphia Cricket Blaise Hopkins, Jericho National	97 97	Graham Dendler, Trenton	73
Jake Marks, Squires Carter Rauch, McCall Quint Frazier, Philadelphia Cricket	97		
Carter Rauch, McCall Quint Frazier, Philadelphia Cricket		Jakob Gerney, Olde York	74
Quint Frazier, Philadelphia Cricket	98	(a) Cory Siegfried, Philadelphia	73
	99	(a) Tom Borsello, Fieldstone	73
laise Hopkins, Jericho National	99	(a) Daniel Charen, Yardley	74
	WD	(a) Vinny Alessi, Penn Oaks	70
m Kramarski, Riverton	NS	Jason Panter, Sea Oaks	71
mmy Ryan, Waynesborough	WD		78
odd Smith, Trenton	WD	(a) Ryan Boyland, Penn Oaks	70
		(a) Eric Chipin, Philmont	81 75
anior-Junior Boys	Score	Brian Kelly, Bucknell (a) Geoffrey Cooper, Laurel Creek	72
<i>ame, club</i> Drew Guarino, Little Mill	Score 39	(a) Oscar Mestre, Overbrook	78
ole Berman, Philadelphia Cricket	39	(a) David West, Whitford	78
ic Stafford, Philadelphia Publinks	39	(a) John Brennan, Spring Ford	79
ndrew Willner, White Manor	40	(a) Nelson Hargrove, Merion	79
onnor Goodrich, Woodbury	41	(a) Tony Perla, Radnor Valley	81
had Thompson, White Manor	42	(a) Peter Moran, Edgmont	81
Christopher Dalglish, Philadelphia Cri	cket 44	David Fields, Brookside	80
ick Gregor, Huntingdon Valley	44	Joey Pohle, Chester Valley	79
nck Quirk, Huntingdon Valley	44	Ryan Gray, French Creek	74
Daniel Altieri, Hopewell Valley	45	(a) Shawn Lavin, Philadelphia Publinks	78
oseph Rueter, Jr., Torresdale-Frankford	l 45	Wesley Hollis, Fore Seasons Golf	84
Quinn Dolan, Rolling Green	45	(a) Michael O'Keefe, Little Mill	82
Brian Todaro, Rolling Green	46	(a) Kevin Seybert, Huntingdon Valley	80
acob Klaus, Tavistock	46	Steve Kiefner, Northampton	83
Ryan Keefe, Radnor Valley	46 47		8-1
Kevin McGeary, Jr., Llanerch Robert Firth, Jr., Commonwealth Natio		(a) Colin Smith, Radley Run Tarry Hatch, Hidden Valley 7	.8 3-1
ack McAleese, Aronimink	49		3-1 8-1
vichael Kassak, Laurel Creek	49	Joint Final, St., Woodloch Spiritgs	0-1
R.J. Wren, Honeybrook	49	(a)-amateur	
ake Fazio, Huntingdon Valley	50	NS-no show; WD-withdrawal	
Luke Ryan, Waynesborough	50		
Matthew Bastian, Jr., Rolling Green	50		
Scott Zimmer, Laurel Creek	51	Patterson Cup Qualifier	
Christian Ritondo, Yardley	54	The Springhaven Club, July 23, 20)0!
Nolan Dirienzi, Rolling Green	54	016	
Chris Binet, Whitemarsh Valley	55 55	Qualifiers Name club	
Max Siegfried, Philadelphia Mark Lunney, Sandy Run	55 56	Name, club	
ack Farris, Huntingdon Valley	56 58	James Bea, Spring Mill Brendan Mohler, Northampton	
Ryan Brennan, Rolling Green	68	Brian McDermott, Llanerch	
ake Van Arkel, Merion	WD	Ed Chylinski, Chester Valley	
* * * *		Greg Matthias, Hartefeld National	
unior Girls		Cory Siegfried, Philadelphia	
Name, club	<u>Score</u>	Keith Snyder, Sakima	
Emily Gimpel, Whitemarsh Valley	78	Patrick Buckley, Rolling Green	
Aliza Shatzman, Meadowlands	83	Rich Thon, The Springhaven Club	
ackie Rogowicz, Yardley	86	Stephen Walton, Downingtown	
Tierney Sadowl, Huntingdon Valley	86	Ted Brennan, Philadelphia	
Emily Reinhart, French Creek	90 94	Thomas DiCinti, Links	
Alise McNutt, Old York Road	95	Chris Lange, Jr., Overbrook	
Sara Clark, Merion Jennifer Jenkins, Manufacturers	103	Michael Moser, Kennett Square Nick Iacono, Hartefeld National	
Sarah Easton, Manufacturers	103	Oscar Neubauer, Saucon Valley	
		Sean Coyle, Llanerch	
Junior-Junior Girls		Tom Spano, Llanerch	
Name, club	<u>Score</u>	Vinny Alessi, Penn Oaks	
Brynn Walker, St. Davids	51	Alexander Penza, Llanerch	
Julia Curley, Philadelphia	53	Drew Panebianco, Talamore	
Madelein Herr, Jericho National	48	Kevin Bair, Wyncote	
Reilly Sadowl, Huntingdon Valley	63	Mark Coassolo, Brookside of Allentowr	1
		Mark Dennish, Ridge at Back Brook	
VS.no show: WD withdrawal		Michael Quinn, Edgmont	
		Mike Hartsough Edgmont	
		Mike Hartsough, Edgmont Patrick Welsh, Huntingdon Valley	
		Patrick Welsh, Huntingdon Valley	
*-determined in playoff			
t-determined in playoff Dpen Championship Bent Creek Country Club, July 22		Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone	
*-determined in playoff Dpen Championship Bent Creek Country Club, July 22 Name, club	<u>Score</u>	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills	
*-determined in playoff Open Championship Bent Creek Country Club, July 22 Name. club Rich Steinmetz, Spring Ford	<u>Score</u> 68-64-132	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside	
t-determined in playoff Dpen Championship Bent Creek Country Club, July 22 Name, club Rick Steinmetz, Spring Ford Adam Condello, Aronimink	<u>Score</u> 68-64-132 64-72-136	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony Deblicco, Brookside Ben Feld, Blue Bell	
Open Championship Bent Creek Country Club, July 22 Vame, club Utich Steinmetz, Spring Ford ddam Condello, Aronimink dark Sheftic, Merion	<u>Score</u> 68-64-132	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington	
Den Championship Sent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Mam Condello, Aronimink Mark Sheftic, Merion Tregory Pieczynski,	<u>Score</u> 68-64-132 64-72-136 66-70-136	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown	
Open Championship Sent Creek Country Club, July 22 Name, club Lich Steinmetz, Spring Ford ddam Condello, Aronimink dark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center	<u>Score</u> 68-64-132 64-72-136 66-70-136	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks	·l·
Open Championship Sent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree	·k
Open Championship Sent Creek Country Club, July 22 Same, Club Utlen Steinmetz, Spring Ford ddam Condello, Aronimink dark Sheftic, Merion regory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord erry Hertzog, Bent Creek	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill	ek
Deen Championship Sent Creek Country Club, July 22 Name, club Utch Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley	łk.
Den Championship Sent Creek Country Club, July 22 Name, club Uch Steinmetz, Spring Ford Mark Sheftic, Merion Tregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Conter Kork, RiverCrest Treek and Conge Forster, Radnor Valley	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill	•k
Deen Championship Sent Creek Country Club, July 22 Name, club Sich Steinmetz, Spring Ford Mark Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown,	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139 69-70-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley	•k
**Deen Championship Bent Creek Country Club, July 22 Name, Club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Tucker Koch, RiverCrest Cornal Von Borsig, Concord Prory Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139 69-70-139 68-71-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Plaisher, Five Ponds	łk.
Pedetermined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Kobert Shuey, Dauphin Highlands	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139 69-70-139 68-71-139 66-73-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor	•k
**Deen Championship Bent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket	<u>Score</u> 68-64-132 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139 69-70-139 68-71-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest	•k
*-determined in playoff Dpen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord Ferry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey , Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham,	\$\frac{\score}{68-64-132}\$ 68-64-132 64-72-136 66-70-136 66-70-138 69-69-138 67-71-138 65-74-139 69-70-139 68-71-139 66-73-139 68-71-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley	*k
*determined in playoff Dopen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center (a) Connad Von Borsig, Concord lerry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord (a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Dirving Range	\$\frac{\score}{68-64-132}\$ 68-64-132 68-64-132 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell	*k
Deen Championship Bent Creek Country Club, July 22 Name, Club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers	\$\frac{\score}{68-64-132}\$ 68-64-132 64-72-136 66-70-136 66-70-138 69-69-138 67-71-138 65-74-139 69-70-139 68-71-139 66-73-139 68-71-139	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket	*k
Pedetermined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Vno Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Nobert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio,	Score 64-72-136 64-72-136 66-70-136 63-75-138 69-69-138 67-71-139 69-70-139 69-70-139 68-71-139 68-71-139 68-72-140 70-70-140	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford	*k
Deen Championship Bent Creek Country Club, July 22 Name, club Klich Steinmetz, Spring Ford Iddam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National	\$\frac{\cove}{86.84-132}\$ 64-72-136 66-70-136 63-75-138 69-69-138 67-71-138 65-74-139 69-70-139 69-70-139 68-71-139 68-71-139 68-71-139 68-72-140 70-70-140 71-69-140	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley	*k
Deen Championship Bent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Hobert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavalliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion	\$\frac{\cove}{86.84-132}\$ 64-72-136 66-70-136 63-75-138 69-69-138 65-74-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-139 68-71-140 71-69-140 69-71-140	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gumerman, Vardley Keith Evans, Talamore	łk
Pedetermined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Kich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord lerry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links	\$\frac{\ccore}{86.84-132}\$ 64-72-136 66-70-136 63-75-138 63-75-138 67-71-138 65-74-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 71-69-140 69-71-140	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont	ek.
Deen Championship Bent Creek Country Club, July 22 Name, Club Bich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Tucker Koch, RiverCrest Georal Forste, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MoGIF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford	\$\frac{\ccc}{86.84-132}\$ (64-72-136) (65-70-136) (63-75-138) (69-69-138) (65-74-139) (69-70-139) (68-71-139) (68-71-139) (68-71-140) (71-69-140) (71-69-140) (70-70-140) (70-71-140) (70-71-140) (70-71-140) (70-71-140) (70-71-140) (70-71-140) (70-70-140) (70-70-140) (70-70-140) (70-70-140) (70-70-140) (70-71-140) (70-7	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids	•k
Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jamas, Philadelphia Publinks a) Greg Jamas, Philadelphia Ford a) Greg Jamas, Philadelphia Publinks	\$\frac{\ccore}{86.84-132}\$ 64-72-136 66-70-136 63-75-136 63-75-138 65-74-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 71-69-140 70-70-140 70-70-141 70-70-141	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Marwell Kiely, Aronimink	*k
*determined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Idam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center (a) Conrad Von Borsig, Concord Terry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord Amichael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers (a) Glenn Smeraglio, Commonwealth National (a) Michael McDermott, Merion David Quinn, Links (a) Douglas Zelner, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek	\$\frac{\ccore}{68.44-132}\$ 64-72-136 66-70-136 63-75-138 63-75-138 67-71-138 65-74-139 69-70-139 68-71-139 66-73-139 66-73-139 66-73-140 70-70-140 71-69-140 70-71-141 70-70-141 70-71-141 70-71-141 70-71-141 70-71-142 72-70-142	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kilely, Aronimink Peter Moran, Edgmont	*k
*determined in playoff Dopen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeragilio, Commonwealth National a) Michael McPermott, Merion David Quinn, Links a) Douglas Zelene, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Peter Barron, Ill, Stone Harbor	\$\frac{\ccore}{86.84-132}\$ 64-72-136 66-70-136 63-75-136 63-75-138 65-74-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 71-69-140 70-70-140 70-70-141 70-70-141	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Marwell Kiely, Aronimink	kk
**determined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center (a) Conrad Von Borsig, Concord Terry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord (a) Michael Brown, Philadelphia Publinks Robert Shuey , Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers (a) Glenn Smeraglio, Commonwealth National (a) Michael McDermott, Merion David Quinn, Links (a) Douglas Zelner, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek (a) Peter Barron, III, Stone Harbor (a) John La Dow, Bellewood	\$\frac{\cove}{86.84-132}\$ 64-72-136 66-70-136 66-70-136 66-70-138 63-9-69-138 67-71-138 65-74-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 70-70-141 70-70-141 70-70-142 72-70-142 71-71-142	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancosat, Radley Run	kk
Depen Championship Bent Creek Country Club, July 22 **Name, club Rich Steinmetz, Spring Ford **Adam Condello, Aronimink **Mark Sheftic, Merion **Gregory Pieczynski, **Academy of Golf Center **a) Connad Von Borsig, Concord **lerry Hertzog, Bent Creek **a) Tucker Koch, RiverCrest **George Forster, Radnor Valley **Michael Moses, Concord **a) Michael Brown, **philadelphia Publinks **Nobert Shuey, Dauphin Highlands **william Sautter, Philadelphia Cricket **stuart Ingraham, **MGOLF Driving Range **David McNabb, Cavaliers **a) Glenn Smeraglio, **Commonwealth National **a) Glenn Smeraglio, **Commonwealth National **a) Michael McDermott, Merion **David Quinn, Links **a) Douglas Zelner, Spring Ford **a) Touglas Zelner, Spring Ford **a) Hothel McDermott, Merion **David Quinn, Links **a) Douglas Zelner, Spring Ford **a) Touglas Zelner, Spring Ford **a) Hothel McDermott, Merion **David Quinn, Links **a) Douglas Zelner, Spring Ford **a) Hothel McDermott, Merion **a) Romey James, Philadelphia Publinks **a) Poter Barron, Ill, Stone Harbor **a) John La Dow, Bellewood **a) Michael Kania, Overbrook **a) Rodney James, Five Ponds	\$\frac{\ccore}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-139 71.70-140 70.70-140 70.70-140 70.70-141 70.70-142 72.70-142 71.71-142 72.70-142 71.71-142 73.70-143 72.71-143 70.73-143	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hersbey's Mill	kk
**determined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Idam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center (a) Connad Von Borsig, Concord Terry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord (a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers (a) Glen Smeraglio, Commonwealth National (a) Michael McDermott, Merion David Quinn, Links (a) Douglas Zelner, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek (a) Peter Barron, Ill, Stone Harbor (a) John La Dow, Bellewood (a) Michael Kania, Overbrook (a) Michael Kania, Overbrook (a) Richael Kania, Overbrook (a) Richael Kania, Overbrook (a) Richael Kania, Overbrook (a) Richael Kania, Overbrook (a) Rodney James, Five Ponds Travis Deibert, Commonwealth National	\$\frac{\ccore}{68.44-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 65.74-139 66.73-139 66.73-139 66.73-139 66.73-139 66.73-139 66.73-139 71.69-140 70.70-140 70.71-141 70.70-140 70.71-141 70.70-141 71.71-142 73.70-143 72.71-143 70.74-144	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green	kk
*determined in playoff Dopen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Peter Barron, Ill, Stone Harbor (a) John La Dow, Bellewood a) Michael Kania, Overbrook (a) Rodney James, Five Ponds Tavis Debert, Commonwealth National Christ Krueger, Kings Creek	\$\frac{\ccore}{86.84-132}\$ 64.72-136 66.70-136 63.75-138 63.75-139 69.70-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-140 70.70-140 71.69-140 70.70-141 70.72-142 72.70-142 73.70-143 70.73-143 70.73-143 70.73-143 70.73-143	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVilo, Er, Laurel Creek	kk
**determined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center (a) Conrad Von Borsig, Concord lerry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord (a) Michael Brown, Philadelphia Publinks Robert Shuey , Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers (a) Glenn Smeraglio, Commonwealth National (a) Michael McDermott, Merion David Quinn, Links (a) Douglas Zelner, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek (a) Peter Barron, Ill, Stone Harbor (a) Jofn La Dow, Bellewood (a) Michael Kania, Overbrook (a) Rodney James, Five Ponds Travis Deibert, Commonwealth National Chris Krueger, Kings Creek (a) Matthew Mattare, Saucon Valley	\$\frac{\cove}{68.44-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 65.74-139 65.74-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-140 70.70-140 70.70-140 70.70-141 70.70-141 70.70-142 72.70-142 72.70-142 73.70-143 70.73-143 70.74-144 74.71-144 74.71-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord	kk
**determined in playoff Dopen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeragilo, Commonwealth National a) Michael McPermott, Merion David Quinn, Links a) Douglas Zelener, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Peter Barron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook b) Rodrey James, Five Ponds Tavis Deibert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest	\$\frac{\cove}{86.84-132}\$ 64-72-136 66-70-136 66-70-136 66-70-138 66-79-139 69-70-139 69-70-139 68-71-139 68-71-139 68-72-140 70-70-140 70-70-140 70-70-141 70-70-142 72-70-142 72-70-142 73-70-143 70-73-143 70-73-143 70-73-143 70-73-143 70-74-144 74-71-145 71-74-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth	·k
(a) Conrad Von Borsig, Concord Terry Hertzog, Bent Creek (a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord (a) Michael Brown, Philadelphia Publinks Robert Shuey , Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers (a) Glenn Smeraglio, Commonwealth National (a) Michael McDermott, Merion David Quinn, Links (a) Douglas Zelner, Spring Ford (a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek (a) Deter Barron, Ill, Stone Harbor (a) John La Dow, Bellewood (a) Michael Kania, Overbrook (a) Rodney James, Five Ponds Travis Deibert, Commonwealth National Chris Krueger, Kings Creek (a) Matthew Mattare, Saucon Valley Iamie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest	\$\frac{\cove}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 67.71-138 65.74-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-139 71.70-140 70.70-140 70.70-140 70.71-141 70.72-142 72.70-142 71.71-142 73.70-143 70.74-144 74.71-145 70.73-143 70.74-144 74.71-145 71.74-145 74.71-145 71.74-145 74.71-145 71.74-145 74.71-145 71.74-145 71.74-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire	·k
**determined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord (a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavalliers a) Glenn Smeraglio, Commonwealth National a) Michael Moermott, Merion David Quinn, Links a) Michael Moermott, Merion David Quinn, Links a) Douglas Zeiner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Peter Barron, III, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Michael Kania, Overbrook a) Rodney James, Five Ponds Tavis Deibert, Commonwealth National chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley Jamie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Tash, Tavistock	\$\frac{\cove}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 67.71-138 65.74-139 69.70-139 68.71-139 66.73-139 68.71-140 70.70-140 71.69-140 69.71-141 70.72-142 72.70-142 71.71-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.74-144 74.71-145 71.74-145 69.76-145 72.73-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley	kk
Deen Championship Bent Creek Country Club, July 22 Name, club Bich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Deter Barron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds Harist Gueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Tash, Tavistock Kevin Melrath, Sunnybrook	\$\frac{\cove}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 67.71-138 65.74-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-140 70.70-140 70.70-140 70.70-140 70.71-141 70.72-142 73.70-142 71.71-142 73.70-143 70.73-143 70.73-143 70.74-144 74.71-145 72.73-145 74.71-145 72.73-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Mehnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley AJ. Donatoni, White Manor	kk
Deen Championship Bent Creek Country Club, July 22 Name, club Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Conrad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey , Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Peter Barron, III, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds fravis Deibert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Tash, Tavistock Kevin Melrath, Sunnybrook a) Mark Miller, Yardley	\$\frac{\cove}{68.44-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 69.70-139 68.71-139 66.73-139 66.73-139 68.71-140 70.70-140 71.69-140 70.70-140 70.70-141 70.70-142 72.70-142 72.70-142 72.70-142 72.70-142 72.70-145 70.73-143 70.74-144 74.71-145 69.76-145 72.73-145 74.71-145 73.72-145 74.71-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley AJ. Donatoni, White Manor Alex Gelcius, Doylestown	kk
Petermined in playoff Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Nobert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McPermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Deter Barron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Michael Kania, Overbrook a) Bodney James, Five Ponds Travis Delbert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Tash, Tavistock Kevin Melrath, Sunnybrook a) Mark Miller, Yardley Kick Hughart, Yardley Kick Hughart, Yardley	\$\frac{\cove}{86.84-132}\$ 64.72-136 66.70-136 63.75-138 63.75-139 69.70-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-140 70.70-140 70.70-140 70.70-140 70.70-141 70.72-142 73.70-142 71.71-142 73.70-143 70.73-143 70.73-143 70.73-145 70.74-145 71.74-145 71.74-145 71.74-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145 71.75-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Mehnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley A.J. Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville	kk
Deen Championship Bent Creek Country Club, July 22 Name, club Bich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord lerry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Deven Berron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Michael Kania, Overbrook a) Rodney James, Five Ponds Tavis Deibert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amile Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Tash, Tavistock Sevin Melrath, Sunnybrook a) Mark Miller, Yardley kick Hughart, Tavistock kevin Melrath, Sunnybrook a) James Kania, Jr., Overbrook	\$\frac{\cove}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 67.71-138 65.74-139 68.71-140 70.70-141 70.70-142 70.70-142 71.71-141 70.72-142 70.73-143 70.74-144 74.71-145 71.74-145 69.76-145 71.74-145 71.75-145 71.75-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley AJ, Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville	ek
Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Nobert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeragilo, Commonwealth National a) Michael McPermott, Merion David Quinn, Links a) Michael McPermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mar Parson, Hidden Creek a) Peter Barron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds Tavis Deibert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Rash, Tavistock Kevin Melrath, Sunnybrook a) Mark Miller, Vardley Rick Hughart, Tavistock a) James Kania, Jr., Overbrook iregg Meyer, Woodstone	\$\frac{\cove}{86.84-132}\$ 64-72-136 66-70-136 66-70-136 66-70-138 66-79-139 69-70-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 70-70-141 70-70-141 70-70-142 72-70-142 71-71-142 73-70-143 70-73-143 70-73-143 70-73-143 70-73-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-74-145 71-75-146 71-75-146	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Varadley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley A.J. Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville David Atkinson, Llanerch Francis McGill, Ill, Philadelphia	·k
Deen Championship Bent Creek Country Club, July 22 Name, club Bich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Teegory Pieczynski, Academy of Golf Center a) Connad Vno Borsig, Concord Berry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Robert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Deter Barron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds Travis Deibert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Tash, Tavistock cevin Melrath, Sunnybrook a) Mark Miller, Vardley Rick Hughart, Tavistock (a) James Kania, Jr., Overbrook Tregg Meyer, Woodstone a) Zachary Herr, Jericho National	\$\frac{\cove}{68-64-132}\$ 64-72-136 66-70-136 63-75-138 63-75-139 69-70-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 70-70-140 70-71-141 70-71-142 73-70-143 70-71-142 73-70-143 70-71-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley AJ, Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville David Atkinson, Llanerch Francis McGill, Ill, Philadelphia Geoge Connell, Jr., Gulph Mills	·k
Open Championship Sent Creek Country Club, July 22 Name, club Sitch Steinmetz, Spring Ford Mar Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord erry Hertzog, Bent Creek a) Tucker Koch, RiverCrest ieorge Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Obert Shuey, Dauphin Highlands Villiam Sautter, Philadelphia Cricket tuart Ingraham, MGOLF Driving Range Jovid McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion Javid McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion Javid McNabb, Cavaliers a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Peter Barron, III, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds ravis Deibert, Commonwealth National Jhris Krueger, Kings Creek a) Matthew Martare, Saucon Valley amile Komancheck, RiverCrest Jolk Smith, Jr., Woodcrest a) Mark Miller, Vardley Like Hughart, Tavistock (evin Melrath, Sunnybrook James Kania, Jr., Overbrook Gregg Meyer, Woodstone a) Zachary Herr, Jericho National in Smith, Jr., Philadelphia Cricket	\$\frac{\cove}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 69.70-139 68.71-139 66.73-139 66.73-139 68.71-139 68.71-140 70.70-140 71.69-140 70.70-140 70.70-141 70.70-142 72.70-142 72.70-142 72.70-142 72.70-142 72.70-145 70.72-142 72.70-145 70.72-145 70.73-143 70.74-144 74.71-145 70.73-143 70.74-144 74.71-145 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-143 70.73-145 74.71-145 73.72-145 74.71-74-75 73.72-145 74.71-75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley A.J. Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville David Atkinson, Llanerch Francis McGill, III, Philadelphia George Connell, Jr., Gulph Mills Jesse Bingaman, Woodstone	kk
Open Championship Sent Creek Country Club, July 22 Jame, Club Lich Steinmetz, Spring Ford Jame Condello, Aronimink Jarak Sheftic, Merion Jergory Pieczynski, Academy of Golf Center Jame Conard Von Borsig, Concord Jame Check, RiverCrest Jame Consel Von Borsig, Concord Jame Licker Koch, RiverCrest Jame Lich Liches Jame Lich Liches Jame Lich Liches Jame Liches J	\$\frac{\cove}{68-64-132}\$ 64-72-136 66-70-136 63-75-138 63-75-139 69-70-139 69-70-139 68-71-139 68-71-139 68-71-139 68-71-139 68-71-140 70-70-140 70-70-140 70-71-141 70-71-142 73-70-143 70-71-142 73-70-143 70-71-145	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley AJ, Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville David Atkinson, Llanerch Francis McGill, Ill, Philadelphia Geoge Connell, Jr., Gulph Mills	kk
Deen Championship Bent Creek Country Club, July 22 Name, club Rich Steinmetz, Spring Ford Adam Condello, Aronimink Mark Sheftic, Merion Gregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord Ferry Hertzog, Bent Creek a) Tucker Koch, RiverCrest George Forster, Radnor Valley Michael Moses, Concord a) Michael Brown, Philadelphia Publinks Nobert Shuey, Dauphin Highlands William Sautter, Philadelphia Cricket Stuart Ingraham, MGOLF Driving Range David McNabb, Cavaliers a) Glenn Smeragilo, Commonwealth National a) Michael McPermott, Merion David Quinn, Links a) Michael McPermott, Merion David Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mar Parson, Hidden Creek a) Peter Barron, Ill, Stone Harbor a) John La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds Tavis Deibert, Commonwealth National Chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest Dick Smith, Jr., Woodcrest a) Michael Rash, Tavistock Kevin Melrath, Sunnybrook a) Mark Miller, Vardley Rick Hughart, Tavistock a) James Kania, Jr., Overbrook iregg Meyer, Woodstone	\$\frac{\cove}{86.84-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-140 70.70-140 70.70-140 70.70-140 70.70-141 70.70-141 70.70-142 71.71-142 73.70-143 70.73-143 70.74-145 70.75-146 71.75-147	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Mehnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley A.J. Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville David Atkinson, Llanerch Francis McGill, Ill, Philadelphia George Connell, Jr., Gulph Mills Jesse Bingaman, Woodstone Jimmy Johnston, Merion	·k
Open Championship Sent Creek Country Club, July 22 Name, club Gich Steinmetz, Spring Ford Idam Condello, Aronimink Aark Sheftic, Merion iregory Pieczynski, Academy of Golf Center a) Connad Von Borsig, Concord erry Hertzog, Bent Creek a) Tucker Koch, RiverCrest ieorge Forster, Radnor Valley dichael Moses, Concord a) Michael Brown, Philadelphia Publinks tobert Shuey , Dauphin Highlands Villiam Sautter, Philadelphia Cricket tuart Ingraham, MGOLF Driving Range bavid McNabb, Cavaliers a) Glenn Smeraglio, Commonwealth National a) Michael McDermott, Merion Javid Quinn, Links a) Douglas Zelner, Spring Ford a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Greg Jarmas, Philadelphia Publinks Mark Parson, Hidden Creek a) Bohn La Dow, Bellewood a) Michael Kania, Overbrook a) Rodney James, Five Ponds ravis Deibert, Commonwealth National chris Krueger, Kings Creek a) Matthew Mattare, Saucon Valley amie Komancheck, RiverCrest jokk Smith, Jr., Woodcrest a) Michael Tash, Tavistock (evin Melertah, Sunnybrook a) Mark Miller, Yardley tück Hughart, Tavistock evin Melertah, Sunnybrook a) Mark Miller, Yardley tück Hughart, Tavistock oring Meyer, Woodstone a) Zachary Herr, Jericho National im Smith, Jr., Philadelphia Cricket ddie Perrino, Mountain Laurel	\$\frac{\cove}{68.64-132}\$ 64.72-136 66.70-136 63.75-138 63.75-138 65.74-139 69.70-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-139 68.71-140 70.70-140 70.70-140 70.70-140 70.70-141 70.70-142 72.70-142 72.70-142 72.70-142 71.71-142 72.70-145 70.73-143 70.74-145 71.74-145 70.73-143 70.74-145 71.74-145 71.74-145 71.74-145 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146 71.75-146	Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publinks Michael DiGiandomenico, French Cree Robert Gill, Fox Hill Scott Klee, Indian Valley Zac Robertson, Edgmont Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Cricket John Mullins, Spring Ford Joseph Gunerman, Vardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Andrew Lawson, Hershey's Mill Chris Kallmeyer, Philadelphia Cricket Jason Barkley, Huntsville Jeff Klagholz, Rolling Green Joe DeVito, Jr., Laurel Creek John Donnelly, Concord Kevin Melnick, Jr., Plymouth Lee King, Berkshire Tim Pici, Chester Valley AJ. Donatoni, White Manor Alex Gelcius, Doylestown Brian Corbett, Huntsville David Atkinson, Llanerch Francis McGill, Ill, Philadelphia George Connell, Jr., Gulph Mills Jesse Bingaman, Woodstone Jimmy Johnston, Merion Kevin Genuard, Cedarbrook	

VIS	II THE G
W	WW.GAP
Graham Dendler, Trenton Jakob Gerney, Olde York (a) Cory Siegfried, Philadelphia (a) Tom Borsello, Fieldstone (a) Daniel Charen, Yardley (a) Vinny Alessi, Penn Oaks Jason Panter, Sea Oaks (a) Philip Winter, Philadelphia Publir (a) Ryan Boyland, Penn Oaks (a) Eric Chipin, Philmont Brian Kelly, Bucknell (a) Geoffrey Cooper, Laurel Creek (a) Osar Mestre, Overbrook (a) David West, Whitford (a) John Brennan, Spring Ford (a) Nelson Hargrove, Merion (a) Tony Perla, Radnor Valley (a) Peter Moran, Edgmont David Fields, Brookside Joey Pohle, Chester Valley Ryan Gray, French Creek (a) Shawn Lavin, Philadelphia Publin Wesley Hollis, Fore Seasons Golf (a) Michael O'Keefe, Little Mill (a) Kevin Seybert, Huntingdon Vall Steve Kiefner, Northampton Alexander Knoll, Bethlehem (a) Colin Smith, Radley Run Terry Hatch, Hidden Valley John Pillar, Sr., Woodloch Springs	81.70-151 75-77-152 72-80-152 78-75-153 78-75-153 79-75-154 79-76-155 81-76-157 80-77-157 79-79-158 74-85-159 ks 78-81-159 84-78-162 82-80-162
(a)-amateur NS-no show; WD-withdrawal	
Patterson Cup Qualifier The Springhaven Club, July 23	3, 2009
Qualifiers Name, club James Bea, Spring Mill Brendan Mohler, Northampton Brian McDermott, Llanerch Ed Chylinski, Chester Valley Greg Matthias, Hartefeld National Cory Slegfried, Philadelphia Keith Snyder, Sakima Patrick Buckley, Rolling Green Rich Thon, The Springhaven Club Stephen Walton, Downingtown Ted Brennan, Philadelphia Thomas DiCiniti, Links Chris Lange, Jr., Overbrook Michael Moser, Kennett Square Nick Iacono, Hartefeld National Oscar Neubauer, Saucon Valley Sean Coyle, Llanerch Tom Spano, Llanerch Vinny Alessi, Penn Oaks Alexander Pernz, Llanerch Drew Panebianco, Talamore Kevin Bair, Wyncote Mark Coassolo, Brookside of Allent Mark Dennish, Ridge at Back Brool Michael Quinn, Edgmont Mike Hartsough, Edgmont Patrick Welsh, Huntingdon Valley Roc Irey, Lookaway Santo Lafoca, Huntsville Andrew Blumberg, Fieldstone Andrew Carnevale, North Hills Anthony DeNicco, Brookside Ben Feld, Blue Bell Chris Anderson, Wilmington David Smith, Doylestown Jeffrey Romines, Philadelphia Publi Michael DiGiandomenico, French of Robert Gill, Fox Hill Soott Klee, Indian Valley Zac Robertson, Edgmont	74 74 74 74 74 75 75 75 75 75 75 75
Failed to qualify Ari Flaisher, Five Ponds Cameron Liebert, White Manor Dan Bernard, RiverCrest David Fardon, Saucon Valley James Braunsberg, Blue Bell Joe Dellicarpini, Philadelphia Crick John Mullins, Spring Ford Joseph Gunerman, Yardley Keith Evans, Talamore Mark Wachter, DuPont Matt Pulos, St. Davids Maxwell Kiely, Aronimink Peter Moran, Edgmont Sam Pancoast, Radley Run Androw Lawson, Hersbey's Mill	76 76 76 76 76 76 76 76 76 76 76 76 76

8	Paul Carbone, Jr., Old York Road	78
8	Scott Morris, Doylestown	78
9	Shawn Lavin, Philadelphia Publinks	78
9	Tyler Noll, Berkshire	78
0	Francis McFadden, Overbrook Gerry Baldachino, Olde Vork	79 79
0	Gerry Baldachino, Olde York Jake Suplicki, Five Ponds	79
0	Jeff DellaFranco, Concord	79
1	Jonathan Hoffman, Philmont	79
1	Michael Hodges, The Springhaven Club	79
2	Mike Miklinevich, Greate Bay	79
2	Robert Pina, Chester Valley Vaughn Schill, Manufacturers	79 79
3	Brad Sokol, Green Valley	80
4	Brent Piattelli, Penn Oaks	80
5	Chip Culp, Philadelphia Cricket	80
7	Greg Verde, Spring Ford	80
7	James Della Guardia, Spring Ford	80
7	John Gosselin, Kennett Square	80
8 9	John Inman, Cherry Valley	80
9	John Robinson, Commonwealth National	80 80
2	Johnny Murphy, Wildwood Larry Paster, Philmont	80
2	Matthew Welsh, St. Davids	80
5	Richard Speranza, Jericho National	80
9	Scott Carney, Commonwealth National	80
D	Andrew Lombard, The Springhaven Club	81
S	Fred Luck, Spring Ford	81
D D	Joe Morris, Waynesborough	81
,	Matthew Johnson, Bala Nicholas Mignogna, Blue Bell	81 81
	Ric Sucro, Cedarbrook	81
	Robert Loftus, Overbrook	81
_	Donald Ashley, Philadelphia	82
	James Zuraw, Downingtown	82
	Scott Kalan, White Manor	82
	C.J. Van Ostenbridge, Spring Ford	83
	Evan Galbreath, Philmont Phil Dougherty, McCall	83 83
re	Print Dougherty, McCall	84
6	Brian Kreamer, Bala Dan Devine, DuPont	84
7	Duane Pinnock, Philadelphia Publinks	84
8	James Denon, Jr., The Springhaven Club	84
8	Steven Minnick, Jr., Bala	84
9	Tommy Horgan, Plymouth	84
0	Dave Locher, McCall	85
1 1 2 2	John Leighton, Huntingdon Valley	85 85
2	Pat Pasquariello, Philadelphia Patrick O'Brien, North Hills	85
2	Ross Godick, Rolling Green	85
2	Tim McNerney, Philadelphia Publinks	85
2	Chris Caba, Phoenixville	86
3	James Loftus, Jr., Overbrook	86
3	Peter Mark, RiverCrest	86
		86
3	Troy Vannucci, Little Mill	
3	Troy Vannucci, Little Mill Brett Murphy, Wildwood	87
3 3 3	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood	87
3 3 3 3 3	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall	87 87
2 2 3 3 3 3 3 3 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell	87
4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore	87 87 88
4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth	87 87 88 89 90 NS
4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Milke Isaacman, Talamore Jim Muchlbronner, Sandy Run	87 87 88 89 90
4 4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington	87 87 88 89 90 NS
4 4 4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth	87 87 88 89 90 NS
4 4 4 4 4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington	87 87 88 89 90 NS
4 4 4 4 4 4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial	87 87 88 89 90 NS
4 4 4 4 4 4 4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show	87 87 88 89 90 NS
4 4 4 4 4 4 4 4 5	Troy Vannucci, Little Mill Brett Murphy, Wildtwood Brody Robbins, Wildtwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009	87 87 88 89 90 NS
4 4 4 4 4 4 4 4 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club	87 87 88 89 90 NS
4 4 4 4 4 4 4 4 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Sall Carbone, Jr./Mike Amole,	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle,	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Bfi Blechschmidt,	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge,	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford	87 87 88 89 90 NS NS
4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr_Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr_Jeff Blechschmidt, Whitemash Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton,	87 87 88 89 90 NS NS NS 67 68 68
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Bri Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmon/Huntingdon Valley	87 87 88 89 90 NS NS 67 68 68 69
4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Javal Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley	87 87 88 89 90 NS NS 66 67 68 68 69 73 74
4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 6 6 6 6	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Sanel Hardy, Ill/Max Matejik, Yardley Steven Altieri/Will Young, Hopewell Valley Steven Altieri/Will Young, Hopewell Valley Steven Altieri/Will Young, Hopewell Valley	87 87 88 89 90 NS NS 67 68 68 69
4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr_Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr_Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Steven Altieri/Will Young,, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelil,	87 87 88 89 90 NS NS NS 66 67 68 68 69 73 74 75
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelili, Huntingdon Valley Morgan Dougherty/Christopher Rotelili,	87 87 88 89 90 NS NS NS 66 67 68 68 69 73 74 75 75
4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion	87 87 88 89 90 NS NS NS 67 68 68 69 73 74 75 75 76
4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Bfi Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Overbrook/Rolling Greer	87 87 88 89 90 NS NS NS 67 68 68 69 73 74 75 75 76
4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Janul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes,	87 87 88 89 90 NS NS 88 67 67 68 68 69 73 74 75 75 75 76
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr_Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Prankford Edward McCrossen, Jr_Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Janiel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia	87 87 88 89 90 NS NS NS 68 68 69 73 74 75 75 76 177 78
4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia	87 87 88 89 90 NS NS 88 67 67 68 68 69 73 74 75 75 75 76
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr_Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Prankford Edward McCrossen, Jr_Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Janiel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia	87 87 88 89 90 NS NS NS 68 68 69 73 74 75 75 76 177 78
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Janul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Syan Walker/Eric Slawter, St. David's	87 87 88 89 90 NS NS NS 66 67 68 68 69 73 74 75 75 76 177 78 78 78
4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr_Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr_Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Janiel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown	87 87 88 89 90 NS NS NS 66 67 68 68 69 73 74 75 75 75 76 177 78 78
4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejlik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman,	87 87 88 89 90 NS NS NS 67 68 68 69 73 74 75 75 75 76 177 78 78 79
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A.J. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman,	87 87 88 89 90 NS NS NS 66 67 68 68 69 73 74 75 75 76 177 78 78 78
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey-Alec Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National	87 87 88 88 990 NS NS 66 67 68 68 69 73 74 75 75 75 76 177 78 78 78
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weis, Talamore/Meadowlands Ryan Walker/Firc Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National	87 87 88 89 90 NS NS NS 67 68 68 69 73 74 75 75 75 76 177 78 78 79
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge,Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altien/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamon, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tomny Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre,	87 87 88 88 990 NS NS 66 67 68 68 69 73 74 75 75 75 76 177 78 78 78
444444445555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley CJ. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club	87 87 87 88 89 90 NS NS 67 67 68 68 69 73 74 75 75 76 77 78 78 78 79 79
444444445555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge,Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altien/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamon, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tomny Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre,	87 87 87 88 89 90 NS NS 67 67 68 68 69 73 74 75 75 75 76 177 77 78 78 79 79
444444445555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Toresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Gabbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Steven Altieri/Will Young, Hopewell Valley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacmant/Zach Weiss, Talamore/Meadowlands Syan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T.J. Summers/Ryan Fioro, Doylestown Mac Ryan/Garrett Grubb, Overbrook	87 87 87 88 88 99 90 NS NS NS 66 67 68 68 68 69 73 74 75 75 75 75 76 77 79 79 80 81
444444445555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Fwan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T,J. Summers/Ryan Fiore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanech/Rolling Green	87 87 87 88 89 90 NS NS 66 67 68 68 69 73 74 75 75 75 75 76 77 77 78 79 79
444444445555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Janul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T.J. Summers/Ryan Fiore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanech/Rolling Green	87 87 87 88 89 90 NS NS NS NS 67 68 68 68 69 73 74 75 75 75 75 75 77 77 77 79 79 79 80 81 81 81 81 81 81 81 81 81 81 81 81 81
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Culu Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altien/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Ovebrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weits, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T, Summers/Ryan Fiore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanerth/Rolling Green Corey Melnick/Zachary Melnick, Riverces/Plymouth	87 87 87 88 89 90 NS NS NS NS NS 66 67 68 68 69 73 74 75 75 75 75 76 177 77 78 79 79 79 80 81 81 82 83 83 84 84 85 86 86 86 86 86 86 86 86 86 86 86 86 86
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Mateijk, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T.J. Summers/Ryan Flore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanech/Rolling Green Corey Melnick/Zachary Melnick, Riverces/Plymouth	87 87 87 88 89 90 NS NS NS 66 67 68 68 68 69 73 74 75 75 75 75 76 61 77 77 78 78 79 79 79 79 79 80 81 81 81 81 81 81 81 81 81 81 81 81 81
444444444555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Culu Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altien/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Ovebrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weits, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T, Summers/Ryan Fiore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanerth/Rolling Green Corey Melnick/Zachary Melnick, Riverces/Plymouth	87 87 87 88 89 90 NS NS NS NS NS 66 67 68 68 69 73 74 75 75 75 75 76 177 77 78 79 79 79 80 81 81 82 83 83 84 84 85 86 86 86 86 86 86 86 86 86 86 86 86 86
444444445555555555555555555555555555555	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemash Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Mateijk, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T.J. Summers/Ryan Flore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanech/Rolling Green Corey Melnick/Zachary Melnick, Riverces/Plymouth	87 87 87 88 89 90 NS NS NS 66 67 68 68 68 69 73 74 75 75 75 75 76 61 77 77 78 78 79 79 79 79 79 80 81 81 81 81 81 81 81 81 81 81 81 81 81
4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run A,I. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, Club Paul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Yardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C,J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Matejik, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alec Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weiss, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Kyle Longacre/Taylor Longacre, The Springhaven Club T, Summers/Ryan Fiore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpif, Llanech/Rolling Green Corey Melnick/Zachary Melnick, Riverces/Plymouth Julian Dorey/Jack Speake, Tavistock Nicholas Hussey/Alex Green, Lu Lu/Skippack Junior-Junior Division Name, Culb	87 87 87 88 89 90 NS NS NS 66 67 68 68 68 69 73 74 75 75 75 75 76 61 77 77 78 78 79 79 79 79 79 80 81 81 81 81 81 81 81 81 81 81 81 81 81
4 4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5	Troy Vannucci, Little Mill Brett Murphy, Wildwood Brody Robbins, Wildwood Brody Robbins, Wildwood Walt Neumann, McCall Jason Rosenbaum, Blue Bell Mike Isaacman, Talamore Jim Muehlbronner, Sandy Run AJ. Tomasello, Plymouth Nikolai Wheeler, Wilmington NS-no show Francis X. Hussey Memorial Rolling Green Golf Club, July 27, 2009 Junior Division Name, club Janul Carbone, Jr./Mike Amole, Old York Road/Huntingdon Valley Joseph Gunerman/Vince Boyle, Vardley/Torresdale-Frankford Edward McCrossen, Jr./Jeff Blechschmidt, Whitemarsh Valley C.J. Van Ostenbridge/Mitch Van Ostenbridge, Spring Ford Evan Galbreath/John Leighton, Philmont/Huntingdon Valley Andrew Keeling/Colby Lederer, Yardley Steven Altieri/Will Young, Hopewell Valley Daniel Hayes, Ill/Max Mateijk, Yardley Morgan Dougherty/Christopher Rotelli, Huntingdon Valley Austin List/David Fischer, Merion Sean Fahey/Alex Dupre, Overbrook/Rolling Greer Ryan Aceto/Pete Hayes, Waynesborough/Philadelphia Sam Gallen/Evan Thornton, Berkshire Mike Isaacman/Zach Weis, Talamore/Meadowlands Ryan Walker/Eric Slawter, St. David's James Zuraw/Peter Gerolamo, Downingtown Jonathan Liu/Daniel Furman, Commonwealth National Tommy Horgan/Bill Michniewicz, Plymouth Country Club Ly Longacre/Taylor Longacre, The Springhaven Club T.J. Summers/Ryan Flore, Doylestown Mac Ryan/Garrett Grubb, Overbrook Gregory Devine/Paul Schimpff, Llanech/Rolling Green Corey Menikc/Zachary Melnick, Rivercest/Plymouth Julian Dorey/Jack Speake, Tavistock Nicholas Hussey/Alex Green, Lu Lu/Skippack Junior-Junior Division	87 87 88 89 90 NS NS NS 66 67 68 68 69 73 74 75 75 75 76 177 77 78 79 79 79 79 81 82 83 84 91

Philadelphia Cricket/Hartfeld National

Joseph Rueter, Jr./Jack Gregor, Torresdale-Frankford/Huntingdon Valley	3
Kevin McGeary, Jr./Conor Glancy,	,
Llanerch/Whitford	3
Matthew Penza/Nicholas Familetti,	,
Llanerch/Rolling Green	3
Jack Quirk/Jack Farris, Hungtindon Valley	3
Jacob Klaus/Anthony Van Devort, Tavistock	4
Mike Miller/Cullen Pina, Overbrook	4
Chipper O'Sullivan/Austin Dunlap, St. Davids	4
	*
Matthew Bastian, Jr./Nicholas Fizzano,	4
Rolling Green	
R.J. Wren/Jake Gray, Honeybrook	4
Matt Grubb/Jake McGlone, Overbrook	4
Christian Ritondo/John Buliga, Yardley	4
Nolan Dirienzi/Brian Todaro, Rolling Green	4
Quinn Dolan/Andrew Todaro, Rolling Green	4
Patrick McGrath/John Rusbasan,	
Philadelphia PGA Junior Tour	4
Max Siegfried/Jack McAleese,	
Philadelphia/Aronimink	5
Ryan Brennan/Joseph Conroy,	
Rolling Green/Llanerch	6

Patterson Cup Qualifier Medford Village Country Club,

July 28, 2009 **Oualifiers** Score 74 74 <u>Name, club</u> Bobby Arthur, Jr., Tavistock Nelson Hargrove, Merion Alexander McPherson, Sandy Run 75 75 75 76 76 76 78 78 78 79 79 79 Alexander McPherson, Sandy Run Ben Bershad, Hopewell Valley Bill Murray, Merchantville James Arsenault, Little Mill Bo Maguire, Brookside Jack Anderson, Yardley Mark Edmondson, Medford Village Ken Matt. Philadelphia Publinks Paul Rogowicz, Yardley Steven Budenz, Yardley Bradlev Roberts, Wedgwood Brian Sexton, Seaview Marriott James Ridgway, Wildwood Michael Carr, Philadelphia Publinks

Failed to qualify Beau Guarino, Little Mill Eric Chipin, Philmont Louis Giovi, Mercer Oaks 80 Michael Johnson, Talamore Bob Enders, Little Mill 80 81 81 Eric Casperson, Indian Valley Erik Thorn, Links 81 Francis Hamm, Scranton
Frank Corrado, Jr., Jericho National
Kenneth Zimmer, Laurel Creek 82 Mark Kosko, Seaview Marriott David Hoegel, Little Mill Jack Wallace, Burlington 82 83 83 Michael O'Keefe, Little Mill 83 Andrew Dietz, Laurel Creek Andrew Schmehl, Moorestown Field Club Bobby Svigals, Radnor Valley 84 84 84 Frank Marckioni, Mercer Oaks Owen Brown, Coatesville William Hoese, Links 84 84 84 85 Validati Noes, Lancs
Lance Oberparleiter, Wedgwood
Marty Crounse, Mercer Oaks
Tom Cohen, Running Deer
William Moule, Links 85 85 85 Christopher Rotelli, Huntingdon Valley 86 Daniel Drazen, Little Mill Douglas Christian, Jericho National Michael Bennis, Huntingdon Valley 86 86 87 87 88 88 Matt Dudas Indian Valley William Voris, Seaview Marriott Bill Turner, Philadelphia Publinks Brian Dobisch, Talamore Casey Murray, Philadelphia Cricket Jason Sieminski, Philadelphia Cricket 88 88 88 Jin Hwang, St. Davids Patrick Lyons, Saucon Valley 88 Robert Filipe, Jr., Laurel Creek Dan Kilpatrick, Running Deer Ed Kahn, Little Mill 88 89 89 Michael Sokorai Little Mill 89 John Cobb, Tavistock Bryan Gomez, Tavistock Ionathan Ross, Gulph Mills WD Ryan Meisenzahl, Little Mill Tyler Yearley, Jericho National DQ NS

DO-disaualification: NS-no show: WD-withdrawal

71

72

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT WWW.GAPGOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

Junior-Junior Boys' Championship Merchantville Country Club, July 28-30, 2009

Championship Flight

 Cole Berman of Philadelphia Cricket Club, d. 5. Brock Kovach of Berkshire CC, 6&5

5. Kovach d. 1. Drew Guarino, Little Mill CC, 1-up 2. Berman d. 3. Eric Stafford, Philadelphia Publinks GA, 1-up

Ouarterfinals

Guarino d. 8. Joseph Rueter, Jr., Torresdale-Frankford CC, 2&1

5. Kovach d. 4. Jack Gregor, Huntingdon Valley

2. Berman d. 7. Quinn Dolan, Rolling Green GC,

3. Stafford d. 6. Connor Goodrich, Woodbury CC, 48-2

First Flight

 Kevin Kramarski, Riverton CC, d. 6. Robert Firth, Jr., Commonwealth National GC, 1-up

Semifinals

 Kramarski d. 5. Daniel Altieri, Hopewell Valley GC, 2&1 6. Firth, Jr. d. 2. Matthew Ade, Riverton CC, 11

Quarterfinals 1. Kramarski d. 8. Jacob Klaus, Tavistock CC, 4&2 1. National M. de Jacob Manda, Tavisan C., 482 2. Ade d. 7. Jack McAleese, Aronimink GC, 3&2 6. Firth, Jr. d. 3. Jack Quirk, Huntingdon Valley CC, 1-up

8 Reilly Erhardt Trenton CC d 7 Matthew Bastian, Jr., Rolling Green GC, 6&5

Semifinals 8. Erdhardt d. 5. Jake McGlone. Overbrook GC.

7. Bastian, Jr. d. 6. Nolan Dirienzi, Rolling Green GC. 4&3

8. Erdhardt d. 1. Nicholas Familetti, Rolling Green GC 3&r2 Green GC, 382 S. McGlone d. 4. Patrick McGrath, Philadelphia PGA Junior Tour, 11 holes 7. Bastian, Jr. d. 2. Cole Swiger, Huntingdon Valley CC, 3&2

6. Dirienzi d. 3. Cory Hunter, Commonwealth
National GC, 1-up

Third Flight

Final
5. John Buliga, Yardley CC, d. 6. Jack Farris, Huntingdon Valley CC, 4&2

5. Buliga d. 1. John Rusbasan, Philadelphia PGA Junior Tour, 1-up 6. Farris d. 7. Jake Fazio, Huntingdon Valley CC, 3&2

Quarterfinals

Rusbasan d. 8. Reid Worster, Huntingdon Valley CC, 2-up
5. Buliga d. 4. Cullen Pina, Overbrook GC, 4&3 7. Fazio d. 2. Christian Ritondo, Yardley CC, 3&2 6. Farris d. 3. Max Siegfried, Philadelphia CC, 3&2

Junior-Junior Boys' Qualifier

Name, club	Score
Drew Guarino, Little Mill	35
Cole Berman, Philadelphia Cricket	36
Brock Kovach, Berkshire	40
Eric Stafford, Philadelphia Publinks	40
Jack Gregor, Huntingdon Valley	40
Connor Goodrich, Woodbury	41
Quinn Dolan, Rolling Green	41
Joseph Rueter, Jr., Torresdale-Frankford	42
Brian Todaro, Rolling Green	43
Jack Quirk, Huntingdon Valley	43
Kevin Kramarski, Riverton	43
Matthew Ade, Riverton	43
Daniel Altieri, Hopewell Valley	45
Cole Swiger, Huntingdon Valley	46
Jack McAleese, Aronimink	46
Jacob Klaus, Tavistock	46
Nicholas Familetti, Rolling Green	46
Robert Firth, Jr., Commonwealth National	46
Cory Hunter, Commonwealth National	48
Jake McGlone, Overbrook	48
Patrick McGrath, Philadelphia PGA Junior Tour	48
John Rusbasan, Philadelphia PGA Junior Tou	
Matthew Bastian, Jr., Rolling Green	49
Nolan Dirienzi, Rolling Green	49
Reilly Erhardt, Trenton	49
Christian Ritondo, Yardley	50
Cullen Pina, Overbrook	50
Max Siegfried, Philadelphia	50
John Buliga, Yardley	52
Jack Farris, Huntingdon Valley	54
Jake Fazio, Huntingdon Valley	54
Reid Worster, Huntingdon Valley	58

Failed to qualify Daniel Galbreath, Philmont Nick Demarco, Merchantville Andrew Todaro, Rolling Green 64 Ryan Keefe Radnor Valley Andrew Willner, White Manor Oliver Hanley, LedgeRock

DO-disqualification: NS-no show

Chapman Memorial (Gross) Philadelphia Country Club, July 30, 2009

Gary Daniels of Saucon Valley CC carded the lone under-par round of the tournament, a 1under 70, at Philadelphia Country Club to take the Chapman Memorial (Gross) by a stroke. In the Super-Senior Division, Jay Howson, Jr. of St. Davids GC parred the first playoff hole to defeat O. Gordon Brewer, Jr. of Pine Valley GC.

Ages 55-59	
Name, club	Score
Gary Daniels, Saucon Valley	70
Francis McFadden, Overbrook	71
Donald Ashley, Philadelphia	72
Rick Custer, Spring Ford	72
James Muller, Manufacturers	74
Joe Olin, Little Mill	74
Roc Irey, Lookaway	74
Wayne Bartolacci, Jericho National	74
Gary Daniels, Applebrook	75
Mark Quigley, Lu Lu	75
Martin Klagholz, Rolling Green	75
Michael Quinn, Edgmont	75
Richard Umani, Philadelphia Publinks	75
Tom Borsello, Fieldstone	75
William Vostinak, Lehigh	75
Bill Henry, Olde York	76
Ed Chylinski, Chester Valley	76
Michael Moser, Kennett Square	76
Raymond Thompson, Overbrook	76
Robin McCool, Saucon Valley	76
Thomas Bartolacci, Jr., Saucon Valley	76
Andrew Guinan, Applebrook	77
Charles Jones, Blue Bell	77
James Prendergast, Brookside	77
John Gonsior, Five Ponds	77
Joseph Reaney, Wyncote	77
Alan Bernabei, Doylestown	78
Bob Majczan, Lookaway	78
Robert VanEtten, Jr., Laurel Creek	78
Anthony Kondracki, Fox Hill	79
Bob Stewart, Philadelphia Publinks	79
Jeb Baker, DuPont	79
John Kernan, Merchantville	79
Larry Paster, Philmont	79
Charles Dowds, III, Applebrook	80
Eugene Maginnis, Jr., Whitemarsh Valley	80
James Finegan, Jr., Philadelphia	80
James Sullivan, Sr., Huntingdon Valley	80
Paul Keating, Aronimink	80
Drew Panebianco, Talamore	81
Stan Zabytko, Loch Nairn	81
Fred Banta, Running Deer	82
Mark Szilagyi, Brookside	82
Robert Billings, Rolling Green Bennett Meyer, Philmont	82
	83
David Taylor, Radley Run	83 83
Robert Dewitt, Links	83
Robert Lodovici, Little Mill	83
Thomas Mairone, McCall	84
Mike Miklinevich, Greate Bay	85
Gregory Sheva, North Hills Lee King, Berkshire	85
Joe Culley, The Springhaven Club	86
Tom Cohen, Running Deer	86
James Lamar, Coatesville	87
Alan Van Horn, Lu Lu	WD
Chuck McGilloway, Moselem Springs	WD
Iames Taormina Wancote	WD

Iames Taormina, Wyncote

Michael Rowland, Lehigh

60 and over	
Name, club	Score
Matthew Bellis, Commonwealth National	71
Andy Thompson, Overbrook	72
David Brookreson, Huntingdon Valley	74
Richard Speranza, Jericho National	74
Don Donatoni, White Manor	75
Mark Shuman, Whitford	75
Michael Dougherty, Huntingdon Valley	75
Thomas DiCinti, Links	75
Wally Swiger, Huntingdon Valley	75
Robert Ockenfuss, Indian Valley	76
Carl Everett, Merion	77
Frank Kunze, Spring Ford	77
Jack Holland, Whitford	77
Michael Rose, Talamore	77
Edward Gregorczyk, Glenmaura National	78
Michael Nilon, Philadelphia	79
Charles Whipple, Huntingdon Valley	80
Frank Polizzi, Whitemarsh Valley	80
Neil McDermott, Llanerch	80
Stephen Daley, Lu Lu	80
Craig Scott, Huntingdon Valley	81
Dennis Perna, Spring Ford	81
Frank Treml, Sandy Run	81
J. Peter Pierce, Philadelphia	81
Kevin Scanlon, Stonewall	81
Terrence Sawyer, Commonwealth National	81
W. Scott Yard, Whitford	81
William Lawler, Fox Hill	81
Andrew Beechko, Scranton	82
Bernie Zbrzeznj, Whitemarsh Valley	82
Gibby Young, Hartefeld National	82
Jon Mabry, Moorestown Field Club	82
Michael Powland, Labigh	82

Theodore Beringer Philadelphia Thomas Mallouk, Lookaway James Barron, Hartefeld National Iames Havnie, Lu Lu 83 Robert Brooker, Blue Bell Bill Smith, Sandy Run John Snyder, Waynesborough Rick Bunn, McCall 84 James Coleman, Rolling Green Ron Mittendorf, Blue Bell 85 85 Steve Kyriakodis, Lu Lu 86 87 Mike Corcoran Whitford John Cech, Riverton Ed Camm, Glen Mills Gregory Gaul, Merion WD Lee Cook, Laurel Creek Robert Murphy, Wilmington WD Super-Senior Name, club
*Jay Howson, Jr., St. Davids
*O. Gordon Brewer, Jr., Pine Valley <u>Score</u> 73 73 77 77 77 78

Byron Milner, Overbrook David Jordan, Woodbury Richard Smith, Philadelphia Charles McClaskey, Wyncote Herbert Gordon, Doylestown Lawrence Harrison, Hidden Creek Bill Kaufmann, Running Deer

Ioe Wolos, IC Melrose Louis Pace, Medford Village Warren Deakins, Philadelphia Barry Brackenbury, Silver Creek 81 Hal Ruff Moorestown Field Club 81 John Owens, Tavistock Joseph Maxwell, Hartefeld National Thomas Morgan, Riverton 81 Bill Weinfeld, JC Melrose Joseph Virdone, Philadelphia 83 Lawrence Capuzzi, Sr., Rolling Green Robert Davy, Medford Village 83 Kent Weymouth, Jr., Philadelphia Publinks Robert Proto, Little Mill Curt Fromal, The Springhaven Club James Sherratt Old York Road Terry Fair, RiverCrest Robert Felter, Lancaster

John Avres, Woodbury Curtis Young, Merion *-determined in playoff NC-no card: WD-withdrawal

James Callaghan, Rolling Green

Thomas O'Rourke, Chester Valley

Jay Kocher, Wilmington Walt McGuinness, Running Deer

Jim Lloyd, Running Deer

Bob Killian Links

James Hilty, Talamore Bob Wicker, Little Mill

James Ruddy, Sr., Spring Mill Terry Radcliffe, Lancaster

Thomas Mercaldo, Sandy Run

U.S. Amateur Championship Qualifier Concord Country Club/Golf Course at Glen Mills, Aug. 3, 2009

Name, city, state	Score
Jeffrey Osberg, West Chester, Pa.	71C-69G-140
Michael Kania, Haverford, Pa.	69G-72C-141
*Adam Cohan, Savannah, Ga.	72C-70G-142
*Amory Davis, Chadds Ford, Pa.	70G-72C-142
*Travis Gahman, Souderton, Pa.	71C-71G-142

Alternates (in order)

*Michael McDermott, Bryn Mawr, Pa. 76C-66G-142 *Keith Synder, Bear, Del. 71C-71G-142

The Deeg Sezna Four-Ball Hartefeld National, Aug. 4, 2009

Gross results

Junior-Junior Division	
Name, club	Gros
Jack Gregor/Douglas Gregor, Huntington Valley	7
Bill Givens/Connor Goodrich, Woodbury	7
Bryan Clobes/Andrew Willner,	
Philadelphia Cricket/White Manor	7.
Nolan Dirienzi/Ron Dirienzi, Rolling Green	7
Ryan Brennan/Matthew Brennan, Sr.,	
Rolling Green	8

Junior Division

Handicap 0-7	
Name, club	Gross
Eric Meyer/Matt Smith, Whitford	63
Bryan Marvin/Bobby Arthur, Jr.,	
Old York Road/Tavistock	64
Anthony List, Jr./Austin List, Llanerch/Meric	n 67
Paul Carbone, Jr./Gregory Day, Old York Roa	id 68
James Braunsberg/Joseph Costanzo, Blue Bel	1 68
John Dickinson, Sr./Zachary Dilcher,	
Hartefeld National	68
Dwight Dudas/Duncan Zeiders,	
Indian Valley/Old York Road	69
Mark Edmondson/Christopher DeSana,	
Medford Village	69
Jon Thomas/Ryan Barba, White Clay	
Creek/Hartefeld National	70
Douglas Schroer/Joseph Fabrizio, Aronimink	70
Michael Johnson/Kevin Messerle,	
Talamore/Linfield National	70
John Fasy/William Gordon, Wilmington	72

Fric Schmehl/Ion Mahry Moorestown Field Club 73 Patrick Sullivan/Travis Gahman, Philadelphia Publinks William Hoese/William E. Hoese, Links

Name, club Gross
Tim Ungrady/Alexander Penza, Edgmont/Llanerch 67
Andrew Abrams/Eric Balaban,
Rolling Green/Five Ponds 69 Peter Moran/Kevin Cimina, Edgmont Tommy Ferguson/T. Ritson Ferguson, Merion Matt Dudas/John Choyka, Indian Valley Timothy Regan/Ryan Carroll, Honeybrook/Chester Valley Andrew Marinelli/Chris Gallagher West Chester Ronald Hooven/Daniel Novak, Talamore

Handicap 8-14

Dan Lamb/Mike Hartsough, Edgmont Eric Brown/Jeffrey Brown, West Chester Andrew Harmer/Colin Goan, The Springhaven Club/Little Mill

Grant Liu/Jonathan Liu,
Commonwealth National
Matt Dieleuterio/Frank McLaughlin, Cavaliers 72 John Palmer/Jeffrey Palmer, Chester Valley Ron Weaver/Robbie Rowe, Meadia Heights Mike Williams/Andrew Willadsen, Sakima W.Scott Yard/Geordie Lukas, Whitford Eric Fonner/John Leighton, Huntington Valley 77

Handicap 15 and higher

Name, club Gross C.J. Van Ostenbridge/Dan Van Ostenbridge, Spring Ford Jeffrey Pelesh/Daniel O'Shea, Edgmont/Llanerch Jeffrey Waldron/Chris Szal, Jr., Torresdale-Frankford Edward Roberts/Michael Marvin, 71 74 Manufacturers/Old York Road William Weihenmayer, Jr./Thomas Leighton, Huntington Valley 74 Roy Bell/Dan McCarthy, The Springhaven Club 75 Adam Short/David Bloom, Fieldstone Peter Hayes/Pete Hayes, Philadelphia Gene Carroll/Matt Regan, 77 Chester Valley/Honeybrook Kyle Hunter/John Hunter, Commonwealth National Mac Walsh/Scott Shelton, Aronimink

Mike Willner/Kevin Clobes, White Manor/Philadelphia Cricket Net results

Mark Rauch/Carter Rauch McCall

Derek Baker/Tuck Ryan, Meadia Heights

William Hagel/Mark Hagel, McCall Patrick Melvin/J. Stacey Redican, Sandy Run

Troy Cummings/Ryan Westhafer, West Chester

86 87

89

92

94

Junior-Junior Division	
Name, club	
Nolan Dirienzi/Ron Dirienzi, Rolling Green	
Bill Givens/Connor Goodrich, Woodbury	
Ryan Brennan/Matthew Brennan, Sr.,	
Rolling Green	
Bryan Clobes/Andrew Willner,	
Philadelphia Cricket/White Manor	
Jack Gregor/Douglas Gregor,	

Huntington Valley

Junior Division	
Handicap 0-7	
Name, club	Net
Bryan Marvin/Bobby Arthur, Jr.,	
Old York Road/Tavistock	61
Eric Meyer/Matt Smith, Whitford	62
Anthony List, Jr./Austin List, Llanerch/Meric	on 65
Paul Carbone, Jr./Gregory Day, Old York Ro	ad 65
Dwight Dudas/Duncan Zeiders,	
Indian Valley/Old York Road	65
James Braunsberg/Joseph Costanzo, Blue Be	ll 66
John Dickinson, Sr./Zachary Dilcher,	
Hartefeld National	67
Mark Edmondson/Christopher DeSana,	
Medford Village	67
John Fasy/William Gordon, Wilmington	68
Jon Thomas/Ryan Barba, White Clay	
Creek/Hartefeld National	69
Douglas Schroer/Joseph Fabrizio, Aronimini	69
Michael Johnson/Kevin Messerle.	

Talamore/Linfield National

Eric Schmehl/Ion Mabry

Eric Schmehl/Jon Mabry,	
Moorestown Field Club	7
William Hoese/William E. Hoese, Links	7
Patrick Sullivan/Travis Gahman,	
Philadelphia Publinks	7
r	
Handicap 8-14	
Name, club	Ne
Andrew Abrams/Eric Balaban,	
Rolling Green/Five Ponds	6
Tim Ungrady/Alexander Penza,	
Edgmont/Llanerch	6
Ronald Hooven/Daniel Novak, Talamore	6
Peter Moran/Kevin Cimina, Edgmont	6
Timothy Regan/Ryan Carroll,	
Honeybrook/Chester Valley	6
Andrew Marinelli/Chris Gallagher, West Chester	6
Eric Brown/Jeffrey Brown, West Chester	6
Matt Dieleuterio/Frank McLaughlin, Cavaliers	6
Tommy Ferguson/T. Ritson Ferguson, Merion	6
Mike Williams/Andrew Willadsen, Sakima	6
Matt Dudas/John Choyka, Indian Valley	6
Dan Lamb/Mike Hartsough, Edgmont	67
Grant Liu/Ionathan Liu	

John Faimer/Jenney Faimer, Chester valley	UC
Ron Weaver/Robbie Rowe, Meadia Heights	68
Andrew Harmer/Colin Goan,	
The Springhaven Club/Little Mill	69
W. Scott Yard/Geordie Lukas, Whitford	69
Eric Fonner/John Leighton, Huntington Valley	
Handicap 15 and higher	
	Nei
C.J. Van Ostenbridge/Dan Van Ostenbridge,	
Spring Ford	60
Jeffrey Pelesh/Daniel O'Shea, Edgmont/Llanerch	64
Jeffrey Waldron/Chris Szal, Jr.,	
Torresdale-Frankford	61
Edward Roberts/Michael Marvin,	0.
Manufacturers/Old York Road	67
William Weihenmayer, Jr./Thomas Leighton,	0,
Huntington Valley	69
Roy Bell/Dan McCarthy, The Springhaven Club	64
	66
Adam Short/David Bloom, Fieldstone	
Peter Hayes/Pete Hayes, Philadelphia	66
Gene Carroll/Matt Regan,	
Chester Valley/Honeybrook	64
Kyle Hunter/John Hunter,	

John Palmer/Jeffrey Palmer Chester Valley

47th Williamson Cup Matches Oak Hill Country Club, Aug. 11 Round 1: West Course; Round 2: East Course

Mac Walsh/Scott Shelton, Aronimink

Derek Baker/Tuck Ryan, Meadia Heights William Hagel/Mark Hagel, McCall Patrick Melvin/J. Stacey Redican, Sandy Run

Troy Cummings/Ryan Westhafer, West Chester 75
Mark Rauch/Carter Rauch, McCall 69
Mike Willner/Kevin Clobes,
White Manor/Philadelphia Cricket 73

66

The Williamson Cup Matches is a prestigious 36hole, stroke-play event for juniors featuring competition among four-man teams from 10 state and regional golf associations. The Golf Association of Philadelphia representatives were selected based on 2009 tournament results

<u>Score</u>
205-221-426
214-228-442
220-225-445
219-227-446
221-230-451
217-238-455
227-229-456
224-235-459
228-231-459
234-233-467

GAP representatives

83

63

65

66

69

Matthew Teesdale. Commonwealth National Brian McDermott, Llanerch

Thomas Gramigna, Tavistock Matthew Finger, Running Deer Steven Budenz, Yardley

Thomas Bartolacci, Jr., Saucon Valley Michael Brown, Philadelphia Publinks

Iames Bea, Spring Mill

Keith Snyder, Sakima

Sean Coyle, Llanerch

Oscar Mestre, Overbrook David Smith, Dovlestown

Mike Amole – Huntingdon Valley (T31: 82-76–158) Vince Boyle – JC Melrose (T14: 77-75–152) Greg Jarmas – Philadelphia Publinks (T14: 70-82–152) Kyle Raudenbush - Pine Valley (T31: 80-78-158)

Patterson Cup Llanerch Country Club, Aug. 13-14, 2009

James Kania, Jr., Overbrook Brian Gillespie, St. Davids 75-68-143 Michael McDermott, Llanerch 73-71-144 Glenn Smeraglio, Commonwealth National 72-72-144 Christopher Gold, Little Mill 75-69-144 Mike Meisenzahl, Hidden Creek Matthew Mattare, Saucon Valley Cole Willcox, Philadelphia 71-73-144 72-74-146 Nicholas Reach Scranton 74-72-146 Nathan Sutherland, Golden Oaks Rich Pruchnik, West Chester 73-73-146 I.P. Glynn. Llanerch 75-71-146 J.F. Giyfin, Lianerch Jeffrey Griest, Waynesborough Conrad Von Borsig, Concord Gregg Angelillo, Moselem Springs 74-73-147 72-75-147 75-72-147 Vinny Alessi, Penn Oaks 73-74-147 Travis Gahman, Philadelphia Publinks Andy Achenbach, RiverCrest 74-74-148 Robert Galbreath, Ir., 75-73-148 Huntingdon Valley Chris Anderson, Wilmington Cory Siegfried, Llanerch 75-73–148 71-77–148 74-75-149 Daniel Charen, Yardlev John Brennan, Spring Ford Robert Robertson, Philadelphia Cricket Christopher Ault, Yardley 75-75-150 77-73-150 Mark Miller, Yardley Michael Moser, Kennett Square Geoffrey Cooper, Laurel Creek 76-74-150 77-73-150 Michael Hyland, Little Mill 76-75-151 Patrick Welsh, Huntingdon Valley Todd Vonderheid, Huntsville Christopher Lange, Overbrook 75-76-151 76-76-151 76-76-152 76-76-152 75-77-152 Ed Chylinski, Chester Valley

> 77-75-152 75-77-152 75-77-152

77-76-153

75-79-154

78-76-154 76-78-154

78-77-155 78-77-155

77-78-155

74-81-155

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT WWW.GAPGOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

Anthony Martire, Seaview Marriott	75-81-156
Robert Savarese, Jr., Philadelphia Cricket	78-78-156
G. Patrick Dougherty, Talamore	76-80-156
Andrew Blumberg, Fieldstone	77-80-157
Bo Maguire, Brookside	76-82-158
Zac Robertson, Edgmont	76-82-158
Roc Irey, Lookaway	76-83-159
Ryan Gelrod, Commonwealth National	78-82-160
Ted Brennan, Philadelphia	75-85-160
Michael Carr, Philadelphia Publinks	78-83-161
Tom Spano, Llanerch	78-83-161
Bobby Arthur, Jr., Tavistock	78-86-164
Bradley Roberts, Wedgwood	77-87-164
Anthony DeNicco, Brookside	78-89-167

Antilony Dervices, blookside	70-05-107
Failed to qualify	
Ben Bershad, Hopewell Valley	79
Chris Esbenshade, Bent Creek	79
James Arsenault, Little Mill	79
James Ridgway, Wildwood	79
Michael Domenick, Phoenixville	79
P. Chet Walsh, Philadelphia	79
Paul Rogowicz, Yardley	79
Russell Hartung, Doylestown	79
Stephen Walton, Downingtown	79
Thomas DiCinti, Links	79
Mark Edmondson, Medford Village	80
Nelson Hargrove, Merion	80
Pierce Dever, Yardley	80
Rich Thon, The Springhaven Club	80
Robert Gill, Fox Hill	80
Santo Lafoca, Huntsville	80
Vince Boyle, Torresdale-Frankford	80
Zach Smith, Doylestown	80
Bill Murray, Merchantville	81
Drew Panebianco, Talamore	81
Greg O'Connor, Huntingdon Valley	81
Jack Anderson, Yardley	81
Jamie Slonis, Tavistock	81
Jeff Osberg, Downingtown	81
Justin Martinson, Hartefeld National	81
Scott Klee, Indian Valley	81
Tucker Koch, RiverCrest	81
Brad McFadden, Overbrook	82
Brian Creghan, Blue Bell	82
Marc Mandel, White Manor	82
Michael Kania, Overbrook	82
Mike Hartsough, Edgmont	82
Patrick Buckley, Rolling Green	82
Mark Coassolo, Brookside Allentown	83 83
Rand Mendez, Fieldstone	83
Thomas Hyland, Little Mill	84
Chris Lange, Jr., Overbrook Nick Iacono, Hartefeld National	84 84
Sean Leonard, Tavistock	84
Alexander McPherson, Sandy Run	85
Alexander Penza, Llanerch	85
Ben Feld, Blue Bell	85
Brendan Mohler, Northampton	85
Brian Sexton, Seaview Marriott	85
Robin McCool, Saucon Valley	85
Michael DiGiandomenico, French Cree	
Kevin Bair, Wyncote	87
Richard Marabella, Whitemarsh Valley	87
Jeffrey Romines, Philadelphia Publinks	88
Eric Schmehl, Moorestown Field Club	91
Doug Marcincin, Northampton	DQ
Peter Barron, III, Stone Harbor	WD
Buddy Reed, DuPont	WD
Douglas Schroer, Aronimink	WD
Ken Matt, Philadelphia Publinks	WD
Mark Dennish, Ridge at Back Brook	WD

DQ-disqualification; WD-withdrawal

Harry Hammond Award

The Harry Hammond Award is presented to the player with the lowest aggregate score in the Junior Boys' Championship qualifying round, the Jock MacKenzie round and the two rounds of the Christman Cup. This was Edward McCrossen, Jr. of Whitemarsh Valley CC's first Harry Hammond title.

		rick Custer, spring roru	02-72-134
Harry Hammond Award sta	ndings	Bob Majczan, Lookaway	77-78-155
		Robin McCool, Saucon Valley	79-76-155
Name, club	Score	Robert Ockenfuss, Indian Valley	79-76-155
Edward McCrossen, Jr.,		Michael Rose, Philmont	78-77-155
Whitemarsh Valley	68-75-73-69-285	Richard Umani, Philadelphia Publinks	80-75-155
Vince Boyle, JC Melrose	71-76-72-79-298	John Gonsior, Five Ponds	79-77-156
Greg Jarmas,		Anthony Kondracki, Fox Hill	77-79-156
Philadelphia Publinks	74-77-72-76-299	James Prendergast, Spring Ford	79-77-156
Zachary Herr, Jericho	74-72-79-75-300	Terrence Sawyer,	
Russell Hartung, Doylestown	75-76-75-75-301	Commonwealth National	75-81-156
Kyle Raudenbush, Pine Valley	73-78-76-74-301	William Vostinak, Lehigh	81-75-156
Garrett Conway, Burlington	75-75-77-76-303	Matthew Bellis,	
Michael Johnson, Talamore	82-75-75-72-304	Commonwealth National	86-71-157
Tucker Koch, RiverCrest	73-77-77-79-306	Carl Everett, Merion	80-77-157
Paul Carbone, Jr., Old York Road	73-84-73-77-307	Charles Whipple, Huntingdon Valley	78-80-158
Bobby Wurtz, Philadelphia Cricket	76-75-82-76-309	Alan Bernabei, Doylestown	81-78-159
Cameron Liebert, Edgmont	73-83-78-76-310	Robert Billings, Rolling Green	77-82-159
Benjamin Cooley, Lu Lu	74-78-87-73-312	Bill Henry, Olde York	83-76-159
Ted Brennan, Philadelphia	78-80-79-78-315	Michael Nilon, Philadelphia	80-79-159
Evan Galbreath, Philmont	72-85-80-78-315	James Sullivan, Sr., Huntingdon Valley	79-80-159
Daniel Novak, Talamore	73-82-86-76-317	Barry Brackenbury, Silver Creek	80-81-161
Kyle Hunter,		Martin Klagholz, Rolling Green	86-75-161
Commonwealth National	77-83-79-84-323	Jack Holland, Whitford	85-77-162
Edmond Fenton, Jericho	72-82-86-84-324	Frank Polizzi, Whitemarsh Valley	82-80-162
Jack Rosenberg, Waynesborough	79-79-85-81-324	Stan Zabytko, Loch Nairn	81-81-162
Jack Russell, Philadelphia Cricket	80-85-79-80-324	Bernie Zbrzeznj, Whitemarsh Valley	80-82-162
Robert Hoeppner,		Theodore Beringer, Philadelphia	81-82-163
Commonwealth National	77-87-91-73-328	William Lawler, Fox Hill	82-81-163
Rich Thorpe, Lu Lu	86-79-77-90-332	Drew Panebianco, Talamore	82-81-163
John Leighton,		Larry Paster, Philmont	84-79-163
Huntingdon Valley	81-83-84-88-336	Frank Treml, Sandy Run	82-81-163
Justin Smith, Lu Lu	78-83-89-88-338	Fred Banta, Running Deer	82-82-164
Oliver White, Manufacturers	83-88-88-81-340	Stephen Daley, Lu Lu	84-80-164
Gregory Devine, Llanerch	93-93-86-88-360	James Haynie, Lu Lu	81-83-164

Joe Olin, Little Mill

90-74-164

Silver Cross

The Silver Cross is awarded to the player with the lowest aggregate score in the qualifying rounds of the Amateur Championship and the two rounds of the Patterson Cup.

Score 70-73-66-74-283

Silver Cross Award standings <u>Name, club</u> James Kania, Jr., Overbrook

Brian Gillespie, St. Davids	72-70-75-68-285
Michael McDermott,	
Merion GC	72-70-73-71-286
Cole Willcox, Philadelphia	71-70-72-74-287
Matthew Mattare, Saucon Valley	68-76-70-74-288
Robert Galbreath, Jr.,	
Huntingdon Valley	69-73-75-73-290
Michael Hyland, Little Mill	70-69-76-75-290
Glenn Smeraglio,	
Commonwealth National	75-73-72-72-292
Thomas Gramigna, Tavistock	70-71-75-77-293
Christopher Ault, Yardley	73-72-77-73-295
Conrad Von Borsig, Concord	78-70-72-75-295
Jeffrey Griest, Waynesborough	75-74-74-73-296
Christopher Lange, Overbrook	70-74-76-76-296
Mark Miller, Yardley	74-72-76-74-296
Robert Robertson,	

Philadelphia Cricket John Brennan, Spring Ford Daniel Charen, Yardley Anthony Martire, 76-70-76-74-296 76-72-75-75-298 77-73-74-75-299 75-68-75-81-299 Seaview Marriott Matthew Teesdale, Commonwealth National 72-75-77-75-299

Thomas Bartolacci, Jr.,

Philadelphia Publinks
Matthew Finger, Running Deer
73:78-77-6-304
Ryan McCarty, Little Mill
Rich Pruchnik, West Chester
Keith Snyder, Sakima
Robert Savarese, Jr.,
Philadelphia Cricket
Vinny Alessi, Penn Oaks
James Bea, Spring Mill
Oscar Mestre, Overbrook
George Laurel Creek
77:84-77-44-312
77:84-77-44-312

78-72-78-78-306 75-85-73-74-307 74-81-75-79-309 77-79-78-77-311 77-84-77-74-312 73-84-76-83-316 Oscar Mestre, Overbrook Geoffrey Cooper, Laurel Creek Roc Irey, Lookaway David Smith, Doylestown Ryan Gelrod, Commonwealth National Todd Vonderheid, Huntsville Bradley Roberts, Wedgwood 77-84-77-78-316

81-76-78-82-317 92-75-76-76-319 80-80-77-87-324

Scores listed: Rounds 1-2, Stonewall: Rounds 3-4

The Senior and Super-Senior Silver Cross is awarded to the player with the lowest aggregate score in the Warner Cup (Gross), Chapman Cup (Gross) and two rounds of the Senior Amateur Championship. Scores below are listed through the first two events. The Senior Amateur Championship is set for Sept. 8-9 at Jericho National.

Senior Silver Cross Award standings Name, club Gary Daniels, Saucon Valley

Francis McFadden, Overbrook	76-71-147
Raymond Thompson, Overbrook	71-76-147
Michael Quinn, Edgmont	73-75-148
Gary Daniels, Applebrook	74-75-149
Roc Irey, Lookaway	75-74-149
David Brookreson, Huntingdon Valley	76-74-150
Michael Dougherty, Huntingdon Valley	75-75-150
Andy Thompson, Overbrook	78-72-150
Don Donatoni, White Manor	76-75-151
Michael Moser, Kennett Square	75-76-151
Wally Swiger, Huntingdon Valley	76-75-151
Thomas Bartolacci, Jr., Saucon Valley	76-76-152
Thomas DiCinti, Links	77-75-152
Charles Jones, Blue Bell	75-77-152
Ed Chylinski, Chester Valley	77-76-153
Donald Ashley, Philadelphia	82-72-154
Rick Custer, Spring Ford	82-72-154
Bob Majczan, Lookaway	77-78-155
Robin McCool, Saucon Valley	79-76-155
Robert Ockenfuss, Indian Valley	79-76-155
Michael Rose, Philmont	78-77-155
Richard Umani, Philadelphia Publinks	80-75-155
John Gonsior, Five Ponds	79-77-156
Anthony Kondracki, Fox Hill	77-79-156
James Prendergast, Spring Ford	79-77-156
Terrence Sawyer,	
Commonwealth National	75-81-156
William Vostinak, Lehigh	81-75-156
Matthew Bellis,	
Commonwealth National	86-71-157
Carl Everett, Merion	80-77-157
Charles Whipple, Huntingdon Valley	78-80-158
Alan Bernabei, Doylestown	81-78-159
Robert Billings, Rolling Green	77-82-159
Bill Henry, Olde York	83-76-159
Michael Ńilon, Philadelphia	80-79-159
James Sullivan, Sr., Huntingdon Valley	79-80-159

Gibby Young, Hartefeld	83-82-165
Thomas Mallouk, Lookaway	84-82-166
Neil McDermott, Llanerch	86-80-166
Edward Gregorczyk,	
Glenmaura National	89-78-167
Robert Lodovici, Links	84-83-167
Mike Miklinevich, Greate Bay	83-84-167
Dennis Perna, Spring Ford	86-81-167
Robert Dewitt, Links	85-83-168
Eugene Maginnis, Jr.,	
Whitemarsh Valley	88-80-168
Jon Mabry, Moorestown Field Club	88-82-170
Ron Mittendorf, Blue Bell	85-85-170
John Snyder, Waynesborough	88-84-172
Rick Bunn, McCall	89-84-173
Thomas Mairone, McCall	90-83-173
Bill Smith, Sandy Dun	00 84 174

Scores listed in order: Hopewell Valley; Philadelphia

Bill Smith, Sandy Run John Cech, Riverton

90-84-174 93-90-183

85-94-179

87-92-179

100-81-181

99-90-189

CC	
Super-Senior Silver Cross Award	standings
Name, club	Scores
Jay Howson, Jr., St. Davids	80-73-153
Charles McClaskey, Wyncote	76-78-154
O. Gordon Brewer, Jr., Pine Valley	86-73-159
Joseph Maxwell, Hartefeld	79-81-160
David Jordan, Woodbury	84-77-161
John Owens, Tavistock	80-81-161
Terry Fair, RiverCrest	77-85-162
Herbert Gordon, Doylestown	85-78-163
Jay Kocher, Wilmington	75-88-163
James Sherratt, Old York Road	78-85-163
Robert Proto, Little Mill	80-84-164
Joseph Virdone, Philadelphia	82-83-165
Richard Smith, Philadelphia	89-77-166
Louis Pace, Medford Village	87-80-167
Lawrence Capuzzi, Sr., Rolling Green	85-83-168
Bill Weinfeld, JC Melrose	86-83-169
Warren Deakins, Philadelphia	90-80-170
Kent Weymouth, Jr.,	
Philadelphia Publinks	86-84-170
Thomas O'Rourke, Chester Valley	84-87-171
Robert Davy, Medford Village	89-83-172
Jim Lloyd, Running Deer	84-89-173
Bob Wicker, Little Mill	80-93-173
John Ayros Woodhury	85 04 170

Scores listed in order: Hopewell Valley; Philadelphia CC

Player of the Year

Hal Ruff, Moorestown Field Club James Ruddy, Sr., Spring Mill

John Avres, Woodbury

Bob Killian, Links

Listed are the respective standings for the Association's Player of the Year awards. Standings are as of Aug. 15.

William Hyndman, III

riayer of the rear standings	
Name, club	Points
James Kania, Jr., Overbrook	710
Conrad Von Borsig, Concord	564.17
Michael McDermott, Merion	518.7
Brian Gillespie, St. Davids	480
Michael Brown, Philadelphia Publinks	433.3
Glenn Smeraglio, Commonwealth Nationa	1 332
Matthew Mattare, Saucon Valley	292
Cole Willcox, Philadelphia	210
Gregg Angelillo, Moselem Springs	177.5
Michael Kania, Overbrook	170
•	

Senior Player of the Year standings

INAME, CIAD	1 UIIIIS
Michael Dougherty, Huntingdon Valley	185
Gary Daniels, Saucon Valley	166.43
Roc Irey, Lookaway	159.2
Tom Borsello, Fieldstone	145
Thomas Bartolacci, Jr., Saucon Valley	136.43
Michael Quinn, Edgmont	132.5
Charles Jones, Blue Bell	125
Raymond Thompson, Overbrook	105
Richard Umani, Philadelphia Publinks	95
Francis McFadden, Overbrook	83.93

Super-Senior Player of the Year standings		
Name, club	Point	
Jay Howson, Jr., St. Davids	28	
Richard Smith, Philadelphia	173	
O. Gordon Brewer, Jr., Pine Valley	140	
James Sherratt, Old York Road	140	
Charles McClaskey, Wyncote	12:	
Jay Kocher, Wilmington	103	
Terry Fair, RiverCrest	7.	
Robert Housen, Pine Valley	7.	
David Jordan, Woodbury	6	
Byron Milner, Overbrook	6	

Junior Player of the Year standings

Nume, cub	1 UIIIIS
Edward McCrossen, Jr., Whitemarsh Valley	510
Nicholas Reach, Elmhurst	370
Zachary Herr, Jericho National	345
Vince Boyle, Torresdale-Frankford	335
Greg Jarmas, Philadelphia Publinks	275
Mike Amole , Huntingdon Valley	230
Tucker Koch, RiverCrest	183.3
Michael Johnson, Talamore	150
Kyle Raudenbush, Pine Valley	145
Paul Carbone, Jr., Old York Road	130

Team Championship LedgeRock Golf Club, June 25, 2009

Commonwealth National GC earned its first Philadelphia Team Championship by defeating Jericho National GC, Overbrook GC and RiverCrest GC & Preserve. The victory earned CNGC the coveted team double: winners of both the Team Championship and GAP Team Matches. Tavistock CC was the last to accomplish that feat, a year ago.

Commonwealth scored 24 points to outpace RiverCrest GC & Preserve, 17 points; Jericho National GC, 16 points; and Overbrook GC, 15 points.

It was the 22nd time a club has captured both of the Association's prestigious Team titles

Pts	Jericho National GC	Pts.
0.5	Brandon Dalinka/Wayne Bartolacci	3
1	Pierce Dever/Eric Chipin	2
1	Doug Christian/Rick Speranza	0
0	Tyler Yearley/Rich White	2
2.5	Total	7
<u>Pts</u>	RiverCrest GC & Preserve	<u>Pts</u>
2	Andy Achenbach/Craig LaBarbera	0.5
	Turner Koch/Kurt Meyers	0
	Dan Bernard/Tim Westfall	2
1	Joe Bernard/Charlie Bernard	
9	Total	5.5
<u>Pts</u>		Pt:
		3
		1.5
		2
		(
		.5
		2 0 .5 2
		(
		9
		7 16
		<u>Pt</u>
		3
		Č
		2
		1.5
		1
		2
		1
		11.5
		5.5
24	TOTAL	17
	0.5 1 1 1 0 2.5 PKS 2 2 3 3 3 1 9 PKS 1.5 1.5 2 2 3 1 0 1 2.5 2.5 15 PKS 0.5 2 2 1 1 3 3 3 3 3 3 3 5 5 9	0.5 Brandon Dalinka/Wayne Bartolacci 1 Pierce Dever/Eric Chipin 2.5 Total Pix RiverCrest GC & Preserve 2 Andy Achenbach (Craig LaBarbera 3 Turner Koch/Kurt Meyers 3 Dan Bernard/Tim Westfall 1 Joe Bernard/Charlie Bernard Pix Jericho National GC 1.5 Brandon Dalinka 1.5 Wayne Bartolacci 2 Pierce Dever 2 Eric Chipin 1 Doug Christian 0 Tyler Vearley 1 Rick Speranza 2.5 Rich White 12.5 SINGLES 5 TOTAL Pix RiverCrest GC & Preserve 1 Turner Koch 0 Andy Achenbach 1 Dan Bernard 1 Charlie Bernard 2 Lis Bernard 3 Charlie Bernard 3 Charlie Bernard 4 Charlie Bernard 5 SINGLES 5 FOURSOMES 15 SINGLES 16 Bernard 1 Dan Bernard 1 Dan Bernard 2 Charlie Bernard 3 Charlie Bernard 3 Charlie Bernard 4 Craig LaBarbera 5 SINGLES 5 FOURSOMES

GAP Tournament Results

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT WWW.GAPGOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

Four-Man Team Whitford Country Club, July 16, 2009

Cmace	moorelte.

Name, club	Score
*Conrad Von Borsig, David Woods, Jeff DellaFranco & Larry Benedetto, Concord	135
Bryan Winsko & Joe Dellicarpini, Philadelphia Cricket; John Marshalek & Matt Smith, Whitford	135
Jim Simmons, Stonewall; Matt Dietrich, Whitford; Bob Husbands & Rich Pruchnik, West Chester	137
Frank Kunze, Rick Custer, Thomas Holian & William Penney, Spring Ford	140
Jim Joyce, Bellewood; Dan Lamb, Deane Haase & Michael Quinn, Edgmont	141
Brad Sokol, Green Valley; Jason Barkley, Huntsville; Grant Skyllas, LedgeRock & Patrick Rutter, Moselem Springs	142
Joseph Glancy, Stonewall; Hugh McDonald, John Webb & Pat Henneghan, Whitford	144
Jerry Donofrio, DuPont; John DiMarzio, Thomas Mercaldo & Tom Mastroni, Sandy Run	145
Alan Bernabei, Doug Clemens, Herbert Gordon & Kevin McClellan, Doylestown	145
Joe Marucci & Sam Burke, Saucon Valley; Jeff Kuchor & Rod Whiton, Ridge at Back Brook	145
Michael Nilon, Philadelphia; Emil Krauss, John Emmel, Jr. & Thomas DiCinti, Links	145
Bob Abramski, Harold Ĉooperstein, Richard Vento & William Lawson, Talamore	148
Jim Schulz, Jr., Rich Myslinksi, Ryan Luke & William Kovach, Mercer Oaks	148
Bill Weinfeld, Dave Jacobson, Joe Wolos & Joseph McLane, JC Melrose	149
Charles Jones, Blue Bell; Bill Turner, Patrick Sullivan & Tony Carroll, Philadelphia Publinks	149
James McKenna, Steven Lewis & Theodore Flocco, Jr., Galloway National & Jack Collins, Woodbury	150
David Ranson, Jason Ercole, Marty DeLuca & Vinny Alessi, Penn Oaks	150
John Lukens, Rich Tofani, Jr., Thomas McGlinchy & William Greenway, Sandy Run	151
Alan Kronmiller, Dave Cheney, Edward Artz & Shawn Moran, DuPont	152
James Arsenault, Little Mill; Ron Street, Whiford; Gary Heinerichs & Matthew Koenig, The Springhaven Club	153
Chuck Lafond, Bucks Club; Brian Lafond, Mark Lafond & Michael Trachtenberg, Blue Bell	153
David Koons, Gerald Mullin, Jr., James Lyons, Jr. & Robert Zowney, Sandy Run	154
Joseph Hannigan, Lawrence Dolan, Michael Hannigan & Michael Shoup, Sandy Run	154
Joe Roe, Coatesville; Nick Pompo, Ralph Neild & Richard Turner, Edgmont	155
Scott Irvine, Lu Lu; Jeff Swan, Pete Zollers & Steve Porrecca, Spring Ford	156
Jeffrey Pelesh, Neal Pelesh, Neil Harding & Tim Ungrady, Edgmont	156
Donald Barr, Kennett Square; Jeffrey Luckenbach, Little Mill; John Saling, Radley Run & David Grimes, Whitford	157
Don Rife, Ronald Hooven, & Terry Bray, Talamore & Warren Hatch, Whitford	159
Albert Carrigan, Edward Godshall, Jay Scattergood & Richard Cheri, Heidelberg	160
Bill Mikulik, Bob Catini, Jim Ravina & Matthew Manfred, Blue Bell	160
Andy Mackinnon, Concord; Larry Boyk, Makefield Highlands; Chuck Aman, The ACE Club & Ted Kukawski, Wildwood	161
John Kyle, Edgmont; Neil O'Brien, Llanerch; James Cummings & Joseph Nescio, Kennett Square	163
James Katz, Five Ponds; Francis Melvin, James Baumbach & Mark Sokoloff, Lu Lu	164
John Stefan, Joseph Timko, Robert Felter & Terry Radcliffe, Lancaster	164
Brendan McNamara, Charles Zall, Gary Ueltzen & Mike Kyle, Bala	164
Peter Serpico, Deerwood; Christopher Serpico, Doylestown; John Callahan, Laurel Creek & Robert Ziegler, Medford Village	166
Brian Kreamer, Bruce Buck, David Maltz & Steve Griffin, Bala	167
James Leonard, Chester Valley; Carmen Caruso, Rick Coroniti & William Brennan, Spring Ford	170
Anthony Ciarrocchi, Blue Bell; John Black, Downingtown & Frank Antico, The Springhaven Club	178

*-determined in scorecard playoff

Net results

Net results	
Name, club	<u>Score</u>
David Koons, Gerald Mullin, Jr., James Lyons, Jr. & Robert Zowney, Sandy Run	124
Joe Roe, Coatesville; Nick Pompo, Ralph Neild & Richard Turner, Edgmont	125
Andy Mackinnon, Concord; Larry Boyk, Makefield Highlands; Chuck Aman, The ACE Club & Ted Kukawski, Wildwood	125
Bryan Winsko & Joe Dellicarpini, Philadelphia Cricket; John Marshalek & Matt Smith, Whitford	127
Joseph Glancy, Stonewall; Hugh McDonald, John Webb & Pat Henneghan, Whitford	127
Joe Marucci & Sam Burke, Saucon Valley; Jeff Kuchor & Rod Whiton, Ridge at Back Brook	127
Bob Abramski, Harold Cooperstein, Richard Vento & William Lawson, Talamore	128
John Lukens, Rich Tofani, Ĵr., Thomas McGlinchy & William Greenway, Sandy Run	128
Scott Irvine, Lu Lu, Jeff Swan, Pete Zollers & Steve Porrecca, Spring Ford	128
Jeffrey Pelesh, Neal Pelesh, Neil Harding & Tim Ungrady, Edgmont	129
Jim Simmons, Stonewall; Matt Dietrich, Whitford; Bob Husbands & Rich Pruchnik, West Chester	130
Frank Kunze, Rick Custer, Thomas Holian & William Penney, Spring Ford	130
Jim Joyce, Bellewood; Dan Lamb, Deane Haase & Michael Quinn, Edgmont	130
Alan Bernabei, Doug Clemens, Herbert Gordon & Kevin McClellan, Doylestown	131
James McKenna, Steven Lewis & Theodore Flocco, Jr., Galloway National & Jack Collins, Woodbury	131
Albert Carrigan, Edward Godshall, Jay Scattergood & Richard Cheri, Heidelberg	131
Conrad Von Borsig, David Woods, Jeff DellaFranco & Larry Benedetto, Concord	132
Alan Kronmiller, Dave Cheney, Edward Artz & Shawn Moran, DuPont	132
Joseph Hannigan, Lawrence Dolan, Michael Hannigan & Michael Shoup, Sandy Run	132
James Katz, Five Ponds; Francis Melvin, James Baumbach & Mark Sokoloff, Lu Lu	132
Don Rife, Ronald Hooven & Terry Bray, Talamore & Warren Hatch, Whitford	133
Bill Mikulik, Bob Catini, Jim Ravina & Matthew Manfred, Blue Bell	134
Peter Serpico, Deerwood; Christopher Serpico, Doylestown; John Callahan, Laurel Creek & Robert Ziegler, Medford Village	135
Jerry Donofrio, DuPont; John DiMarzio, Thomas Mercaldo & Tom Mastroni, Sandy Run	136
Jim Schulz, Jr., Rich Myslinksi, Ryan Luke & William Kovach, Mercer Oaks	136
Bill Weinfeld, Dave Jacobson, Joe Wolos & Joseph McLane, JC Melrose	136
David Ranson, Jason Ercole, Marty DeLuca & Vinny Alessi, Penn Oaks	136
James Arsenault, Little Mill; Ron Street, Whiford; Gary Heinerichs & Matthew Koenig, The Springhaven Club	136
Donald Barr, Kennett Square; Jeffrey Luckenbach, Little Mill; John Saling, Radley Run & David Grimes, Whitford	136
John Stefan, Joseph Timko, Robert Felter & Terry Radcliffe, Lancaster	136
John Kyle, Edgmont; Neil O'Brien, Llanerch; James Cummings & Joseph Nescio, Kennett Square	138
James Leonard, Chester Valley; Carmen Caruso, Rick Coroniti & William Brennan, Spring Ford	138
Brad Sokol, Green Valley; Jason Barkley, Huntsville; Grant Skyllas, LedgeRock & Patrick Rutter, Moselem Springs	139
Brendan McNamara, Charles Zall, Gary Ueltzen & Mike Kyle, Bala	140
Michael Nilon, Philadelphia; Emil Krauss, John Emmel, Jr. & Thomas DiCinti, Links	141
Charles Jones, Blue Bell; Bill Turner, Patrick Sullivan & Tony Carroll, Philadelphia Publinks	141
Chuck Lafond, Bucks Club; Brian Lafond, Mark Lafond & Michael Trachtenberg, Blue Bell	141
Anthony Ciarrocchi, Blue Bell; John Black, Downingtown & Frank Antico, The Springhaven Club	142 146
Brian Kreamer, Bruce Buck, David Maltz & Steve Griffin, Bala	146

Senior Four-Man Team Meadowlands Country Club, July 21, 2009

Gross results

ı	Gross resuits	
ı	Name, club	Score
ı	Terrence Sawyer, Commonwealth National; Andy Thompson, Francis McFadden & Raymond Thompson, Overbrook	129
ı	Alan Van Horn, Lu Lu; Tom Mastroni, Sandy Run; Matthew Bellis & Arthur Jacoby, Commonwealth National	138
ı	Neil McDermott, Llanerch; Carl Everett, Merion; Michael Rose, Talamore; & Don Donatoni, White Manor	140
ı	Mark Shuman, Whitford; Donald Ashley, Michael Nilon & Richard Smith, Philadelphia	142
ı	John Emmel, Jr., Links; Louis Pace, Medford Village; Robert Lodovici & Robert Proto, Little Mill	143
ı	Lawrence Capuzzi, Sr., Reese Crowe, Jr., Michael Garvey & Martin Klagholz, Rolling Green	144
ı	William Kovach, Mercer Oaks; Thomas Mallouk, Lookaway; Gregory Gaul & Thomas Ullman, Merion	145
ı	Bill Weinfeld, JC Melrose; Naz Gagliardi, Philadelphia Publinks; Gregory Sheva & Joseph Shevlin, North Hills	145
ı	Bruce Herald, Radley Run; Charles DeLone, Jack Holland & Thomas Isola, Whitford	147
ı	Aaron Shatzman, Alan Gelman, Harold Zucker & Stuart Weiss, Meadowlands	149
ı	John Snyder, Neil Donovan, Philip Burtoft & Richard Genoni, Waynesborough	150
ı	Fran Tusak, Silver Creek; Dave Schindler, Gordon Bennett & Joseph Milutis, Northampton	150
	John Young, Joseph Martella, Stuart Struck & Tom Mee, Sandy Run	150
ı	Charles White, Curtis Young, Fred Schrader & Samuel Allen, Merion	150
ı	Ben Jones, James McCabe, Louis Riggs & Stephen Roberts, Manufacturers	151
ı	Francis Robinson, Hershey's Mill; Rick Bunn, William Flick & William McCabe, Jr., McCall	151
ı	Clive Broadbent, Jack Bailey, James Barron & John Groves, Hartefeld National	151
ı	John Choyka & Richard Luoma, Indian Valley; Gerald Strock & James Sherratt, Old York Road	153
ı	Bob Cerulli, John DePaul, Joseph Herzog & Rich Bernat, Sandy Run	153
ı	J. Peter Pierce, Mike Barton, Steve Brady & Theodore Beringer, Philadelphia	154
ı	William Casto, Coatesville; Jay Howson, Jr., St. Davids GC; Curt Fromal, The Springhaven & Michael Sofranko, Wyncote	154
ı	C. Michael Conway, Carmen Italia, Charles Caparo & Michael Giambrone, Plymouth	156
ı	Ed Brzezowski, Ed Rogers, Michael Crowley & Thomas O'Dea, Concord	157
ı	James Carbo, James Lyons, Jr., Kevin Merlini & Robert Zowney, Sandy Run	157
ı	Bob Wicker, Little Mill; Charles Storm, Ron Mittendorf & Terrance Wing, Blue Bell	158
ı	Dave Jacobson, Doug Werner, Joe Wolos & Joseph McLane, JC Melrose	158
ı	Arthur Pollak & Bill Kaufmann, Running Deer; Art Gallagher & Jim Dougherty, Wedgewood	159
ı	David Kearney, Jerry Barr, Robert Oristaglio & Vincent Kraft, Jr., Lehigh	159
ı	Deane Haase, Jim Clossick, Mike Puleo & Ted Sickles, Edgmont	160
ı	James Gillespie, JC Melrose; John Patton, Links; Jim Wilson, Lu Lu & Dennis Dailey, Sandy Run	160
	Bob Harris & Martin Sherman, Blue Bell; Robert Felter & Terry Radcliffe, Lancaster	161
	Gary Master, Talamore; Barry Goldstein, Elliott Freiberg & Randy Sklar, Commonwealth National	161
ı	John Lukens, Rich Tofani, Jr., Thomas McGlinchy & William Greenway, Sandy Run	162
ı	Edmund Moore & Jack Endicott, Manufacturers; Francis Nixon & John Giersch, Sandy Run	162
	Terry Siman, Commonwealth National; Gene Waldman, Meadowlands; Bruce Baron & David Krause, Blue Bell	163
ı	Carmen Caruso, Rick Coroniti, Robert Jenkins & William Brennan, Spring Ford	165
	Bill Arent, James Miller, Kyran Connelly & Robert Heaton, Makefield Highlands	168
	Not results	

Net results	
Name, club	Scor
Terrence Sawyer, Commonwealth National; Andy Thompson, Francis McFadden & Raymond Thompson, Overbrook	12
Aaron Shatzman, Alan Gelman, Harold Zucker & Stuart Weiss, Meadowlands	13
Charles White, Curtis Young, Fred Schrader & Samuel Allen, Merion	13
Alan Van Horn, Lu Lu; Tom Mastroni, Sandy Run; Matthew Bellis & Arthur Jacoby, Commonwealth National	133
Lawrence Capuzzi, Sr., Reese Crowe, Jr., Michael Garvey & Martin Klagholz, Rolling Green	13
Bill Weinfeld, JC Melrose; Naz Gagliardi, Philadelphia Publinks; Gregory Sheva & Joseph Shevlin, North Hills	13
Francis Robinson, Hershey's Mill; Rick Bunn, William Flick & William McCabe, Jr., McCall	13
William Kovach, Mercer Oaks; Thomas Mallouk, Lookaway; Gregory Gaul & Thomas Ullman, Merion	13
Ben Jones, James McCabe, Louis Riggs & Stephen Roberts, Manufacturers	13
Mark Shuman, Whitford; Donald Ashley, Michael Nilon & Richard Smith, Philadelphia	13
John Emmel, Jr., Links; Louis Pace, Medford Village; Robert Lodovici & Robert Proto, Little Mill	13
John Snyder, Neil Donovan, Philip Burtoft & Richard Genoni, Waynesborough	13
Bob Cerulli, John DePaul, Joseph Herzog & Rich Bernat, Sandy Run	13
Neil McDermott, Llanerch; Carl Everett, Merion; Michael Rose, Talamore; & Don Donatoni, White Manor	13
John Young, Joseph Martella, Stuart Struck & Tom Mee, Sandy Run	13
Deane Haase, Jim Clossick, Mike Puleo & Ted Sickles, Edgmont	13
James Gillespie, JC Melrose; John Patton, Links; Jim Wilson, Lu Lu & Dennis Dailey, Sandy Run	13
Carmen Caruso, Rick Coroniti, Robert Jenkins & William Brennan, Spring Ford	13
Fran Tusak, Silver Creek; Dave Schindler, Gordon Bennett & Joseph Milutis, Northampton	13
Clive Broadbent, Jack Bailey, James Barron & John Groves, Hartefeld National	13
Arthur Pollak & Bill Kaufmann, Running Deer; Art Gallagher & Jim Dougherty, Wedgewood	13
Bruce Herald, Radley Run; Charles DeLone, Jack Holland & Thomas Isola, Whitford	13
James Carbo, James Lyons, Jr., Kevin Merlini & Robert Zowney, Sandy Run	13
John Lukens, Rich Tofani, Jr., Thomas McGlinchy & William Greenway, Sandy Run	13
John Choyka & Richard Luoma, Indian Valley; Gerald Strock & James Sherratt, Old York Road	14
Ed Brzezowski, Ed Rogers, Michael Crowley & Thomas O'Dea, Concord	14
Bob Wicker, Little Mill; Charles Storm, Ron Mittendorf & Terrance Wing, Blue Bell	14
C. Michael Conway, Carmen Italia, Charles Caparo & Michael Giambrone, Plymouth	14
Gary Master, Talamore; Barry Goldstein, Elliott Freiberg & Randy Sklar, Commonwealth National	14
Edmund Moore & Jack Endicott, Manufacturers; Francis Nixon & John Giersch, Sandy Run	14
Bill Arent, James Miller, Kyran Connelly & Robert Heaton, Makefield Highlands	14
J. Peter Pierce, Mike Barton, Steve Brady & Theodore Beringer, Philadelphia	14
Terry Siman, Commonwealth National; Gene Waldman, Meadowlands; Bruce Baron & David Krause, Blue Bell	14
William Casto, Coatesville; Jay Howson, Jr., St. Davids GC; Curt Fromal, The Springhaven & Michael Sofranko, Wyncote	
Dave Jacobson, Doug Werner, Joe Wolos & Joseph McLane, JC Melrose	14
Bob Harris & Martin Sherman, Blue Bell; Robert Felter & Terry Radcliffe, Lancaster	14
David Kearney, Jerry Barr, Robert Oristaglio & Vincent Kraft, Jr., Lehigh	14

LET YOUR 401(K) PLAY THROUGH

Changing jobs or retiring? It is crucial to make the right decisions regarding your 401(k). Choosing a Rollover IRA can offer a broad range of benefits: greater options, greater flexibility, greater control. Beneficial Advisors is here to assist you through the rollover process. To receive your free Rollover Guide, call 215-864-3598.

Beneficial Advisors, LLC is a wholly owned subsidiary of Beneficial Bank.

Wealth Management services offered through INVEST Financial Corporation (INVEST), member FINRA, SIPC, a registered broker dealer and registered investment advisor. INVEST is not affiliated with Beneficial Advisors, LLC, Beneficial Insurance Services, or Beneficial Bank. Securities, advisory services, and certain insurance products are offered through INVEST and affiliated insurance agencies and are: not insured by the FDIC — not a deposit or other obligation of, or guaranteed by any bank — subject to risks, including the possible loss of principal amount invested.

Inside the Golf Association of Philadelphia

Executive Director

Mark E. Peterson

mpeterson@gapgolf.org

Controller Michael G. Ajjan majjan@gapgolf.org

Director of J. Wood Platt
Caddie Operations
Barbara B. Scott
bscott@gapgolf.org

Director of
Communications/Operations
Martin D. Emeno, Jr.
memeno@gapgolf.org

Assistant Director of Communications Tony Regina tregina@gapgolf.org Programs Manager

Jan Garber

jgarber@gapgolf.org

Director of Handicapping Mario Machi mmachi@gapgolf.org

Director of Competitions Kirby V. Martin kmartin@gapgolf.org

J. Wood Platt Director of Education

John A. Pergolin

jwp@gapgolf.org

Director of Course Rating
Cory A. Reighard
creighard@gapgolf.org

Tournament Director Christopher A. Roselle *croselle@gapgolf.org*

Tournament Assistant
Justin Reasy
jreasy@gapgolf.org

Members of Communications
Committee
Richard P. Meehan, Jr.,

President
Christopher J. Terebesi,
Chairman
Fred Behringer

Fred Behringer
J. Kenneth Croney
William H. Iredale
Robin S. McCool

VISIT THE GOLF ASSOCIATION OF PHILADELPHIA WEB SITE AT WWW.GAPGOLF.ORG FOR ALL THE LATEST NEWS AND NOTES

PARTIAL WINTER SERIES SCHEDULE SET

The 2009 fall edition of the Golf Association of Philadelphia Winter Series has been partially set. The Winter Series was created to offer all players of any skill level an opportunity to compete in tournament golf during the normally quiet, off-season months. Dates are as follows (weather permitting):

2009 WINTER SERIES FALL SCHEDULE (PARTIAL)

- Oct. 26, Jericho National GC (Two-Man Scramble)
- Nov. 6, Whitemarsh Valley CC (Individual Stableford)

Each tournament begins with a morning shotgun start, usually between 10-11 a.m., depending on club availability. Cost is \$30 per person per event. Entrants are accepted on a first-come, first-serve basis. Field size is dependent on host club availability and will be open to all Golf Association of Philadelphia Members ages 18 years of age and older, Philadelphia Section of PGA Members and Golf Professionals at Member Clubs.

For more information, contact Chris Roselle, Tournament Director, at 610-687-2340, ext. 29, or via email at croselle@gapgolf.org.