

2015 VIRGINIA MEN'S TENNIS

TABLE OF CONTENTS

Page	Content
2	2015 Roster
3-4	Head Coach Brian Boland
5	Coaching Staff
6-10	Player Bios
11	2014 Statistics
12	NCAA Champions
13-15	NCAA Individual Champions
15-17	NCAA History
18	Retired Jerseys
19	National & Regional Awards
20	ITA Championships and Rankings
21	ACC Honors and Awards
22	Record Book
23	Year-by-Year Results
24-25	Yearly Results (since 1997)
26	Series History
27	All-Time Letterwinners
28	Cavaliers on the ATP Tour

MEDIA INFORMATION

Steve Kirkland
Assistant Athletics Media Relations Director
(Men's Tennis Contact)

Office: (434) 982-5500
 Direct: (434) 982-5535
 Cell: (434) 825-5241
 Email: skirkland@virginia.edu

www.virginiasports.com

2015 SCHEDULE

Jan. 23	GEORGE WASHINGTON ¹	6:00 pm
Jan. 24	LOUISVILLE/VCU ¹	6:00 pm
Jan. 25	LIBERTY	12:00 pm
Jan. 25	MORGAN STATE	5:00 pm
Jan. 31	at VCU	1:00 pm
Feb. 13-16	at ITA National Team Indoors ²	
Mar. 1	at Baylor	2:00 pm
Mar. 6	at Wake Forest *	4:00 pm
Mar. 7	at NC State *	3:00 pm
Mar. 10	at Oklahoma	5:00 pm
Mar. 13	CLEMSON *	3:00 pm
Mar. 20	at Notre Dame *	3:30 pm
Mar. 22	at Boston College *	12:00 pm
Mar. 27	NORTH CAROLINA *	3:00 pm
Mar. 29	DUKE *	1:00 pm
Apr. 4	WILLIAM & MARY	2:00 pm
Apr. 5	VIRGINIA TECH *	1:00 pm
Apr. 10	GEORGIA TECH *	3:00 pm
Apr. 12	LOUISVILLE *	1:00 pm
Apr. 17	at Florida State *	3:00 pm
Apr. 19	at Miami *	1:00 pm
Apr. 23-26	at ACC Tournament ³	

¹ ITA Kickoff Weekend

² Chicago, Ill.

³ Cary, N.C.

* ACC match

2015 VIRGINIA MEN'S TENNIS ROSTER

Name	Class	Ht.	Hometown/High School
Collin Altamirano	Fr.	6-1	Sacramento, Calif./Visions in Education
J.C. Aragon	So.	5-10	Yorba Linda, Calif./Parkview
Luca Corinteli	So.	6-4	Alexandria, Va./Florida Virtual School
Jonathan Cornish	Jr.	6-1	London, England/Reed's
Mitchell Frank	Sr.	6-0	Annandale, Va./Annandale
Thai-Son Kwiatkowski	So.	6-1	Charlotte, N.C./USTA Player Development
Harrison Richmond	Jr.	6-0	Pawleys Island, S.C./Waccamaw
Alexander Ritschard	R-Fr.	6-2	Zurich, Switzerland/University of Miami Online
Ryan Shane	Jr.	6-4	Falls Church, Va./JEB Stuart
Mac Styslinger	Jr.	6-4	Birmingham, Ala./IMG Academy
Henrik Wiersholm	Fr.	5-9	Kirkland, Wash./K-12 International Academy

Head Coach: Brian Boland (Indiana State '95/14th season)
Assistant Coach: Dustin Taylor (Tulsa '04/first season)
Volunteer Assistant Coach: Scott Brown (Vanderbilt '05/fifth season)

PRONUNCIATION GUIDE

J.C. Aragon	(air-ah-go-nee)
Luca Corinteli	(core-in-tell-ee)
Thai-Son Kwiatkowski	(Tie-Son Quiet-kow-ski)

HEAD COACH BRIAN BOLAND

For nearly two decades, the name Brian Boland has been synonymous with success. Beginning with five seasons at Indiana State and over the past 13 years at Virginia, Boland has proven to be one of the elite coaches in collegiate tennis. The 2008 ITA National Coach of the Year, Boland led his alma mater to new heights before coming to Charlottesville and turning the Cavalier program into the dominant team in the ACC and a national powerhouse.

In 2013, he led Virginia to the pinnacle of collegiate tennis as the program won its first NCAA Championship. It was a far journey from the Cavalier team that Boland had inherited 11 years earlier, which was unranked in the ITA Top 75.

Championships, both conference and national, both team and individual, have become a constant theme of Boland's squads. In 18 seasons as a head coach, in addition to the 2013 NCAA Championship, his teams have won five ITA National Team Indoor Championships, 13 conference championships and 15 NCAA and ITA individual national championships.

Boland's resume is loaded with honors and accomplishments. His .854 career winning percentage (481-82) places him with the legends of the sport. In addition to his national coach of the year recognition five seasons ago, Boland has won 10 conference coach of the year awards and been named ITA Regional Coach of the Year five times.

As he enters his 14th season at Virginia, Boland has built a championship caliber program in Charlottesville. In his first three seasons, he took an unranked program to its first ACC Championship. From that point, the success and accolades just kept accumulating. During his time in Charlottesville, Boland's teams have had a No. 1 national ranking during seven different seasons, won five ITA National Team Indoor Championships, 10 ACC Championships, 11 ACC regular season titles, advanced to the NCAA finals three straight seasons and set the school record for wins in a year. Those teams featured two NCAA Singles Champions, three NCAA Doubles Champions, 34 All-Americans, 33 NCAA singles and 14 NCAA doubles participants, 45 All-ACC selections, three ITA National Players of the Year, two ITA National Freshmen of the Year, eight ITA Regional Rookies of the Year, four ACC Freshmen of the Year, 11 ACC Tournament MVPs, and three ACC Players of the Year.

Boland's players have gone on to find success on the professional tour after graduation from Virginia. Three former players have cracked the top 75 of singles or doubles in the ATP Rankings and a Cavalier has participated in the main draw in each of the past 20 Grand Slams. In 2013, Somdev Devvarman became the first UVA alumnus to reach \$1 million in earnings on the ATP Tour. Treat Huey and Dominic Inglot have teamed in doubles and both cracked the top 20 of the ATP Doubles Rankings, the highest ATP ranking for a Virginia alumnus. The duo has won two ATP Tour titles and made two Grand Slam quarterfinal appearances.

During his tenure, Boland has proven to be a tireless worker in both recruiting and player development. His belief in team success on the court and in the classroom has been evident from the day he arrived at UVA. Those principles have been the cornerstone to the program's improvement since Boland's arrival.

Last year the Cavaliers continued their run of success with their eighth consecutive ACC Championship, their 10th in the past 11 years. Virginia's ACC win streak (regular season and postseason) reached 122 straight matches, the longest streak in conference history in any sport. The team reached the NCAA semifinals for the seventh time in the past eight seasons.

In 2013 season marked one of the greatest years by any program in collegiate tennis history. In addition to posting an undefeated 30-0 record, Virginia became just the 12th school to win both the NCAA Championship and ITA National Team Indoor Championship in the same year. The Cavaliers had their fifth NCAA individual champion as Jarnere Jenkins and Mac Styslinger won the NCAA Doubles Championship. Jenkins, who also reached the NCAA Singles Championship final and finished the year No. 1 in the ITA Singles Rankings, became the third Cavalier to be named ITA National Player of the Year.

In 2011-12, the Cavaliers reached their second consecutive NCAA Tournament final, won their eighth ACC championship in nine seasons and set a NCAA record by having a NCAA singles quarterfinalist for the seventh consecutive season.

The 2010-11 season was highlighted by more marks Virginia made on the history of college tennis. The Cavaliers went 34-1 and reached the NCAA final, where their comeback from down 3-0 came up short in a 4-3 loss to USC.

Virginia won its unprecedented fourth consecutive ITA National Team Indoor Championship and its seventh ACC championship in eight seasons. The team was ranked No. 1 for most of the season and were the first school in nearly two decades to have five players selected for the NCAA singles championship. He was named the 2011 USTA Virginia Coach of the Year.

The 2009-10 season was a historic one for the team. The Cavaliers won their third consecutive ITA National Team Indoor Championship, had their fourth consecutive undefeated ACC campaign and were ranked No. 1 in the nation for most of the season. The year was capped when Drew Courtney and Michael Shabaz won the NCAA Doubles Championship. Virginia set a school record for wins in a season with a 39-2 mark and reached the NCAA semifinals for the third time in the past four seasons. During the year, Boland became the winningest coach in Virginia tennis history.

The 2008-09 season saw Virginia make more history. The Cavaliers won their second consecutive ITA National Team Indoor Championship, had their third consecutive undefeated ACC campaign and were ranked No. 1 in the nation for most of the season. The year was capped when Dominic Inglot and Michael Shabaz became the first team from the ACC to win the NCAA Doubles Championship. Virginia tied a school record for wins in a season with its second straight 32-1 mark and reached the NCAA quarterfinals for the fifth consecutive season.

The 2007-08 year was a historic one for the Cavalier program. Virginia was ranked No. 1 for the entire regular season, winning the ITA National Team Indoor Championship and the ACC regular season and tournament titles before being upset in the NCAA semifinals by eventual champion Georgia. The Cavaliers set a school record with a 32-1 record and Boland was named ITA National and Regional Coach of the Year along with taking home ACC Coach of the Year honors. The Cavaliers ended the season ranked No. 2 nationally for the second consecutive year. Somdev Devvarman concluded the season for the Cavaliers by winning his second consecutive NCAA Singles Championship. Devvarman, Treat Huey, and Dominic Inglot all were named to the ITA All-America squad, marking the most All-Americans that the program has had in a season.

The Cavaliers went 30-4 in 2006-07, reaching the 30-win mark for the first time in school history. Virginia became the first ACC school to reach the semifinals of the NCAA Tournament and ended the year ranked No. 2 nationally. The Cavaliers went undefeated in ACC play to win their fourth consecutive ACC regular season title and their third ACC Tournament crown in four seasons. The year was capped as Devvarman became the first ACC player to win the NCAA Singles Championship.

In 2005-06, the Cavaliers opened the season with a No. 1 national ranking, becoming the first-ever ACC school to earn the top spot in the ITA rankings. The team posted a 24-9 record, winning a share of its third consecutive ACC regular season title. Virginia reached the quarterfinals of the NCAA Tournament for the second consecutive season and finished the year ranked in the top 10 for the third straight year. At the NCAA singles championship, Devvarman reached the finals, becoming just the second Cavalier to accomplish the feat. Devvarman was one of three Cavaliers to earn All-American honors that season, the most for the Cavaliers in a single season.

The 2004-05 season was highlighted by the Cavaliers' second consecutive ACC Championship, going undefeated in league play. In February, the Cavaliers reached the finals of National Team Indoors, becoming the first school in the tournament's history to reach the finals in its first appearance. Virginia put together a school record 16-match win streak as they reached the NCAA quarterfinals for the first time. Boland was honored as ACC Coach of the Year and ITA Mideast Region Coach of the Year that season. In 2003-04, the Cavaliers experienced a breakthrough season, highlighted by many program firsts. The team claimed a share of its first ACC regular season title, won its first ACC Tournament, earned its first top-10 ranking, hosted its first NCAA regional and advanced to the NCAA Championships for the first time.

Before coming to Virginia, Boland spent five seasons establishing his alma mater, Indiana State, as the dominant program in the Missouri Valley Conference along with being among the best nationally. He led the Sycamores to a 121-32 (.791) record from 1996-97 to 2000-01, including a 57-4 (.934) mark in Missouri Valley play. Boland's teams did not lose a conference match during his final three seasons in Terre Haute, winning three consecutive conference regular season and tournament titles. In four of his five seasons, Boland was recognized as the Missouri Valley Conference Coach of the Year and in 2000 was the ITA Region V Coach of the Year.

Among the firsts for the Sycamore program under Boland was the school's first MVC Championship (1999), first NCAA Tournament appearance (1999), first NCAA Tournament victory (2000), first ITA National Team Indoor Championship appearance (2000) and first ITA top 20 national ranking (No. 18 in 2001).

During his tenure at Indiana State, Boland also served as Director of Tennis at the Terre Haute Country Club. In addition, he and his wife Becky established the Sycamore Tennis Summer Camp, which drew hundreds of kids from across the state.

A 1995 graduate of Indiana State University, Boland earned a bachelor of science degree in political science. He and his wife, Becky, reside in Charlottesville with their children, Briana, Bryce, Brendan and Brooke.

BOLAND YEAR-BY-YEAR RECORD

1997	Indiana State	19-11	10-2/3rd	
1998	Indiana State	22-7	11-1/2nd	
1999	Indiana State	23-4	12-0/1st	NCAA 1st Round
2000	Indiana State	31-5	12-0/1st	NCAA 2nd Round
2001	Indiana State	26-5	12-0/1st	NCAA 2nd Round
2002	Virginia	12-12	2-6/7th	
2003	Virginia	20-8	4-4/5th	
2004	Virginia	24-4	7-1/T-1st	NCAA Round of 16
2005	Virginia	27-3	9-0/1st	NCAA Quarterfinals
2006	Virginia	24-9	9-2/T-1st	NCAA Quarterfinals
2007	Virginia	30-4	11-0/1st	NCAA Semifinals
2008	Virginia	32-1	11-0/1st	NCAA Semifinals
2009	Virginia	32-1	11-0/1st	NCAA Quarterfinals
2010	Virginia	39-2	11-0/1st	NCAA Semifinals
2011	Virginia	34-1	11-0/1st	NCAA Final
2012	Virginia	29-2	11-0/1st	NCAA Final
2013	Virginia	30-0	10-0/1st	NCAA Champions
2014	Virginia	27-3	11-0/1st	NCAA Semifinals
Career		481-82		
	at Virginia	360-50		
	at Indiana State	121-32		

ASSISTANT COACHES

**DUSTIN
TAYLOR**
ASSISTANT COACH

Dustin Taylor is in his first season as an assistant coach at Virginia. Taylor joined the program after four years at the United States Tennis Association, including the last two years serving as the USTA Player Development national coach for collegiate tennis.

Taylor became the first USTA national coach devoted to collegiate tennis in 2013, a role devoted to facilitating the development of top collegiate players into the top 100 of the ATP and WTA rankings. Taylor was also in charge of the USTA Collegiate National Team, which assists top collegiate stars in their transition to playing on the ATP and WTA Tours. His first three years as a USTA national coach involved coaching and training future American stars working at the USTA training center in Boca Raton, Fla.

Prior to joining the USTA, Taylor was a professional coach for several top 100 players, including Ryan Sweeting, Robert Kendrick and Tim Smyczek. In 2008, he was also the head coach of the New York Sportimes in World Team Tennis, leading the team to a second-place finish in the regular season and the semifinals of the playoffs. In 2011, Taylor served as the head men's coach for the United States Pan-American team in Guadalajara, Mexico, where his doubles team won the bronze medal.

Taylor was a standout collegiate player at The University of Tulsa, where he was a four-time All-Western Athletic Conference honoree and a 2003 All-American. Taylor participated in four NCAA individual championships, highlighted by reaching the quarterfinals of the 2003 NCAA Doubles Championship. In 2004, he was named the ITA/Farnsworth Central Region Senior Player of the Year.

Taylor and his wife, Jennie, has two daughters, McKenzie (3) and Brooklyn (1).

**SCOTT
BROWN**
VOLUNTEER ASSISTANT COACH

Scott Brown joined the Virginia coaching staff in August, 2010 as a volunteer assistant coach and is now in his fifth season with the program. Brown joined the Virginia staff after four years as a teaching professional, most recently at the Boar's Head Sports Club.

Last year the Cavaliers continued their run of success with their eighth consecutive ACC Championship, their 10th in the past 11 years. Virginia's ACC win streak (regular season and postseason) reached 122 straight matches, the longest streak in conference history in any sport. The team reached the NCAA semifinals for the seventh time in the past eight seasons.

The 2012-13 campaign marked one of the greatest years by any program in collegiate tennis history. In addition to posting an undefeated 30-0 record, Virginia became just the 12th school to win both the NCAA Championship and ITA National Team Indoor Championship in the same year. The Cavaliers had their fifth NCAA individual champion as Jarmere Jenkins and Mac Styslinger won the NCAA Doubles Championship. Jenkins, who also reached the NCAA Singles Championship final and finished the year No. 1 in the ITA Singles Rankings, became the third Cavalier to be named ITA National Player of the Year.

In 2011-12, Brown helped direct the Cavaliers to their second consecutive NCAA Tournament final, as they also won their eighth ACC championship in nine seasons and set a NCAA record by having a NCAA singles quarterfinalist for the seventh consecutive season.

In 2010-11, Brown helped guide the Cavaliers to a 34-1 record and the NCAA final. The team won the ITA National Team Indoor Championship, the ACC regular season and tournament titles, and became the first school in nearly two decades to have five players selected for the NCAA singles championship.

A 2005 graduate of Vanderbilt, Brown helped the Commodores to the NCAA Tournament final and the SEC Championship in 2003. He was a four-time All-SEC selection and still holds the Vanderbilt records for career doubles wins (87) and career combined wins (176). He was ranked as high as No. 17 nationally in singles and No. 4 nationally in doubles during his collegiate career. During his junior career, Brown was ranked No. 1 nationally in doubles in the USTA Boys 18 rankings and in the top 10 nationally in singles.

**MITCHELL
FRANK**

6-0 • 163 • Senior
Annandale
Annandale, Va.

2013-14

- ITA All-American
- All-ACC
- ACC Men's Tennis Scholar Athlete of the Year
- CoSIDA 1st Team Academic All-District
- NCAA Singles Championship No. 4 seed
- Ended the year ranked No. 10 nationally in singles
- Ranked as high as No. 2 nationally in singles
- ITA All-American Singles Champion
- Had a 20-5 overall singles record, including a 14-4 dual match record
- Had a 13-7 doubles record

2012-13

- All-ACC
- NCAA Tournament All-Tournament Team
- ITA National Team Indoors All-Tournament Team
- Clinched Virginia's first NCAA Championship with a 0-6, 7-5, 6-4 win over UCLA's Adrien Puget at No. 3 singles in the final, saving a championship point in the process
- NCAA Singles Championship second round
- NCAA Doubles Championship selection with Alex Domijan
- Ended the season ranked No. 29 nationally in singles and No. 18 in doubles
- Had a 23-2 overall singles record, including a 22-1 dual match record
- Had a 22-3 doubles record with Domijan
- Missed entire fall season due to injury

2011-12

- ITA National Freshman of the Year
- ITA All-American
- All-ACC
- ACC Freshman of the Year
- ITA Atlantic Region Freshman of the Year
- ITA All-American Championships and ITA Intercollegiate Indoor singles champion
- No. 2 seed in NCAA Singles Championship and reached the quarterfinals
- Ranked No. 1 nationally in singles for eight ranking periods
- NCAA Championship All-Tournament Team
- ACC All-Academic Team
- Had a 38-2 singles record, including a 23-1 dual match record
- Had a 21-6 doubles record, including a 19-4 dual match record

JUNIORS

- Ranked as high as No. 5 in the world in juniors
- Reached an ATP ranking of No. 620
- Competed in all four junior Grand Slams
- 2011 US Open Qualifying Second Round
- ITF Spring Championship and Yucatan Cup champion
- 2011 USTA National Championships finalist (Kalamazoo)
- Orange Bowl 16s Finalist
- Blue Chip Recruit by TennisRecruiting.com

PERSONAL

- Son of Janet and Richard Frank
- Has an older sister, Rachel

FRANK'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2011-12	38-2	23-1	10-0	21-6	19-4	5-0
2012-13	23-2	22-1	9-0	22-3	22-2	8-0
2013-14	20-5	14-4	8-0	13-7	12-6	3-2
Career	81-9	59-6	27-0	56-16	53-12	16-2

**RYAN
SHANE**

6-4 • 188 • Junior
JEB Stuart
Falls Church, Va.

2013-14

- ITA Atlantic Region Player to Watch
- 2nd Team All-ACC
- NCAA Singles Championship second round
- Ranked as high as No. 40 nationally in singles and ended the year at No. 43
- Had a 28-7 overall singles record, including a 20-2 dual match record
- Had a 3-5 doubles record

2012-13

- NCAA Singles Championship Alternate
- Ranked as high as No. 22 nationally in singles and ended the year at No. 70
- Singles flight champion at the UVa Ranked+1 Invitational
- Advanced from Pre-Qualifying to Qualifying at the ITA All-American Championships
- Had a 20-6 overall singles record, including a 10-4 dual match record
- Had a 3-3 doubles record, all coming in the fall

JUNIORS

- Blue chip recruit by tennisrecruiting.net
- Third place finish at the 2012 Boys Spring Championships
- Undeclared in high school tennis at JEB Stuart
- Three-time high school district champion

PERSONAL

- Son of Alaine and Jack Shane
- Older brother, Justin, is a 2014 alumnus of the UVa tennis program
- Also has a younger brother, Zachary

SHANE'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2012-13	20-6	10-4	4-2	3-3	--	--
2013-14	28-7	20-2	8-1	3-5	1-3	1-0
Career	48-13	30-6	12-3	6-8	1-3	1-0

MAC STYSLINGER

6-4 • 190 • Junior
 IMG Academy
 Birmingham, Ala.

2013-14

- 2nd Team All-ACC
- Ranked as high as No. 20 nationally in singles and ended the year at No. 113
- Ranked as high as No. 27 nationally in doubles and ended the year at No. 65
- Had a 14-4 overall singles record, including a 10-2 dual match record
- Had a 15-8 doubles record, including a 13-6 dual match record

2012-13

- NCAA Doubles Champion (with Jarmere Jenkins)
- ITA All-American
- NCAA Singles Championship selection
- ITA Atlantic Region Rookie of the Year
- All-ACC
- NCAA Tournament All-Tournament Team
- Ranked as high as No. 5 nationally in singles and ended the year at No. 35
- Ranked as high as No. 1 nationally in doubles and ended the year at No. 2
- Advanced from qualifying and reached singles quarterfinals of main draw at ITA All-American Championships
- Teamed with Jenkins to reach ITA All-American Championships doubles final
- Had a 30-9 overall singles record, including a 20-4 dual match record
- Had a 29-7 doubles record with Jenkins, including a 16-4 dual match record

JUNIORS

- Blue chip recruit by tennisrecruiting.net (No. 2 overall in class of 2012)
- 2011 USTA Boys 18s semifinalist (falling to current teammate Mitchell Frank)
- Played in all four junior Grand Slams in 2011, reaching the round of 16 of the Australian
- 2011 Easter Bowl runner-up
- Ranked in top 30 of ITF world junior rankings

PERSONAL

- Son of Jennifer and Mark Styslinger
- Has three younger sisters
- Father was a two-time tennis All-American at SMU
- Father was ranked as high as No. 454 in the world in singles and No. 323 in doubles

STYSLINGER'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2012-13	30-9	20-4	9-1	29-7	16-4	8-2
2013-14	14-4	10-2	4-0	15-8	13-6	3-2
Career	44-13	30-6	13-1	44-15	29-10	11-4

HARRISON RICHMOND

6-0 • 168 • Junior
 Waccamaw
 Pawleys Island, S.C.

2013-14

- Posted a 10-10 singles record and a 24-6 doubles record
- Was 14-4 in doubles dual match play
- Ranked as high as No. 55 nationally in doubles

2012-13

- NCAA Singles Championship Alternate
- Ranked as high as No. 52 nationally in singles and ended the season at No. 75
- Ranked as high as No. 7 nationally in doubles and ended the season at No. 30
- ITA Atlantic Regional singles champion
- Teamed with Alex Domijan to reach ITA All-American Championships doubles semifinals
- Won a doubles flight at UVa Ranked+1 Invitational
- Had an 18-5 overall singles record, including a 5-1 dual match record
- Had an 18-4 overall doubles record, including a 3-0 dual match record

JUNIORS

- Blue chip recruit by tennisrecruiting.net
- Two-time High School All-American
- Undefeated in high school career, leading Waccamaw to five state championships
- Won Junior Orange Bowl singles title
- Represented United States in Junior Davis Cup

PERSONAL

- Son of Gayle and Bill Richmond
- Has four older siblings
- Brother, Josh, played tennis at Furman

RICHMOND'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2012-13	18-5	5-1	4-0	18-4	3-0	1-0
2013-14	10-10	3-2	2-0	24-6	14-4	8-1
Career	28-15	8-3	6-0	40-10	17-4	9-1

**JONATHAN
CORNISH**

6-1 • 175 • Junior
Reed's
London, England

2013-14

- Had a 4-6 singles record and 7-4 doubles record

2012-13

- Had a 4-6 singles record and a 7-4 doubles record
- Reached singles flight final of UVa Fall Classic

JUNIORS

- Played Junior Wimbledon in 2011
- Made the finals of ITF junior tournaments in Hungary and Morocco
- Led Reeds to five national titles and two world school championships

PERSONAL

- Son of Joanne and Martin Cornish
- Has an older sister, Stephanie

CORNISH'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2012-13	4-6	--	--	5-4	--	--
2013-14	4-6	1-0	--	7-4	3-1	0-1
Career	10-12	1-0	--	12-8	3-1	0-1

**J.C.
ARAGONE**

5-10 • 165 • Sophomore
Parkview
Yorba Linda, Calif.

2013-14

- Posted a 19-4 singles record and a 5-1 doubles record
- Ranked as high as No. 107 nationally in singles
- Was 9-1 in dual match singles play
- Singles flight champion at the UVa Fall Classic

JUNIORS

- No. 14 recruit in 2013 by tennisrecruiting.net
- Twice played US Open Juniors
- Ranked as high as No. 4 nationally at the 16s
- 2011 USTA 16s National Championship semifinalist
- Easter Bowl semifinalist

PERSONAL

- Son of Paula and Facundo Aragone
- Has a younger brother, Tommy
- Father played professional tennis

ARAGONE'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2013-14	19-4	9-1	6-0	5-1	1-0	0-0

**LUCA
CORINTELI**

6-4 • 210 • Sophomore
Florida Virtual School
Alexandria, Va.

2013-14

- Had a 9-3 singles record and a 13-11 doubles record
- Ranked as high as No. 92 nationally in singles and No. 44 nationally in doubles
- Had a 6-1 dual match singles record

JUNIORS

- No. 11 ranked player in 2013 by tennisrecruiting.net
- Ranked No. 1 nationally in USTA boys 16s rankings
- Ranked as high as No. 35 in ITF world junior rankings
- Played at the the 2013 Junior Roland Garros, Wimbledon and US Open Championships
- Has one singles and four doubles titles on the ITF junior tour

PERSONAL

- Son of Elizabeth and Zaza Corinteli
- Has an older sister, Tina
- Father played college basketball at NYU

CORINTELI'S CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2013-14	9-3	6-1	2-1	13-11	11-8	3-3

**THAI-SON
KWIATKOWSKI**

6-1 • 170 • Sophomore
USTA Player Development
Charlotte, N.C.

2013-14

- ITA Atlantic Region Rookie of the Year
- VaSID State Freshman of the Year
- 3rd Team All-ACC
- Ranked as high as No. 112 nationally in singles
- Posted a 20-1 singles record in dual match play
- Missed fall season due to injury

JUNIORS

- No. 1 player in the class of 2013 by tennisrecruiting.net
- Ranked as high as No. 13 in ITF world junior rankings
- Played the US Open juniors three times
- 2012 Junior Wimbledon round of 16
- 2012 Orange Bowl semifinalist
- Played the 2013 Junior Australian Open

PERSONAL

- Son of Wendi and Tim Kwiatkowski
- Has a younger brother, Liem
- Both parents are UVa alumni

KWIATKOWSKIS CAREER STATISTICS

Year	SINGLES			DOUBLES		
	Overall	Dual	ACC	Overall	Dual	ACC
2013-14	20-1	20-1	11-0	11-4	11-4	4-2

ALEXANDER
RITSCHARD

6-2 • 181 • R-Freshman
University of Miami Online
Zurich, Switzerland

2013-14

- Joined the program in January, but did not compete

JUNIORS

- Career high ATP ranking of 648
- Career high of No. 65 junior ranking
- Two-time Swiss junior champion in both singles and doubles
- Won junior G4 singles title in Luxembourg
- Reached a Futures singles final in Germany in 2013

PERSONAL

- Son of Hans and Heidi Ritschard
- Father played professional tennis and had a career-high ATP ranking of 390

HENRIK
WIERSHOLM

5-9 • Freshman
K-12 International Academy
Kirkland, Wash.

JUNIORS

- No. 3 player in the class of 2014 by tennisrecruiting.net
- Ranked as high as No. 40 in ITF world junior rankings
- Played the US Open juniors three times
- 2014 Junior US Open round of 16
- 2012 U-16 champion of Kalamazoo U.S. National Championships
- Played 2014 Junior French Open and Junior Wimbledon

PERSONAL

- Son of Karl & Maybelle Wiersholm
- Has a younger sister, Katja

COLLIN
ALTAMIRANO

6-1 • Freshman
Visions in Education
Sacramento, Calif.

JUNIORS

- 2013 USTA Boys 18s National Champion
- 2014 USTA Boys 18s Runner-Up
- 2013 US Open Juniors Quarterfinalist
- Ranked as high as No. 732 in the ATP Rankings
- Youngest main draw player (17 years old) at 2013 US Open
- Advanced to second round of qualifying at 2014 US Open
- Won Futures Tour doubles title in February, 2014

PERSONAL

- Son of Anne and Frank Altamirano
- Has two sisters, Ali Altamirano and Jazmin Peterson-Hall
- Has one brother, Curran Hall

2014 STATISTICS

SINGLES

Player	Overall	Dual	No. 1	No. 2	No. 3	No. 4	No. 5	No. 6	ACC
J.C. Aragone	19-4	9-1			2-0		2-0	5-1	6-0
Luca Corinteli	9-3	6-1				1-0	1-0	4-1	2-1
Jonathan Cornish	4-6	1-0						1-0	
Jordan Daigle	19-5	8-2			1-0	2-0	2-1	3-1	2-1
Alex Domijan	26-3	26-2	15-1	10-1	1-0				11-0
Mitchell Frank	20-5	14-4	6-3	8-1					8-0
Thai-Son Kwiatkowski	20-1	20-1			2-0	9-0	8-1	1-0	11-0
Harrison Richmond	10-10	3-2					1-2	2-0	2-0
Alex Scheinman	0-2	0-0							
Justin Shane	25-11	17-5		2-0	2-0	4-2	4-2	5-1	6-3
Ryan Shane	28-7	20-2	2-0	2-1	16-1				8-1
Mac Styslinger	14-4	10-2		1-0	2-0	3-2	4-0		4-0
TEAM	194-61	134-22	23-4	23-3	26-1	19-4	22-6	21-4	60-6

DOUBLES

Team	Overall	Dual	No. 1	No. 2	No. 3	ACC
Aragone/Cornish	1-0	1-0		1-0		
Aragone/Richmond	3-0	0-0				
Aragone/Styslinger	1-1	0-0				
Corinteli/Frank	4-2	4-2		4-2		
Corinteli/Richmond	2-2	1-1	0-1	1-0		
Corinteli/J.Shane	1-3	0-1	0-1			0-1
Corinteli/Styslinger	6-4	6-4	4-4	2-0		3-2
Cornish/Daigle	2-0	2-0			2-0	
Cornish/Richmond	0-1	0-1			0-1	0-1
Cornish/Scheinman	3-2	0-0				
Cornish/R.Shane	1-1	0-0				
Daigle/Kwiatkowski	2-1	2-1	1-0		1-1	2-1
Daigle/Richmond	1-0	1-0			1-0	
Daigle/Scheinman	1-0	1-0			1-0	
Daigle/J.Shane	1-2	0-0				
Daigle/R.Shane	1-1	0-0				
Domijan/Frank	1-0	1-0		1-0		
Domijan/Richmond	12-2	12-2	2-1	9-1	1-0	8-0
Domijan/J.Shane	9-2	9-2	9-2			1-0
Frank/Kwiatkowski	1-1	1-1			1-1	1-1
Frank/J.Shane	6-1	6-1	1-0		5-1	1-1
Frank/R.Shane	0-2	0-2			0-2	
Frank/Styslinger	1-1	0-0				
Kwiatkowski/J.Shane	1-0	1-0			1-0	1-0
Kwiatkowski/Styslinger	7-2	7-2		3-1	4-1	
Richmond/Scheinman	2-0	0-0				
Richmond/J.Shane	4-1	0-0				
J.Shane/R.Shane	1-1	1-1			1-1	1-0
TEAM	75-33	56-21	17-9	21-4	18-8	19-7

The Cavaliers won their first NCAA Championship in 2013, defeating UCLA in the final.

NCAA CHAMPIONS

• 2013 Team Champions

The Virginia men's tennis team won the first NCAA Championship in program history as it defeated UCLA 4-3 in the 2013 NCAA Tournament final Tuesday at the Khan Outdoor Tennis Complex on the campus of the University of Illinois. The second-seeded Cavaliers (30-0) capped an undefeated season with the victory over the top-seeded Bruins (29-2) and became the first ACC school to win a men's tennis NCAA title.

Mitchell Frank clinched the championship with a come-from-behind 0-6, 6-4, 7-5 victory at No. 3 singles over Adrien Puget in the decisive match. Frank, who was down a break in the third set, saved a team match point before rallying for victory.

The Cavaliers took a 1-0 lead by winning the doubles point, which proved crucial. At No. 1, Jarmere Jenkins and Mac Styslinger rolled to an 8-2 win over Marcus Giron and Dennis Novikov to give the Cavaliers the edge. Julen Uriguen and Justin Shane rallied from down an early break to top Alex Brigham and Clay Thompson 8-5 at No. 3 doubles to clinch the point.

In singles, each team won three first sets as the match remained close throughout. The Cavaliers extended their lead to 2-0 as Shane cruised to a 6-2, 6-2 win at No. 5 over Thompson, snapping the Bruin's 14-match win streak. UCLA answered with a pair of victories to draw even in the match, 2-2. Giron got the Bruins on the board with a 6-4, 6-4 victory over Alex Domijan at No. 2, and Dennis Mkrtchian followed with a 6-4, 6-3 victory at No. 4 over Styslinger.

Virginia retook the lead, 3-2, as Jenkins he completed a 7-6(3), 6-3 victory at No. 1 over Novikov. Jenkins, who was named the ITA National Senior Player of the Year earlier in the day, was named the NCAA Tournament Most Outstanding Player.

The final two matches on the courts went to a third set with the Cavaliers needing to win one to claim the national title. At No. 6, Karue Sell rallied for a three-set victory over Uriguen,

4-6, 6-3, 6-2 to bring UCLA even, 3-3, and set up the dramatic ending on court No. 3.

After losing the first set to Puget 6-0, Frank responded by winning the second set 6-4 to force a decisive final set. Frank went up a break 2-1 only to see Puget break back in the ensuing game. Puget broke Frank again to take a 5-3 lead and served for the match for the Bruins. On championship point, 40-30, Puget approached the net to put away a shot that would clinch the title for UCLA, but his foot stepped on the net and the point was awarded to Frank to bring the game to deuce. Frank won the two points that followed to get back on serve, 4-5.

After Frank held his serve to draw even at 5-all, he broke Puget's serve again to allow him to serve for the match at 6-5. He won the first three points to take a 40-0 lead, but Puget saved the first two championship points for Virginia. On the third championship point, Puget sailed a shot wide that sparked the Cavaliers' celebration of their first NCAA Championship.

Virginia became the 14th school in the 67-year history of the NCAA Men's Tennis Championship to win the title.

The Cavaliers celebrate as Mitchell Frank clinches the championship.

NCAA INDIVIDUAL CHAMPIONS

SOMDEV DEVVARMAN

• 2007 NCAA Singles Champion

Somdev Devvarman became the first men's tennis player in ACC history to win an NCAA Singles Championship, downing Georgia's John Isner in the 2007 final at the Dan Magill Tennis Complex in Athens, Ga. In one of the most dramatic finals in the 123-year history of the tournament, Devvarman scored a 7-6 (7), 4-6, 7-6 (2) win over the tournament's No. 1 seed.

The first set was indicative of how close the match would be. Both second-seeded Devvarman and top-seeded Isner held in each of their six service games, with neither losing any more than two points in any game. With the first set on the line, Devvarman opened up an early 3-1 lead in the tiebreaker. Isner rallied to draw even, tying the breaker at 4-4. Devvarman won the next two points, to earn two set points. However, Isner would win the next three points to take a 7-6 lead and earn his own set point. Devvarman won the next two points on his serve to take an 8-7 lead for his third set point. Up 8-7, Devvarman took advantage of a second serve from Isner and hit a return winner past the Bulldog to take the opening set.

The second set began much like the first, with neither player in danger of losing his serve in the first six games. Serving at 3-3, Devvarman was broken by Isner, who took advantage of the first break point of the match to go up 4-3. The players held serve for the remainder of the set, as Isner forced a third and deciding set by taking the second, 6-4.

The final set featured more of the same from both players, as neither player could even force a deuce on the other's serve. With the final set tied at 6-6, the national championship came down to a tiebreaker. At 1-1 in the tiebreaker, Devvarman made a difficult return of a big Isner serve that caught the Georgia player off guard as he returned it into the net. Devvarman used that momentum to win the next three points, to take a 5-1 lead at the changeover. After an Isner ace brought him to 5-2, Devvarman won the following point to give him four championship points at 6-2. On the first of those points, as he hit an ace up the middle to close out the 7-6 (7), 4-6, 7-6 (2) win.

Somdev Devvarman topped John Isner in the 2007 NCAA Singles Final

SOMDEV DEVVARMAN

• 2008 NCAA Singles Champion

Somdev Devvarman concluded his collegiate career by winning his second consecutive NCAA Singles Championship with a 6-3, 6-2 win over John-Patrick Smith of Tennessee in the 2008 final at the Michael D. Case Tennis Center in Tulsa, Okla. Devvarman needed barely an hour to win the match and complete a resume that ranks among the greatest in collegiate tennis history.

With the victory, Devvarman became the 13th player in the 124-year history of the tournament to win consecutive titles, and just the fourth to do so in the past 50 years. He joined Georgia's Mikael Pernfors (1984 and 1985) and Matias Boeker (2001 and 2002) to win consecutive NCAA Singles Championships since the current 64-player tournament format was adopted in 1977. Devvarman became the first player since USC's Dennis Ralston (1963 and 1964) to win consecutive titles without winning at least one of them on his home courts. He also joined Arizona State's Sargis Sargsian (1995) and UCLA's Benjamin Kohlloeffel (2006) as the only players to win the ITA National Indoor Singles Championship and NCAA Singles Championship in the same season. The win was also his 18th career NCAA Singles Tournament victory, extending his record for most in the current tournament format.

The match against Smith, the first unseeded player to reach the final since Virginia's Brian Vahaly in 2001, was close early in the first set. Neither player had a chance to break until Devvarman took advantage of the match's first break point opportunity to take a 5-3 lead. He held serve in the ensuing game to win the first set 6-3.

In the second set, Devvarman's momentum continued as he won a five-deuce game to break Smith's serve in the first game of the set. After holding in his first service game, he broke Smith's serve again to lead 3-0. He held that two-break advantage the remainder of the set and closed out the 6-3, 6-2 win.

Devvarman ended the season with a 44-1 singles record, tying the school record for wins in a season he set a year before. He was the first NCAA Singles Champion to finish the season with one or fewer losses since UCLA's Jimmy Connors went undefeated in 1971. Since then, NCAA Champions have included Georgia's Pernfors, Stanford's John McEnroe, Stanford's Tim Mayotte, and Texas's Kevin Curren, all of whom went on to be ranked in the world top 20, but lost multiple times in college during their championship season.

Somdev Devvarman celebrates his second consecutive NCAA Singles title in 2008

DOMINIC INGLOT & MICHAEL SHABAZ

• 2009 NCAA Doubles Champions

Dominic Inglot and Michael Shabaz became the first doubles team from the ACC to win the NCAA Doubles Championship, defeating No. 2 seed John-Patrick Smith and Davey Sandgren of Tennessee 3-6, 7-6(4), 6-4 in the 2009 final at the Mitchell Tennis Center in College Station, Texas.

Inglot and Shabaz were the first unseeded team to win the title since Rajeev Ram and Brian Wilson of Illinois in 2003. Ranked No. 12 entering the tournament, the Cavalier duo was the lowest ranked team to take the title since Auburn's Andrew Colombo and Mark Kovacs, ranked No. 27, won the championship in 2002, also in College Station.

In the first set, the Tennessee team jumped out to an early lead. After Sandgren held in the first game, the Volunteers rallied from a 40-0 hole to break Inglot's serve to take a 2-0 lead. That proved to be the only time the Cavalier team was broken all day. The Virginia team had three break points on Sandgren's serve when the Vol was serving for the first set at 5-3, but couldn't take advantage and Tennessee held to win the opening set.

Just like in their first round match against the top seeded team from Ole Miss and their semifinal win over North Carolina, Inglot and Shabaz looked to rally after losing the first set. The second set featured strong serving from both sides as neither team faced a break point and just one game went to deuce. The set went to a tiebreaker with the Volunteers looking for a title and the Cavaliers looking for a decisive third set. The UVa team went up a mini-break a 2-1 when Smith's volley went into the net. That was all the Cavalier duo needed as they won all the points on their serve and won set point off of Sandgren's to take the tiebreaker 7-4.

Inglot and Shabaz took the momentum of the tiebreaker to take an early lead in the third set. With Sandgren serving at 1-1, the Cavalier team got three break points at 0-40. The Volunteers rebounded to win the next three points to get back to deuce, but the Cavaliers followed by winning the next two for their only break of the match and a 2-1 lead. The teams held serve over the next eight games to put the match on Shabaz's racquet at 5-4. In the final game, he hit two aces and two service winners to hold at love and clinch the championship.

The title was the first doubles championship for the ACC. Inglot and Shabaz were the first ACC team to reach the final since the start of the modern NCAA Individual Championships in 1977.

Michael Shabaz and Dominic Inglot became the first ACC doubles team to win a NCAA title in 2009

Drew Courtney and Michael Shabaz won UVa's second consecutive doubles title in 2010

DREW COURTNEY & MICHAEL SHABAZ

• 2010 NCAA Doubles Champions

The Virginia men's tennis program won its fourth individual NCAA Championship as the doubles team of Michael Shabaz and Drew Courtney won the 2010 NCAA Doubles Championship at the Dan Magill Tennis Center. The unseeded Cavalier duo, ranked No. 14 nationally entering the tournament, topped second-seeded John-Patrick Smith and Davey Sandgren of Tennessee in the final, 6-7(4), 6-2, 6-3.

It was the second consecutive doubles title for Shabaz, who won the 2009 championship with Dominic Inglot, also defeating the Volunteer team of Smith and Sandgren in the final.

In the 2010 final, the Cavalier team jumped out to a quick start, breaking Sandgren's serve in the opening game. They held that advantage until Shabaz was broken at 5-4 when he was serving for the opening set. The set went to a tiebreaker, which the Tennessee duo won 7-4 to take the first set.

Courtney and Shabaz regrouped in the second set and went up a break when they broke Sandgren's serve for a 3-1 lead. They held that advantage until they broke Sandgren's serve again to close out the second set 6-2.

The Cavalier team took a break lead early in the final set when they broke Sandgren's serve for the third consecutive time for a 3-1 lead. Each side held serve in the next four games to set up Courtney serving for the match at 5-3. He hit two service winners and two aces, including one on match point, to seal the victory.

Shabaz became the first player since Matt Lucena of California to win consecutive doubles titles. Lucena won the 1990 and 1991 titles, also accomplishing the feat by playing with different partners.

It was the fourth consecutive year that Virginia has won a NCAA individual championship. Somdev Devavrmn won the singles title in 2007 and 2008 before Shabaz/Inglot and Shabaz/Courtney have won the doubles title the next two years. Virginia was the first school to win individual titles in four consecutive years since USC did so in 1961-64.

JARMERE JENKINS & MAC STYSLINGER

• 2013 NCAA Doubles Champions

The Virginia duo of Jarmere Jenkins and Mac Styslinger won the fifth NCAA Individual title in school history, capturing the NCAA Doubles Championship over Chris Camillone and David Holiner of Texas 3-6, 6-2, 6-4 at the Atkins Tennis Center. Earlier in the day, Jenkins' bid for the NCAA Tennis Triple Crown came up short as he suffered a 7-6(8), 6-4 loss to Blaz Rola of Ohio State in the NCAA Singles Final.

Jenkins and Styslinger become the third NCAA Doubles Champions in Virginia history. Michael Shabaz and Dominic Inglot won the title in 2009 and Shabaz defended his title the following year, teaming with Drew Courtney.

The Cavalier pair, seeded No. 4, faced a Texas pair that were alternates that gained entry into the draw and then defeated three top-five teams to reach the final.

In the final, the Texas duo took an early 4-1 lead as the match started outdoors. As it has numerous times during the individual tournaments, thunderstorms came in and the rest of the match was played indoors. Each team held serve over the next four games as the Longhorn pair closed out the first set.

The Cavalier pair took a lead in the second set as they broke Holiner's serve to go up 3-1. They later broke Holiner's serve again four games later to close out the 6-2 set and force a third set.

In the final set, the Texas team took a 3-2 lead by breaking Styslinger's serve. The Cavalier pair answered by breaking Camillone in the next game to get back on serve at 3-3. Jenkins and Styslinger had two break points on Holiner's serve two games later, but couldn't take advantage and the final set was tied at 4-4. After Styslinger held at love for a 5-4 lead, the Cavalier pair broke Camillone in the next game to clinch the 3-6, 6-2, 6-4 victory.

Jenkins was the first player in 12 years to play in both the singles and doubles final in same season. With the victory, Styslinger became the first freshman in 10 years to win a NCAA Doubles Championship.

Jarmere Jenkins and Mac Styslinger celebrate winning the 2013 NCAA Doubles Championship

NCAA HISTORY

SINGLES

1981

GEOFF MACDONALD

R64	[9-16] David Pate (TCU)	W	4-6, 7-5, 6-3
R32	Mike DePalmer (Tennessee)	L	6-4, 7-5

1998

BRIAN VAHALY

R64	[5] Thomas Dupre (Miss. State)	L	6-4, 6-3
-----	--------------------------------	---	----------

1999

BRIAN VAHALY

R64	Rob Howarth (Oklahoma St.)	W	6-1, 6-2
R32	[9-16] Peter Handoyo (Tennessee)	L	6-3, 6-3

2000

BRIAN VAHALY (No. 2 SEED)

R64	Tom Hand (LSU)	W	3-6, 7-6(2), 6-2
R32	Ramsey Smith (Duke)	W	6-2, 4-6, 6-3
R16	Guillermo Carter (Oregon)	W	6-2, 6-1
QF	[5] Alex Kim (Stanford)	L	6-3, 7-5

2001

BRIAN VAHALY

R64	Nathan Overholser (Florida)	W	6-2, 6-1
R32	Jean Simon (Texas)	W	4-6, 6-1, 6-3
R16	Matt Hanlin (Washington)	W	6-1, 6-1
QF	[9-16] Phillip King (Duke)	W	6-2, 1-6, 6-0
SF	Al Garland (Pepperdine)	W	6-4, 6-0
F	[3] Matias Boeker (Georgia)	L	6-2, 6-4

2003

DOUG STEWART

R64	KC Corkery (Stanford)	L	6-3, 6-4
-----	-----------------------	---	----------

2004

DOUG STEWART (No. 9-16 SEED)

R64	Manuel Kost (Oregon)	W	6-2, 6-3
R32	Gabor Zoltan Pelva (Auburn)	L	6-3, 6-2

2005

SOMDEV DEVVARMAN

R64	Robert Searle (Rice)	W	6-3, 6-1
R32	[9-16] Pierrick Ysern (San Diego)	L	6-4, 6-1

RYLAN RIZZA

R64	Ken Skupski (LSU)	W	7-6(7), 6-2
R32	[9-16] Benjamin Kohlloeffel (UCLA)	L	6-7(0), 6-2, 6-3

DOUG STEWART

R64	Adil Shamasdin (Brown)	L	2-6, 6-0, 6-4
-----	------------------------	---	---------------

2006

SOMDEV DEVVARMAN (No. 9-16 SEED)

R64	Matko Maravic (Michigan)	W	6-4, 6-0
R32	Martin Sayer (Radford)	W	6-3, 6-4
R16	[5] Ludovic Walter (Duke)	W	6-2, 6-3
QF	Sheeva Parbhu (Notre Dame)	W	6-1, 6-3
SF	KC Corkery (Stanford)	W	6-4, 5-7, 6-3
F	[1] Benjamin Kohlloeffel (UCLA)	L	6-1, 6-4

RYLAN RIZZA

R64	Slavko Radman (Louisville)	W	4-6, 6-1, 6-4
R32	[6] Conor Niland (California)	L	5-7, 6-2, 6-3

2007

SOMDEV DEVVARMAN (No. 2 SEED)

R64	Sheeva Parbhu (Notre Dame)	W	6-1, 5-7, 7-6(2)
R32	Oleksandr Nedovyshev (Okla. State)	W	6-3, 1-0 ret.
R16	[9-16] Travis Helgeson (Georgia)	W	6-1, 6-2
QF	[6] Arnau Brugues (Tulsa)	W	6-0, 6-2
SF	[4] Kevin Anderson (Illinois)	W	7-6(3), 5-7, 6-3
F	[1] John Isner (Georgia)	W	7-6(7), 4-6, 7-6(2)

TREAT HUEY

R64	[3] Jesse Levine (Florida)	L	6-3, 6-4
-----	----------------------------	---	----------

2015 VIRGINIA MEN'S TENNIS FACT BOOK

2008

SOMDEV DEVVARMAN (No. 1 SEED)

R64	Ryan Preston (Vanderbilt)	W	6-1, 6-3
R32	Clancy Shields (Boise State)	W	6-4, 7-5
R16	Erling Tveit (Mississippi)	W	6-3, 6-1
QF	[9-16] Denes Lukacs (Baylor)	W	6-0, 6-7(2), 6-3
SF	[8] Alex Clayton (Stanford)	W	6-4, 7-6(3)
F	John-Patrick Smith (Tennessee)	W	6-3, 6-2

DOMINIC INGLOT (No. 9-16 SEED)

R64	Justin Kronauge (Ohio State)	L	6-1, 4-6, 7-6(2)
-----	------------------------------	---	------------------

TREAT HUEY

R64	[9-16] Ivan Bjelica (Miss. State)	L	4-6, 6-3, 6-4
-----	-----------------------------------	---	---------------

2009

SANAM SINGH

R64	Christoph Müller (Rice)	W	6-3, 6-1
R32	Dimitar Kutrovsky (Texas)	W	6-2, 6-0
R16	[6] John-Patrick Smith (Tennessee)	W	6-4, 7-5
QF	[1] Arnau Brugues (Tulsa)	W	6-2, 6-4
SF	[9-16] Steven Moneke (Ohio State)	L	6-1, 4-6, 6-3

DOMINIC INGLOT (No. 9-16 SEED)

R64	Bassam Beidas (Pepperdine)	W	6-4, 3-6, 7-6(6)
R32	Devin Britton (Mississippi)	L	6-4, 3-6, 6-3

MICHAEL SHABAZ

R64	Rudolf Siwy (Fresno State)	L	6-3, 3-6, 6-3
-----	----------------------------	---	---------------

2010

MICHAEL SHABAZ (No. 9-16 SEED)

R64	Jason Jung (Michigan)	W	6-3, 6-2
R32	Haythem Abid (UCLA)	W	6-3, 6-4
R16	[7] Chase Buchanan (Ohio State)	W	6-2, 7-6(3)
QF	[9-16] Tim Puetz (Auburn)	L	6-4, 6-2

SANAM SINGH (No. 9-16 SEED)

R64	Bruno Rosa (Rice)	W	6-1, 6-4
R32	Ashley Watling (Tulsa)	W	6-2, 6-0
R16	[1] Henrique Cunha (Duke)	L	6-3, 7-6(6)

DREW COURTNEY

R64	Alex Musialek (Kentucky)	W	6-1, 6-3
R32	Austen Childs (Louisville)	L	6-4, 5-7, 7-6(7)

JARMERE JENKINS

R64	Matt Brooklyn (UCLA)	W	6-4, 7-6(3)
R32	Marcel Thiemann (Ole Miss)	L	3-6, 7-6(5), 6-3

2011

MICHAEL SHABAZ (No. 3 SEED)

R64	Marcelo Arevalo (Tulsa)	W	2-0 def.
R32	Dean Jackson (San Diego)	W	3-6, 7-5, 6-4
R16	[9-16] Austen Childs (Louisville)	W	7-5, 6-4
QF	[8] Henrique Cunha (Duke)	W	5-7, 6-3, 6-1
SF	[1] Steve Johnson (USC)	L	7-6(4), 4-2 ret.

JARMERE JENKINS

R64	Ionut Beleleu (Oklahoma)	W	6-2, 6-7(8), 6-4
R32	[9-16] John-Patrick Smith (Tennessee)	L	6-3, 6-1

ALEX DOMIJAN (No. 2 SEED)

R64	Sebastian Fanselow (Pepperdine)	L	2-6, 6-4, 6-1
-----	---------------------------------	---	---------------

SANAM SINGH

R64	[4] Rhyne Williams (Tennessee)	L	6-3, 6-4
-----	--------------------------------	---	----------

2012

MITCHELL FRANK (No. 2 SEED)

R64	Anthony Rossi (Kentucky)	W	6-4, 6-4
R32	Ray Sarmiento (USC)	W	6-4, 6-1
R16	[9-16] Wil Spencer (Georgia)	W	6-1, 6-3
QF	[9-16] Blaz Rola (Ohio State)	L	7-6(5), 6-1

ALEX DOMIJAN

R64	[6] Evan King (Michigan)	W	6-3, 6-2
R32	George Coupland (Mississippi State)	W	6-3, 6-2
R16	[9-16] Alex Musialek (Kentucky)	W	6-0, 3-6, 6-2
QF	[1] Steve Johnson (USC)	L	6-0, 5-7, 6-1

JARMERE JENKINS (No. 4 SEED)

R64	Bradley Klahn (Stanford)	L	7-5, 6-3
-----	--------------------------	---	----------

2013

JARMERE JENKINS (No. 3 SEED)

R64	Ben Wagland (Georgia)	W	6-2, 6-4
R32	Yannick Maden (Clemson)	W	6-3, 6-4
R16	[9-16] Ray Sarmiento (USC)	W	7-6(8), 2-6, 6-4
QF	Soren Hess-Olesen (Texas)	W	6-3, 6-2
SF	[9-16] Sebastian Fanselow (Pepperdine)	W	7-6(1), 7-6(3)
F	[9-16] Blaz Rola (Ohio State)	L	7-6(8), 6-4

MITCHELL FRANK

R64	[1] Mikelis Libietis (Tennessee)	W	6-2, 6-1
R32	Andreas Mies (Auburn)	L	4-6, 6-0, 6-2

ALEX DOMIJAN (No. 2 SEED)

R64	Tsvetan Mihov (South Carolina)	L	6-4, 3-6, 6-2
-----	--------------------------------	---	---------------

MAC STYSLINGER

R64	[9-16] Ryan Lipman (Vanderbilt)	L	6-2, 3-6, 7-6(5)
-----	---------------------------------	---	------------------

2014

RYAN SHANE

R64	Andrew Bettles (Boise State)	W	6-3, 6-3
R32	[2] Marcos Giron (UCLA)	L	3-6, 6-3, 6-4

MITCHELL FRANK (No. 4 SEED)

R64	Mackenzie McDonald (UCLA)	L	6-2, 7-5
-----	---------------------------	---	----------

ALEX DOMIJAN (No. 6 SEED)

R64	Leandro Toledo (Minnesota)	L	6-7(4), 7-6(12), 6-4
-----	----------------------------	---	----------------------

DOUBLES

1999

HUNTLEY MONTGOMERY/BRIAN VAHALY

R32	[5-8] Cook/Kramer (UCLA)	L	6-4, 6-4
-----	--------------------------	---	----------

2000

HUNTLEY MONTGOMERY/BRIAN VAHALY

R32	[2] Abrams/Kim (Stanford)	L	6-7(6), 6-3, 6-1
-----	---------------------------	---	------------------

2001

HUNTLEY MONTGOMERY/BRIAN VAHALY (No. 1 SEED)

R32	Caradima/Madden (Texas A&M)	W	6-4, 6-4
R16	Hippensteel/Kim (Stanford)	W	6-1, 4-6, 6-4
QF	[5-8] Moore/Rainey (USC)	W	6-2, 4-6, 6-3
SF	[3] Brunstrom/Wallmark (SMU)	L	6-1, 6-4

2003

MICHAEL DUQUETTE/DOUG STEWART

R32	[5-8] Cook/Matijevic (Texas A&M)	L	6-2, 6-1
-----	----------------------------------	---	----------

2004

NICK MEYTHALER/RYLAN RIZZA

R32	Dorsch/Zgaga (Baylor)	L	6-3, 6-2
-----	-----------------------	---	----------

2005

NICK MEYTHALER/RYLAN RIZZA

R32	[3] Dorsch/Zgaga (Baylor)	L	6-4, 6-2
-----	---------------------------	---	----------

2006

NICK MEYTHALER/RYLAN RIZZA (No. 5-8 SEED)

R32	Keckley/Langenkamp (Notre Dame)	W	6-0, 6-4
R16	Abreu/Freitas (TCU)	L	6-4, 3-6, 7-6(5)

2007

SOMDEV DEVVARMAN/TREAT HUEY (No. 2 SEED)

R32	Helgeson/Omerzel (Georgia)	W	7-6(5), 6-3
R16	Cancado/Srugo (Old Dominion)	W	6-1, 6-3
QF	Claesson/Tveit (Mississippi)	W	6-4, 6-4
SF	[5-8] Born/Siljestrom (Middle Tenn)	L	6-3, 7-6(5)

2008

SOMDEV DEVVARMAN/TREAT HUEY (No. 1 SEED)

R32	Buikema/Thibaudeau (Alabama)	W	7-6(3), 6-3
R16	Krajicek/Pollock (Texas A&M)	L	6-3, 6-4

2009

DOMINIC INGLOT/MICHAEL SHABAZ

R32	[1] Berg/ten Berge (Mississippi)	W	6-7(5), 6-3, 6-4
R16	Rojmar/Carvalho (Texas Tech)	W	6-3, 6-4
QF	[5-8] Altmann/Beidas (Pepperdine)	W	6-4, 6-2
SF	Donato/Fogleman (North Carolina)	W	4-6, 6-4, 6-4
F	[2] D.Sandgren/Smith (Tennessee)	W	3-6, 7-6(4), 6-4

HOUSTON BARRICK/SANAM SINGH

R32	[4] Hunt/Schnugg (Georgia)	L	4-6, 6-3, 7-6(4)
-----	----------------------------	---	------------------

2010

DREW COURTNEY/MICHAEL SHABAZ

R32	[5-8] Dadamo/Krajicek (Texas A&M)	W	6-4, 6-4
R16	Czerwinski/Nevalo (Illinois)	W	6-3, 3-6, 6-4
QF	[1] Carleton/Cunha (Duke)	W	6-4, 6-7(6), 6-3
SF	[4] Klahn/Thatcher (Stanford)	W	7-6(3), 7-6(7)
F	[2] D.Sandgren/Smith (Tennessee)	W	6-7(4), 6-2, 6-3

2011

DREW COURTNEY/MICHAEL SHABAZ (No. 2 SEED)

R32	Bouras/Schoeman (UNLV)	W	6-7(5), 6-2, 7-6(2)
R16	Mirzadeh/Smith (Florida State)	L	6-4, 3-6, 6-1

ALEX DOMIJAN/JARMERE JENKINS

R32	[3] Dadamo/Krajicek (Texas A&M)	L	6-4, 6-3
-----	---------------------------------	---	----------

2012

DREW COURTNEY/JARMERE JENKINS (No. 5-8 SEED)

R32	Lindheim/Aumueller (Nebraska)	W	6-1, 6-4
R16	Heugas/Baroz (VCU)	L	6-2, 7-5

2013

JARMERE JENKINS/MAC STYSLINGER (No. 4 SEED)

R32	Guignon/Kopinski (Illinois)	W	6-3, 6-7(10), 6-3
R16	Angus/Stropp (Mississippi State)	W	4-6, 6-3, 6-4
QF	van Overbeek/Piro (Florida)	W	7-6(5), 6-4
SF	[2] Cunha/Hemmeler (Duke)	W	7-5, 6-3
F	Camillone/Holiner (Texas)	W	3-6, 6-2, 6-4

ALEX DOMIJAN/MITCHELL FRANK

R32	Jeske/Nott (Arkansas)	L	6-2, 6-2
-----	-----------------------	---	----------

TEAM

1997 Region II (Atlanta, Ga.)

May 9 South Carolina 4, Virginia 0

1998 Region II (Richmond, Va.)

May 14 Virginia 4, Florida State 2
 May 16 Virginia 4, VCU 2
 May 17 South Carolina 4, Virginia 2

1999 Regional (Oxford, Miss.)

May 14 South Alabama 4, Virginia 2

2000 Regional (Blacksburg, Va.)

May 13 VCU 4, Virginia 0

2001 Regional (Oxford, Miss.)

May 12 Southern California 4, Virginia 0

2004 Regional (Charlottesville, Va.)

May 14 Virginia 4, American 0
 May 15 Virginia 4, Mississippi State 1
Nationals (Tulsa, Okla.)
 May 22 Ohio State 4, Virginia 3

2005 Regional (Charlottesville, Va.)

May 13 Virginia 4, Richmond 0
 May 14 Virginia 4, TAMU-Corpus Christi 2
Nationals (College Station, Texas)
 May 21 Virginia 4, Washington 0
 May 22 UCLA 4, Virginia 1

2006 Regional (Charlottesville, Va.)

May 13 Virginia 4, Army 0
 May 14 Virginia 4, Wake Forest 2
Nationals (Stanford, Calif.)
 May 21 Virginia 4, Miami 0
 May 22 Georgia 4, Virginia 0 (San Francisco, Calif.)

2007 Regional (Charlottesville, Va.)

May 11 Virginia 4, Hampton 0
 May 12 Virginia 4, Old Dominion 0
Nationals (Athens, Ga.)
 May 17 Virginia 4, Wake Forest 1
 May 19 Virginia 4, Southern California 1
 May 21 Georgia 4, Virginia 1

2008 Regional (Charlottesville, Va.)

May 10 Virginia 4, Fairleigh Dickinson 0
 May 11 Virginia 4, Penn State 0
Nationals (Tulsa, Okla.)
 May 16 Virginia 4, Michigan 0
 May 18 Virginia 4, Baylor 2
 May 19 Georgia 4, Virginia 3

2009 Regional (Charlottesville, Va.)

May 8 Virginia 4, Navy 0
 May 9 Virginia 4, North Carolina 0
Nationals (College Station, Texas)
 May 14 Virginia 4, Florida State 2
 May 16 USC 4, Virginia 0

2010 Regional (Charlottesville, Va.)

May 15 Virginia 4, Navy 0
 May 16 Virginia 4, Wake Forest 0
Nationals (Athens, Ga.)
 May 21 Virginia 4, Duke 0
 May 23 Virginia 4, UCLA 2
 May 24 USC 4, Virginia 2

2011 Regional (Charlottesville, Va.)

May 13 Virginia 4, Sacred Heart 0
 May 14 Virginia 4, Wake Forest 1
Nationals (Stanford, Calif.)
 May 19 Virginia 4, Illinois 0
 May 21 Virginia 4, Stanford 3
 May 23 Virginia 4, Ohio State 2
 May 24 USC 4, Virginia 3

2012 Regional (Charlottesville, Va.)

May 12 Virginia 4, Fairleigh Dickinson 0
 May 13 Virginia 4, VCU 0
Nationals (Stanford, Calif.)
 May 18 Virginia 4, California 0
 May 20 Virginia 4, Stanford 0
 May 21 Virginia 4, Pepperdine 1
 May 22 USC 4, Virginia 2

2013 Regional (Charlottesville, Va.)

May 10 Virginia 4, Fairleigh Dickinson 0
 May 11 Virginia 4, Minnesota 0
Nationals (Urbana, Ill.)
 May 16 Virginia 4, California 0
 May 18 Virginia 4, Tennessee 0
 May 20 Virginia 4, Georgia 1
 May 21 Virginia 4, UCLA 3

2014 Regional (Charlottesville, Va.)

May 10 Virginia 4, Army 0
 May 11 Virginia 4, Penn State 1
Nationals (Athens, Ga.)
 May 16 Virginia 4, Notre Dame 1
 May 18 Virginia 4, Baylor 0 (Atlanta, Ga.)
 May 19 USC 5, Virginia 1

RETIRED JERSEYS

SOMDEV DEVVARMAN

Class of 2008

The most accomplished player in ACC history, Somdev Devvarman capped his historic Cavalier career in 2008. A school record five-time All-American, Devvarman was also a two-time NCAA Singles Champion and a two-time ITA National Player of the Year.

As a senior in 2007-08, Devvarman dominated collegiate tennis. He posted a 44-1 singles record, won his second consecutive NCAA Singles title, was ranked No. 1 in the ITA Singles Rankings every week of the season and earned All-American honors in singles for the third time. In doubles, Devvarman and Treat Huey were ranked No. 1 in the ITA Doubles Rankings for the entire regular season and earned All-American honors for the second time. The ITA honored Devvarman as the National Player of the Year and the National Senior Player of the Year.

In 2006-07, Devvarman became the first player from the ACC to win the NCAA Singles Championship and ended the year ranked No. 1 in the ITA Rankings. He was named the ITA National Player of the Year while also winning the organization's Rafael Osuna Sportsmanship Award. Devvarman finished the year with a school record 44 singles wins and earned All-American honors for the second time in singles and for the first time in doubles as he teamed with Huey to reach the semifinals of the NCAA

Tournament and ended the year ranked No. 2 by the ITA. In 2005-06 Devvarman earned All-American status for the first time as he reached the final of the NCAA Singles Tournament, falling to UCLA's Benjamin Kohlloeffel.

Devvarman ended his career with a school record 158 singles wins. He also holds the NCAA record with 18 career wins in the NCAA Singles tournament.

Devvarman turned pro in June of 2008 and has had a meteoric rise up the world rankings. He began his career by winning his first four professional tournaments (two futures, one challenger, and one exhibition tournament). In 2009, he reached the final of the ATP Chennai Open, the second round of the US Open and helped India advance to the World Group of the Davis Cup. In 2010, he cracked the world top 100 for the first time in his career. In 2011 year, he reached a final of an ATP Tour event for the second time in his career at the SA Open in Johannesburg. He competed in all four grand slams that year and reached a career-high No. 62 world ranking.

He was the first Cavalier player to have his jersey retired with a ceremony on Jan. 23, 2009.

BRIAN VAHALY

Class of 2001

Virginia's first All-American, Brian Vahaly was the dominant player in the ACC during his career as a Cavalier.

The first three-time singles All-American in school history, Vahaly capped his career in 2001 by reaching the NCAA Singles Tournament final, falling to Matias Boeker of Georgia. The ACC Player of the Year in 2000 and 2001, Vahaly is the only Cavalier to earn the honor twice. He is also the one of two Virginia players to participate in four NCAA Singles Tournaments.

Ranked as high as No. 2 in the ITA Singles Rankings in his career, Vahaly finished his time at Virginia with almost every school record, including 40 singles wins in a season and 125 singles wins in his career.

In doubles, Vahaly teamed with Huntley Montgomery to earn a No. 1 doubles ranking in 2001, Virginia's first ever No. 1 national ranking. The duo were the No. 1 seed in the 2001 NCAA Doubles Tournament and reached the semifinals. They ended the year ranked No. 1 nationally by the ITA.

Following his graduation, Vahaly had the most successful professional career of any Cavalier. He reached a high of a No. 64 world singles ranking in 2003, a time when he was the

only player ranked in the top 100 of the ATP tour with a college degree. He played in all four grand slam tournaments, including reaching the second round of Wimbledon in 2003. That year, he also reached the semifinals of the Kroger St. Jude Tournament in Memphis (falling to Andy Roddick) and he defeated third ranked Juan Carlos Ferrero en route to the quarterfinals of his first Tennis Masters Series event, the Pacific Life Open in Indian Wells, Calif.

Off the court, Vahaly was active during his professional career. In 2003, he started the Brian Vahaly Brighter Future Foundation to support youth and collegiate tennis along with the St. Vincent de Paul Society. That year he was featured in People magazine's "25 Hottest Bachelors" issue.

He was the second Cavalier player to have his jersey retired with a ceremony on Jan. 21, 2011.

NATIONAL & REGIONAL AWARDS

NATIONAL AWARDS

ITA NATIONAL PLAYER OF THE YEAR

2007 Somdev Devvarman
 2008 Somdev Devvarman
 2013 Jarmere Jenkins

ITA NATIONAL SENIOR PLAYER OF THE YEAR

2008 Somdev Devvarman
 2011 Michael Shabaz
 2013 Jarmere Jenkins

ITA NATIONAL FRESHMAN OF THE YEAR

2011 Alex Domijan
 2012 Mitchell Frank

RAFAEL OSUNA SPORTSMANSHIP AWARD

2007 Somdev Devvarman
 2011 Sanam Singh
 2014 Alex Domijan

ITA NATIONAL COACH OF THE YEAR

2008 Brian Boland

ITA ASSISTANT COACH OF THE YEAR

2005 Tony Bresky
 2014 Andres Pedroso

NCAA TOURNAMENT MVP

2013 Jarmere Jenkins

NCAA ALL-TOURNAMENT TEAM

2007 Dominic Inglot/Houston Barrick (#2 Doubles)
 2008 Somdev Devvarman (#1 Singles)
 2010 Houston Barrick (#5 Singles)
 2011 Alex Domijan (#2 Singles)
 Sanam Singh (#3 Singles)
 Jarmere Jenkins (#4 Singles)
 2012 Mitchell Frank (#3 Singles)
 Alex Domijan/Mitchell Frank (#3 Doubles)
 2013 Mitchell Frank (#3 Singles)
 Jarmere Jenkins/Mac Styslinger (#1 Doubles)
 Justin Shane/Julen Uriguen (#3 Doubles)

ITA NATIONAL TEAM INDOORS MVP

2008 Somdev Devvarman
 2009 Sanam Singh
 2010 Michael Shabaz
 2011 Alex Domijan
 2013 Alex Domijan

ITA SPORTSMANSHIP AWARD

2010 Sanam Singh

NTI ALL-TOURNAMENT TEAM

2008 Somdev Devvarman (#1 Singles)
 Sanam Singh (#4 Singles)
 Somdev Devvarman/Treat Huey (#1 Doubles)
 2009 Sanam Singh (#2 Singles)
 Drew Courtney (#6 Singles)
 Sanam Singh/Houston Barrick (#1 Doubles)
 Michael Shabaz/Dominic Inglot (#2 Doubles)
 2010 Michael Shabaz (#1 Singles)
 Sanam Singh (#2 Singles)
 Drew Courtney (#4 Singles)
 Houston Barrick (#5 Singles)

2011 Michael Shabaz (#1 Singles)
 Alex Domijan (#2 Singles)
 Sanam Singh (#3 Singles)
 Jarmere Jenkins (#4 Singles)
 Drew Courtney/Steven Rooda (#3 Doubles)
 2013 Alex Domijan (#2 Singles)
 Mitchell Frank (#3 Singles)

REGIONAL AWARDS

ITA REGION COACH OF THE YEAR

2005 Brian Boland (Mideast)
 2008 Brian Boland (Mideast)
 2009 Brian Boland (Mideast)
 2011 Brian Boland (Atlantic)
 2013 Brian Boland (Atlantic)

ITA REGION ROOKIE OF THE YEAR

2003 Doug Stewart (Mideast)
 2004 Marko Miklo (Mideast)
 2005 Somdev Devvarman (Mideast)
 2010 Jarmere Jenkins (Atlantic)
 2011 Alex Domijan (Atlantic)
 2012 Mitchell Frank (Atlantic)
 2013 Mac Styslinger (Atlantic)
 2014 Thai-Son Kwiatkowski (Atlantic)

ITA REGION PLAYER TO WATCH

2005 Doug Stewart (Mideast)
 2006 Somdev Devvarman (Mideast)
 2007 Treat Huey (Mideast)
 2010 Michael Shabaz (Atlantic)
 2012 Justin Shane (Atlantic)
 2014 Ryan Shane (Atlantic)

ITA REGION ASST. COACH OF THE YEAR

2004 Tony Bresky (Mideast)
 2009 Tony Bresky (Mideast)
 2010 Tony Bresky (Atlantic)
 2012 Andres Pedroso (Atlantic)
 2014 Andres Pedroso (Atlantic)

ACADEMIC AWARDS

ITA SCHOLAR ALL-AMERICANS

1997 Scott Lebowitz
 2001 Brian Vahaly

GTE ACADEMIC ALL-AMERICANS

1997 Scott Lebowitz

ITA ALL-AMERICANS

BRIAN VAHALY

1999 Singles All-American
 2000 Singles All-American
 2001 Singles & Doubles All-American

HUNTLEY MONTGOMERY

2001 Doubles All-American

DOUG STEWART

2004 Singles All-American
 2005 Singles All-American

SOMDEV DEVVARMAN

2006 Singles All-American
 2007 Singles & Doubles All-American
 2008 Singles & Doubles All-American

NICK MEYTHALER

2006 Doubles All-American

RYLAN RIZZA

2006 Doubles All-American

TREAT HUEY

2007 Doubles All-American
 2008 Doubles All-American

DOMINIC INGLOT

2008 Singles All-American
 2009 Singles & Doubles All-American

MICHAEL SHABAZ

2009 Doubles All-American
 2010 Singles & Doubles All-American
 2011 Singles & Doubles All-American

SANAM SINGH

2009 Singles All-American
 2010 Singles All-American

DREW COURTNEY

2010 Doubles All-American
 2011 Doubles All-American
 2012 Doubles All-American

ALEX DOMIJAN

2011 Singles All-American
 2012 Singles All-American
 2013 Singles All-American
 2014 Singles All-American

JARMERE JENKINS

2012 Singles & Doubles All-American
 2013 Singles & Doubles All-American

MITCHELL FRANK

2012 Singles All-American
 2014 Singles All-American

MAC STYSLINGER

2013 Doubles All-American

ITA CHAMPIONSHIPS AND RANKINGS

ITA ALL-AMERICAN CHAMPIONSHIPS

SINGLES CHAMPION

2010 Alex Domijan
2011 Mitchell Frank
2012 Alex Domijan
2013 Mitchell Frank

DOUBLES CHAMPIONS

2007 Somdev Devvarman/Treat Huey
2010 Michael Shabaz/Drew Courtney

ITA NATIONAL INDOOR CHAMPIONSHIPS

TEAM CHAMPIONS

2008
2009
2010
2011
2013

SINGLES CHAMPION

2007 Somdev Devvarman
2011 Mitchell Frank
2012 Jarmere Jenkins

DOUBLES CHAMPIONS

2007 Somdev Devvarman/Treat Huey

ITA REGIONAL CHAMPIONS

SINGLES CHAMPION

2000 Huntley Montgomery (co-champion)
2007 Dominic Inglot
2008 Dominic Inglot
2009 Jarmere Jenkins
2010 Jarmere Jenkins
2012 Harrison Richmond

DOUBLES CHAMPIONS

2006 Rylan Rizza/Darrin Cohen
2008 Houston Barrick/Sanam Singh
2009 Houston Barrick/Sanam Singh
2010 Alex Domijan/Jarmere Jenkins

ITA NATIONAL SUMMER CHAMPIONSHIPS

SINGLES CHAMPION

1999 Huntley Montgomery
2000 Brian Vahaly
2008 Sanam Singh

DOUBLES CHAMPIONS

2008 Houston Barrick/Sanam Singh

No. 1 ITA RANKINGS

TEAM

Jan. 10, 2006 (1 week)
Jan. 8, 2008-Apr. 28, 2008 (16 weeks)
Feb. 19-24, Mar. 10-Apr. 28, 2009 (10 weeks)
Feb. 18-May 3, 2010 (12 weeks)
Jan. 4-Mar. 8, Mar. 22-May 2, 2011 (15 weeks)
Jan. 3-Apr. 16, Season End 2013 (14 weeks)
Jan. 2-Feb. 4, 2014 (4 weeks)

SINGLES

Somdev Devvarman

June 1, 2007 (Year End)
Sept. 7, 2007-May 27, 2008 (all-year)

Sanam Singh

March 2, 2010 (1 week)

Alex Domijan

Fall 2011 (1 week)
Feb. 10, 2013-Apr. 9, 2013, Apr. 23, 2013 (6 weeks)

Mitchell Frank

January 3, 2012-Apr. 24, 2012 (8 weeks)

Jarmere Jenkins

Apr. 16, 2013, Year-End (2 weeks)

DOUBLES

Brian Vahaly/Huntley Montgomery

May 2, 2001- June 1, 2001 (Year End)

Somdev Devvarman/Treat Huey

Sept. 7, 2007-Apr. 28, 2008 (17 weeks)

Jarmere Jenkins/Mac Styslinger

Apr. 16, 2013 (1 week)

ACC HONORS AND AWARDS

ACC PLAYER OF THE YEAR

2000 Brian Vahaly
 2001 Brian Vahaly
 2008 Somdev Devvarman
 2012 Jarmere Jenkins
 2014 Alex Domijan

ACC COACH OF THE YEAR

1969 Gordon Burriss
 2005 Brian Boland
 2008 Brian Boland
 2009 Brian Boland
 2010 Brian Boland
 2011 Brian Boland
 2012 Brian Boland

ACC TOURNAMENT MVP

1982 Geoff Macdonald
 2004 Marko Miklo
 2005 Darrin Cohen
 2007 Ted Angelinos
 2008 Treat Huey
 2009 Dominic Ingot
 2010 Houston Barrick
 2011 Michael Shabaz & Sanam Singh
 2012 Drew Courtney
 2013 Julien Uriguen
 2014 Alex Domijan

ACC ROOKIE OF THE YEAR

1998 Brian Vahaly
 2003 Doug Stewart
 2005 Somdev Devvarman
 2011 Alex Domijan
 2012 Mitchell Frank

ACC SCHOLAR-ATHLETE OF THE YEAR

2008 Dominic Ingot
 2009 Dominic Ingot
 2014 Mitchell Frank

ACC 50th ANNIVERSARY TEAM

Huntley Montgomery
 Brian Vahaly

ALL-ACC

1969 Mike Eikenberry
 1970 Andy Scheinman
 1990 David Kanstoroom
 1996 Bear Schofield
 Hyon Yoo
 1997 Scott Lebowitz
 Bear Schofield
 1998 Huntley Montgomery
 Brian Vahaly
 1999 Brian Vahaly
 2000 Huntley Montgomery
 Brian Vahaly
 2001 Huntley Montgomery
 Brian Vahaly
 2003 Doug Stewart
 2004 Rylan Rizza
 Doug Stewart
 2005 Darrin Cohen
 Somdev Devvarman
 Treat Huey
 Marko Miklo
 Rylan Rizza
 Doug Stewart

2006 Darrin Cohen
 Somdev Devvarman
 Treat Huey
 Nick Meythaler
 Rylan Rizza
 Doug Stewart
 2007 Somdev Devvarman
 Treat Huey
 2008 Somdev Devvarman
 Treat Huey
 Sanam Singh
 2009 Houston Barrick
 Dominic Ingot
 Michael Shabaz
 Sanam Singh
 2010 Drew Courtney
 Jarmere Jenkins
 Michael Shabaz
 Sanam Singh
 2011 Drew Courtney
 Alex Domijan
 Jarmere Jenkins
 Michael Shabaz
 Sanam Singh
 2012 Alex Domijan
 Mitchell Frank
 Jarmere Jenkins
 2013 Alex Domijan
 Mitchell Frank
 Jarmere Jenkins
 Mac Stysliger
 2014 Alex Domijan (1st)
 Mitchell Frank (1st)
 Ryan Shane (2nd)
 Thai-Son Kwiatkowski (3rd)
 Mac Stysliger (3rd)

ACC ALL-ACADEMIC TEAM

2008 Dominic Ingot
 Sanam Singh
 2009 Houston Barrick
 Dominic Ingot
 Sanam Singh
 2010 Houston Barrick
 Steven Eelkman Rooda
 Sanam Singh
 2012 Mitchell Frank
 2013 Mitchell Frank
 Mac Stysliger
 2014 Mitchell Frank
 Thai-Son Kwiatkowski
 Mac Stysliger

ACC TOURNAMENT CHAMPIONS

2004
 2005
 2007
 2008
 2009
 2010
 2011
 2012
 2013
 2014

ACC REGULAR SEASON CHAMPIONS

2004
 2005
 2006
 2007
 2008
 2009
 2010
 2011
 2012
 2013
 2014

CAVALIER RECORD BOOK

CAREER

SINGLES WINS

1. Somdev Devvarman (05-08)	158
2. Sanam Singh (08-11)	144
3. Jarmere Jenkins (10-13)	140
4. Treat Huey (05-08)	129
5. Alex Domijan (11-14)	128
6. Brian Vahaly (98-01)	125
7. Michael Shabaz (08-11)	124
8. Rylan Rizza (03-06)	123
9. Drew Courtney (09-12)	118
10. Houston Barrick (07-10)	107

DUAL MATCH SINGLES WINS

1. Alex Domijan (11-14)	102
2. Treat Huey (05-08)	97
3. Sanam Singh (08-11)	96
4. Somdev Devvarman (05-08)	94
5. Drew Courtney (09-12)	92
6. Jarmere Jenkins (10-13)	87
7. Michael Shabaz (08-11)	84
8. Houston Barrick (07-10)	83
9. Brian Vahaly (98-01)	76
Rylan Rizza (03-06)	76

ACC SINGLES WINS

1. Alex Domijan (11-14)	38
2. Treat Huey (05-08)	36
3. Somdev Devvarman (05-08)	35
4. Sanam Singh (08-11)	34
5. Jarmere Jenkins (10-13)	32

NCAA TOURNAMENT SINGLES WINS

1. Somdev Devvarman (05-08)	18*
2. Brian Vahaly (98-01)	9
3. Michael Shabaz (08-11)	7
Jarmere Jenkins (10-13)	7
4. Sanam Singh (08-11)	6
5. Mitchell Frank (12-pres.)	4
6. Alex Domijan (11-14)	3
7. Rylan Rizza (03-06)	2

* NCAA Record

DOUBLES WINS

1. Treat Huey (05-08)	134
2. Michael Shabaz (08-11)	130
3. Somdev Devvarman (05-08)	126
4. Drew Courtney (09-12)	123
5. Alex Domijan (11-14)	120
6. Houston Barrick (07-10)	116
7. Sanam Singh (08-11)	112
8. Jarmere Jenkins (10-13)	111
9. Lee Singer (07-10)	108
10. Darrin Cohen (03-06)	103

DUAL MATCH DOUBLES WINS

1. Treat Huey (05-08)	95
2. Somdev Devvarman (05-08)	92
Alex Domijan (11-14)	92
4. Michael Shabaz (08-11)	91
5. Drew Courtney (09-12)	86
6. Houston Barrick (07-10)	84
7. Doug Stewart (03-06)	79
Lee Singer (07-10)	79
9. Darrin Cohen (03-06)	76
Jarmere Jenkins (10-13)	76

COMBINED SINGLES/DOUBLES WINS

1. Somdev Devvarman (05-08)	284
2. Treat Huey (05-08)	263
3. Sanam Singh (08-11)	256
4. Michael Shabaz (08-11)	254
5. Jarmere Jenkins (10-13)	251
6. Alex Domijan (11-14)	248
7. Drew Courtney (09-12)	241
8. Houston Barrick (07-10)	223
9. Brian Vahaly (98-01)	222
10. Rylan Rizza (03-06)	217

DOUBLES WINS (team)

1. Somdev Devvarman/Treat Huey (05-08)	118
2. Brian Vahaly/Huntley Montgomery (98-01)	95
3. Nick Meythaler/Rylan Rizza (03-06)	68
4. Houston Barrick/Sanam Singh (08-10)	66
5. Darrin Cohen/Doug Stewart (03-06)	60
6. Dominic Inglot/Michael Shabaz (08-09)	49

CONSECUTIVE SINGLES WINS

1. Somdev Devvarman (2008)	36
----------------------------	----

TEAM RECORDS

WINS IN A SEASON

39 (2010)

CONSECUTIVE WINS

36 (2010, 2013-14)

CONSECUTIVE HOME WINS

94 (2006-2012)

CONSECUTIVE ACC WINS

122 (2006-pres.)

SINGLE SEASON

SINGLES WINS

1. Somdev Devvarman (2007)	44
Somdev Devvarman (2008)	44
3. Sanam Singh (2009)	42
Drew Courtney (2010)	42
Jarmere Jenkins (2013)	42
6. Brian Vahaly (2001)	40
7. Somdev Devvarman (2005)	39
Sanam Singh (2010)	39
9. Alex Domijan (2011)	38
Mitchell Frank (2012)	38

SINGLES WINS - FOURTH-YEAR

1. Somdev Devvarman (2008)	44
----------------------------	----

SINGLES WINS - THIRD-YEAR

1. Somdev Devvarman (2007)	44
----------------------------	----

SINGLES WINS - SECOND-YEAR

1. Sanam Singh (2009)	42
Drew Courtney (2010)	42

SINGLES WINS - FIRST-YEAR

1. Somdev Devvarman (2005)	39
----------------------------	----

SINGLES WIN PERCENTAGE (min. 20 matches)

1. Somdev Devvarman (2008)	97.8% (44-1)
----------------------------	--------------

DUAL MATCH SINGLES WINS

1. Somdev Devvarman (2007)	30
2. Treat Huey (2007)	28
Drew Courtney (2010)	28
Alex Domijan (2011)	28
5. Sanam Singh (2009)	27
Drew Courtney (2009)	27
7. Houston Barrick (2010)	26
Sanam Singh (2011)	26
Alex Domijan (2014)	26

DOUBLES WINS (one player)

1. Dominic Inglot (2009)	42
2. Treat Huey (2007)	41
Treat Huey (2008)	41
Michael Shabaz (2009)	41
5. Houston Barrick (2009)	40
Sanam Singh (2009)	40
Alex Domijan (2013)	40

DUAL MATCH DOUBLES WINS

1. Somdev Devvarman (2007)	27
Treat Huey (2007)	27
Houston Barrick (2007)	27
Dominic Inglot (2007)	27
Treat Huey (2008)	27
Dominic Inglot (2009)	27
7. Michael Shabaz (2009)	26
8. Somdev Devvarman (2008)	25
Houston Barrick (2009)	25
Sanam Singh (2009)	25
Alex Domijan (2013)	25

DOUBLES WIN PERCENTAGE (min 20 matches)

1. Treat Huey (2008)	89.1% (41-5)
----------------------	--------------

DOUBLES WINS (team)

1. Dominic Inglot/Michael Shabaz (2009)	41
2. Houston Barrick/Sanam Singh (2009)	40
3. Somdev Devvarman/Treat Huey (2008)	38
4. Somdev Devvarman/Treat Huey (2007)	36
5. Brian Vahaly/Huntley Montgomery (2001)	34

DOUBLES TEAM WIN PERCENTAGE (min 20)

1. Somdev Devvarman/Treat Huey (2008)	88.4% (38-5)
---------------------------------------	--------------

COMBINED SINGLES/DOUBLES WINS

1. Somdev Devvarman (2008)	83
2. Sanam Singh (2009)	82
3. Drew Courtney (2010)	81
4. Somdev Devvarman (2007)	80
5. Michael Shabaz (2009)	78
6. Alex Domijan (2013)	77
7. Treat Huey (2007)	76

YEAR-BY-YEAR RESULTS

Year	Coach	Record	ACC (Finish)
1906	unknown	1-0	-
1907	unknown	1-0	-
1908-1919	No Team		
1920	I.F. Lewis	3-0	-
1921	unknown	0-3	-
1922	unknown	1-1	-
1923	unknown	0-1-1	-
1924	unknown	8-2-1	-
1925	unknown	6-3	-
1926	unknown	3-5	-
1927	unknown	1-5	-
1928	unknown	2-3	-
1929	unknown	6-8-1	-
1930	unknown	11-2	-
1931	Alan Wyle	5-2	-
1932	Alan Wyle	9-5	-
1933	unknown	8-2	-
1934	Alphonso Smith	14-3	-
1935	Alphonso Smith	10-2	-
1936	Carl Rohman	12-4	-
1937	Carl Rohman	13-2	-
1938	Carl Rohman	13-3	-
1939	Carl Rohman	11-1	-
1940	Carl Rohman	8-4-1	-
1941	Jeff Podesta	5-7	-
1942	Frank Wegener	5-6	-
1943	No Team		
1944	Bill Clover	2-4	-
1945	Bill Clover	1-6	-
1946	Carl Rohman	6-7	-
1947	Carl Rohman	12-7	-
1948	Carl Rohman	11-6	-
1949	Carl Rohman	11-5	-
1950	Carl Rohman	13-3	-
1951	Carl Rohman	18-1	-
1952	Carl Rohman	15-1	-
1953	Carl Rohman	11-4	-
1954	Carl Rohman	8-5	1-1 (5th)
1955	Carl Rohman	12-4	4-2 (3rd)
1956	Carl Rohman	11-5	3-3 (T-4th)
1957	Carl Rohman	10-4	4-2 (T-3rd)
1958	Carl Rohman	9-2	4-1 (3rd)
1959	Carl Rohman	6-7	4-3 (T-4th)
1960	Carl Rohman	2-9-1	1-4 (6th)
1961	Carl Rohman	10-3	6-1 (2nd)
1962	Carl Rohman	2-9	2-9
1963	Carl Rohman	5-8	3-3 (T-4th)
1964	Ned Neely	2-5	2-3 (5th)
1965	Hunter Faulconer	9-3	5-2 (T-2nd)
1966	Hunter Faulconer	4-6	3-4 (T-5th)
1967	Gordon Burriss	2-11	1-6 (7th)
1968	Gordon Burriss	9-9	1-6 (7th)
1969	Gordon Burriss	14-3	5-2 (3rd)
1970	Gordon Burriss	16-3	4-3 (4th)
1971	Gordon Burriss	14-3-1	3-2-1 (3rd)
1972	Jim Stephens	15-5	3-3 (4th)
1973	Jim Stephens	15-4	4-2 (T-2nd)
1974	Jim Stephens	17-3	4-2 (2nd)
1975	Gordon Burriss	12-5	2-4 (5th)
1976	Homer Richards	13-6	2-4 (T-5th)
1977	Homer Richards	11-7	1-5 (T-5th)
1978	Homer Richards	15-7	2-4 (6th)
1979	Homer Richards	19-7	4-2 (T-2nd)
1980	Homer Richards	11-11	1-6 (7th)
1981	Homer Richards	21-6	3-4 (T-5th)
1982	Homer Richards	23-8	4-3 (T-3rd)
1983	Homer Richards	20-6	2-4 (6th)
1984	Homer Richards	21-5	5-2 (3rd)
1985	Homer Richards	19-14	2-5 (6th)
1986	Homer Richards	18-10	2-5 (6th)
1987	Homer Richards	12-12	1-6 (7th)
1988	Homer Richards	13-11	1-6 (7th)
1989	Homer Richards	13-11	1-5 (7th)

Year	Coach	Record	ACC (Finish)
1990	John Murray	18-7	4-3 (T-4th)
1991	John Murray	12-11	3-3 (4th)
1992	John Murray	15-7	3-4 (5th)
1993	John Dokken	11-13	2-6 (8th)
1994	Thomas Johnston	14-8	3-5 (6th)
1995	Thomas Johnston	14-10	2-6 (7th)
1996	Thomas Johnston	11-11	4-4 (5th)
1997	Thomas Johnston	15-9	5-3 (T-3rd)
1998	Thomas Johnston	18-8	5-3 (T-3rd)
1999	Dick Stockton	14-10	4-4 (4th)
2000	Dick Stockton	16-10	5-3 (T-3rd)
2001	Dick Stockton	14-8	4-4 (T-5th)
2002	Brian Boland	12-12	2-6 (7th)
2003	Brian Boland	20-8	4-4 (5th)
2004	Brian Boland	24-4	7-1 (T-1st)
2005	Brian Boland	27-3	9-0 (1st)
2006	Brian Boland	24-9	9-2 (T-1st)
2007	Brian Boland	30-4	11-0 (1st)
2008	Brian Boland	32-1	11-0 (1st)
2009	Brian Boland	32-1	11-0 (1st)
2010	Brian Boland	39-2	11-0 (1st)
2011	Brian Boland	34-1	11-0 (1st)
2012	Brian Boland	29-2	11-0 (1st)
2013	Brian Boland	30-0	10-0 (1st)
2014	Brian Boland	27-3	11-0 (1st)

VIRGINIA COACHING LINE

Years	Coach	Overall	ACC
1920	I.F. Lewis	3-0	--
1931-32	Alan Wyle	14-7	--
1934-35	Alphonso Smith	24-5	--
1941	Jeff Podesta	5-7	--
1942	Frank Wegener	5-6	--
1944-45	Bill Clover	3-10	--
1936-40, 1946-63	Carl Rohman	229-104-2	31-25
1964	Ned Neely	2-5	2-3
1965-66	Hunter Faulconer	12-9	8-6
1967-71	Gordon Burriss	67-34-1	16-23-1
1975			
1972-74	Jim Stephens	47-12	11-7
1976-89	Homer Richards	229-121	31-61
1990-92	John Murray	45-25	10-10
1993	John Dokken	11-13	2-6
1994-98	Thomas Johnston	72-46	19-21
1999-01	Dick Stockton	44-28	13-11
2002-pres.	Brian Boland	360-50	118-13

SERIES HISTORY

Opponent	Record	Pct.	Opponent	Record	Pct.	Opponent	Record	Pct.
Alabama	4-1	.800	Johns Hopkins	5-2	.714	Swarthmore	10-0	1.000
Alumni	0-1	.000	Kalamazoo	1-2	.333	Temple	3-0	1.000
American	2-1	.667	Kentucky	4-5	.444	Tennessee	6-5	.545
Amherst	0-1	.000	Lafayette	1-1	.500	Tenn.-Chattanooga	4-0	1.000
Arkansas	2-1	.667	Lehigh	0-1	.000	Texas	9-2	.818
Arkansas-Little Rock	0-1	.000	Liberty	6-0	1.000	Texas A&M	4-0	1.000
Army	2-1	.667	Longwood	1-0	1.000	TAMU-Corpus Christi	1-0	1.000
Athens TC	1-0	1.000	LSU	2-0	1.000	Texas Christian	1-1	.500
Auburn	1-0	1.000	Louisville	1-0	1.000	Tufts	1-0	1.000
Ball State	1-0	1.000	Loyola (La.)	1-0	1.000	Tulane	0-1	.000
Baltimore CC	1-3	.250	Loyola Marymount	1-0	1.000	Tulsa	1-0	1.000
Baltimore, Univ. of	1-0	1.000	Lynchburg	1-0	1.000	UC-Irvine	1-0	1.000
Baylor	8-3	.727	Lynchburg Club	1-0	1.000	UCLA	5-3	.625
Belmont	1-0	1.000	Manhattan	2-0	1.000	UCSB	2-0	1.000
Bloomsburg	1-0	1.000	Marshall	1-0	1.000	Union Theo. Sem.	0-1	.000
Boise State	3-1	.750	Maryland	66-21-1	.756	UNLV	1-0	1.000
Boston College	13-0	1.000	MIT	1-0-1	.750	Vanderbilt	0-2-1	.167
Bridgewater	1-0	1.000	MCV	1-0	1.000	VCU	15-11	.577
Brown	3-1	.750	Mercyhurst	1-0	1.000	VMI	19-0	1.000
Bucknell	2-0	1.000	Miami (Fla.)	15-4	.789	Virginia Tech	53-8	.869
Byrd Park	1-2	.333	Miami (Ohio)	1-1	.500	Wake Forest	55-18	.753
California	3-0	1.000	Michigan	10-3	.769	Washington	3-1	.750
Campbell	3-0	1.000	Michigan State	8-4	.667	Washington & Lee	64-3	.955
Catholic	3-0	1.000	Middle Tenn. St.	1-2	.333	West Virginia	4-4	.500
Charleston	2-0	1.000	Minnesota	4-1	.800	Westover Club	1-0	1.000
Cherry Pt. Marines	1-0	1.000	Mississippi	4-0	1.000	William & Mary	59-9-1	.862
Cincinnati	1-0	1.000	Mississippi State	2-0	1.000	Williams	19-10-1	.650
Citadel	2-0	1.000	Missouri	1-0	1.000	Wisconsin	1-0	1.000
Clemson	23-42	.354	Morgan State	first meeting		Wofford	1-0	1.000
Colgate	8-3-1	.708	Navy	18-14	.563	Woodberry Forest	1-1	.500
Colorado	2-0	1.000	New Mexico	1-0	1.000	W. Wilson Hospital	1-0	1.000
Columbia	4-0	1.000	New York Univ.	0-2	.000	Yale	11-16	.407
Concordia	1-0	1.000	Nicholls St.	1-0	1.000			
Cornell	6-11	.353	Norfolk CC	3-3	.500			
CC of Virginia	15-7	.682	Norfolk St.	2-0	1.000			
Dartmouth	6-0	1.000	North Carolina	31-65	.323			
Davidson	20-5	.800	N.C. State	50-14	.781			
Delaware	1-0	1.000	UNC-Charlotte	2-0	1.000			
Duke	39-53	.424	UNC-Greensboro	2-0	1.000			
East Carolina	6-1	.857	North Florida	3-0	1.000			
East Stroudsburg	1-0	1.000	Northwestern	1-0	1.000			
East Tenn. St.	4-0	1.000	Notre Dame	11-1	.917			
Eastern Kentucky	3-0	1.000	Ohio	3-0	1.000			
Edinboro St.	1-0	1.000	Ohio State	7-4	.636			
Elon	2-0	1.000	Oklahoma	3-1	.750			
Emory	1-0	1.000	Old Dominion	26-2	.929			
Fairleigh Dickinson	3-0	1.000	Pacific	2-0	1.000			
Flagler	3-1	.750	Penn	7-7	.500			
Florida	2-3	.400	Penn State	22-2	.917			
Fla. International	1-0	1.000	Pepperdine	3-1	.750			
Florida State	23-10	.697	Pfeiffer	4-0	1.000			
Fresno State	0-1	.000	Pittsburgh	1-0	1.000			
Furman	24-3	.889	Presbyterian	4-5	.444			
Gardner-Webb	1-0	1.000	Princeton	4-9	.308			
George Mason	9-0	1.000	Randolph-Macon	4-0	1.000			
Georgetown	15-2	.882	Richmond	42-2	.955			
George Washington	22-5	.815	Richmond CC	1-2	.333			
Georgia	3-14	.176	Roanoke	1-0	1.000			
Georgia Southern	2-0	1.000	Rochester	5-0	1.000			
Georgia Tech	31-12	.721	Rollins	1-5	.167			
Hampden-Sydney	11-0	1.000	Rutgers	1-0	1.000			
Hampton	12-10	.545	Sacred Heart	1-0	1.000			
Harvard	6-8	.429	St. John's (Md.)	1-1	.500			
Haverford	12-1	.923	St. Joseph's	1-0	1.000			
Hawaii	1-0	1.000	Sewanee	1-0	1.000			
Hermitage CC	1-0	1.000	South Alabama	1-1	.500			
High Point	2-0	1.000	South Carolina	12-10	.545			
Howard	2-0	1.000	South Florida	2-3	.400			
Illinois	10-2	.833	Southern California	3-6	.333			
Illinois State	1-0	1.000	Southern Methodist	0-1	.000			
Indiana	4-0	1.000	STU-Carbondale	2-0	1.000			
Jacksonville	4-0	1.000	Stanford	4-0	1.000			
James Madison	15-2	.882	Stetson	1-0	1.000			

2015 Opponents in Bold

ALL-TIME LETTERWINNERS

Robert Abendroth '99, '00, '01
 Nick Acquavella '97, '98, '99, '00
 Peter Adolph '72, '73, '74, '75
 Burak Ahmed '04, '05
 Gil Allen '78
 Tony Allen '48
 Francis Alvir '86, '87, '88
 Alec Anderson '79
 J.R. Anderson '91, '92, '93, '94
 Ken Anderson '86, '87, '88, '89
 Ted Angelinos '07, '08
J.C. Aragone '14
 Charles Atherton '54, '55

Bruce Bahr '58
 St. John Bain '47, '48
 Robert Baldwin '61, '62
 Frederick Barclay '35
 Pascal Barreau '90
 Houston Barrick '07, '08, '09, '10
 Royden Benedict '65, '66
 John Berkley '46
 Herbert Beskin '71
 Sam Blair '75
 Richard Bolling '34
 John Bowen '33
 Keith Brightfield '71
 Adam Brock '77, '78, '79, '80
 William Brown '62, '63, '64, '65
 Thomas Bryan '40, '41
 Landon Buchanan '39, '40, '41
 Harry Burn III '64, '65, '66
 George Burnett '31, '32
 Griff Burnett '48, '50
 King Burnett '55, '56, '57
 Hal Burrows '46, '47, '48, '49
 Dal Burton '75, '76, '77

Robert Cabell '52, '53, '54
 Richard Carrington '68
 Charles Channing '38, '39, '40
 George Chapman '67, '68
 Chris Chatham '97, '98, '99, '00
 Bill Cherry '90, '91, '92, '93
 Jarrett Chirico '05, '06
 Andrew Christian '41
 Randolph Church '56
 Jonathan Chou '99, '00, '01, '02
 Lindsay Claiborner '35
 Carl Clark '86, '87, '89
 Raul Clark '75, '76, '77, '78
 Morton Clark '53
 Allen Clay '43, '44
 Darrin Cohen '03, '04, '05, '06
 Robert Cole '48
 Brian Collins '85
 Charles Cooper '68, '69, '70
Luca Corinteli '14
Jonathan Cornish '13, '14
 Cameron Corse '79
 Drew Courtney '09, '10, '11, '12
 Nathan Cowles '94
 Peter Cownie '00, '01
 Andrew Creamer '48
 Gordon Crenshaw '41
 Tommy Croker '98, '99, '00, '01
 James Cromwell '55, '56, '57
 Rodney Crowley '77, '78, '79, '80
 Charles Cudlip '62, '63
 Craig Culbertson '51, '52
 John Curtis '46, '48

Jordan Daigle '14
 William Dame '30, '31, '32
 Jeff Dawkins '97, '98, '99, '00
 Grant DeFehr '99
 James Delafield '31, '32
 Dino Dell'Orto '10, '11, '12, '13
 Somdev Devvarman '05, '06, '07, '08
 David Dickenson '60, '61, '62
 Scott Docktor '86, '87, '88, '89
 John Dokken '81, '82, '83, '84
 Alex Domijian '11, '12, '13, '14
 Joseph Kealy '54, '55, '56
 John Killebrew '61, '62, '63
 Thomas Kimball '82, '83, '84, '85
 Robert Kitchell '82, '83, '84, '85
 Robert Kitchell '52, '53
 Allen Klavans '59, '60, '61
 Lear Koch '96, '97, '98, '99
Thai-Son Kwiatkowski '14

Brockenbrough Lamb '40
 Kingman Lambert '51
 Daniel Lampa '02
 Girard Larkin '33, '34

Steven Elkman Rooda '09, '10, '11, '12
 Mike Eikenberry '67, '68, '69
 Mike Einsidler '80, '81, '82, '83
 Louis Einwick '56, '57, '58
 Victor Elmaleh '41

Edward Fabian '41
 Brian Fang '10, '11, '12, '13
 Bruce Farrell '61, '62, '63
 Dudley Felt '59, '60, '61
 Richard Feuille '39, '40, '41
 Robert Fine '35, '36
 Junius Fishburne '35, '36, '37
 Harold Fisher '41
 George Fix '51
 Charles Fleming '51
 Herman Fletcher '32, '33, '34
 Sprio Fotopoulos '87, '88, '89, '90
Mitchell Frank '12, '13, '14
 Gregory Fulford '65, '66

Dick Gaines '52
 John Galbraith '76, '77, '78, '79
 A. Y. P. Garnett, Jr. '38, '39
 James Garnett '38, '41
 John Gayle '46
 C. Tabb George '40
 Frank Gilliland '46
 James Gilwee '62, '63
 Henry Glassie '34, '35, '36
 Barton Goldberg '42
 Chris Gonyer '03, '04, '05
 Frank Goodman '50
 Bill Grana '87, '88, '89, '90
 Martin Greenstein '54, '55, '56
 Robert Gugenheim '58, '59

Davy Hairston '83, '84, '85, '86
 Brett Hall '94, '95, '96
 Christopher Hall '88, '89, '90, '91
 Allen Halperin '61
 Taylor Hamilton '84, '85, '86, '87
 Brian Hanfling '83, '84, '85, '86
 Patrick Harnett '89, '90
 Hank Harris '76, '77, '78, '79
 Frank Hatten '72, '73, '74, '75
 Stephen Hatten '70, '71
 Howie Hauptman '73, '74, '75, '76
 John Hedges '32, '33, '34
 Brett Hendricks '78, '79, '80, '81
 Scott Hendrickson '83, '84, '85, '86
 Richard Henry '36, '37, '38
 Randolph Herring '67, '68
 Jim Hilmer '76, '77, '78
 William Hobbs '33, '34
 William Hodge '48
 Alvin Hollander '47
 Jay Horine '81, '82, '83, '84
 Shelton Horsley '48, '49, '50, '51
 Stuart Horsley '79, '81, '82
 Walter Horsley '50, '51, '52, '53
 Treat Huey '05, '06, '07, '08
 Kevin Hunger '79
 Brian Hunter '98, '99, '00, '01
 Steven Hunter '68

Dominic Inglot '07, '08, '09
 Derek Irby '85, '86, '87, '88

Chip James '91, '92, '93, '94
 Jarmere Jenkins '10, '11, '12, '13
 Rice Jett '52, '53, '54
 Frederick Johns '30
 Milo Johnson '07
 Charles Jones '54, '55, '56
 Harold Jones '70
 Jeffrey Jones '81, '82
 John Jones '36

Robert Kain '68, '69, '70, '71
 David Kanstoroom '87, '88, '89, '90
 Richard Kaspers '70, '71
 Joseph Kealy '89
 John Killebrew '61, '62, '63
 Thomas Kimball '82, '83, '84, '85
 Robert Kitchell '52, '53
 Robert Kitchell '82, '83, '84, '85
 Allen Klavans '59, '60, '61
 Lear Koch '96, '97, '98, '99
Thai-Son Kwiatkowski '14

Brockenbrough Lamb '40
 Kingman Lambert '51
 Daniel Lampa '02
 Girard Larkin '33, '34

Clement Lathrop '32
 Scott Lebovitz '94, '95, '96, '97
 Arnold Lefkovits '50
 Dan Lehman '91, '92, '93, '94
 Terrance Lerch '87, '88, '89
 Stanley Lerner '40, '41
 David Lesser '89, '90
 Charles Levering '42
 Edwin Lewis '93, '94, '95, '96
 Bradley Lindgren '70
 Harry Little '47, '48
 Leighton Lobdell '51
 William Long '50, '51, '52
 Robert Lowe '58, '59, '60
 Albert Lowman '41

Geoff Macdonald '78, '79, '80, '81
 John Mahoney '37, '38, '39
 Robert Marsteller '78, '79
 John Martin '30, '31
 Richard McLeod '41, '42
 James McMillen '53
 Frank Meade '50, '51
 Lynden Melmed '91, '92, '93, '94
 Nick Meros '06, '07, '08, '09
 John Mertz '69, '70
 Nick Meythaler '03, '04, '05, '06
 Marko Mikko '04, '05, '06, '07
 Lindley Miller '46
 Reese Milner '09, '10, '11, '12
 Mark Montandon '02, '03, '04, '05
 Huntley Montgomery '98, '99, '00, '01
 Charles Moore '60, '61
 Kenneth Moorman '62, '63
 William Morris '53, '54, '55
 Donald Morrison '33, '34
 John Mulholland '54, '55
 John Munoz '48, '49, '52
 Coldwell Munt '41
 Hoyt Murray '72, '73, '74, '75
 John Murray '83, '84, '85

Sid Nadkarni '93, '94, '95
 Donald Napier '72
 Andy Nessen '95, '96, '97, '98
 Edward Newell '30, '31, '32
 David Nguyen '09
 Cobbs Nixon '59
 Joseph Noell '30
 Stephen Nolen '02, '03, '04
 Brad Norton '87, '88, '89, '90

Enryk O'Callaghan '89
 John O'Keefe '67, '68
 Kyle Oden '85
 Frank Ogden '46
 Philippe Oudshoorn '10, '11, '12

Robert Phillips '53
 John Phipps '64
 Marc Pindus '81
 Thomas Plowden-Wardlaw '59
 Jeff Podesta '68, '69, '70, '71
 Mitchell Polnet '13, '14
 Robert Posnik '40, '41, '42
 D. Pinckney Powers, Jr. '42
 William Preston '68
 Theodore Price '62
 Laurent Pruvost '89, '90, '91, '92
 Harry Pugh '33

Malcolm Randolph '41, '42
 Jim Ratliff '71, '72, '73, '74
 William Rector '57
 Walker Reynolds '37, '39
 Jim Rhodes '61
 Robert Rhodes '46
Harrison Richmond '13, '14
 Burton Rickey '63, '64
 Eric Riley '05, '06
 John Ritchie '50, '51, '52, '53
 John Rixey '47, '48, '49, '50
 Rylan Rizza '03, '04, '05, '06
 Carl Rohmann '33, '34, '35
 Andrew Robinson '50, '51
 Spencer Roberts '41
 Phil Rogers '68
 Jason Romesburg '99, '00, '01, '02
 George Rooney '68
 Richard Roy '91, '92, '93, '94
 Stephen Rozek '03, '04, '05, '06
 Reginald Rutledge '52, '53, '54, '55

Philip Salembier '68

Damian Sancilio '83, '84, '85, '86
 Brian Sanders '93, '94, '95
 Christian Sappington '88, '89, '90, '91
 Alexander Saunders '67
 Brett Schaffer '82, '83, '84
 Adam Scheinman '78, '79, '80, '81
 Alex Scheinman '13, '14
 Andy Scheinman '68, '69, '70
 William Schock '51
 Bear Schofield '95, '96, '97, '98
 Joseph Scolnick '59, '60, '61
 Christian Searcy '67
 Chris Seeger '94, '95, '96
 Michael Shabaz '08, '09, '10, '11
 Justin Shane '11, '12, '13, '14
Ryan Shane '13, '14
 Robert Shay '42
 David Shibley '52, '53
 Robert Sierra '53
 Lee Singer '07, '08, '09, '10
 Sanam Singh '08, '09, '10, '11
 Arnold Sloan '35, '36, '38
 Alphonso Smith '30, '31
 Gordon Smith '58, '59
 Justin Smith '95, '96, '97, '98
 George Snead '70
 Tim Snead '01, '02
 Sheridan Snyder '56, '57, '58
 David Spach '79, '80, '81, '82
 Frank Spratlin '71, '72, '73, '74
 Jim Stephens '65, '66, '67
 Doug Stewart '03, '04, '05, '06
 George Stewart '42
 Meredith Stoeveer '52, '57
 David Stolle '92, '93, '94, '95
 Harlan Stone '77, '78, '79, '80
 John Strang '39, '40, '41
 Aaron Strimban '95, '96, '97, '98
Mac Styslinger '13, '14
 Leif Sunderland '07, '08, '09
 Charles Swartz '64
 Richard Swift '71, '72, '73, '74

Windsor Taliaferro '32
 Stuart Taylor '33, '34, '35
 Tim Taylor '04, '05
 Horace Thomas '68
 Preston Thomas '66
 Paul Thomas '82, '83
 Frank Thompson '37, '38
 Robert Thompson '41
 John Torrence '75, '76, '77
 Deforest Trimmingham '42
 Eli Tullis '49, '50, '51
 David Turner '70

Ian Uriguen '12, '13, '14
 Julien Uriguen '10, '11, '12, '13

Joseph Vaamonde '47
 Brian Vahaly '98, '99, '00, '01
 Granville Valentine '41
 Henry Valentine '47, '48, '49, '50
 Massie Valentine '54, '55
 Santiago Villegas '10, '11, '12
 Eric Vicek '85, '86, '87, '88

Dillon Walker '02, '03, '04, '05
 Donald Wallace '34
 Edward Ware '41, '42
 Richmond Ware '41
 Doug Waterman '69, '70, '71, '72
 Randolph Wellford '62, '65, '66
 Henry Wheelwright '62, '63, '64
 Darryl Wilburn '82, '83, '84, '85
 Frank Williams '35, '36, '37
 Steven Wilson '81, '82, '83, '84
 John Winter II '69, '70
 John Winter III '97, '98, '99, '00
 West Woodbridge '42
 Frederick Wright '58, '59, '60
 Thomas Wyche '47, '48, '49

Hyon Yoo '96, '97, '98, '99
 Raymond York '58, '59
 Ronald Young '60, '61, '62

* Current players in bold
 - Letterwinners list since the 1930 season

CAVALIERS ON ATP TOUR

ATP RANKINGS

CAREER HIGH SINGLES RANKING

62.	Somdev Devvarman (2008)	July 25, 2011
64.	Brian Vahaly (2001)	Mar. 17, 2003
193.	Jarmere Jenkins (2013)	Dec. 1, 2014
251.	Teddy Angelinos (2008)	Dec. 2, 2013
293.	Sanam Singh (2011)	Dec. 31, 2012
314.	Geoff Macdonald (1981)	Jan. 3, 1983
369.	Rodney Crowley (1980)	Jan. 3, 1983
383.	Huntley Montgomery (2001)	April 14, 2003
394.	Michael Shabaz (2011)	Dec. 23, 2013
503.	Mitchell Frank*	Oct. 27, 2014
541.	Alex Domijan (2014)	Aug. 2, 2010
561.	Dominic Inglot (2009)	Aug. 23, 2010
648.	Alexander Ritschard*	Nov. 25, 2013
689.	Treat Huey (2008)	Nov. 30, 2009
732.	Collin Altamirano*	Nov. 10, 2014
743.	Adam Scheinman (1981)	Jan. 3, 1983
870.	Rylan Rizza (2006)	Nov. 8, 2008
928.	Justin Shane (2014)	Dec. 1, 2014
965.	Robert Abendroth (2001)	Dec. 1, 1997
1020.	Ryan Shane*	Nov. 3, 2014
1025.	Thai-Son Kwiatkowski *	Oct. 20, 2014
1063.	Julen Uriguen (2013)	Nov. 22, 2010
1066.	Mac Stysliger*	July 22, 2013
1111.	Darrin Cohen (2006)	May 7, 2007
1147.	Santiago Villegas (2012)	Aug. 25, 2008
1172.	Marko Miklo (2007)	Aug. 6, 2001
1398.	Philippe Oudshoorn (2012)	Oct. 26, 2009
1400.	Doug Stewart (2006)	Nov. 24, 2003
1514.	Mitchell Polnet (2014)	Nov. 1, 2010

CAREER HIGH DOUBLES RANKING

18.	Dominic Inglot (2009)	May 12, 2014
20.	Treat Huey (2008)	Mar. 3, 2014
89.	Rodney Crowley (1980)	Jan. 2, 1984
94.	Brian Vahaly (2001)	Sep. 15, 2003
98.	Huntley Montgomery (2001)	Oct. 3, 2005
139.	Somdev Devvarman (2008)	Oct. 31, 2011
150.	Sanam Singh (2011)	Oct. 27, 2014
212.	Drew Courtney (2012)	Nov. 26, 2012
217.	Rylan Rizza (2006)	Nov. 9, 2009
222.	Jarmere Jenkins (2013)	July 28, 2014
229.	Geoff Macdonald (1981)	Jan. 3, 1983
337.	Adam Scheinman (1981)	Jan. 2, 1984
373.	Teddy Angelinos (2008)	May 20, 2013
482.	Michael Shabaz (2011)	Jan. 14, 2013
759.	Robert Abendroth (2001)	Dec. 1, 1997
769.	Darrin Cohen (2006)	May 14, 2007
865.	Collin Altamirano*	Nov. 10, 2014
873.	Mac Stysliger*	Apr. 21, 2014
884.	Mitchell Frank*	July 9, 2012
897.	Thai-Son Kwiatkowski*	Nov. 3, 2014
959.	Julen Uriguen (2013)	Aug. 23, 2010
1047.	Justin Shane (2014)	Dec. 1, 2014
1263.	Philippe Oudshoorn (2012)	Sep. 14, 2009
1289.	Alexander Ritschard*	Sep. 9, 2013
1295.	Doug Stewart (2006)	June 11, 2007
1351.	Marko Miklo (2007)	Nov. 25, 2002
1395.	Alex Domijan (2014)	Apr. 29, 2013
1400.	Dillon Walker (2005)	June 11, 2007
1405.	Henrik Wiersholm*	Oct. 15, 2012
1586.	Santiago Villegas (2012)	April 16, 2007

*active player

PRO TITLES

ATP TOUR TITLES

Treat Huey/Dominic Inglot
2012 Washington (doubles)
2013 Basel (doubles)
2014 Eastbourne (doubles)

ATP CHALLENGER TOUR TITLES

Somdev Devvarman

2008 Lexington, USA (singles)
2010 Izmir, Turkey (singles)
2013 Sarasota (double)
2014 New Delhi (singles)

Treat Huey/Dominic Inglot

2010 Vancouver, Canada (doubles)
2010 Binghamton, USA (doubles)
2011 Charlottesville, USA (doubles)
2012 Nottingham, England (doubles)

Treat Huey

2009 Tiburon, USA (doubles)
2009 Seville, France (doubles)
2010 Toyota, Japan (doubles)
2011 Meknes, Morocco (doubles)
2011 Rimouski, Canada (doubles)
2011 Cremona, Italy (doubles)
2011 Winnetka, USA (doubles)
2011 Bogota, Colombia (doubles)
2011 Vancouver, Canada (doubles)
2014 Charlottesville, USA (doubles)

Dominic Inglot

2012 Dallas, USA (doubles)

Jarmere Jenkins

2014 West Lakes, Australia (doubles)

Huntley Montgomery

2002 Waco, USA (doubles)
2002 Fresno USA (doubles)
2003 Mexico City, Mexico (doubles)
2004 Aptos, USA (doubles)
2004 Binghamton, USA (doubles)
2004 Bronx, USA (doubles)
2005 Besancon, France (doubles)
2005 Forest Hills, USA (doubles)
2005 Binghamton, USA (doubles)

Sanam Singh

2014 New Delhi (doubles)
2014 Kolkata (doubles)
2014 Pune (doubles)

Brian Vahaly

2002 Hamilton, Bermuda (singles)
2002 Tallahassee, USA (singles)
2002 Aptos, USA (singles)
2004 Waikoloa, USA (doubles)
2004 College Station, USA (doubles)
2005 Tallahassee, USA (singles)
2005 Bronx, USA (doubles)
2005 Calabasas, USA (singles)

GRAND SLAM MAIN DRAW

AUSTRALIAN OPEN

2003 Brian Vahaly (1st Rd singles)
2003 Brian Vahaly (1st Rd doubles)
2004 Brian Vahaly (1st Rd singles)
2010 Somdev Devvarman (2nd Rd doubles)
2011 Somdev Devvarman (1st Rd singles)
2012 Treat Huey (2nd Rd doubles)
2013 Somdev Devvarman (2nd Rd singles)
2013 Treat Huey/Dominic Inglot (1st Rd doubles)
2014 Somdev Devvarman (1st Rd singles)
2014 Treat Huey/Dominic Inglot (QF doubles)

ROLAND GARROS

1983 Rodney Crowley (2nd Rd doubles)
1984 Rodney Crowley (1st Rd doubles)
2003 Brian Vahaly (1st Rd singles)
2010 Somdev Devvarman (1st Rd singles)
2011 Somdev Devvarman (1st Rd singles)
2011 Somdev Devvarman (1st Rd doubles)
2012 Treat Huey (2nd Rd doubles)
2012 Treat Huey/Dominic Inglot (Rd 16 doubles)
2013 Treat Huey/Dominic Inglot (Rd 16 doubles)
2013 Somdev Devvarman (2nd rd doubles)
2014 Somdev Devvarman (1st Rd singles)
2014 Treat Huey/Dominic Inglot (2nd Rd doubles)

WIMBLEDON

1982 Rodney Crowley/Adam Scheinman (1st Rd doubles)
2002 Brian Vahaly (1st Rd singles)
2003 Brian Vahaly (2nd Rd singles)
2004 Brian Vahaly (1st Rd doubles)
2009 Somdev Devvarman (1st Rd doubles)
2010 Somdev Devvarman/Treat Huey (1st Rd doubles)
2010 Dominic Inglot (Rd 16 doubles)
2011 Somdev Devvarman (2nd Rd singles)
2011 Somdev Devvarman (2nd Rd doubles)
2011 Treat Huey (1st Rd doubles)
2012 Treat Huey/Dominic Inglot (1st Rd doubles)
2013 Treat Huey/Dominic Inglot (Rd 16 doubles)
2014 Somdev Devvarman (1st Rd singles)
2014 Treat Huey/Dominic Inglot (1st Rd doubles)

US OPEN

1982 Geoff Macdonald (1st Rd doubles)
1983 Rodney Crowley (3rd Rd doubles)
2002 Brian Vahaly (1st Rd singles)
2003 Brian Vahaly (1st Rd singles)
2009 Michael Shabaz (1st Rd doubles)
2009 Somdev Devvarman (2nd Rd singles)
2010 Somdev Devvarman (1st Rd singles)
2010 Drew Courtney/Michael Shabaz (1st Rd doubles)
2011 Somdev Devvarman (1st Rd singles)
2011 Somdev Devvarman/Treat Huey (Rd 16 doubles)
2011 Michael Shabaz (1st Rd doubles)
2012 Treat Huey/Dominic Inglot (2nd Rd doubles)
2012 Somdev Devvarman (1st Rd singles)
2013 Treat Huey/Dominic Inglot (Rd 16 doubles)
2013 Somdev Devvarman (2nd Rd singles)
2014 Treat Huey/Dominic Inglot (1st Rd doubles)

OLYMPICS

2012 Somdev Devvarman - India (1st Rd singles)