

34th Porter Cup July 29 - August 1, 1992

Niagara Gazette Sunday, August 2, 1992


Duval reigns at Porter Cup

Late birdie gives Duval 1-stroke win


1	David Duval, Ponte Vedra Beach, FL	66-66-68-70-270	-10
2	John Harris, Edina, MN	66-71-66-68-271	-9
3	Larry Barber, Sherman, TX	68-70-71-71-280	E
t4	Tim Herron, Wayzata, MN	68-72-69-72-281	+1
t4	Mike Weir, Brights Grove, ONT	70-68-74-69-281	+1
t6	Harrison Frazier, Dallas, TX	69-72-71-70-282	+2
t6	Justin Leonard, Dallas, TX	68-72-71-71-282	+2
t8	Brian Gay, Daleville, AL	71-71-70-71-283	+3
t8	Larry Tedesco, Westport, CT	68-67-73-75-283	+3
t10	Allen Doyle, LaGrange, GA	67-70-75-72-284	+4
t10	Buddy Marucci, Berwyn, PA	72-67-76-69-284	+4
t10	Chris Rule, Lansing, MI	70-74-70-70-284	+4
t13	Paul Claxton, Vidalia, GA	71-69-73-72-285	+5
t13	Kevin Kemp, Greensboro, NC	73-68-76-68-285	+5
t15	Stewart Cink, Florence, AL	68-72-75-71-286	+6
t15	Mike Emery, Canton, OH	79-63-73-71-286	+6
t15	Patrick Lee, Oxford, MS	71-73-74-68-286	+6
t15	Jay Sigel, Berwyn, PA	69-72-72-73-286	+6
t19	Alan Bratton, College Station, TX	69-75-75-69-288	+8
t19	Jaxon Brigman, Abilene, TX	71-70-73-74-288	+8
t19	Trip Kuehne, Dallas, TX	66-74-78-70-288	+8
t19	Jon Linqvist, Burnsville, MN	70-68-77-73-288	+8
t19	Lucas Parsons, Orange NSW, Aust.	70-67-80-71-288	+8
t24	Todd Demsey, Rancho Sante Fe, CA	72-65-77-75-289	+9
t24	John Gaffney, Williamsville, NY	72-70-72-75-289	+9
t24	Jonathan Kaye, Denver, CO	71-68-76-74-289	+9
t24	Chris Stutts, Leoma, TN	73-69-75-72-289	+9
t28	Nicky Goetze, Watkinsville, GA	73-73-75-69-290	+10
t28	Bill Hadden, North Haven, CT	68-73-75-74-290	+10
t28	Warren Schutte, Las Vegas, NV	73-67-78-72-290	+10
t28	Mike Slipko, Plano, TX	73-73-73-71-290	+10
t32	Briny Baird, Miami Beach, FL	75-71-75-70-291	+11
t32	David Berganio, Sylmar, CA	72-71-75-73-291	+11
t32	Vinny Giles, Richmond, VA	73-75-74-69-291	+11
t32	Tom McKnight, Galax, VA	70-69-77-75-291	+11
t32	Bill Pelham, Houston, TX	73-70-75-73-291	+11
t32	Cade Stone, Paris, TX	76-69-72-74-291	+11
t38	Buddy Alexander, Gainesville, FL	69-71-76-76-292	+12
t38	Brian Brown, Rocky Mountain, NC	72-70-74-76-292	+12
t38	Frank Ford, Charleston, SC	74-72-77-69-292	+12
t38	Tom Scherrer, Skaneateles, NY	72-73-71-76-292	+12
t42	Bill Erickson, Falconer, NY	71-71-74-77-293	+13
t42	Edward Fryatt, Las Vegas, NV	74-72-76-71-293	+13
t42	Joey Gullion, Plano, TX	71-74-76-72-293	+13
t42	Chris Tidland, Placentia, CA	75-73-70-75-293	+13
t46	Craig Cozby, Bartlesville, OK	77-68-77-72-294	+14
t46	George Zahringer, New York, NY	76-73-72-73-294	+14
t48	Hans Albertsson, Manchester, VT	74-68-78-75-295	+15
t48	Brett Dean, Evergreen, CO	68-76-78-73-295	+15
t48	Chan Reeves, Atlanta, GA	69-75-75-76-295	+15
t51	Dennis Hillman, Rye, NY	72-77-75-72-296	+16
t51	Michael Muehr, Bernardsville, NJ	74-73-76-73-296	+16
t51	Robert Pilewski, Titusville, PA	77-70-79-70-296	+16
t51	Randy Sonnier, Kingwood, TX	69-70-84-73-296	+16
t55	Jimmy Bell, Orlando, FL	71-74-76-76-297	+17
t55	Jean-Paul Hebert, Houston, TX	76-72-76-73-297	+17
t55	Bill Hoefle, Ames, IA	72-73-77-75-297	+17
58	Kris Cox, San Antonio, TX	70-72-81-75-298	+18
59	David Ojala, Kingwood, TX	71-75-74-79-299	+19
t60	Steve Anderson, Circleview, OH	73-72-82-73-300	+20
t60	Darrett Brinker, Evansville, IN	76-70-77-77-300	+20
t60	Michael Clark, Dalton, GA	72-75-78-75-300	+20
t60	Jimmy Flippen, Danville, VA	73-71-79-77-300	+20
t60	Scott Peterson, Englewood, CO	74-74-76-76-300	+20
t60	Walker Taylor, Wilmington, NC	69-71-85-75-300	+20
t66	David Howser, Cordova, TN	72-76-79-74-301	+21
t66	Keith Sbarbaro, San Diego, CA	69-79-77-76-301	+21

They could have crowned two champions at NFCC at the conclusion of the 34th Porter Cup.

David Duval and John Harris distanced themselves from the rest of the field and staged a duel that came down to a two-stroke swing at the par-3, 16th hole. It was there Duval's 18-foot birdie conversion and Harris' bogey reversed the one shot deficit Duval had faced since the seventh hole.


David Duval was the 1993 NCAA Player of the Year


On the strength of a final-round 70, Duval posted a 10-under par 270, the third lowest score in tournament history. "It's a great win in a great tournament," said Duval, a runner-up to Phil Mickelson in 1990.

While sitting atop the Official World Golf Rankings in 1999, Duval eagled the 18th hole in dramatic fashion to shoot 59 in the Bob Hope Chrysler Classic's final round

t68	Dave Brookreson, Huntington Valley, PA	77-71-77-77-302	+22
t68	Jason Widener, Greensboro, NC	76-72-77-77-302	+22
t68	Jim Zadvorny, Calgary, ALB	73-75-77-77-302	+22
t71	Fred Chew, Oakland, CA	75-79-76-73-303	+23
t71	Gary Durbin, Houston, TX	76-77-75-75-303	+23
t71	Jim Stuart, Macon, GA	76-76-77-74-303	+23
t74	Bill Brown, Dublin, GA	73-72-84-75-304	+24
t74	Eric Frishette, Carroll, OH	73-74-77-80-304	+24
76	Fred Silver, Lewiston, NY	72-76-80-77-305	+25
77	Casey Brozek, Depare, WI	71-73-77-85-306	+26
78	Terry Stubbs, Toronto, ONT	77-73-74-83-307	+27
79	Rick LaRose, Tucson, AZ	78-79-76-76-309	+29
t80	Dirk Ayers, Falconer, NY	75-80-81-74-310	+30
t80	Scott Zankl, Boca Raton, FL	79-76-78-77-310	+30
t82	Sandy Davison, Ponte Vedra Beach, FL	75-77-78-81-311	+31
t82	Jason Hebert, Houston, TX	79-80-76-76-311	+31
84	Jim Cecchini, East Amherst, NY	79-77-84-74-314	+34
85	Todd Dischinger, Liverpool, NY	76-82-77-81-316	+36
86	Frank Garcia, Lewiston, NY	80-80-84-81-325	+45

CHIP SHOT... Mike Weir became the first Canadian player to win a professional major championship, capturing the 2003 Masters Tournament in a playoff over Len Mattiace.