

2021-22

ANNUAL

REPORT

GEORGIA TECH®
ATHLETICS

CORE VALUES

- Teamwork
- Character
- Excellence
- Innovation

BRAND DIFFERENTIATORS

- Competitive Drive - Our Fuel
- Innovative Spirit - Our Future
- Tech Tradition - Our Inspiration
- Atlanta - Our Hometown

VISION

We develop the young people who will change the world.

MISSION

Georgia Tech athletics develops and empowers student-athletes to live a life of purpose by optimizing achievement in academics, competition and life.

DIVERSITY, EQUITY AND INCLUSION PLEDGE

The Georgia Tech Athletic Association's vision is to develop the young people who will change the world. As part of that vision, we pledge the following:

- to support our student-athletes as agents of essential social change;
- to help create a world where all of our student-athletes are able to take full advantage of being Georgia Tech graduates;
- and to develop student-athletes to live a life of purpose and who are equipped to be the leaders of their generation.

Through education and the power of sport, Georgia Tech student-athletes have a unique opportunity to unite our community and our society. Not only do they have an exceptional platform, but as athletes, they get to experience the miracle of team – where differences do not matter. Therefore, they are examples of what our society can be. As members of the huddle, our student-athletes have the ideal makeup to be agents for essential social change that will allow every current, former and future member of the Georgia Tech athletics family to reach and exceed their potential.

To create an environment that allows individuals to reach and exceed their potential, we must not only be committed to our core values of teamwork, character, excellence and innovation, but also stand committed to the ideals of diversity, equity and inclusion. By committing to these ideals, we hope to help create a world where all people – regardless of race color, national origin, religion, gender, sexual orientation or disability – are judged solely by the content of their character, and where our experience in athletics can serve as an example to others who may never have experienced the power of diversity and the magic of team.

Georgia Tech attracts the best of each generation, and that includes the exceptional young people from all different backgrounds that represent our Institute as student-athletes. Georgia Tech athletics is charged with developing our Everyday Champion student-athletes not just academically and athletically, but as the next generation of the world's leaders. Beyond the challenges they face in the classroom and the realm of athletic competition, as the leaders of tomorrow, they will also be expected to meet the most difficult challenges that our community, our nation and our world face today, and be prepared to meet the unforeseen challenges of our future.

The Georgia Tech Athletic Association's pledge is that we will prepare, support and stand with our student-athletes as they lead the charge to make the world a better place for all.

FORMULA

WINNING + THE INSTITUTE + TOTAL PERSON PROGRAM =

WINNING

DIRECTORS' CUP THIRD-STRAIGHT TOP-70 FINISH

FOR THE THIRD-STRAIGHT YEAR, GEORGIA TECH ATHLETICS FINISHED THE 2021-22 ACADEMIC YEAR WITH A TOP-70 FINISH IN THE NATIONAL ASSOCIATION OF COLLEGIATE DIRECTORS OF ATHLETICS (NACDA) DIRECTORS' CUP STANDINGS, COMING IN AT NO. 68 NATIONALLY IN THE FINAL 2021-22 RANKINGS.

THE DIRECTORS' CUP IS THE NATION'S MOST-RECOGNIZED ALL-SPORTS RANKING FOR COLLEGE ATHLETICS, WITH POINTS AWARDED BASED ON TEAMS' FINISHES IN NCAA CHAMPIONSHIPS.

THE NO. 68 FINISH CONTINUES A REMARKABLE RECENT TURNAROUND FOR GEORGIA TECH'S ATHLETICS PROGRAMS:

- 3RD-STRAIGHT TOP-70 FINISH (NO. 66 IN 2018-19, NO. 44 IN 2020-21, NO. 68 IN 2021-22)*
- PRIOR TO RANKING IN THE TOP 70 EACH OF THE PAST THREE YEARS, GEORGIA TECH HAD NOT RANKED IN THE TOP 70 NATIONALLY SINCE 2010-11
- GEORGIA TECH'S AVERAGE RANKING, 2011-12 THROUGH 2017-18: 87
- GEORGIA TECH'S AVERAGE RANKING, 2018-19 THROUGH 2021-22: 59

* THERE WERE NO FINAL DIRECTORS' CUP STANDINGS IN 2019-20 DUE TO THE COVID-19 PANDEMIC

WINNING

NCAA POSTSEASON 14 TEAMS

14 OF GEORGIA TECH'S 17 TEAMS WERE REPRESENTED IN THE NCAA POSTSEASON, INCLUDING ALL 8 WOMEN'S TEAMS FOR THE FIRST TIME IN SCHOOL HISTORY

BASEBALL

**WOMEN'S
BASKETBALL**

**MEN'S
CROSS COUNTRY**

**WOMEN'S
CROSS COUNTRY**

GOLF

SOFTBALL

**MEN'S
SWIMMING & DIVING**

**WOMEN'S
SWIMMING & DIVING**

**MEN'S
TENNIS**

**WOMEN'S
TENNIS**

**MEN'S INDOOR
TRACK & FIELD**

**WOMEN'S INDOOR
TRACK & FIELD**

**WOMEN'S OUTDOOR
TRACK & FIELD**

VOLLEYBALL

GEORGIA TECH

2021-22 ANNUAL REPORT

WINNING

TOP-25 FINISHES

VOLLEYBALL

NO. 8 NATIONALLY

NCAA ELITE 8; SECOND ELITE 8 APPEARANCE IN PROGRAM HISTORY

GOLF

NO. 10 NATIONALLY

NCAA REGIONAL CHAMPION; T-12TH AT NCAA CHAMPIONSHIPS

MEN'S SWIMMING & DIVING

21ST AT NCAA CHAMPIONSHIPS

BASEBALL

NO. 21 NATIONALLY (RPI)
NCAA REGIONAL FINALIST

SOFTBALL

NO. 23 NATIONALLY (RPI)

FIRST NCAA TOURNAMENT APPEARANCE SINCE 2012; FIRST NCAA TOURNAMENT WIN SINCE 2010

WINNING

10-4

VERSUS GEORGIA

GEORGIA TECH POSTED A 10-4 RECORD AGAINST ARCHRIVAL GEORGIA IN HEAD-TO-HEAD
REGULAR-SEASON COMPETITIONS IN 2021-22

BASEBALL - 2

MEN'S BASKETBALL

WOMEN'S BASKETBALL

MEN'S CROSS COUNTRY

WOMEN'S CROSS COUNTRY

GOLF - 2

SOFTBALL

VOLLEYBALL

BASEBALL - 1

FOOTBALL

MEN'S TENNIS

WOMEN'S TENNIS

GEORGIA TECH

2021-22 ANNUAL REPORT

WINNING

ALL-AMERICANS

18 STUDENT-ATHLETES

JULIA BERGMANN

VOLLEYBALL

1st Team
Major: Physics

KYLIE BILCHEV

WOMEN'S TENNIS

1st Team
(Doubles)
Major: Biology

MARIANA BRAMBILLA

VOLLEYBALL

1st Team
Major: Business
Administration

CHRISTIAN FERRARO

MEN'S SWIMMING & DIVING

1st Team (200 Fly)
Major: Chemical &
Biomolecular
Engineering

AVA HRASTAR

WOMEN'S TENNIS

1st Team
(Doubles)
Major: Business
Administration

CAROL LEE

WOMEN'S TENNIS

1st Team
(Doubles)
Major: Business
Administration

KEVIN PARADA

BASEBALL

1st Team
Major: Business
Administration

CAIO PUMPUTIS

MEN'S SWIMMING & DIVING

1st Team
(200 Breast)
Honorable Mention
(100 Breast)
Honorable Mention
(200 IM)
Major: Business
Administration

KATE SHARABURA

WOMEN'S TENNIS

1st Team
(Doubles)
Major: Biology

WINNING

ALL-AMERICANS

20 TOTAL HONORS

NICOLE FEGANS

WOMEN'S INDOOR TRACK & FIELD

2nd Team
(3000m)

Major: Business
Administration

JAHMYR GIBBS

FOOTBALL

2nd Team
Major: Literature,
Media and
Communications

ANDREW JENKINS

BASEBALL

2nd Team
Major: Business
Administration

CHANDLER SIMPSON

BASEBALL

2nd Team
Major: Business
Administration

CHRISTO LAMPRECHT

GOLF

3rd Team
Major: Business
Administration

LORELA CUBAJ

WOMEN'S BASKETBALL

Honorable Mention
Major: Master's —
International Security
(Undergraduate:
Business
Administration)

BARTLEY FORRESTER

GOLF

Honorable Mention
Major: Business
Administration

MATTI MCKISSOCK

VOLLEYBALL

Honorable Mention
Major: Business
Administration

MERT KILAVUZ

MEN'S SWIMMING & DIVING

Honorable Mention
Major: Business
Administration

GEORGIA TECH

OVER THE PAST TWO YEARS (2020-21 & 2021-22), 37 GEORGIA TECH STUDENT-ATHLETES HAVE EARNED A TOTAL OF 46 ALL-AMERICA HONORS, UP FROM 17 STUDENT-ATHLETES EARNING A TOTAL OF 25 ALL-AMERICA HONORS OVER THE PREVIOUS TWO FULL YEARS (2017-18 AND 2018-19).

2021-22 ANNUAL REPORT

WINNING

BUSTER POSEY & JOHNNY BENCH AWARD WINNER KEVIN PARADA

College Baseball's Top Catcher

Georgia Tech baseball's Kevin Parada was the unanimous choice as college baseball's best catcher in 2022, as he swept the Buster Posey and Johnny Bench Awards, which both recognize the nation's top backstop.

Parada became only the second catcher in Georgia Tech history to win a national catcher of the year award, joining current San Francisco Giant Joey Bart, who won the Johnny Bench Award in 2018.

A 2022 unanimous all-American, Parada had an excellent sophomore season in 2022 in which he was named first-team all-ACC, all-Region and NCBWA District 4 Player of the Year, as well as a finalist for the Golden Spikes Award and Dick Howser Trophy (National Player of the Year). He also earned three National Player of the Week honors.

The Pasadena, Calif. native ranked sixth nationally in 2022 with a school-record 26 home runs. He also ranked among college baseball's leaders in total bases (second - 174), RBI (third - 85), runs (fifth - 74) and hits (35th - 85). He led the ACC in runs and RBI, ranked third in home runs, fourth in hits and was the fourth-toughest hitter to strikeout in the league.

Parada started all 60 of Georgia Tech's games in 2022, playing an impressive 55 of them behind the dish, where he posted a .992 fielding percentage and threw out 12 would-be base thieves. He went on to be selected No. 11 overall by the New York Mets in the first round of the 2022 Major League Baseball Draft.

Kevin Parada (left) with Georgia Tech baseball head coach Danny Hall after accepting the 2022 Buster Posey Award in Wichita, Kan.

WINNING

ACC AWARDS

NICOLE FEGANS ACC CHAMPION

WOMEN'S INDOOR TRACK & FIELD
3000M
3-TIME ACC CHAMPION

JULIA BERGMANN ACC PLAYER OF THE YEAR

VOLLEYBALL

ANDREW JENKINS ACC SCHOLAR-ATHLETE OF THE YEAR

BASEBALL

GEORGIA TECH

2021-22 ANNUAL REPORT

GEORGIA TECH ATHLETIC ASSOCIATION

WINNING

ALL-ACC

BASEBALL

Andrew Jenkins (1st Team)
Kevin Parada (1st Team)
Chandler Simpson (1st Team)
Tim Borden (2nd Team)
Tres Gonzalez (2nd Team)
Stephen Reid (3rd Team)

MEN'S BASKETBALL

Michael Devoe (3rd Team)

WOMEN'S BASKETBALL

Lorela Cubaj (1st Team)
Lotta-Maj Lahtinen (HM)

WOMEN'S CROSS COUNTRY

Nicole Fegans

FOOTBALL

Jahmyr Gibbs (1st, 2nd & 3rd Team)
Quez Jackson (2nd Team)
Djimon Brooks (HM)
Devin Cochran (HM)
Charlie Thomas (HM)
Juanyeh Thomas (HM)

GOLF

Bartley Forrester
Connor Howe
Christo Lamprecht

SOFTBALL

Tricia Awald (1st Team)
Emma Kauf (1st Team)

MEN'S SWIMMING AND DIVING

Mert Kilavuz (1650 free)
Ruben Lechuga (1m diving)
Caio Pumputis (200 breast)

MEN'S TENNIS

Andres Martin (1st Team)
Marcus McDaniel (2nd Team)
Keshav Chopra (3rd Team)

WOMEN'S TENNIS

Carol Lee (1st Team)
Kylie Bilchev (3rd Team)
Ava Hrastar (3rd Team)
Kate Sharabura (3rd Team)

MEN'S INDOOR TRACK AND FIELD

Zach Jaeger (2nd Team - mile)
John Watkins (2nd Team - triple jump)

WOMEN'S INDOOR TRACK AND FIELD

Nicole Fegans (1st Team - 3000m)
Taylor Grimes (2nd Team - 60m hurdles)
Olivia Moore (2nd Team - pole vault)
Shanty Papakosta (2nd Team - high jump)

WOMEN'S OUTDOOR TRACK AND FIELD

Nicole Fegans (1st Team - 5000m)
Taylor Grimes (1st Team - 100m hurdles)
Shanty Papakosta (1st Team - high jump)
Lydia Troupe (1st Team - 400m hurdles)

VOLLEYBALL

Julia Bergmann (1st Team)
Mariana Brambilla (1st Team)
Matti McKissock (1st Team)
Breland Morrisette (2nd Team)

ADDITIONAL ACC/REGIONAL/NATIONAL AWARDS

NCBWA DISTRICT 4 PLAYER OF THE YEAR

Kevin Parada (baseball)

AVCA EAST COAST

REGION PLAYER OF THE YEAR

Julia Bergmann (volleyball)

AVCA EAST COAST

REGION COACH OF THE YEAR

Michelle Collier (volleyball)

GEORGIA MEN'S COLLEGE

PLAYER OF THE YEAR (Atlanta Tipoff Club)

Michael Devoe (men's basketball)

GEORGIA WOMEN'S COLLEGE

PLAYER OF THE YEAR (Atlanta Tipoff Club)

Lorela Cubaj (women's basketball)

ACC DEFENSIVE PLAYER OF THE YEAR

Lorela Cubaj (women's basketball)

ABCA/RAWLINGS ALL-REGION (Baseball)

Kevin Parada

Andrew Jenkins

Chandler Simpson

Tim Borden II

NCAA ALL-SOUTH REGION (Women's Cross Country)

Nicole Fegans

GCAA ALL-REGION (Golf)

Bartley Forrester

Connor Howe

Christo Lamprecht

Ross Steelman

AVCA EAST COAST ALL-REGION (Volleyball)

Michelle Collier (coach)

Julia Bergmann

Mariana Brambilla

Matti McKissock

NCAA REGIONAL ALL-TOURNAMENT TEAM

Andrew Jenkins (baseball)

Zach Maxwell (baseball)

Kevin Parada (baseball)

Stephen Reid (baseball)

Chandler Simpson (baseball)

Bianca Bertolino (volleyball)

Mariana Brambilla (volleyball)

Matti McKissock (volleyball)

NCAA QUALIFIERS

Christian Ferraro (men's swimming)

Mert Kilavuz (men's swimming)

Caio Pumputis (men's swimming)

Berke Saka (men's swimming)

McKenzie Campbell (women's swimming)

Anna Bradescu (women's diving)

Camryn Hidalgo (women's diving)

Andres Martin (men's tennis)

Marcus McDaniel (men's tennis)

Kylie Bilchev (women's tennis)

Ava Hrastar (women's tennis)

Carol Lee (women's tennis)

Kate Sharabura (women's tennis)

Nicole Fegans (women's indoor track & field;
women's outdoor track & field)

Taylor Grimes (women's outdoor track & field)

Carla du Plessis (women's outdoor track & field)

Olivia Moore (women's outdoor track & field)

Shanty Papakosta (women's outdoor track & field)

Lydia Troupe (women's outdoor track & field)

John Watkins (men's outdoor track & field)

WORLD CHAMPIONSHIPS QUALIFIER

Caio Pumputis (men's swimming)

WORLD AMATEUR QUALIFIERS

Christo Lamprecht (golf)

Benjamin Reuter (golf)

Hiroshi Tai (golf)

U.S. AMATEUR QUALIFIERS

Bartley Forrester (golf)

Christo Lamprecht (golf)

Ross Steelman (golf)

GEORGIA TECH ATHLETIC ASSOCIATION

WINNING

PRO JACKETS

19 YELLOW JACKETS WERE DRAFTED OR SIGNED AS UNDRAFTED FREE AGENTS BY MLB, NBA, NFL AND WNBA TEAMS IN 2021-22, INCLUDING FIRST-ROUND MLB DRAFT PICK KEVIN PARADA AND SECOND-ROUND WNBA DRAFT PICK LORELA CUBAJ.

GEORGIA TECH

ACADEMIC SUCCESS

GEORGIA TECH STUDENT-ATHLETES HAD ANOTHER IMPRESSIVE YEAR IN THE CLASSROOM
IN 2021-22.

MEAN GRADE POINT AVERAGE FOR STUDENT-ATHLETES

FALL SEMESTER

3.02

SPRING SEMESTER

3.05

- GEORGIA TECH STUDENT-ATHLETES HAVE POSTED A 3.0 MEAN GPA OR HIGHER FOR 8-STRAIGHT SEMESTERS
- 62% OF STUDENT-ATHLETES HAD AN INDIVIDUAL GPA OF 3.0 OR HIGHER
- 48% OF STUDENT-ATHLETES EARNED DEAN'S LIST OR FACULTY HONORS DESIGNATION

MEAN GRADE POINT AVERAGE FOR FIRST-YEAR STUDENT-ATHLETES

FALL SEMESTER

3.06

SPRING SEMESTER

3.03

9 OF TECH'S 13 TEAMS HAD TEAM GPAs OF 3.0 OR HIGHER[^]

HIGH WOMEN'S TEAM GPA

WOMEN'S SWIMMING & DIVING

3.49

HIGH MEN'S TEAM GPA

MEN'S CROSS COUNTRY/TRACK & FIELD

3.43 (TEAM RECORD)

[^] cross country, indoor track and field and outdoor track and field are compiled as one sport for academic recording purposes

GEORGIA TECH ATHLETIC ASSOCIATION

THE INSTITUTE

GRADUATION SUCCESS RATE

NCAA Graduation Success Rate (GSR) measures the success of an athletics department in graduating its student-athletes within a six-year period. Unlike Federal Graduation Rate, which assesses only first-time, full-time freshmen, GSR also includes transfer students and mid-year enrollees in the sample. Student-athletes who leave an institution while in good academic standing before exhausting athletics eligibility are removed from the cohort of their initial institution (essentially passed to another squad's GSR cohort if they transfer and removed altogether in the case of early departures for professional careers). The GSR provides a more complete and accurate look at actual student-athlete success by taking into account the full variety of participants in Division I athletics and tracking their academic outcomes.

The latest GSR cohorts include student-athletes that enrolled at Georgia Tech from 2011-14.

GEORGIA TECH SET A NEW SCHOOL RECORD WITH A 90% NCAA GRADUATION SUCCESS RATE IN 2021.

OF GEORGIA TECH'S 13^A SPORTS PROGRAMS:

4

HAVE A PERFECT 100% GSR

9

**HAVE A GSR THAT IS HIGHER THAN OR
EQUAL TO THE NATIONAL AVERAGE FOR
THEIR SPORT**

GEORGIA TECH GRADUATION SUCCESS RATES (2021)

Golf: 100
(national average: 91)
Softball: 100
(national average: 93)
Men's Tennis: 100
(national average: 93)
Volleyball: 100
(national average: 94)

**Women's Cross Country/
Track & Field: 97**
(national average: 91)
Men's Swimming & Diving: 97
(national average: 91)
Women's Swimming & Diving: 97
(national average: 97)

Women's Basketball: 90
(national average: 92)
Women's Tennis: 88
(national average: 96)
**Men's Cross Country/
Track & Field: 85**
(national average: 84)

Football: 85
(national average: 80)
Baseball: 70
(national average: 86)
Men's Basketball: 64
(national average: 84)

[^] cross country, indoor track & field and
outdoor track & field are compiled as
one sport for GSR reporting purposes

ACADEMIC PROGRESS RATE

Despite the challenges presented by the Covid-19 pandemic, Georgia Tech athletics continues to excel in the NCAA's Academic Progress Rate (APR) metric, according to the latest data released by the NCAA in 2022.

APR is an annual scorecard of academic achievement calculated for all NCAA Division I sports teams. It measures eligibility, graduation and retention each semester or academic term and provides a clear picture of the academic performance for each team in every sport. APR scores are measured on a scale of 1,000 with the threshold for penalties set at 930. The most recent multiyear scores are based on the 2017-18, 2018-19, 2019-20 and 2020-21 academic years.

2022 marked the first time since 2020 that the NCAA has publicly announced APR data, as the public release was suspended in 2021 due to the academic challenges caused by Covid-19. Public Recognition Awards (honoring programs that rank among the top 10% nationally in APR in their respective sports) and penalties for programs with APR scores below 930 remain suspended.

In the latest data, 13 of Georgia Tech's 15 sports programs boast a multiyear APR higher than the national average in their respective sports. In all, seven of the Yellow Jackets' 15 sports have APRs at least 10 points higher than the national average – baseball (+18), men's track (+17), football (+15), men's tennis (+14), golf (+12), men's basketball (+11) and men's cross country (+10).

Nine of Georgia Tech's 15 programs have multiyear APRs of 990 or higher, led by golf and men's tennis, who both have perfect multiyear APR scores of 1,000. Additionally, 10 of Tech's 15 programs recorded a perfect single-year APR for 2020-21: baseball, men's basketball, men's cross country, women's cross country, golf, women's swimming and diving, men's tennis, men's track and field, women's track and field and volleyball. Remarkably, Georgia Tech golf has had a perfect APR score of 1,000 each of the 18 years since the metric was introduced.

OF GEORGIA TECH'S 15^A SPORTS PROGRAMS:

10

**HAVE A PERFECT SINGLE-YEAR APR
SCORE OF 1,000**

13

**HAVE AN APR THAT IS HIGHER THAN OR
EQUAL TO THE NATIONAL AVERAGE FOR
THEIR SPORT**

GEORGIA TECH MULTIYEAR ACADEMIC PROGRESS RATES (2017-18 THRU 2020-21)

Golf: 1,000
(national average: 988)
Men's Tennis: 1,000
(national average: 986)
Baseball: 995
(national average: 977)
Women's Swimming & Diving: 995
(national average: 993)

Volleyball: 995
(national average: 989)
Men's Cross Country: 993
(national average: 983)
Women's Cross Country: 993
(national average: 990)
Women's Track & Field: 993
(national average: 984)

Men's Track & Field: 991
(national average: 974)
Softball: 988
(national average: 987)
Men's Swimming & Diving: 988
(national average: 986)
Women's Tennis: 984
(national average: 991)

Football: 979
(national average: 964)
Men's Basketball: 979
(national average: 968)
Women's Basketball: 962
(national average: 983)

^A indoor track & field and outdoor track & field are compiled as one sport for APR reporting purposes

ACADEMIC HONORS

COSIDA ACADEMIC ALL-AMERICAN

Andrew Jenkins (baseball)

COSIDA ACADEMIC ALL-DISTRICT

Andrew Jenkins (baseball)

John Medich (baseball)

Lotta-Maj Lahtinen (women's basketball)

ACC POSTGRADUATE SCHOLARS

Kyle Barone (swimming & diving)

Mikaila Dowd (volleyball)

Lotta-Maj Lahtinen (women's basketball)

Nicole Fegans (women's cross country/
track and field)

GCAA ALL-AMERICA SCHOLARS (Golf)

Bartley Forrester

Christo Lamprecht

Ross Steelman

NFCA ALL-AMERICA SCHOLARS (Softball)

Sara Beth Allen

Tricia Award

Mallorie Black

Bailey Chapin

Grace Connelly

Chandler Dennis

Ella Edgmon

Ariella Jackson

Kinsey Norton

Sandra Beth Pritchett

CSCAA SCHOLAR ALL-AMERICA (Swimming & Diving)

Austin Daniel

Christian Ferraro

Justin Alderson

Kyle Barone

Anna Bradescu

McKenzie Campbell

Claudia Butterfield

Kelsey Deksheniek

ITA SCHOLAR-ATHLETES (Tennis)

Keshav Chopra

Brandon McKinney

Kylie Bilchev

Monika Dedaj

Ava Hrastar

Sophia Sassoli

Kate Sharabura

USTFCCCA ALL-ACADEMIC TEAMS (Cross Country/Track and Field)

Alex Thomas

John Watkins

Nicole Fegans

Olivia Moore

Shanty Papakosta

Lydia Troupe

ALL-ACC ACADEMIC TEAMS

Baseball

Andrew Jenkins

Drew Compton

Tres Gonzalez

John Medich

Kevin Parada

Men's Basketball

Deebo Coleman

Women's Basketball

Lotta-Maj Lahtinen

Eylia Love

Women's Cross Country

Nicole Fegans

Football

Ryan Johnson

Cade Long

Kyric McGowan

Mikey Miniham

David Shanahan

Jeff Sims

Tre Swilling

Golf

Bartley Forrester

Christo Lamprecht

Softball

Tricia Awald

Chandler Dennis

Emma Kauf

Jin Sileo

Swimming & Diving

Christian Ferraro

Camryn Hidalgo

Caio Pumputis

Men's Tennis

Andres Martin

Marcus McDaniel

Keshav Chopra

Women's Tennis

Ava Hrastar

Kylie Bilchev

Carol Lee

Kate Sharabura

Men's Indoor Track and Field

Zach Jaeger

John Watkins

Women's Indoor Track and Field

Sarah Copeland

Nicole Fegans

Sheleah Harris

Olivia Moore

Shanty Papakosta

Men's Outdoor Track and Field

Zach Jaeger

John Watkins

Women's Outdoor Track and Field

Nicole Fegans

Shanty Papakosta

Lydia Troupe

Volleyball

Bianca Bertolino

Breland Morrisette

Mariana Brambilla

Matti McKissock

ACC ACADEMIC HONOR ROLL

3.0 grade point average or higher

233 GT student-athletes recognized

NFF HAMPSHIRE HONOR SOCIETY

Ryan Johnson (football)

MILITARY BOWL 3M STEM SCHOLAR-ATHLETE

Jaylon King (football)

CSCAA SCHOLAR ALL-AMERICA TEAM

Men's Swimming & Diving

Women's Swimming & Diving

ITA ALL-ACADEMIC TEAM

Women's Tennis

2021-22 GRADUATES

FALL COMMENCEMENT

Baseball

Michael Guldberg (industrial engineering)
Connor Justus (business administration)

Women's Cross Country/Track & Field

Kendria Edouard (business administration)
Liz Galarza (biomedical engineering)
Alexis Kitchens (biology)

Football

Josh Blancato (mechanical engineering)
Michael Brimer (biology – pre-med)
Olin Broadway (business administration)
Tariq Carpenter (literature, media and communication)
Jordan Domineck (business administration)
Ryan Johnson (master's – analytics)
Bruce Jordan-Swilling (business administration)
Cade Long (business administration)
Joseph Macrina (industrial and systems engineering)
Jordan Mason (business administration)
Michael Maye (business administration)
Adonicas Sanders (business administration)
Charlie Thomas (business administration)
Juanyeh Thomas (literature, media and communication)

Spirit

Isaac Dobson (computer science)

Volleyball

Mariana Brambilla (psychology)
Matti McKissock (business administration)
Brelan Morrisette (business administration)

SPRING COMMENCEMENT

Baseball

Jack Friedman (business administration)
Colin Hall (business administration)
Joseph Mannelly (master's – real estate development)
Cole McNamee (master's – building construction)
John Medich (master's – quantitative and computational finance)
Mark Teixeira (business administration)

Men's Basketball

Michael Devoe (business administration)
Khalid Moore (business administration)
Bubba Parham (history, technology and society)
Jordan Usher (business administration)

Women's Basketball

Sarah Bates (business administration)
Lotta-Maj Lahtinen (business administration)

Football

Tony Amerson (literature, media and communication)
Trad Beatty (master's – building construction)
Jamal Camp (business administration)
T.K. Chimedza (business administration)
Brent Cimaglia (master's – real estate development)
Devin Cochran (master's – building construction)
Jack Coco (master's – real estate development)
Thomas Culwell (master's – industrial engineering)
Dylan Deveney (business administration)
Marquez Ezzard (literature, media and communication)
Peje' Harris (literature, media and communication)
Luke Johns (business administration)
Austin Kent (master's – public policy)
Ryan Lantz (business administration)
Will Marshall (civil and environmental engineering)
Cole Neuber (master's – real estate development)
Zach Owens (business administration)
Myles Sims (business administration)
Austin Smith (business administration)
Jordan Yates (business administration)

Golf

Luka Karaulic (business administration)
Ben Smith (business administration)

Softball

Kennedy Cowden (psychology)
Ariella Jackson (biology)
Palmer Pinholster (literature, media and communication)
Alexis Ray (business administration)
Bailee Zeitler (business administration)

Spirit

Peter Campfield (mechanical engineering)
Rachel Epperson (biomedical engineering)
Landon Eisenhut (computer science)
Kolbie Johnson (computer science)
Jocelyn Kavanagh (music technology)
Erin McGinley (mechanical engineering)
Morgan McGuinn (industrial engineering)
Jennifer Miller (industrial engineering)
Kira Pancha (computer science)
Julie Shorey (civil engineering)
Jarrett Torres (chemical and biomolecular engineering)
Kristen Wedegis (computational media)
Isabelle Williams (architecture)

Men's Swimming & Diving

Kyle Barone (computer science)
Christian Ferraro (chemical and biomolecular engineering)
Daniel Jacobs (business administration)
Caio Pumputus (business administration)
Clark Wakeland (aerospace engineering)

Women's Swimming & Diving

Kelsey Deksheniks (business administration)
Emily Graham (business administration)
Cami Hidalgo (mechanical engineering)
Jami Williams (business administration)

Women's Tennis

Gia Cohen (business administration)

Women's Track & Field/Cross Country

Nicole Fegans (business administration)
Abby Kettle (master's – health systems)
Clay McKnight (economics)
Olivia Moore (industrial design)
Liz Rice (business administration)
Haley Unthank (civil engineering)

Men's Track & Field/Cross Country

Henrik Anderson (computer science)
Zachary Jones (business administration)
Cole Miller (mechanical engineering)
William O'Reilly (business administration)
David Reteneller (computer science)

Volleyball

Mikaila Dowd (biomedical engineering)
Kayla Kaiser (literature, media and communication)
Maddie Tippet (business administration)

GEORGIA TECH ATHLETIC ASSOCIATION

TOTAL PERSON PROGRAM

JACKETS WITHOUT BORDERS RETURNS

In May 2022, Jackets Without Borders, Georgia Tech athletics' award-winning international service program, made its first trip in three years, as 16 student-athletes and four staff members traveled to Villa del Rio, Puerto Rico to continue hurricane rehabilitation efforts following the storms that devastated the island in 2017.

Founded in 2017, the 2022 Jackets Without Borders trip was the fourth overall and the first since 2019, as the program was suspended for two years due to the Covid-19 pandemic. It marked JWOB's third trip to Villa del Rio, as the community continues to rebuild from the effects of Hurricanes Irma and Maria in 2017. Prior to the trips to Villa del Rio, the initial Jackets Without Borders project took place in Cartago, Costa Rica in 2017, where Georgia Tech's student-athletes and staff assisted in building a multi-use sports court for a K-12 school.

In 2019, Jackets Without Borders was the recipient of the Atlantic Coast Conference's prestigious Game Changers Award as the ACC's top service initiative of the year.

The 2022 Jackets Without Borders trip was the first to be entirely funded without Georgia Tech athletics department operational funds, as funds for the \$40,000 trip were raised entirely by participating student-athletes, teams and generous donors.

The 16 student-athletes that made the journey to Puerto Rico for the fourth Jackets Without Borders trip included: **LaMiles Brooks** (football), **Avyonce Carter** (women's basketball), **Carmyn Harrison** (women's basketball), **Colin Hemingway** (football), **Jaylon King** (football), **Ryan King** (football), **Rebecca Lieber** (spirit), **Eylia Love** (women's basketball), **Michael Maye** (football), **Will Milam** (football), **Luke Moseley** (football), **Bubba Parham** (men's basketball), **Lucas Rary** (spirit), **Myles Sims** (football), **Chase Sippola** (football) and **Calyn Siver** (spirit). Georgia Tech athletics staff members on the trip included **Reid Ferrin** (Total Person Program manager), **Will Glover** (football), **Rachel Matthews** (sports medicine) and **Brett Hrouda** (Legends).

TOTAL PERSON PROGRAM

2021-22 AWARDS RECOGNIZING OUR EVERYDAY CHAMPIONS

PEACH OF AN ATHLETE ROLE MODEL AWARD

Top Female Athlete Award

Lotta-Maj Lahtinen (Women's Basketball)

College Honorees

Mikaila Dowd (Volleyball)

Ben King (Baseball)

NCAA WOMAN OF THE YEAR

Institutional Nominee

Nicole Fegans (Women's Cross Country/
Track and Field)

RISING COACHES COMMUNITY IMPACT AWARD

Eric Reveno (Men's Basketball)

JERRY RHEA GEORGIA ATHLETIC TRAINER OF THE YEAR AWARD

Carla Gilson

GEORGIA TECH WOMEN OF COLOR INITIATIVE STAFF IMPACT AWARD

Shardonay Blueford

ACC UNITE AWARD

Eddie McAshan (Football)

Jan Hilliard (Women's Basketball)

Harvey Webb (Men's Basketball)

GEORGIA TECH ALUMNI ASSOCIATION 40 UNDER 40

Samantha Becker (Women's Track and Field)

Andy Miller (Men's Swimming and Diving)

Graham Neff (Men's Basketball - student manager)

Women's basketball student-athlete Lotta-Maj Lahtinen accepts the Top Female Athlete Award at the 2022 Peach of an Athlete Role Model Banquet. The Peach of an Athlete awards honor student-athletes from the state of Georgia or a college or university in Georgia, who have distinguished themselves by their character, scholastic achievement, academic excellence and community service

GEORGIA TECH ATHLETIC ASSOCIATION

TOTAL PERSON PROGRAM

FIFTH STREET BRIDGE PROGRAM

104

104 STUDENT-ATHLETES PARTICIPATED IN SUMMER INTERNSHIPS AS PART OF GEORGIA TECH ATHLETICS' FIFTH STREET BRIDGE PROGRAM IN 2022

BASEBALL

Ben King – American Sports Medicine Institute

WOMEN'S BASKETBALL

Bianca Jackson – Rule 1 Ventures
Cameron Swartz – NBA

FOOTBALL

LaMiles Brooks – Jim Ellis Ford
Devin Ellison – GT Total Person Program
Jalen Huff – Georgia Tech Hotel
Cade Kootsouradis – Ryerson
Henry Freer – Control Southern
Khari Gee – Jim Ellis Ford
Hassan Hall – Zenus
Kevin Harris – Paint Sip Socialize
Beau Lark – Viasat
Cade Long – EY
Mike Maye – UPS
Matthew Morgan – Arcadis
Myles Sims – Market Development Corporation
Chase Sippola – Hughes Ray Company
Dontae Smith – KetteQ
Jeremiah Smith – American Junior Golf Association
Gavin Stewart – JE Dunn
Paul Tchao – Press Sports
Charlie Thomas – Barton Executive Search

GOLF

Luke Karaulic – Reveille Wealth Management

SOFTBALL

Tricia Awald – Schnabel Engineering
Meghan Cassidy – Boehringer Ingelheim
Emma Minghini – Magnolia Pharmacy

SPIRIT

Craig Ackerman – Allendale Machinery Systems
Marisa Brito – Reamp Lab (Emory University)
Alexia Cainion – Takeda Pharmaceuticals Company
Katherine Ciavola – Basic Equipment
Carol-Anne Collins – C Three Group
Elizabeth Cooper – BlackRock
Tabitha D'Amato – Intelsat
Joyce Deng – Meta
Sarah Halverson – PWC
Katie Humphrey – Delta
Jillian Hutson – Lockheed Martin
Kolbie Johnson – L3 Harris
Caitlin Kaiser – CNN
Jocelyn Kavanagh – Carbon
Diana Kim – Microsoft
Rebecca Lieber – Anthem
Jordan McClinton – Western Union
Sophia Mahlke – Veritiv Corporation
Lake Miller – Accenture
Anna Nichols – Deloitte
Samantha Noe – Brasfield & Gorrie
Elisa Park – Press Sports
Mackenzie Pierce – Burke Inc.
Skylar Powell – Clarksville Dermatology and Medical Associates
Blake Reid – Shadow Ventures
Alyssa Shaw – Haskell
Elizabeth Schupp – TJX Companies

Ashley Smith – Rockwell Automation
Brecca Stoll – Reagan Consulting
Jedd Tam – Lutron
Emily Thom – PWC
Calvin Tomsic – U.S. Department of Defense
Jarrett Torres – Parker Hannifin
Lanie Webster – Axion Biosystems
Isabelle Williams – Choate Construction

SWIMMING AND DIVING

Kyle Barone – Sprinklr
Caleb Blischke – Wintrust Bank
McKenzie Campbell – Georgia Pacific
Kyrsten Davis – Mitre
Simon Davies – Rule 1 Ventures
Astrid Dirkswager – Georgia Pacific
Morgan Johnson – Amazon
Macleary Moran – Wolfsped
Clark Wakeland – Blue Canyon Technologies
Nicole Williams – GT Create-X

MEN'S TENNIS

Brandon McKinney – Guy Carpenter

WOMEN'S TENNIS

Sophia Sassoli – NCR

TRACK & FIELD/CROSS COUNTRY

Lief Anderson – Origami Risk
Tristan Autry – Fellowship of Christian Athletes (FCA)
Dylan Jean-Baptiste – Lockheed Martin
Jackson Borden – Hodges Ward Elliott

Saraj Burwell – Heartbreak Hill Running Company
Nina Casselberry – Masten Space Systems
James Cragin – Qgenda
Reese Crawford – Fellowship of Christian Athletes (FCA)
Chloe Davis – The Atlanta Voice
Harrison Fultz – The Solomon Company
Liz Galarza – Coca-Cola
Taylor Grimes – Invista
Sheleah Harris – Zaxby's Corporate Office
Zach Jaeger – StempleCrites, LLC
Clay McKnight – MountainSeed
Matthew Mazzacano – Tomco2 Systems
Jameson Miller – Presso
Olivia Moore – Newell Brands
Claire Moritz – RedGroup
Nick Nyman – Sterling Seacrest
Kayla Rose – Clark Atlanta University
Ilene Soleyn – Cox
Attallah Smith – Incident IQ
Ronan Sullivan – TechnipFMC
Alex Thomas – Reeves Young
McKenna Trapheagen – GT Total Person Program
Camille Trotman – Incident IQ
Jordynn Tyndall – Inclusive Innovation
Jack Voss – Federal Home Loan Bank of Atlanta
Devin Wade – Delta
John Watkins – Accenture

FOR THREE OF THE PAST FOUR SUMMERS (2019, 2021 & 2022), MORE THAN 100 STUDENT-ATHLETES HAVE PARTICIPATED IN SUMMER INTERNSHIPS AS PART OF GEORGIA TECH ATHLETICS' FIFTH STREET BRIDGE PROGRAM (94 PARTICIPATED IN INTERNSHIPS IN 2020 DESPITE THE DEVASTATING EFFECTS OF COVID-19 ON THE JOB AND INTERNSHIP MARKETS). GEORGIA TECH STUDENT-ATHLETE PARTICIPATION IN SUMMER INTERNSHIPS HAS INCREASED MORE THAN 50 PERCENT OVER 2017, WHEN 76 STUDENT-ATHLETES HELD SUMMER INTERNSHIPS.

STUDENT-ATHLETE PERFORMANCE CENTER

STUDENT-ATHLETE PERFORMANCE CENTER APPROVED BY BOARD OF REGENTS

The Board of Regents of the University System of Georgia (USG) approved Georgia Tech athletics' plan to construct a new state-of-the-art student-athlete performance center project in April 2022. The 115,000-square-foot facility, funded through Athletics Initiative 2020, will be built in the footprint of the current Edge/Rice Center in the northeast corner of Bobby Dodd Stadium.

Georgia Tech athletics' Student-Athlete Performance Center will house areas that most directly impact student-athlete performance on a day-to-day basis, including strength and conditioning, nutrition, sports medicine, academic support and Tech athletics' renowned Total Person Program. It will also include new expanded space for Georgia Tech football, featuring a dedicated football-only strength-and-conditioning area, players' lounge and meeting spaces. The student-athlete performance center will also serve as a campus fixture for fans and passersby, and include premium seating for Georgia Tech football games and other events held inside Bobby Dodd Stadium.

To allow for the new student-athlete performance center to be dedicated entirely to student-athlete development functions, Georgia Tech will convert the Wardlaw Center (located on the south end of Bobby Dodd Stadium) and the McCamish Pavilion Annex building into permanent office space for athletics staff that are displaced from the Edge/Rice Center.

With approval of the project from the Board of Regents, Georgia Tech will immediately begin the final design process for the student-athlete performance center, with construction to follow in conjunction with Bobby Dodd Stadium operations. The anticipated completion date for the project is 2025.

The Student-Athlete Performance Center is the crown jewel of Athletics Initiative 2020, which raised \$175.39 million from 2018-20, surpassing its \$125 million goal by more than 40%. Other notable facilities projects funded by AI 2020 include Georgia Tech's new football and women's basketball locker rooms, as well as the latest phase of renovations at Mac Nease Baseball Park.

NAME, IMAGE & LIKENESS

IN THE FIRST YEAR OF STUDENT-ATHLETES BEING ABLE TO ENGAGE IN NAME, IMAGE AND LIKENESS OPPORTUNITIES, ONE-THIRD OF GEORGIA TECH STUDENT-ATHLETES PARTICIPATED IN NIL ACTIVITIES, WITH EARNINGS WELL INTO SIX FIGURES.

HELPING STUDENT-ATHLETES TAKE ADVANTAGE OF NIL OPPORTUNITIES

404 ACADEMY

Every Georgia Tech student-athlete has access to in-person support from Georgia Tech athletics staff to assist with any NIL-related ambitions and questions. Additional resources are available via Scheller College of Business faculty and alumni.

NIL SUMMIT

Georgia Tech student-athletes had the opportunity to attend the first-ever NIL Summit in Atlanta, which brought student-athletes and administrators from across the country together with brands and experts.

DEPARTMENT-WIDE PARTNERSHIPS

Department-wide partnerships with BrandR, Icon Source, adidas and Fanatics bring a wide range of NIL resources and opportunities to Georgia Tech student-athletes' fingertips.

GEORGIA TECH STUDENT-ATHLETES IN THE NIL SPACE

Volleyball student-athlete Erin Moss is a paid brand ambassador for adidas.

