

Wisconsin High School Golf Coaches Association

2009 All-State Selections

* Awarded to players whose coaches are WHSGCA members!

First Team:

Casey Danielson Osceola High School 9
Allyssa Ferrell Edgerton High School 12 (Player of the Year)
Emily Joers Waukesha West 9
Meghan Martine Edgewood High School 12
Doyle O'Brien Edgewood High School 12
Alli Plath Onalaska High School 11

Second Team:

Alexandra Douglas Madison East High School 11
Jenny Konop Notre Dame Academy 12
Isabella Lambert Catholic Memorial High School 11
Tricia Mark Brookfield Central High School 12
April Ohlendorf Kettle Moraine High School 12
Jenna Peters Kohler High School 11
Erika Pfaender Arrowhead High School 12
Ashton Stair Milton High School 11

Third Team:

Lizi Brooks Waunakee High School 11
Abby Busler Oregon High School 12
Monica Enderlin Middleton High School 12
C J Enriquez Edgewood High School 12
Brooke Ferrell Edgerton High School 9
Cassandra Marschall Marshfield High School 12
Brittany McNett-Emmerich Madison West High School 11

Honorable Mention:

Grace Abitz Fox Valley Lutheran High School 12
Audrey Ackley DSHA 10
Amanda Braun Pius XI High School 12
Katie Brossard Janesville Parker High School 12
Marissa Campeau St. Croix Falls High School 12
Julia Callaghan Eau Claire Memorial High School 11
Caitlyn Dubester Waunakee High School 11
Shannon Farrey Lancaster High School 11
Lauren Felton Appleton West High School 12
Sierah Gurske Brookfield East High School 9
Michelle Madden Waunakee High School 12
Jenna Marks Monona Grove High School 10
Janie McDonough Divine Savior Holy Angels H S 10
Emily Nault Neenah High School 12
McKenzie Parks Oregon High School 10

McKenzie Paul Neenah High School 9
McKenna Prestigiacomio Madison La Follette High School 12
Claire Reichenbacher Edgewood High School 11
Molly Rozeboom Janesville Parker High School 12
Marissa Schlagenhauf Brookfield Central High School 11
AJ Selig Appleton West High School 11
Tatum Snyder Notre Dame Academy 11
Erica Timmers Baldwin-Woodville 12
Allison Van Heuklom Middleton High School 11
Mary Welch Madison West High School 12
Logan Willis Kohler High School 9
Emma Wilson Neenah High School 12
Caroline Yeager Edgewood High School 12
Morgan Zuleger Oshkosh West High School 12