


Alex Katholos is golfing great!

Last week Alex Katholos contested the south west open in bunbury western Australia! With rounds of 69,74,70 he finished 3rd beating Jarrod Moseley, previous PGA winner in the Australian Tour and other accomplished players! In his first year on tour on the Australasian PGA he has contested in eight events and finishing the 5 events in the top 10.

In the Sydney invitational, in Sydney, after leading on day one with a three under par at the Lakes Golf Club, he finished a credible 8th in a field that included Bredan Jones 64th in the world rankings finishing 3rd in this event and Andre Stolz finishing 10th that went on to win the ONEASIA tournament in Korea the week after!

It took him a couple of events to settle in the world of being a professional golfer and had a crash course in learning thanks to another successful greek golfer Terry Pilkadaris. Terry has been inspirational.

His schedule coming up is the Vanuatu Open, then a few events PRO AMS in Queensland, the NSW Open, NSW PGA, and then the major tournaments the Australian Open, the Australian Masters and the Australian PGA .

Also he a good chance to get an invite to the Indonesian open and the China Open on the ONEASIA tour in July and August of this year! The plan is to finish in the top 50 players in the Australasian PGA tour that will give him exceptions and keep his card for the aussie tour and the ONEASIA tour! That is the plan for 2012 !

He is currently sponsored by TILTEIST but he is looking for more sponsors to jump on board the "Alex Katholos" train. There is shirt logo representation available so why don't you Greeks get behind and support a young greek Australian that will do us proud! His commitment to his sport is fantastic as he knows very well talent alone is not enough to reach your goals! He is mentally very strong and his short game is impeccable! Must be the skillfull genes that he inherited from his father ex soccerroo Peter Katholos!

Congratulations Alex, the Greeks are behind you!