

U.S. Amateur Championship 121st

Record Book

2021

Tyler Strafaci Wins the 2020 Championship

Eighty-five years after Frank Strafaci Sr. won the 1935 U.S. Amateur Public Links, his grandson, Tyler Strafaci, 22, of Davie, Fla., captured the U.S. Amateur Championship in dramatic fashion at Bandon Dunes Golf Resort. The fifth-year Georgia Tech senior rallied from an early 5-down deficit to defeat Southern Methodist University rising junior Charles “Ollie” Osborne, 20, of Reno, Nev., 1 up, in the 36-hole championship match.

It was Strafaci’s fourth consecutive match to be decided on the final hole. This time, he laced a 4-iron from 245 yards to 25 feet to set up a two-putt birdie, the 25th of the match between the two finalists. When Osborne, who pushed his 5-iron second from 212 yards to the right of the green, failed to convert his birdie from 18 feet, the match was over.

An emotional Strafaci embraced his father/caddie, Frank Jr., his mother, Jill, and his older brother, Trent. He also was congratulated by 2021 USA Walker Cup captain Nathaniel Crosby, himself the 1981 U.S. Amateur champion, for earning a place on the team that will face Great Britain and Ireland May 8-9 at Seminole Golf Club in Juno Beach, Fla., just a short drive from Strafaci’s home. There were tears of joy and several primal screams of excitement, knowing he had fulfilled a lifelong dream of winning America’s oldest amateur competition and play in a Walker Cup, something his decorated grandfather never achieved.

“That’s why I always wanted to be the first Strafaci to make a Walker Cup,” said Tyler. “It’s been a rough couple of years because I’ve been pretty close to it, and now that I’m on that team, I feel like I’ve made [my grandfather] proud, and I feel like it’s just unbelievable. I mean, it’s something I’ve dreamt about and something that my father has told me about, stories about my grandfather. So it’s awesome.”

Strafaci’s victory also gave the Yellow Jackets a second consecutive U.S. Amateur champion – and fourth overall – after Andy Ogletree, who missed the match-play cut this week, hoisted the Havemeyer Trophy in 2019 at Pinehurst Resort & Country Club. It is the first time two different players from the same university have captured this prestigious championship in consecutive years. Bob Jones (5 victories) and Matt Kuchar (1997) are the other two Georgia Tech players to have won the U.S. Amateur.

The five-hole comeback also nearly matched what Tiger Woods accomplished in the first of his three consecutive victories in 1994 when he rallied from 6 down after 13 holes to beat Trip Kuehne at TPC Sawgrass.

For a second consecutive day, the conditions at Bandon Dunes were nearly perfect. For all but the last few holes, the course was baked in sunshine with just a gentle breeze from the southwest. Late in the afternoon round, however, the course was enveloped in fog from the marine layer, creating an additional intangible for the two finalists.

No birdie was bigger for Strafaci than on 18, a hole that has been kind to him since his Round-of-16 victory over Segundo Oliva Pinto, when Pinto’s caddie committed a Rules breach that gave Strafaci a 1-up win. A day later, he came to the par-5 hole 1 up on 2016 U.S. Mid-Amateur champion Stewart Hagestad and converted a 3½-foot par putt to reach the semifinals. On Saturday, Aman Gupta erased a 4-down deficit to tie the match on 17, only to take three shots to extract his ball from a fairway bunker, leading to a conceded birdie for Strafaci.

“That was the first time in my life where I told myself ... [I’m] going to hit a winning shot,” said Strafaci about his approach on 18. “But I actually hit a winning golf shot when it mattered the most under the most pressure in amateur golf, because under those circumstances, it’s foggy, it’s different than how I was playing in the first 30 holes, so my distances were a little off.”

Osborne came out of the gates in the morning 18 on fire, registering three consecutive birdies – two of which won holes 1 and 2 – and upping his margin to 5 up with birdies on Nos. 10, 11 and 12, the latter a tee shot to 3½ feet that was conceded.

Then Strafaci got on a roll, winning No. 13 with a birdie (his eagle putt from 48 feet just nicked off the flagstick), 14 with a 3-foot birdie putt and 15 with a 9-foot par putt. An 8-foot birdie on 17 trimmed the deficit to one hole, and when both players birdied 18, the morning round ended with Osborne holding a precarious 1-up lead.

Strafaci continued his hot putting early in the afternoon round, making a 30-foot birdie on the par-3 20th hole to tie the match, and holing a 34-footer from just off the green for another birdie to match Osborne’s 4 at the par-5 21st. He took his first lead of the match on the par-4 25th, converting an 18-footer.

Osborne tied the match two holes later with a two-putt birdie on the par-5 30th. Strafaci followed by lacing a perfect drive with a 3-wood on the 314-yard, par-4 31st hole through the fog that he thought was too far right. It kicked off a dune and stopped 6 feet from the hole. Osborne, however, made him work to win the hole when he drained a 20-foot birdie putt. Strafaci stepped up and converted the eagle – the only one of the match – for a 1-up lead.

But the No. 460 player in the World Amateur Golf Ranking®, who showed he is a fighter by recovering from an opening-round 77 at Bandon Dunes in stroke play to shoot a 64 at stroke-play co-host Bandon Trails just to qualify for match play, wasn’t done battling. He won the par-4 34th hole with a conceded birdie and then on the par-4 17th, Osborne hit a beautiful approach shot through the fog to a front-right hole location for another conceded birdie to send the match to the 36th hole all tied.

120th U.S. Amateur Championship

Bandon Dunes G.R. (Bandon Dunes)

Par: 36-36—72

Yardage: 7,214

Stroke-Play Co-Host

Bandon Dunes G.R. (Brandon Trails)

Par: 36-35—71

Yardage: 6,850

Entries: none

FINAL
 Sunday, Aug. 16
 Tyler Strafaci
 def.
 Charles Osborne,
 1 up

Aug. 10-16, 2020, Bandon Dunes Golf Resort (Bandon Dunes)

Complete Stroke-Play Results

132	Wilson Furr, Jackson, Miss., 70bd-62bt		
134	James Piot, Canton, Mich., 69bt-65bd		
135	Ben Shipp, Duluth, Ga., 68bt-67bd		
136	Travis McInroe, McKinney, Texas, 65bd-71bt		
137	Aman Gupta, Concord, N.C., 64bt-73bd; David Ford, Peachtree Corners, Ga., 68bt-69bd		
138	Julian Perico, Peru, 67bt-71bd; Scott Harvey, Kernersville, N.C., 71bt-67bd; McClure Meissner, San Antonio, Texas, 64bd-74bt; John Augenstein, Owensboro, Ky., 70bd-68bt		
139	Hugo Townsend, Sweden, 69bt-70bd; Michael Brennan, Leesburg, Va., 70bt-69bd; Clay Feagler, Laguna Niguel, Calif., 69bd-70bt; Hunter Wolcott, Dickson, Tenn., 67bd-72bt; Joey Vrzich, La Jolla, Calif., 68bt-71bd; Stewart Hagestad, Newport Beach, Calif., 73bt-66bd; Frankie Capan, North Oaks, Minn., 72bt-67bd	143	Segundo Oliva Pinto, Argentina, 68bt-75bd; Mateo Fernandez de Oliveira, Argentina, 72bd-71bt; Jonathan Yaun, Minneola, Fla., 68bd-75bt; Sandy Scott, Scotland, 73bt-70bd; Puwit Anupansuebsai, Thailand, 73bt-70bd; Philip Barbaree, Shreveport, La., 68bt-75bd; Kevin O'Connell, Cary, N.C., 73bt-70bd; Tyler Strafaci, Davie, Fla., 71bt-72bd; Sam Bennett, Madisonville, Texas, 73bt-70bd; Trent Phillips, Boiling Springs, S.C., 71bt-72bd; William Walker III, Tuscaloosa, Ala., 71bd-72bt; Patrick Welch, Providence, R.I., 71bd-72bt
140	Carson Lundell, Alpine, Utah, 69bt-71bd; Andy Lopez, Dallas, Texas, 69bt-71bd; Turk Pettit, Sugar Grove, N.C., 69bt-71bd; Trey Winstead, Baton Rouge, La., 73bt-67bd; Michael Thorbjornsen, Wellesley, Mass., 68bt-72bd	144	Andres Schonbaum, Argentina, 76bd-68bt; Abel Gallegos, Argentina, 74bd-70bt; Angus Flanagan, England, 71bd-73bt; Elis Svard, Sweden, 75bd-69bt; Noah Norton, Chico, Calif., 73bt-71bd; Davis Chatfield, Attleboro, Mass., 75bd-69bt; Van Holmgren, Plymouth, Minn., 72bt-72bd; Michael Feagles, Scottsdale, Ariz., 72bd-72bt; Sam Harned, Rocklin, Calif., 76bt-68bd; Spencer Tibbits, Vancouver, Wash., 70bd-74bt; Derek Busby, Ruston, La., 74bd-70bt; Davis Lamb, Potomac, Md., 70bd-74bt; Matthew Sharpstone, Asheville, N.C., 69bt-75bd; Eddy Lai, San Jose, Calif., 73bd-71bt
141	John Gough, England, 70bd-71bt; David Perkins, East Peoria, Ill., 68bt-73bd; Kelly Chinn, Great Falls, Va., 72bd-69bt; Davis Thompson, St. Simons Island, Ga., 69bt-72bd; Charles Osborne, Reno, Nev., 77bd-64bt; Andrew Kozan, West Palm Beach, Fla., 73bd-68bt; Brayden Garrison, Knoxville, Tenn., 69bd-72bt	145	*Evan Katz, Washington, D.C., 73bt-72bd (3); *Cameron Sisk, San Diego, Calif., 79bt-66bd (3); *Aaron Du, People's Republic of China, 76bd-69bt (4, 3)
142	Jack Trent, Australia, 69bd-73bt; Ford Clegg, Mountain Brook, Ala., 71bd-71bt; William Mouw, Chino, Calif., 71bd-71bt; Harrison Ott, Brookfield, Wis., 73bd-69bt; Jordan Batchelor, Jacksonville, Fla.,		* = in playoff
			bd = Bandon Dunes G.R. (Bandon Dunes); bt = Bandon Dunes G.R. (Bandon Trails)

Failed to Qualify

145	*Garrett Barber, Stuart, Fla., 75bt-70bd (4, 4); *Quade Cummins, Weatherford, Okla., 76bd-69bt (4, 4); *Ryan Hall, Knoxville, Tenn., 70bd-75bt (4, 4); *David Laskin, Elk Grove, Calif., 74bt-71bd (4, 4); *Carl Didrik Meen Fosaas, Norway, 71bd-74bt (4, 4); *Jack Rhea, Jonesborough, Tenn., 74bt-71bd (4, 4); *Alex Schaake, Omaha, Neb., 69bd-76bt (4, 4); *Jansen Smith, San Angelo, Texas, 71bt-74bd (4, 4); *Andi Xu, People's Republic of China, 73bt-72bd (4, 4); *Garrett Johnson, Starkville, Miss., 74bt-71bd (4, 5); *Daniel Rodrigues, Portugal, 70bd-75bt (4, 5); *Jacob Bridgeman, Inman, S.C., 76bd-69bt (4, 6); *Ryan Gerard, Raleigh, N.C., 75bt-70bd (5); *Isaiah Jackson, Golden, Miss., 74bt-71bd (5); Thomas Johnson, Norman, Okla., 74bd-71bt (5)		Gonzalez Ramierz, Mexico, 74bd-74bt; Markus Braadlie, Norway, 74bt-74bd; Luke Schniederjans, Alpharetta, Ga., 78bd-70bt; Parker Gillam, Winston Salem, N.C., 76bt-72bd; Graysen Huff, Eagle, Idaho, 72bt-76bd; John Pak, Scotch Plains, N.J., 75bd-73bt; Jason Schultz, Allen, Texas, 77bd-71bt; Brent Ito, Ardsley, N.Y., 73bd-75bt; Joseph Deraney, Tupelo, Miss., 75bd-73bt; Brad Nurski, St. Joseph, Mo., 77bt-71bd; Jacob Koppenberg, Bellingham, Wash., 76bd-72bt; William Holcomb V, Crockett, Texas, 76bd-72bt; Tyler Wilkes, Tampa, Fla., 76bd-72bt; Maxwell Moldovan, Uniontown, Ohio, 73bt-75bd; Ryggs Johnston, Libby, Mont., 76bd-72bt
146	Connor McKinney, Australia, 76bd-70bt; Adrien Dumont de Chassart, Belgium, 71bt-75bd; Garrett Rank, Canada, 72bd-74bt; Matthew Anderson, Canada, 72bd-74bt; Bryce Lewis, Hendersonville, Tenn., 74bd-72bt; Jerry Ji, Netherlands, 76bt-70bd; Tim Widing, Sweden, 76bt-70bd; Garrett Martin, San Antonio, Texas, 77bt-69bd; Gordon Sargent, Birmingham, Ala., 75bd-71bt; Trevor Werbylo, Tucson, Ariz., 74bt-72bd; Luke Long, Fayetteville, Ark., 72bt-74bd; Austin Eckroat, Edmond, Okla., 71bd-75bt; Tripp Kinney, Des Moines, Iowa, 72bt-74bd; George Duangmanee, Fairfax, Va., 78bd-68bt; Cole Hammer, Houston, Texas, 74bt-72bd; AJ Ott, Fort Collins, Colo., 72bt-74bd; Blake Wagoner, Cornelius, N.C., 76bt-70bd; Travis Vick, Hunters Creek Village, Texas, 70bd-76bt; Christian Cavaliere, Katonah, N.Y., 76bt-70bd; Andy Ogletree, Little Rock, Miss., 74bt-72bd; David Snyder, McAllen, Texas, 73bt-73bd; Ryan Burnett, Lafayette, Calif., 79bt-67bd	149	Rasmus Neergaard-Petersen, Denmark, 73bd-76bt; Maximilian Herrmann, Germany, 75bt-74bd; Evan Davis, Lexington, Ky., 79bt-70bd; Kengo Aoshima, Japan, 75bt-74bd; Bo Jin, People's Republic of China, 79bt-70bd; Brett Roberts, Coral Springs, Fla., 76bd-73bt; Scott Shingler, Haymarket, Va., 75bd-74bt; Blake Hathcoat, Fresno, Calif., 76bt-73bd; Marcus Byrd, Temple Hills, Md., 81bt-68bd; John Keefer, San Antonio, Texas, 76bd-73bt; Alexander Yang, Carlsbad, Calif., 75bd-74bt; Benjamin James, Milford, Conn., 74bd-75bt; Colin Kober, Southlake, Texas, 76bd-73bt; Parker Coody, Plano, Texas, 73bd-76bt; Drew Mathers, Mobile, Ala., 80bt-69bd; Ben Reichert, Buffalo, N.Y., 75bt-74bd; Noah Goodwin, Corinth, Texas, 78bt-71bd; Walker Lee, Houston, Texas, 74bt-75bd
147	Lachlan Barker, Australia, 76bd-71bt; Giovanni Tadiotto, Belgium, 74bd-73bt; Tomas Gana, Chile, 75bd-72bt; Joseph Pagdin, England 72bt-75bd; Alex Fitzpatrick, England, 74bd-73bt; Alexander Herrmann, Germany, 77bt-70bd; Preston Summerhays, Scottsdale, Ariz., 71bt-76bd; Alex Vogel song, Palm City, Fla., 72bt-75bd; Spencer Ralston, Gainesville, Ga., 79bd-68bt; Hunter Ostrom, Meridian, Idaho, 73bd-74bt; Jonathan Brightwell, Charlotte, N.C., 74bd-73bt; Jacob Eklund, Carterville, Ill., 78bt-69bd; Luke Kluger, Norfolk, Neb., 73bt-74bd; Blake Taylor, Atkinson, N.C., 75bd-72bt	150	Carlos Bustos, Chile, 76bd-74bt; Dan Bradbury, England, 74bt-76bd; Ervin Chang, Malaysia, 78bt-72bd; Yuxin Lin, People's Republic of China, 77bt-73bd; Eugenio Lopez-Chacarra, Spain, 74bd-76bt; Yaroslav Merkulov, Rochester, N.Y., 74bd-76bd; Logan Sowell, Charleston, S.C., 79bd-71bt; Logan Lockwood, Van, Texas, 72bd-78bt; Nolan Ray, Brentwood, Tenn., 76bd-74bt; Gene Elliott, West Des Moines, Iowa, 78bd-72bt; Cooper Dossey, Austin, Texas, 72bt-78bd; Thomas Hutchinson, San Jose, Calif., 82bt-68bd; Connor Creasy, Abingdon, Va., 79bt-71bd
148	Lukas Michel, Australia, 75bt-73bd; Noah Steele, Canada, 76bd-72bt; Jose Vega, Colombia, 72bd-76bt; Kaito Onishi, Japan, 71bd-77bt; Emilio	151	Alexander George Frances, Denmark, 81bt-70bd; Daniel O'Loughlin, England, 77bt-74bd; Quentin Debove, France, 81bt-70bd; William Buhl, Norway, 75bd-76bt; Marco Steyn, South Africa, 75bd-76bt; Thomas Ponder, Dothan, Ala., 76bt-75bd; Deven Ramachandran, Tiburon, Calif., 78bt-73bd; William Paysse, Temple, Texas, 79bt-72bd; Matthew McCarty, Scottsdale, Ariz., 73bt-78bd; Pierceson Coody, Plano, Texas,

- 73bt-78bd; Justin Tereshko, Lexington, Ky., 79bd-72bt; Christian Banke, Danville, Calif., 81bd-70bt; Dawson Ovard, Frisco, Texas, 79bt-72bd; Spencer Cross, Sevierville, Tenn., 76bd-75bt; Cecil Wegener, Ridgeland, Miss., 77bd-74bt; Michael Mattiace, Jacksonville, Fla., 74bt-77bd
- 152 Johnny Travale, Canada, 77bt-75bd; Rhys Nevin, England, 80bd-72bt; Archie Davies, Wales, 75bd-77bt; Kieran Vincent, Zimbabwe, 81bt-71bd; Ryan Smith, Carlsbad, Calif., 77bt-75bd; RJ Manke, Lakewood, Wash., 80bd-72bt; Joshua McCarthy, Danville, Calif., 80bt-72bd; Chris Gotterup, Little Silver, N.J., 79bt-73bd; Joe Highsmith, Seattle, Wash., 70bd-82bt; Austin Greaser, Vandalia, Ohio, 78bd-74bt; Harrison Kingsley, Murrieta, Calif., 83bd-69bt; Devon Bling, Ridgecrest, Calif., 78bd-74bt; William Moll, Houston, Texas, 76bd-76bt; Luke Potter, Encinitas, Calif., 74bd-78bt; Eric Bae, Pinehurst, N.C., 78bd-74bt; Dawson Jones, Howell, N.J., 80bt-72bd; Ryan Grider, Lewisville, Texas, 80bd-72bt
- 153 Agustin Errazuriz, Chile, 79bd-74bt; Anders Emil Ejlersen, Denmark, 72bt-81bd; Jovan Rebula, South Africa, 78bt-75bd; Brandon Mancheno, Jacksonville, Fla., 75bt-78bd; Luke Gifford, Boca Raton, Fla., 76bt-77bd; Wells Padgett, Wichita, Kan., 80bt-73bd; Jack Wall, Brielle, N.J., 80bt-73bd; Ian Siebers, Bellevue, Wash., 78bd-75bt; Austin Hitt, Longwood, Fla., 76bd-77bt
- 154 Adrien Pendaries, France, 79bd-75bt; Jonas Baumgartner, Germany, 78bt-76bd; Shiso Go, Japan, 79bt-75bd; Shiryu (Leo) Oyo, Japan, 76bd-78bt; Quim Vidal Mora, Spain, 81bd-73bt; Hunter Eichhorn, Carney, Mich., 80bd-74bt; Peter Knade, Easton, Md., 79bt-75bd; Dylan Menante, Carlsbad, Calif., 80bd-74bt
- 155 Daniel Schmieding, Germany, 78bt-77bd; Kaiwen Liu, People's Republic of China, 78bt-77bd; Carson Barry, Eagle, Idaho, 75bt-80bd; Connor Burgess, Lynchburg, Va., 75bd-80bt; Sean Knapp, Oakmont, Pa., 82bd-73bt; Doug Hanzel, Savannah, Ga., 78bd-77bt; Davis Bryant, Aurora, Colo., 81bd-74bt; Mason Overstreet, Kingfisher, Okla., 81bt-74bd
- 156 Palmer Jackson, Murrysville, Pa., 81bd-75bt; Evan Brown, Kennett Square, Pa., 75bd-81bt; Benjamin Rebne, Ringgold, Ga., 81bt-75bd
- 157 Pietro Bovari, Italy, 80bd-77bt; Colby Patton, Fountain Inn, S.C., 79bd-78bt; Bob Royak, Alpharetta, Ga., 81bt-76bd; Canon Claycomb, Bowling Green, Ky., 81bd-76bt; Henry Shimp, Charlotte, N.C., 78bt-79bd; Matt Parziale, Brockton, Mass., 80bd-77bt; Maxwell Ford, Peachtree Corners, Ga., 84bt-73bd; Guillaume Fanonnel, Monroe, La., 84bt-73bd; Ben Sigel, Deephaven, Minn., 80bt-77bd
- 158 Sean Yu, Chinese Taipei, 77bt-81bd; Jeff Wilson, Fairfield, Conn., 80bt-78bd; Logan McAllister, Oklahoma City, Okla., 85bd-73bt; Nick Lyerly, Salisbury, N.C., 86bd-72bt; Steve Harwell, Mooresville, N.C., 79bt-79bd
- 159 Alexandre Fuchs, France, 81bd-78bt; Won Jun Lee, Republic of Korea, 83bd-76bt; Brett Boner, Charlotte, N.C., 76bd-83bt; Noah Woolsey, Pleasanton, Calif., 84bt-75bd; Roger Newsom, Virginia Beach, Va., 80bt-79bd; Riley Casey, Abilene, Texas, 83bt-76bd; Paul Swindell, Franklin, Tenn., 80bd-79bt
- 160 Jamie Li, England, 85bt-75bd; James Leow, Singapore, 82bt-78bd; Zan Luka Stirn, Slovenia, 85bd-75bt; Nick Geyer, San Diego, Calif., 84bt-76bd; Chad Sewell, Conroe, Texas, 82bt-78bd; Zack Taylor, Pittsburgh, Pa., 82bt-78bd; Reid Hatley, Hayden Lake, Idaho, 83bd-77bt
- 161 Trevor Phillips, Boiling Springs, S.C., 81bd-80bt
- 162 Jackson Van Paris, Pinehurst, N.C., 86bd-76bt
- 163 Jamie Wilson, Mount Pleasant, S.C., 84bd-79bt; Tanner Owens, Milton, Tenn., 88bt-75bd
- 164 Benjamin Saiz-Wenz, Chile, 76bd-88bt; Jorge Benedetti, Colombia, 85bd-79bt; Kyle Hogan, Lubbock, Texas, 82bd-82bt; Morgan Egloff, Chevy Chase, Md., 86bt-78bd
- 168 Dave Ryan, Taylorville, Ill., 81bd-87bt
- WD Mason Andersen, Mesa, Ariz., 80bt

Championship History

The U.S. Amateur Championship is the oldest USGA championship and it was created in 1895 because of a controversy. In 1894, two clubs -- Newport (R.I.) Golf Club and New York's St. Andrew's Golf Club -- had conducted invitational tournaments to attract the nation's top amateur players.

Both clubs proclaimed their winners as the national champion, while Charles Blair Macdonald, a prominent player and course architect, was the runner-up in both.

Before the final day of the St. Andrew's tournament, it was announced that an association composed of all the clubs in the United States would be formed in the ensuing months. This new national governing body would oversee a universally recognized championship and create a written set of rules.

With that, representatives from Newport Golf Club, St. Andrew's Golf Club, The Country Club in Brookline, Mass., Shinnecock Hills Golf Club in Southampton, N.Y., and Chicago Golf Club founded the USGA on Dec. 22, 1894, and the inaugural U.S. Amateur Championship was conducted the following year, along with the U.S. Open and U.S. Women's Amateur.

The Amateur and Open Championships were conducted at Newport Golf Club during the same week of October and Macdonald became the first U.S. Amateur champion.

The Amateur Championship is the oldest golf championship in this country — one day older than the U.S. Open. Except for an eight-year period from 1965-1972, when it was stroke play, the Amateur has been a match-play championship.

Over the years, as interest in the game grew and the number of quality players increased, it became necessary to establish a national handicapping system to determine who was eligible to compete in the Amateur. The USGA's first national handicap list, which was published for the 1912 championship, was the forerunner of the present-day USGA Handicap System.

Throughout its history, the U.S. Amateur has been the most coveted of all amateur titles. Many of the great names of professional golf, such as Gene Littler, Arnold Palmer, Jack Nicklaus, Lanny Wadkins, Craig Stadler, Jerry Pate, Mark O'Meara, Hal Sutton, Phil Mickelson and Tiger Woods, grace the Havemeyer Trophy.

It was, however, longtime amateur Robert T. Jones Jr. who first attracted media coverage and spectator attendance at the Amateur Championship. Jones captured the championship five times (1924, 1925, 1927, 1928, 1930). His 1930 victory was a stunning moment in golf history when, at Merion Cricket Club in Ardmore, Pa., Jones rounded out the Grand Slam, winning the four major American and British championships in one year.

Sixty-six years later, in 1996, Tiger Woods attracted similar interest and enthusiasm when he won a record third consecutive U.S. Amateur at Pumpkin Ridge Golf Club in North Plains, Ore. In 1994, Woods, at 18, had first entered the record book as the youngest ever to win the Amateur Championship. In 1996, he broke yet another record when he won, having registered 18 consecutive match-play victories.

International players also have made a major impact in the last two decades, with Nick Flanagan (Australia), Edoardo Molinari (Italy), Richie Ramsay (Scotland), Danny Lee (New Zealand), Byeong-Hun An (Korea), Matthew Fitzpatrick (England), Gunn Yang (Korea) and Curtis Luck (Australia) taking the title in 2003, 2005, 2006, 2008, 2009, 2013, 2014 and 2016, respectively.

In 2020, the U.S. Amateur was conducted during the COVID-19 pandemic. Due to health and safety protocols, qualifying was canceled. The field was all-exempt and the number of players was reduced to 264.

Championship Results: 1895 to 2020

1895	(Oct. 1-3) Charles B. Macdonald d. Charles E. Sands , 12 and 11; Newport (R.I.) G.C.; All match play; Entries: 32	1911	(Sept. 11-16) Harold H. Hilton d. Fred Herreshoff , 37 holes; The Apawamis Club, Rye, N.Y.; Medalist — 150, Harold H. Hilton ; Entries: 186
1896	(July 14-17) H.J. Whigham d. J.G. Thorp , 8 and 7; Shinnecock Hills G.C., Southampton, N.Y.; Medalist — 163, H.J. Whigham ; Entries: 58	1912	(Sept. 2-7) Jerome D. Travers d. Charles Evans Jr. , 7 and 6; Chicago G.C., Wheaton, Ill.; Medalists — 152, Charles Evans Jr. , Harold H. Hilton ; Entries: 86
1897	(Sept. 14-18) H.J. Whigham d. W. Rossiter Betts , 8 and 6; Chicago G.C., Wheaton, Ill.; Medalist — 174, Charles B. Macdonald ; Entries: 58	1913	(Sept. 1-6) Jerome D. Travers d. John G. Anderson , 5 and 4; Garden City (N.Y.) G.C.; Medalist — 148, Charles Evans Jr. ; Entries: 149
1898	(Sept. 12-17) Findlay S. Douglas d. Walter B. Smith , 5 and 3; Morris County G.C., Morristown, N.J.; Medalist — 175, J.H. Choate Jr. ; Entries: 120	1914	(Aug. 31 – Sept. 5) Francis Ouimet d. Jerome D. Travers , 6 and 5; Ekwanok C.C., Manchester, Vt.; Medalists — 144, R.R. Gorton , W.C. Fownes Jr. ; Entries: 115
1899	(July 3-8) H.M. Harriman d. Findlay S. Douglas , 3 and 2; Onwentsia Club, Lake Forest, Ill.; Medalist — 168, Charles B. Macdonald ; Entries: 112	1915	(Aug. 28 – Sept. 4) Robert A. Gardner d. John G. Anderson , 5 and 4; Country Club of Detroit, Grosse Pointe Farms, Mich.; Medalist — 152, Dudley Mudge ; Entries: 142
1900	(July 2-7) Walter J. Travis d. Findlay S. Douglas , 2 up; Garden City (N.Y.) G.C.; Medalist — 166, Walter J. Travis ; Entries: 120	1916	(Sept. 4-9) Charles Evans Jr. d. Robert A. Gardner , 4 and 3; Merion Cricket Club (East Course), Ardmore, Pa.; Medalist — 153, W.C. Fownes Jr. ; Entries: 160
1901	(Sept. 9-14, 21) Walter J. Travis d. Walter E. Egan , 5 and 4; Country Club of Atlantic City (N.J.); Medalist — 157, Walter J. Travis ; Entries: 142	1917-18	No Championships: World War I
1902	(July 15-19) Louis N. James d. Eben M. Byers , 4 and 2; Glen View Club, Golf, Ill.; Medalist — 79 (18), Walter J. Travis ; Entries: 157	1919	(Aug. 16-23) S. Davidson Herron d. Robert T. Jones Jr. , 5 and 4; Oakmont (Pa.) C.C.; Medalists — 158, S. Davidson Herron , J.B. Manion , Paul Tewkesbury ; Entries: 150
1903	(Sept. 1-5) Walter J. Travis d. Eben M. Byers , 5 and 4; Nassau C.C., Glen Cove, N.Y.; All match play; Entries: 140	1920	(Sept. 6-11) Charles Evans Jr. d. Francis Ouimet , 7 and 6; Engineers C.C., Roslyn Harbor, N.Y.; Medalists — 154, Robert T. Jones Jr. , Fred J. Wright Jr. ; Entries: 235
1904	(Sept. 6-10) H. Chandler Egan d. Fred Herreshoff , 8 and 6; Baltusrol G.C. (Original Course), Springfield, N.J.; Medalist — 242 (54), H. Chandler Egan ; Entries: 142	1921	(Sept. 17-24) Jesse P. Guilford d. Robert A. Gardner , 7 and 6; St. Louis C.C., Clayton, Mo.; Medalist — 144, Francis Ouimet ; Entries: 159
1905	(Aug. 8-12) H. Chandler Egan d. D.E. Sawyer , 6 and 5; Chicago G.C., Wheaton, Ill.; Medalist — 155 (36), Dr. D.P. Fredericks ; Entries: 146	1922	(Sept. 2-9) Jess W. Sweetser d. Charles Evans Jr. , 3 and 2; The Country Club, Brookline, Mass.; Medalist — 144, Jesse P. Guilford ; Entries: 161
1906	(July 10-14) Eben M. Byers d. George S. Lyon , 2 up; Englewood (N.J.) G.C.; Medalist — 152, Walter J. Travis ; Entries: 141	1923	(Sept. 15-22) Max R. Marston d. Jess W. Sweetser , 38 holes; Flossmoor (Ill.) C.C.; Medalists — 149, Charles Evans Jr. , Robert T. Jones Jr. ; Entries: 143
1907	(July 9-13) Jerome D. Travers d. Archibald Graham , 6 and 5; Euclid Club, Cleveland, Ohio; Medalist — 146, Walter J. Travis ; Entries: 118	1924	(Sept. 20-27) Robert T. Jones Jr. d. George Von Elm , 9 and 8; Merion Cricket Club (East Course), Ardmore, Pa.; Medalist — 142, D. Clarke Corkran ; Entries: 154
1908	(Sept. 14-19) Jerome D. Travers d. Max H. Behr , 8 and 7; Garden City (N.Y.) G.C.; Medalist — 153, Walter J. Travis ; Entries: 145	1925	(Aug. 31 – Sept. 5) Robert T. Jones Jr. d. Watts Gunn , 8 and 7; Oakmont (Pa.) C.C.; Medalist — 145, Roland R. MacKenzie ; Entries: 141
1909	(Sept. 6-11) Robert A. Gardner d. H. Chandler Egan , 4 and 3; Chicago G.C., Wheaton, Ill.; Medalists — 151, Robert A. Gardner , Charles Evans Jr. , Thomas M. Sherman ; Entries: 120	1926	(Sept. 13-18) George Von Elm d. Robert T. Jones Jr. , 2 and 1; Baltusrol G.C. (Lower Course), Springfield, N.J.; Medalist — 143, Robert T. Jones Jr. ; Entries: 157
1910	(Sept. 12-17) William C. Fownes Jr. d. Warren K. Wood , 4 and 3; The Country Club, Brookline, Mass.; Medalist — 152, Fred Herreshoff ; Entries: 217	1927	(Aug. 22-27) Robert T. Jones Jr. d. Charles Evans Jr. , 8 and 7; Minikahda Club, Minneapolis, Minn.; Medalist — 142, Robert T. Jones Jr. ; Entries: 174

1928	(Sept. 10-15) Robert T. Jones Jr. d. T. Phillip Perkins , 10 and 9; Brae Burn C.C., West Newton, Mass.; Medalist — 143, George J. Voigt ; Entries: 158	1948	(Aug. 30 – Sept. 4) William P. Turnesa d. Raymond E. Billows , 2 and 1; Memphis (Tenn.) C.C.; Entries: 1,220
1929	(Sept. 2-7) Harrison R. Johnston d. Dr. O.F. Willing , 4 and 3; Del Monte G. & C.C., Pebble Beach, Calif.; Medalists — 145, Robert T. Jones Jr. , Eugene V. Homans ; Entries: 162	1949	(Aug. 29 – Sept. 3) Charles R. Coe d. Rufus King , 11 and 10; Oak Hill C.C. (East Course), Rochester, N.Y.; Entries: 1,060
1930	(Sept. 22-27) Robert T. Jones Jr. d. Eugene V. Homans , 8 and 7; Merion Cricket Club (East Course), Ardmore, Pa.; Medalist — 142, Robert T. Jones Jr. ; Entries: 175	1950	(Aug. 21-26) Sam Urzetta d. Frank Stranahan , 39 holes; Minneapolis (Minn.) G.C.; Entries: 1,025
1931	(Aug. 31 – Sept. 5) Francis Ouimet d. Jack Westland , 6 and 5; Beverly C.C., Chicago, Ill.; Medalists — 148, Arthur Yates , Charles H. Seaver , John E. Lehman ; Entries: 583	1951	(Sept. 10-15) Billy Maxwell d. Joseph F. Gagliardi , 4 and 3; Saucon Valley C.C. (Old Course), Bethlehem, Pa.; Entries: 1,416
1932	(Sept. 12-17) C. Ross Somerville d. John Goodman , 2 and 1; Baltimore C.C. (Five Farms, East Course), Timonium, Md.; Medalist — 142, John W. Fischer ; Entries: 600	1952	(Aug. 18-23) Jack Westland d. Al Mengert , 3 and 2; Seattle (Wash.) G.C.; Entries: 1,029
1933	(Sept. 11-16) George T. Dunlap Jr. d. Max R. Marston , 6 and 5; Kenwood C.C., Cincinnati, Ohio; Medalist — 141, John W. Fischer ; Entries: 601	1953	(Sept. 14-19) Gene Littler d. Dale Morey , 1 up; Oklahoma City (Okla.) G. & C.C.; Entries: 1,284
1934	(Sept. 10-15) W. Lawson Little Jr. d. David Goldman , 8 and 7; The Country Club, Brookline, Mass.; All match play; Entries: 758	1954	(Aug. 23-28) Arnold Palmer d. Robert Sweeny , 1 up; Country Club of Detroit, Grosse Pointe Farms, Mich.; Entries: 1,278
1935	(Sept. 9-14) W. Lawson Little Jr. d. Walter Emery , 4 and 2; The Country Club, Cleveland, Ohio; All match play; Entries: 945	1955	(Sept. 12-17) E. Harvie Ward Jr. d. William Hyndman Jr. , 9 and 8; Country Club of Virginia (James River Course), Richmond, Va.; Entries: 1,493
1936	(Sept. 14-19) John W. Fischer d. Jack McLean , 37 holes; Garden City (N.Y.) G.C.; All match play; Entries: 1,118	1956	(Sept. 10-15) E. Harvie Ward Jr. d. Charles Kocsis , 5 and 4; Knollwood Club, Lake Forest, Ill.; Entries: 1,600
1937	(Aug. 23-28) John Goodman d. Raymond E. Billows , 2 up; Alderwood C.C., Portland, Ore.; Medalist — 142, Roger Kelly ; Entries: 619	1957	(Sept. 9-14) Hillman Robbins Jr. d. Dr. Frank M. Taylor , 5 and 4; The Country Club (Anniversary Course), Brookline, Mass.; Entries: 1,578
1938	(Sept. 12-17) William P. Turnesa d. B. Patrick Abbott , 8 and 7; Oakmont (Pa.) C.C.; Medalist — 146, Gus T. Moreland ; Entries: 871	1958	(Sept. 8-13) Charles R. Coe d. Thomas D. Aaron , 5 and 4; The Olympic Club (Lake Course), San Francisco, Calif.; Entries: 1,472
1939	(Sept. 11-16) Marvin H. Ward d. Raymond E. Billows , 7 and 5; North Shore C.C., Glenview, Ill.; Medalist — 139, Thomas Sheehan Jr. ; Entries: 826	1959	(Sept. 14-19) Jack Nicklaus d. Charles R. Coe , 1 up; Broadmoor G.C. (East Course), Colorado Springs, Colo.; Entries: 1,696
1940	(Sept. 9-14) Richard D. Chapman d. W.B. McCullough Jr. , 11 and 9; Winged Foot G.C. (West Course), Mamaroneck, N.Y.; Medalist — 140, Richard D. Chapman ; Entries: 755	1960	(Sept. 12-17) Deane Beman d. Robert W. Gardner , 6 and 4; St. Louis C.C., Clayton, Mo.; Entries: 1,737
1941	(Aug. 25-30) Marvin H. Ward d. B. Patrick Abbott , 4 and 3; Omaha (Neb.) Field Club; Medalist — 144, Stewart M. Alexander Jr. ; Entries: 637	1961	(Sept. 11-16) Jack Nicklaus d. H. Dudley Wysong Jr. , 8 and 6; Pebble Beach (Calif.) G.L.; Entries: 1,995
1942-45	No Championships: World War II	1962	(Sept. 17-22) Labron E. Harris Jr. d. Downing Gray , 1 up; Pinehurst (N.C.) C.C. (No. 2 Course); Entries: 2,044
1946	(Sept. 9-14) Stanley E. "Ted" Bishop d. Smiley L. Quick , 37 holes; Baltusrol G.C. (Lower Course), Springfield, N.J.; Medalist — 136, Robert H. "Skee" Riegel ; Entries: 899	1963	(Sept. 9-14) Deane Beman d. Richard H. Sikes , 2 and 1; Wakonda Club, Des Moines, Iowa; Entries: 1,768
1947	(Sept. 8-13) Robert H. "Skee" Riegel d. John W. Dawson , 2 and 1; Del Monte G. & C.C., Pebble Beach, Calif.; Entries: 1,048	1964	(Sept. 14-19) William C. Campbell d. Edgar M. Tutwiler Jr. , 1 up; Canterbury G.C., Cleveland, Ohio; Medalists — 143, Marvin "Vinny" Giles III , Robert Greenwood Jr. ; Entries: 1,562
		1965	(Sept. 15-18) Robert J. Murphy Jr. , 291; Robert B. Dickson , 292; Southern Hills C.C., Tulsa, Okla.; Entries: 1,476
		1966	(Aug. 31 – Sept. 4) Gary Cowan , 285-75; Deane Beman , 285-76; Merion G.C. (East Course), Ardmore, Pa.; Entries: 1,902
		1967	(Aug. 30 – Sept. 2) Robert B. Dickson , 285; Marvin "Vinny" Giles III , 286; Broadmoor G.C. (West Course), Colorado Springs, Colo.; Entries: 1,784

1968	(Aug. 28-31) Bruce Fleisher , 284; Marvin "Vinny" Giles III , 285; Scioto C.C., Columbus, Ohio; Entries: 2,057	1988	(Aug. 23-28) Eric Meeks d. Danny Yates , 7 and 6; Virginia Hot Springs G. & T.C. (Cascades Course), Hot Springs, Va.; Medalist — 137, Tom McKnight ; Entries: 4,320
1969	(Aug. 27-30) Steven N. Melnyk , 286; Marvin "Vinny" Giles III , 291; Oakmont (Pa.) C.C.; Entries: 2,142	1989	(Aug. 22-27) Chris Patton d. Danny Green , 3 and 1; Merion G.C. (East Course), Ardmore, Pa.; Medalist — 137, Eoghan O'Connell ; Entries: 4,603
1970	(Sept. 2-5) Lanny Wadkins , *279; Thomas O. Kite Jr. , 280; Waverley C.C., Portland, Ore.; Entries: 1,853	1990	(Aug. 21-26) Phil Mickelson d. Manny Zerman , 5 and 4; Cherry Hills C.C., Englewood, Colo.; Medalist — 135, Phil Mickelson ; Entries: 4,765
1971	(Sept. 1-4) Gary Cowan , 280; Eddie Pearce , 283; Wilmington (Del.) C.C. (South Course); Entries: 2,327	1991	(Aug. 20-25) Mitch Voges d. Manny Zerman , 7 and 6; The Honors Course, Ooltewah, Tenn.; Medalists — 136, Allen Doyle , John Harris ; Entries: 4,985
1972	(Aug. 30 – Sept. 2) Marvin "Vinny" Giles III , 285; Mark S. Hayes , Ben Crenshaw , 288; Charlotte (N.C.) C.C.; Entries: 2,295	1992	(Aug. 25-31) Justin Leonard d. Tom Scherrer , 8 and 7; Muirfield Village G.C., Dublin, Ohio; Medalist — 136, David Duval ; Entries: 5,758
1973	(Aug. 28 – Sept. 2) Craig Stadler d. David Strawn , 6 and 5; Inverness Club, Toledo, Ohio; Entries: 2,110	1993	(Aug. 24-30) John Harris d. Danny Ellis , 5 and 3; Champions G.C. (Cypress Creek Course), Houston, Texas; Medalist — 139, Brian Gay ; Entries: 5,614
1974	(Aug. 26-31) Jerry Pate d. John P. Grace , 2 and 1; Ridgewood (N.J.) C.C.; Entries: 2,420	1994	(Aug. 22-28) Tiger Woods d. Trip Kuehne , 2 up; TPC at Sawgrass (Stadium Course), Ponte Vedra Beach, Fla.; Medalist — 132, Hank Kim ; Entries: 5,128
1975	(Aug. 26-31) Fred Ridley d. Keith Fergus , 2 up; Country Club of Virginia (James River Course), Richmond, Va.; Entries: 2,528	1995	(Aug. 22-27) Tiger Woods d. George "Buddy" Marucci Jr. , 2 up; Newport (R.I.) C.C.; Medalist — 137, Jerry Courville Jr. ; Entries: 5,248
1976	(Aug. 31 – Sept. 5) Bill Sander d. C. Parker Moore Jr. , 8 and 6; Bel-Air C.C., Los Angeles, Calif.; Entries: 2,681	1996	(Aug. 19-25) Tiger Woods d. Steve Scott , 38 holes; Pumpkin Ridge G.C. (Witch Hollow Course), North Plains, Ore.; Medalist — 136, Tiger Woods ; Entries: 5,538
1977	(Aug. 31 – Sept. 5) John Fought d. Doug Fischesser , 9 and 8; Aronimink G.C., Newtown Square, Pa.; Entries: 2,950	1997	(Aug. 18-24) Matthew Kuchar d. Joel Kribel , 2 and 1; Cog Hill G. & C.C. (No. 4 Course), Lemont, Ill.; Medalist — 136, Roger Tambellini ; Entries: 6,666
1978	(Aug. 29 – Sept. 3) John Cook d. Scott Hoch , 5 and 4; Plainfield (N.J.) C.C.; Entries: 3,035	1998	(Aug. 24-30) Hank Kuehne d. Tom McKnight , 2 and 1; Oak Hill C.C. (East Course), Rochester, N.Y.; Medalist — 136, Joel Kribel ; Entries: 6,627
1979	(Aug. 28 – Sept. 2) Mark O'Meara d. John Cook , 8 and 7; Canterbury G.C., Cleveland, Ohio; Medalist — 134, Bob Clampett ; Entries: 3,916	1999	(Aug. 16-22) David Gossett d. Sung Yoon Kim , 9 and 8; Pebble Beach (Calif.) G.L.; Medalist — 143, Gene Elliott ; Entries: 57,920
1980	(Aug. 26-31) Hal Sutton d. Bob Lewis , 9 and 8; Country Club of North Carolina, Pinehurst, N.C.; Medalist — 139, Fred Couples ; Entries: 4,008	2000	(Aug. 21-28) Jeff Quinney d. James Driscoll , 39 holes; Baltusrol G.C. (Upper Course), Springfield, N.J.; Medalists — 137, Jim Salinetti , Jeff Wilson ; Entries: 7,124
1981	(Sept. 1-6) Nathaniel Crosby d. Brian Lindley , 37 holes; The Olympic Club (Lake Course), San Francisco, Calif.; Medalist — 145, Joe Rasset ; Entries: 3,525	2001	(Aug. 20-26) Ben "Bubba" Dickerson d. Robert Hamilton , 1 up; East Lake G.C., Atlanta, Ga.; Medalist — 134, Chris Mundorf ; Entries: 7,762
1982	(Aug. 31 – Sept. 5) Jay Sigel d. David Tolley , 8 and 7; The Country Club, Brookline, Mass.; Medalists — 141, Bob Lewis Jr. , Robert Stanger Jr. ; Entries: 3,685	2002	(Aug. 19-25) Ricky Barnes d. Hunter Mahan , 2 and 1; Oakland Hills C.C. (South Course), Bloomfield Hills, Mich.; Medalist — 135, Bill Haas ; Entries: 7,585
1983	(Aug. 30 – Sept. 4) Jay Sigel d. Chris Perry , 8 and 7; North Shore C.C., Glenview, Ill.; Medalist — 139, Clark Burroughs ; Entries: 3,553	2003	(Aug. 18-24) Nick Flanagan d. Casey Wittenberg , 37 holes; Oakmont (Pa.) C.C.; Medalist — 138, John Holmes ; Entries: 7,541
1984	(Aug. 28 – Sept. 2) Scott Verplank d. Sam Randolph , 4 and 3; Oak Tree G.C., Edmond, Okla.; Medalist — 137, Scott Verplank ; Entries: 3,679	2004	(Aug. 16-22) Ryan Moore d. Luke List , 2 up; Winged Foot G.C. (West Course), Mamaroneck, N.Y.; Medalist — 139, Ryan Moore ; Entries: 7,356
1985	(Aug. 27 – Sept. 1) Sam Randolph d. Peter Persons , 1 up; Montclair G.C., West Orange, N.J.; Medalist — 134, Sam Randolph ; Entries: 3,816		
1986	(Aug. 26-31) Stewart "Buddy" Alexander d. Chris Kite , 5 and 3; Shoal Creek, Shoal Creek, Ala.; Medalist — 137, Leonard Mattiace ; Entries: 4,071		
1987	(Aug. 25-30) Bill Mayfair d. Eric Rebmann , 4 and 3; Jupiter Hills Club (Hills Course), Jupiter, Fla.; Medalist — 141, Scott Gump ; Entries: 4,084		

-
- 2005 (Aug. 22-28) **Edoardo Molinari** d. **Dillon Dougherty**, 4 and 3; Merion G.C. (East Course), Ardmore, Pa.; Medalist — 135, **James Lepp**; Entries: 7,320
-
- 2006 (Aug. 21-27) **Richie Ramsay** d. **John Kelly**, 4 and 2; Hazeltine National G.C., Chaska, Minn.; Medalist — 138, **Billy Horschel**, Entries: 7,182
-
- 2007 (Aug. 20-26) **Colt Knost** d. **Michael Thompson**, 2 and 1; The Olympic Club (Lake Course), San Francisco, Calif.; Medalist — 137, **Jason Kokrak**; Entries: 7,398
-
- 2008 (Aug. 18-24) **Danny Lee** d. **Drew Kittleson**, 5 and 4; Pinehurst R. & C.C. (Course No. 2), Village of Pinehurst, N.C.; Medalist — 134, **Robbie Fillmore**; Entries: 7,298
-
- 2009 (Aug. 24-30) **Byeong-Hun An** d. **Ben Martin**, 7 and 5; Southern Hills C.C., Tulsa, Okla.; Medalist — 140, **Tim Jackson**; Entries: 6,948
-
- 2010 (Aug. 23-29) **Peter Uihlein** d. **David Chung**, 4 and 2; Chambers Bay, University Place, Wash.; Medalist — 136, **Jeff Wilson**; Entries: 6,485
-
- 2011 (Aug. 22-28) **Kelly Kraft** d. **Patrick Cantlay**, 2 up; Erin Hills, Erin, Wis.; Medalist — 132, **Gregor Main**; Entries: 6,265
-
- 2012 (Aug. 13-19) **Steven Fox** def. **Michael Weaver**, 37 holes; Cherry Hills C.C., Cherry Hills Village, Colo.; Medalist — 132, **Bobby Wyatt**; Entries: 6,403
-
- 2013 (Aug. 12-18) **Matthew Fitzpatrick** def. **Oliver Goss**, 4 and 3; The Country Club, Brookline, Mass.; Medalists — 134, **Neil Raymond**, **Brady Watt**; Entries: 7,003
-
- 2014 (Aug. 11-17) **Gunn Yang** def. **Corey Connors**, 2 and 1; Atlanta Athletic Club (Highlands Course), Johns Creek, Ga.; Medalists — 135, **Lee McCoy**, **Taylor Moore**; Entries: 6,803
-
- 2015 (Aug. 17-23) **Bryson DeChambeau** def. **Derek Bard**, 7 and 6; Olympia Fields (Ill.) C.C. (North Course); Medalist — 133, **Brett Coletta**; Entries: 7,047
-
- 2016 (Aug. 15-21) **Curtis Luck** def. **Brad Dalke**, 6 and 4; Oakland Hills C.C. (South Course), Bloomfield Township, Mich.; Medalist — 133, **Alex Smalley**; Entries: 7,385
-
- 2017 (Aug. 14-20) **Doc Redman** def. **Doug Ghim**, 37 holes; The Riviera C.C., Pacific Palisades, Calif.; Medalist — · 131, **Hayden Wood**; Entries: 7,149
-
- 2018 (Aug. 13-19) **Viktor Hovland** def. **Devon Bling**, 6 and 5; Pebble Beach (Calif.) G.L.; Medalists — 137, **Daniel Hillier**, **Cole Hammer**; Entries: 7,463
-
- 2019 (Aug. 12-18) **Andy Ogletree** def. **John Augenstein**, 2 and 1; Pinehurst R. & C.C. (Course No. 4 & Course No. 2), Village of Pinehurst, N.C.; Medalist — 137, **Brandon Wu**; Entries: 7,191
-
- 2020 (Aug. 10-16) **Tyler Strafaci** def. **Charles Osborne**, 1 up; Bandon Dunes G.R. (Bandon Dunes), Bandon, Ore.; Medalist — 132, **Wilson Furr**; Entries: none (all-exempt field due to COVID-19 pandemic)
-
- Record qualifying score, championship proper (2017)
 * Record stroke-play score (1970)
 § Record entry (1999)

Stroke-Play Co-Hosts: 1979 to 2020

Secondary Courses Used for Stroke-Play Qualifying

		2009	Cedar Ridge C.C., Broken Arrow, Okla.
1979	Shaker Heights C.C., Shaker Heights, Ohio	2010	The Home Course, DuPont, Wash.
1980	Pinehurst R. & C.C. (No. 2), Pinehurst Village, N.C.	2011	Blue Mound G. & C.C., Wauwatosa, Wis.
1981	The Olympic Club (Ocean Course), San Francisco, Calif.	2012	CommonGround G.C., Aurora, Colo.
1982	Charles River C.C., Newton, Mass.	2013	Charles River C.C., Newton Centre, Mass.
1983	Skokie C.C., Glencoe, Ill.	2014	Atlanta Athletic Club (Riverside Course), Johns Creek, Ga.
1984	Oak Tree G. & C.C., Edmond, Okla.	2015	Olympia Fields (Ill.) C.C. (South Course)
1985	Montclair G.C., West Orange, N.J.	2016	Oakland Hills C.C. (North Course), Bloomfield Township, Mich.
1986	Country Club of Birmingham, Birmingham, Ala.	2017	Bel-Air C.C., Los Angeles, Calif.
1987	Jupiter Hills C.C. (Village Course), Jupiter Hills, Fla.	2018	Spyglass Hill G.C., Pebble Beach, Calif.
1988	Virginia Hot Springs G. & T.C. (Lower Cascades), Hot Springs, Va.	2019	Pinehurst R. & C.C. (Course No. 4), Village of Pinehurst, N.C.
1989	Waynesborough C.C., Paoli, Pa.	2020	Bandon Dunes G.R. (Bandon Trails), Bandon, Ore.
1990	Meridan G.C., Englewood, Colo.		
1991	Cleveland (Tenn.) C.C.		
1992	The Country Club at Muirfield Village, Dublin, Ohio		
1993	Champions G.C. (Jackrabbit Course), Houston, Texas		
1994	TPC at Sawgrass (Valley Course), Ponte Vedra Beach, Fla.		
1995	Wanumetonomy G. & C.C., Middletown, R.I.		
1996	Pumpkin Ridge G.C. (Ghost Creek Course), North Plains, Ore.		
1997	Cog Hill G. & C.C. (No. 2 Course), Lemont, Ill.		
1998	Oak Hill C.C. (West Course), Rochester, N.Y.		
1999	Spyglass Hill G.C., Pebble Beach, Calif.		
2000	Baltusrol G.C. (Lower Course), Springfield, N.J.		
2001	Druid Hills G.C., Atlanta, Ga.		
2002	Oakland Hills C.C. (North Course), Bloomfield Hills, Mich.		
2003	Pittsburgh F.C., Blawnok, Pa.		
2004	Winged Foot G.C. (East Course), Mamaroneck, N.Y.		
2005	Philadelphia C.C., Gladwyne, Pa.		
2006	Chaska Town Course, Chaska, Minn.		
2007	The Olympic Club (Ocean Course), San Francisco, Calif.		
2008	Pinehurst R. & C.C. (Course No. 4), Village of Pinehurst, N.C.		

Records

Age

Oldest Champion (years/months/days)

47/3/9 Jack Westland, 1952

Youngest Champion

17/11/13 **Byeong-Hun An**, 2009
 18/1/0 **Danny Lee**, 2008
 18/7/29 **Tiger Woods**, 1994

Youngest Finalist

17/3/5 **Sung Yoon Kim**, 1999
 17/11/13 **Byeong-Hun An**, 2009

Youngest Competitor

13/11/8 **Will Thomson** (77-78, failed to qualify), 2014
 14/1/13 **Ryota Ito** (first round, match play), 2004
 14/1/28 **Gaven Lane** (75-78, failed to qualify), 2018
 14/4/12 **Joseph Bramlett** (77-82, failed to qualify), 2002
 14/5/8 **Beau Hossler** (77-77, failed to qualify), 2009
 14/5/18 **Robert T. Jones Jr.** (quarterfinals, match play), 1916
 14/8/27 **Jay Brooks** (78-76, failed to qualify), 2019
 14/9/26 **George Boutell** (first round, match play), 1958
 14/10/7 **Zachary Ong** (78-73, failed to qualify), 2019
 14/11/21 **Jackson Van Paris** (second round, match play), 2018

Champions

Most Victories

5 **Robert T. Jones Jr.** (1924, 1925, 1927, 1928, 1930)
 4 **Jerome D. Travers** (1907, 1908, 1912, 1913)
 3 **Tiger Woods** (1994, 1995, 1996)
 3 **Walter J. Travis** (1900, 1901, 1903)

Consecutive Victories

3 **Tiger Woods** (1994, 1995, 1996)
 2 **H.J. Whigham** (1896, 1897)
 2 **Walter J. Travis** (1900, 1901)
 2 **H. Chandler Egan** (1904, 1905)
 2 **Jerome D. Travers** (1907, 1908 and 1912, 1913)
 2 **Robert T. Jones Jr.** (1924, 1925 and 1927, 1928)
 2 **W. Lawson Little Jr.** (1934, 1935)
 2 **E. Harvie Ward Jr.** (1955, 1956)
 2 **Jay Sigel** (1982, 1983)

Most Recent Winners in First Time Competing

Jeff Quinney, Baltusrol G.C., Springfield, N.J., 2000
Nick Flanagan, Oakmont (Pa.) C.C., 2003

Edoardo Molinari, Merion G.C., Ardmore, Pa., 2005
Steven Fox, Cherry Hills C.C., Cherry Hills Village, Colo., 2012
Matthew Fitzpatrick, The Country Club, Brookline, Mass., 2013
Gunn Yang, Atlanta Athletic Club, Johns Creek, Ga., 2014

Winners of U.S. Amateur and U.S. Open (12)

Jerome D. Travers (1907, 1908, 1912, 1913 Amateur; 1915 Open)
Francis Ouimet (1914, 1931 Amateur; 1913 Open)
 ***Charles Evans Jr.** (1916, 1920 Amateur; 1916 Open)
 ***Robert T. Jones Jr.** (1924, 1925, 1927, 1928, 1930 Amateur; 1923, 1926, 1929, 1930 Open)
W. Lawson Little Jr. (1934, 1935 Amateur; 1940 Open)
John Goodman (1937 Amateur; 1933 Open)
Gene Littler (1953 Amateur; 1961 Open)
Arnold Palmer (1954 Amateur; 1960 Open)
Jack Nicklaus (1959, 1961 Amateur; 1962, 1967, 1972, 1980 Open)
Jerry Pate (1974 Amateur; 1976 Open)
Tiger Woods (1994, 1995, 1996 Amateur; 2000, 2002, 2008 Open)
Bryson DeChambeau (2015 Amateur; 2020 Open)

*Won both in same year

Winners of U.S. Amateur and British Amateur (13)

Walter J. Travis (1900, 1901, 1903 U.S.; 1904 British)
 ***Harold Hilton** (1911 U.S.; 1900, 1901, 1911, 1913 British)
Jess W. Sweetser (1922 U.S.; 1926 British)
 ***Robert T. Jones Jr.** (1924, 1925, 1927, 1928, 1930 U.S.; 1930 British)
 ***W. Lawson Little Jr.** (1934, 1935 U.S.; 1934, 1935 British)
William R. Turnesa (1938, 1948 U.S.; 1947 British)
Richard D. Chapman (1940 U.S.; 1951 British)
E. Harvie Ward Jr. (1955, 1956 U.S.; 1952 British)
Deane Beman (1960, 1963 U.S.; 1959 British)
 ***Robert B. Dickson** (1967 U.S.; 1967 British)
Steve Melnyk (1969 U.S.; 1971 British)
Marvin "Vinny" Giles III (1972 U.S.; 1975 British)
Jay Sigel (1982, 1983 U.S.; 1979 British)

*Won both in same year

Winner of U.S. Amateur and U.S. Junior Amateur (1)

Tiger Woods (1991, 1992, 1993 Junior Amateur; 1994, 1995, 1996 Amateur)

Winner of U.S. Amateur and U.S. Mid-Amateur (1)

***Jay Sigel** (1982, 1983 Amateur; 1983, 1985, 1987 Mid-Amateur)

*Won both in same year

Winners of U.S. Amateur and U.S. Amateur Public Links (3)

Billy Mayfair (1987 Amateur; 1986 Amateur Public Links)
 ***Ryan Moore** (2004 Amateur; 2002, 2004 Amateur Public Links)
 ***Colt Knost** (2007 Amateur; 2007 Amateur Public Links)

*Won both in same year

Winners of U.S. Amateur and U.S. Senior Amateur (2)

William C. Campbell (1964 Amateur; 1979, 1980 Senior Amateur)
Marvin "Vinny" Giles III (1972 Amateur; 2009 Senior Amateur)

Winners of U.S. Amateur and NCAA Championship (14)

H. Chandler Egan (Harvard, fall 1902 NCAA; 1904, 1905 Amateur)
Jess W. Sweetser (Yale, 1920 NCAA; 1922 Amateur)
George T. Dunlap Jr. (Princeton, 1930, 1931 NCAA; 1933 Amateur)
John W. Fischer (Michigan, 1932 NCAA; 1936 Amateur)
E. Harvie Ward Jr. (North Carolina, 1949 NCAA; 1955, 1956 Amateur)
Hillman Robbins Jr. (Memphis State, 1954 NCAA; 1957 Amateur)
*Jack Nicklaus (Ohio State; 1961 NCAA; 1959, 1961 Amateur)
Robert J. Murphy Jr. (Florida, 1965 Amateur; 1966 NCAA)
Scott Verplank (Oklahoma State, 1984 Amateur; 1986 NCAA)
*Phil Mickelson (Arizona State, 1989, 1990, 1992 NCAA; 1990 Amateur)
Justin Leonard (Texas, 1992 Amateur; 1994 NCAA)
*Tiger Woods (Stanford, 1994, 1995, 1996 Amateur; 1996 NCAA)
*Ryan Moore (UNLV, 2004 Amateur; 2004 NCAA)
*Bryson DeChambeau (Southern Methodist, 2015 Amateur; 2015 NCAA)

*Won both in same year

Winners of U.S. Amateur and Masters (6)

Arnold Palmer (1954 Amateur; 1958, 1960, 1962, 1964 Masters)
Jack Nicklaus (1959, 1961 Amateur; 1963, 1965, 1966, 1972, 1975, 1986 Masters)
Craig Stadler (1973 Amateur; 1982 Masters)
Mark O'Meara (1979 Amateur; 1998 Masters)
Phil Mickelson (1990 Amateur; 2004, 2006, 2010 Masters)
Tiger Woods (1994, 1995, 1996 Amateur; 1997, 2001, 2002, 2005, 2019 Masters)

Winners of U.S. Amateur and British Open (8)

Harold H. Hilton (1911 Amateur; 1892, 1897 British)
Robert T. Jones Jr. (1924, 1925, 1927, 1928, 1930 Amateur; 1926, 1927, 1930 British)
Arnold Palmer (1954 Amateur; 1961, 1962 British)
Jack Nicklaus (1959, 1961 Amateur; 1966, 1970, 1978 British)
Mark O'Meara (1979 Amateur; 1998 British)
Phil Mickelson (1990 Amateur; 2013 British)
Justin Leonard (1992 Amateur; 1997 British)
Tiger Woods (1994, 1995, 1996 Amateur; 2000, 2005, 2006 British)

Winners of U.S. Amateur and PGA Championship (5)

Jack Nicklaus (1959, 1961 Amateur; 1963, 1971, 1973, 1975, 1980 PGA)
Lanny Wadkins (1970 Amateur; 1977 PGA)
Hal Sutton (1980 Amateur; 1983 PGA)
Phil Mickelson (1990 Amateur; 2005 PGA)
Tiger Woods (1994, 1995, 1996 Amateur; 1999, 2000, 2006, 2007 PGA)

Winners of U.S. Amateur, U.S. Open and NCAA Championship (3)

Jack Nicklaus (1959, 1961 Amateur; 1962, 1967, 1972, 1980 Open; 1961 NCAA)
Tiger Woods (1994, 1995, 1996 Amateur; 2000, 2002, 2008 Open; 1996 NCAA)
Bryson DeChambeau (2015 Amateur; 2020 Open; 2015 NCAA)

Longest Span Between Victories

17 years Francis Ouimet (1914, 1931; no championships, 1917-18)

Course**Longest Course**

7,760 yards Erin Hills, Erin, Wis., 2011

Shortest Course

4,423 yards Shinnecock Hills G.C., Southampton, N.Y., 1896 (Since 1941)
6,493 yards Montclair (N.J.) G.C. (fourth and second nines), 1985

Most Times Host Site

6 Merion G.C., Ardmore, Pa. (1916, 1924, 1930, 1966, 1989, 2005)
6 The Country Club, Brookline, Mass. (1910, 1922, 1934, 1957, 1982, 2013)
5 Oakmont (Pa.) C.C. (1919, 1925, 1938, 1969, 2003)
5 Pebble Beach (Calif.) G.L. (1929, 1947, 1961, 1999, 2018)

Entries**Largest**

7,920 (1999)

Smallest

32 (1895)

Match Play**Largest Winning Margin, 18-Hole Match**

9 and 8 Harry Todd d. Matthew Zadalis, second round, Omaha (Neb.) Field Club, 1941
9 and 8 Gerald Kesselring d. Russell Brothers, second round, Minneapolis (Minn.) G.C., 1950

- 9 and 8 **Dr. Don Keith** d. **Thomas W. Beck**, first round, The Olympic Club (Lake Course), San Francisco, Calif., 1958
- 9 and 8 **Bill Rogers** d. **Rick Cain**, fourth round, Inverness Club, Toledo, Ohio, 1973

Largest Winning Margin, 36-Hole Match

- 14 and 13 **Jerome D. Travers** d. **George A. Crump**, first round, Country Club of Detroit, Grosse Pointe Farms, Mich., 1915
- 14 and 13 **Robert T. Jones Jr.** d. **John B. Beck**, third round, Brae Burn C.C., West Newton, Mass., 1928
- 14 and 12 **Charles B. Macdonald** d. **Stewart Stickney**, first round, Onwensia Club, Lake Forest, Ill., 1899

Largest Winning Margin, Final (36 Holes)

- 12 and 11 **Charles B. Macdonald** d. **Charles E. Sands**, Newport (R.I.) G.C., 1895
- 11 and 10 **Charles R. Coe** d. **Rufus King**, Oak Hill C.C. (East Course), Rochester, N.Y., 1949
- 11 and 9 **Richard D. Chapman** d. **W.B. McCullough Jr.**, Winged Foot C.C. (West Course), Mamaroneck, N.Y., 1940
- 10 and 9 **Robert T. Jones Jr.** d. **T. Phillip Perkins**, Brae Burn C.C., West Newton, Mass., 1928
- 9 and 8 **Robert T. Jones Jr.** d. **George Von Elm**, Merion Cricket Club (East Course), Ardmore, Pa., 1924
- 9 and 8 **E. Harvie Ward Jr.** d. **William Hyndman Jr.**, Country Club of Virginia (James River Course), Richmond, Va., 1955
- 9 and 8 **John Fought** d. **Doug Fischesser**, Aronimink C.C., Newtown Square, Pa., 1977
- 9 and 8 **Hal Sutton** d. **Bob Lewis**, Country Club of North Carolina, Pinehurst, N.C., 1980
- 9 and 8 **David Gossett** d. **Sung Yoon Kim**, Pebble Beach (Calif.) G.L., 1999

Largest Winning Margin, 18-Hole Semifinal

- 8 and 7 **Bill Sander** d. **James T. Mason**, Bel-Air C.C., Los Angeles, Calif., 1976
- 7 and 5 **Sam Randolph** d. **Jerry Haas**, Oak Tree G.C., Edmond, Okla., 1984
- 6 and 5 **David Strawn** d. **William C. Campbell**, Inverness Club, Toledo, Ohio, 1973
- 6 and 5 **Mitch Voges** d. **Bryan Pemberton**, The Honors Course, Ooltewah, Tenn., 1991
- 6 and 5 **Matt Kuchar** d. **Randy Leen**, Cog Hill G. & C.C. (Course No. 4), Lemont, Ill., 1997
- 6 and 5 **Hank Kuehne** d. **Bill Lunde**, Oak Hill C.C. (East Course), Rochester, N.Y., 1998
- 6 and 4 **Stewart (Buddy) Alexander** d. **Bob Lewis**, Shoal Creek, Shoal Creek, Ala., 1986

Largest Winning Margin, 18-Hole Quarterfinal

- 7 and 6 **William J. Patton** d. **James R. Gabrielsen**, Pinehurst R. & C.C. (Course No. 2), Village of Pinehurst, N.C., 1962
- 7 and 6 **John Curley** d. **David Boesel**, Champions G.C.

- (Cypress Creek Course), Houston, Texas, 1993
- 7 and 6 **Ben Curtis** d. **Andrew Sanders**, Pebble Beach (Calif.) G.L., 1999
- 7 and 6 **Viktor Hovland** d. **Austin Squires**, Pebble Beach (Calif.) G.L., 2018
- 7 and 5 **Raymond E. Billows** d. **Frank R. Stranahan**, Memphis (Tenn.) C.C., 1948
- 7 and 5 **Thomas D. Aaron** d. **Charles Kocsis**, The Olympic Club (Lake Course), San Francisco, Calif., 1958

Longest 18-Hole Match

- 28 holes **Maurice J. McCarthy** d. **George Von Elm**, second round, Merion Cricket Club (East Course), Ardmore, Pa., 1930
- 26 holes **John Cook** d. **Lennie Clements**, third round, Canterbury G.C., Cleveland, Ohio, 1979
- 25 holes **Luke M. Barnes** d. **William C. Campbell**, third round, Del Monte G. & C.C., Pebble Beach, Calif., 1947
- 25 holes **Donald E. Albert** d. **Frank Strafaci**, second round, Seattle (Wash.) G.C., 1952
- 25 holes **William C. Campbell** d. **Warren J. Choate**, second round, Ridgewood (N.J.) C.C., 1974
- 25 holes **Robert W. Burk** d. **Vance Heafner**, third round, Plainfield (N.J.) C.C., 1978
- 25 holes **J.J. Henry** d. **Tom Johnson**, second round, Oak Hill C.C. (East Course), Rochester, N.Y., 1998
- 24 holes **John J. Penrose Jr.** d. **William P. Turnesa**, fourth round, The Country Club (Anniversary Course), Brookline, Mass., 1957
- 24 holes **Homero Blancas Jr.** d. **Deane R. Beman**, fourth round, Pinehurst R. & C.C. (No. 2 Course), Village of Pinehurst, N.C., 1962
- 24 holes **Charles Howell III** d. **Jeff Gollhofer**, first round, Pumpkin Ridge G.C. (Witch Hollow Course), North Plains, Ore., 1996

Longest 36-Hole Match

- 41 holes **Walter J. Travis** d. **H.H. Wilder**, second round, Garden City (N.Y.) G.C., 1908
- 41 holes **Charles Evans Jr.** d. **Reginald M. Lewis**, second round, Engineers C.C., Roslyn Harbor, N.Y., 1920
- 40 holes **Walter Fairbanks** d. **James F. Curtis**, first round, Onwensia Club, Lake Forest, Ill., 1899
- 40 holes **A.G. Lockwood** d. **John Reid Jr.**, third round, Garden City (N.Y.) G.C., 1900
- 40 holes **Eben M. Byers** d. **John M. Ward**, second round, Garden City (N.Y.) G.C., 1908

Longest Final Match

- 39 holes **Sam Urzetta** d. **Frank Stranahan**, Minneapolis (Minn.) G.C., 1950
- 39 holes **Jeff Quinney** d. **James Driscoll**, Baltusrol G.C. (Upper Course), Springfield, N.J., 2000
- 38 holes **Max R. Marston** d. **Jess W. Sweetser**, Flossmoor (Ill.) C.C., 1923
- 38 holes **Tiger Woods** d. **Steve Scott**, Pumpkin Ridge G.C. (Witch Hollow Course), North Plains, Ore., 1996

37 holes	Harold H. Hilton d. Fred Herreshoff , The Apawamis Club, Rye, N.Y., 1911
37 holes	John W. Fischer d. Jack McLean , Garden City (N.Y.) C.C., 1936
37 holes	Stanley E. "Ted" Bishop d. Smiley L. Quick , Baltusrol G.C. (Lower Course), Springfield, N.J., 1946
37 holes	Nathaniel Crosby d. Brian Lindley , The Olympic Club (Lake Course), San Francisco, Calif., 1981
37 holes	Nick Flanagan d. Casey Wittenberg , Oakmont (Pa.) C.C., 2003
37 holes	Steven Fox d. Michael Weaver , Cherry Hills C.C., Cherry Hills Village, Colo., 2012
37 holes	Doc Redman d. Doug Ghim , The Riviera C.C., Pacific Palisades, Calif., 2017

Longest Semifinal, 18-Hole Match

21 holes	Curtis Luck d. Nick Carlson , Oakland Hills C.C., Bloomfield Township, Mich., 2016
20 holes	John Cook d. Michael Peck , Plainfield (N.J.) C.C., 1978
20 holes	Scott Hoch d. Bob Clampett , Plainfield (N.J.) C.C., 1978
19 holes	C. Parker Moore Jr. d. Stan K. Souza , Bel-Air C.C., Los Angeles, Calif., 1976
19 holes	Chris Perry d. Clifton Pierce , North Shore C.C., Glenview, Ill., 1983
19 holes	Manny Zerman d. Dicky Pride , The Honors Course, Ooltewah, Tenn., 1991
19 holes	George "Buddy" Marucci Jr. d. Steve Scott , Newport (R.I.) C.C., 1995
19 holes	Luke List d. Chris Nallen , Winged Foot G.C. (West Course), Mamaroneck, N.Y., 2004
19 holes	Gunn Yang d. Frederick Wedel , Atlanta Athletic Club (Highlands Course), Johns Creek, Ga., 2014

Longest Quarterfinal, 18-Hole Match

23 holes	Reynolds Smith d. Ernest Pieper Jr. , The Country Club (Original Course), Brookline, Mass., 1934
21 holes	Charles R. Coe d. John W. Dawson , Oak Hill C.C. (East Course), Rochester, N.Y., 1949
21 holes	Rex Baxter Jr. d. Phil Rodgers , The Country Club (Anniversary Course), Brookline, Mass., 1957
21 holes	David Tolley d. Jim Holtgrieve , The Country Club, Brookline, Mass., 1982
21 holes	Richard Ramsay d. Rickie Fowler , Hazeltine National G.C., Chaska, Minn., 2006
21 holes	Byeong-Hun An d. Steve Ziegler , Southern Hills, C.C., Tulsa, Okla., 2009
20 holes	D.P. Fredericks d. J.M. Rhett , Baltusrol G.C. (Original Course), Springfield, N.J., 1904
20 holes	W.C. Fownes Jr. d. Walter J. Travis , Euclid Club, Cleveland, Ohio, 1907
20 holes	B. Patrick Abbott d. Joseph Thompson , Oakmont (Pa.) C.C., 1938
20 holes	Billy Maxwell d. Arnold Blum , Saucon Valley C.C. (Old Course), Bethlehem, Pa., 1951
20 holes	Dale Morey d. Angelo Santilli , Oklahoma City (Okla.) G. & C.C., 1953
20 holes	Edgar M. Tutwiler Jr. d. William E. Ferrell Jr. , Canterbury G.C., Cleveland, Ohio, 1964

20 holes	Mark O'Meara d. David Ogrin , Canterbury G.C., Cleveland, Ohio, 1979
20 holes	James Hallet d. Timothy Krapfel , The Country Club, Brookline, Mass., 1982
20 holes	Billy Mayfair d. Miles McConnell , Jupiter Hills Club (Hills Course), Jupiter, Fla., 1987
20 holes	Patrick Cantlay d. Jed Dirksen , Chambers Bay, University Place, Wash., 2010

Most Match-Play Victories

57	Charles Evans Jr.
55	Charles R. Coe

Best Match-Play Winning Percentage (minimum 20 victories)

.909	Tiger Woods (20-2)
.843	Robert T. Jones Jr. (43-8)
.840	W. Lawson Little Jr. (21-4)

Most Consecutive Match-Play Victories

18	Tiger Woods (1994, 1995, 1996)
17	E. Harvie Ward Jr. (1955, 1956, 1958) (did not compete in 1957)
16	W. Lawson Little Jr. (1934, 1935)

Most Consecutive Times In Match Play (Since 1973)

10	Jerry Courville Jr. (1994-2003)
----	--

Fewest Match-Play Holes Needed By Champion (1979-present)

103	David Gossett , Pebble Beach (Calif.) G.L., 1999
103	Bryson DeChambeau , Olympia Fields (Ill.) C.C. (North Course), 2015
104	Danny Lee , Pinehurst R. & C.C. (Course No. 2), Village of Pinehurst, N.C., 2008
104	Viktor Hovland , Pebble Beach (Calif.) G.L., 2018
109	Hal Sutton , Country Club of North Carolina, Pinehurst, N.C., 1980

Most Match-Play Holes Needed By Champion (1979-present)

126	Gunn Yang , Atlanta Athletic Club (Highlands Course), Johns Creek, Ga., 2014
125	Jeff Quinney , Baltusrol G.C. (Upper Course), Springfield, N.J., 2000
125	Nick Flanagan , Oakmont (Pa.) C.C., 2003
123	Doc Redman , The Riviera C.C., Pacific Palisades, Calif., 2017
123	Tyler Strafaci , Bandon Dunes G.R. (Bandon Dunes), Bandon, Ore., 2020
122	Kelly Kraft , Erin Hills, Erin, Wis., 2011

Most Extra-Hole Matches by One Player, Championship

5	Reynolds Smith , The Country Club (Original Course), Brookline, Mass., 1934
---	--

Stroke Play

Lowest Score, 18 Holes (Stroke-Play Qualifying)

60	Billy Horschel , first round, stroke-play co-host, Chaska Town Course, Chaska, Minn., 2006 (best stroke-play score in USGA history)
62	Jeff Wilson , first round, stroke-play co-host, The Home Course, Dupont, Wash., 2010
62	Wilson Furr , second round, stroke-play co-host, Bandon Dunes G.R. (Bandon Trails), Bandon, Ore., 2020
63	Robert Godfrey , first round, East Lake G.C., Atlanta, Ga., 2001
63	Chris Mundorf , second round, stroke-play co-host, Druid Hills G.C., Atlanta, Ga., 2001
63	Scott Langley , second round, stroke-play co-host, Blue Mound G. & C.C., Wauwatosa, Wis., 2011

Lowest Score, 36 Holes (Stroke-Play Qualifying)

131	Hayden Wood , (64-67), The Riviera C.C. and Bel-Air C.C., Pacific Palisades, Calif., 2017 (medalist)
132	Hank Kim , (64-68), TPC at Sawgrass (Stadium and Valley Courses), Ponte Vedra Beach, Fla., 1994 (medalist)
132	Gregor Main , (65-67), Erin Hills and Blue Mound G. & C.C., Erin, Wis., 2011 (medalist)
132	Bobby Wyatt , (64-68), Cherry Hill C.C. and CommonGround G.C., Cherry Hills Village, Colo., 2012 (medalist)
132	Wilson Furr , (70-62), Bandon Dunes G.R. (Bandon Dunes and Bandon Trails), Bandon, Ore., 2020 (medalist)
133	Brett Coletta , (67-66), Olympia Fields (Ill.) C.C. (North and South Courses), 2015 (medalist)
133	Alex Smalley , (65-68), Oakland Hills C.C. (South and North Courses), Bloomfield Township, Mich., 2016 (medalist)
134	Bob Clampett , (66-68), Canterbury G.C. and Shaker Heights C.C., Cleveland, Ohio, 1979 (medalist)
134	Sam Randolph , (65-69), Montclair (N.J.) G.C., 1985 (medalist)
134	Chris Mundorf , (71-63), East Lake G.C. and Druid Hills G.C., Atlanta, Ga., 2001 (medalist)
134	Robbie Filmore , (69-65), Pinehurst R. & C.C. (No. 2 and No. 4 Courses), Village of Pinehurst, N.C., 2008 (medalist)
134	Neil Raymond , (67-67), The Country Club and Charles River C.C., Brookline, Mass, 2013 (co-medalist)
134	Brady Watt , (68-66), The Country Club and Charles River C.C., Brookline, Mass, 2013 (co-medalist)
134	David Oraee , (67-67), Olympia Fields (Ill.) C.C. (North and South Courses), 2015
134	Dawson Armstrong , (64-70), Oakland Hills C.C. (South and North Courses), Bloomfield Township, Mich., 2016
134	Gavin Hall , (65-69), Oakland Hills C.C., (South and North Courses), Bloomfield Township, Mich., 2016

134	Norman Xiong , (64-70), The Riviera C.C. and Bel-Air C.C., Pacific Palisades, Calif., 2017
134	James Piot , (69-65), Bandon Dunes G.R. (Bandon Dunes and Bandon Trails), Bandon, Ore., 2020

Most Times Medalist

6	Walter J. Travis (1900, 1901, 1902, 1906, 1907, 1908)
6	Robert T. Jones Jr. (1920, 1923*, 1926, 1927, 1929*, 1930)
4	Charles Evans Jr. (1909, 1912, 1913, 1923*)

*co-medalist

Oldest Medalist

50	Tim Jackson , Southern Hills C.C., Tulsa, Okla., 2009
47	Jeff Wilson , Chambers Bay, University Place, Wash., 2010
46	Walter J. Travis , Garden City (N.Y.) C.C., 1908

Longest Playoff to Qualify for Match Play

9 holes	From 22 players, Van Phillips d. John McClure for 64th spot, Champions G.C., Houston, Texas, 1993
---------	---

Most Competitors in Playoff

33	Virginia Hot Springs G. & T.C. (Cascades Course), Hot Springs, Va. (for 10 places), 1988
27	Southern Hills C.C., Tulsa, Okla. (for four places), 2009
27	Pinehurst R. & C.C. (Course No. 4), Village of Pinehurst, N.C. (for three places), 2019
26	Pinehurst R. & C.C. (Course No. 2), Village of Pinehurst, N.C. (for two places), 2008
25	Jupiter Hills Club (Hills Course), Jupiter, Fla. (for eight places), 1987

Lowest Stroke-Play Cut (Since World War II)

142 (even par)	Erin Hills and Blue Mound G. & C.C., Erin, Wis., 2011
142 (2-over)	Oakland Hills C.C. (South and North Courses), Bloomfield Township, Mich., 2016
143 (3-over)	Oakland Hills C.C. (South and North Courses), Bloomfield Township, Mich., 2002
143 (2-over)	Cherry Hills C.C. and CommonGround G.C., Cherry Hills Village, Colo., 2012
143 (3-over)	Olympia Fields (Ill.) C.C. (North and South Courses), 2015

Highest Stroke-Play Cut (Since World War II)

156 (16-over)	The Olympic Club (Lake and Ocean Courses), San Francisco, Calif., 1981
153 (11-over)	Canterbury G.C., Cleveland, Ohio, 1964
152 (8-over)	Baltusrol G.C. (Lower Course), Springfield, N.J., 1946
152 (10-over)	The Country Club and Charles River C.C., Brookline, Mass., 1982

152 (9-over) Pebble Beach G.L. and Spyglass Hill G.C.,
Pebble Beach, Calif., 1999

Lowest 18-Hole Score (1965-72)

65 **Marvin "Vinny" Giles III**, fourth round, Scioto C.C.,
Columbus, Ohio, 1968
65 **Kurt Cox**, second round, Waverley C.C., Portland, Ore.,
1970

Lowest First Round (1965-72)

67 **Lanny Wadkins**, Waverley C.C., Portland, Ore., 1970
67 **Martin West**, Wilmington (Del.) C.C. (South Course), 1971
68 **Gary Sanders**, Waverley C.C., Portland, Ore., 1970

Lowest Second Round (1965-72)

65 **Kurt Cox**, Waverley C.C., Portland, Ore., 1970
67 **Deane Beman**, Merion G.C. (East Course), Ardmore,
Pa., 1966
67 **Jim Gabrielsen**, Waverley C.C., Portland, Ore., 1970
67 **Tom Kite Jr.**, Waverley C.C., Portland, Ore., 1970
67 **James McLean**, Wilmington (Del.) C.C. (South Course),
1971

Lowest Third Round (1965-72)

68 **A. Downing Gray**, Merion G.C. (East Course), Ardmore,
Pa., 1966
68 **Gary Sanders**, Waverley C.C., Portland, Ore., 1970
68 **Marvin "Vinny" Giles III**, Wilmington (Del.) C.C. (South
Course), 1971
68 **Martin West**, Wilmington (Del.) C.C. (South Course), 1971
68 **Charles Harrison**, Charlotte (N.C.) C.C., 1972

Lowest Fourth Round (1965-72)

65 **Marvin "Vinny" Giles III**, Scioto C.C., Columbus, Ohio,
1968
67 **Gary Cowan**, Merion G.C. (East Course), Ardmore, Pa.,
1966
67 **Jack Ewing Jr.**, Broadmoor G.C. (West Course),
Colorado Springs, Colo., 1967
67 **John Bohmann**, Scioto C.C., Columbus, Ohio, 1968

Miscellaneous

Most Times Qualified for Championship

50 **Charles Evans Jr.**
37 **William C. Campbell**, including a record 33 consecu-
tive from 1941-77 (no championship 1942-45)

Most Times in Final

7 **Robert T. Jones Jr.** (1919, 1924, 1925, 1926, 1927, 1928,
1930)
5 **Jerome D. Travers** (1907, 1908, 1912, 1913, 1914)
5 **Charles Evans Jr.** (1912, 1916, 1920, 1922, 1927)

Most Times Runner-Up

3 **Charles Evans Jr.** (1912, 1922, 1927)
3 **Raymond Billows** (1937, 1939, 1948)
3 **Marvin "Vinny" Giles III** (1967, 1968, 1969)

Recent Holes-in-One (23)

Justin Leonard, first round, stroke play, 185-yard, par-3 4th hole,
Champions G.C. (Jack Rabbit Course), Houston, Texas, 1993
Rick Ten Broeck, second round, stroke play, 154-yard, par-3 7th
hole, Champions G.C. (Jack Rabbit Course), Houston, Texas, 1993
Martin Pettigrew, first round, stroke play, 190-yard, par-3 8th
hole, Newport (R.I.) C.C., 1995
Duke Delcher, quarterfinals, 175-yard, par-3 15th hole, Pumpkin
Ridge (Witch Hollow) G.C., North Plains, Ore., 1996
Brian Nosler, first round, stroke play, 150-yard, par-3 fourth hole,
Oak Hill C.C. (West Course), Rochester, N.Y., 1998
Herbert Stevens, second round, stroke play, 167-yard, par-3 6th
hole, Oak Hill C.C. (East Course), Rochester, N.Y., 1998
Charles Stevens, first round, stroke play, 186-yard, par-3 5th
hole, Spyglass Hill G.C., Pebble Beach, Calif., 1999
Matthew Chubb, second round, stroke play, 195-yard, par-3 4th
hole, Baltusrol G.C. (Lower Course), Springfield, N.J., 2000
Mike Plate, second round, stroke play, 235-yard 18th hole, East
Lake G.C., Atlanta, Ga., 2001
Matt Johnson, second round, stroke play, 149-yard 13th hole,
Druid Hills G.C., Atlanta, Ga., 2001
William McGirt, second round, stroke play, 168-yard, par-3 13th
hole, Oakland Hills C.C. (South Course), Bloomfield Hills, Mich.,
2002

Mark Christiansen, first round, stroke play, 202-yard 16th hole, Pittsburgh (Pa.) Field Club, 2003

Phil Luong, first round, stroke play, 190-yard, par-3 10th hole, Winged Foot G.C. (West Course), Mamaroneck, N.Y., 2004

Nate Lashley, second round, stroke play, 211-yard 7th hole, Philadelphia C.C., Gladwyne, Pa., 2005

Shawn Jasper, first round, match play, 120-yard 13th hole, Merion G.C., Ardmore, Pa. (East Course), 2005

Grayson Murray, second round, stroke play, 195-yard, par-3 13th hole, Cedar Ridge C.C., Tulsa, Okla., 2009

Johan de Beer, first round, stroke play, 190-yard, par-3 3rd hole, Chambers Bay, University Place, Wash., 2010

Thomas Pieters, second round, match play, 165-yard, par-3 6th hole, Cherry Hills C.C., Cherry Hills Village, Colo., 2012

Anthony Maccaglia, second round, stroke play, 179-yard, par-3 16th hole, The Country Club, Brookline, Mass., 2013

Scottie Scheffler, quarterfinal round, match play, 197-yard, par-3 7th hole, The Country Club, Brookline, Mass., 2013

George Cunningham, second round, stroke play, 138-yard, par-3 14th hole, Olympia Fields (Ill.) C.C. (South Course), 2015

William Mouw, second round, stroke play, 133-yard, par-3 15th hole, Spyglass Hill G.C., Pebble Beach, Calif., 2018

Zheng Kai “Bobby” Bai, first round, match play, 112-yard, par-3 7th hole, Pebble Beach (Calif.) G.L., 2018