

**U.S. Junior
Amateur
Championship
73rd**

Record Book

2021

Preston Summerhays Wins the 2019 Championship

It was only fitting that Preston Summerhays received the flag from the 17th hole as a memento at the closing ceremony of the 72nd U.S. Junior Amateur Championship at Inverness Club. His performance on the 489-yard par 4 was the difference in his 2-and-1 victory over Bo Jin in the 36-hole final match.

In the morning 18, Summerhays pulled closer to Jin on the dogleg-left hole by purposely hitting his drive down the adjacent 16th fairway, knocking a wedge to 35 feet, and draining the right-to-left curling putt. In the afternoon, Summerhays hit “the shot of his life,” according to his father and coach, Boyd, to set up a match-clinching birdie that gave him the Junior Amateur trophy, as well as a berth in the 2020 U.S. Open Championship at Winged Foot Golf Club.

“I don’t even know how to explain how it felt,” said Summerhays, 16, of Scottsdale, Ariz., after his victory. “It’s just one of my goals being accomplished.”

Summerhays seemed to have taken control in the seesaw match as it turned to the final nine. He birdied the par-4 10th and 11th holes to assume a 2-up lead, his largest of the day, thanks in part to a nice break on No. 11, when his wayward drive ended up on a forward tee for No. 13 and he capitalized by punching a 9-iron to 3 feet.

“I think just to get that momentum going on the last nine, that was a huge part of the match,” said Summerhays, who won his second consecutive Utah Amateur last week. “But it clearly wasn’t over yet.”

Summerhays bunkered his approach on No. 13, then left his next shot in the bunker on the way to a bogey as he conceded the hole to Jin. Trailing by only one hole, Jin had a solid opportunity to square the match on the 34th hole. He found the green with his approach on the 398-yard par 4 and Summerhays overshot the green, then left his up-and-down effort in the rough. Summerhays wedged on to 15 feet, and after Jin hit his first putt to 6 feet, Summerhays curled in his putt for bogey. When Jin’s par try slid by on the low side, the opportunity slipped past.

“Bo actually gave me a really nice read for my bogey putt,” said Summerhays. “His putt went by 6 or 7 feet, and I visualized my putt going in. I hit a great putt and it went in just how I wanted it to.”

“The three-putt on 16 was definitely not my best,” said Jin, 17, of the People’s Republic of China, who was attempting to become the first alternate to win the Junior Amateur. “It broke way more than I thought. I was just trying to go for my two-putt, but I hit a bad putt.”

It appeared that Jin would have another chance to tie Summerhays on the next hole, No. 17. Jin drove into the fairway and Summerhays again opted to play his tee shot down the adjacent 16th fairway. This time, he missed his target and

left himself in the rough between the fairways, with a large tree blocking his view.

“It wasn’t a terrible lie, and I had 174 [yards] to the pin,” said Summerhays. “Going downwind, downhill, it really didn’t play 174, it played 145 to the front edge. I was like, I could get a pitching wedge over that tree and land it front edge and roll it back. I hit it great and it ended up going to 8 feet.”

Jin then left his approach on the front of the green, skirted the hole with his long birdie try, then missed the comebacker. With two putts for the win, Summerhays made birdie to seal the victory.

“That’s just a shot of a lifetime at the right time in the biggest tournament,” said Boyd Summerhays, who coaches several PGA Tour players, including world No. 17 Tony Finau, and walked the matches with his son. “He’ll never forget that and it’ll give him confidence when he’s in a tough spot. When he hit it, I texted my wife and said that was the greatest shot of his life.”

“My dad has raised me to let go of bad shots quickly,” said Summerhays. “He’s taught me that from a very young age, and that’s helped me throughout my entire career.”

Summerhays jumped ahead with a birdie on the first hole of the day, but Jin rebounded to win holes 3 and 4 with pars and retained the lead throughout the morning 18. Summerhays closed the deficit to 1 hole at the lunch break with back-to-back birdies on Nos. 17 and 18.

“Bo played great; he made some great putts,” said Summerhays. “I just stayed patient. When you’re in the final, the two players are obviously pretty good. On a course like this, you can have highs and lows. I knew that eventually I was going to start playing some better golf.”

NOTABLE

In Summerhays becomes the third U.S. Junior Amateur champion to earn an exemption into the U.S. Open. “I’ve had a goal since freshman year to play in a tour event before I graduate high school,” said Summerhays, who is No. 208 in the World Amateur Golf Ranking (WAGR). “It’s so cool this tournament gets an exemption. It’s a huge opportunity, and I think that opportunity is going to be awesome and amazing in my progression as a player.”

Both Summerhays and runner-up Bo Jin, who is No. 777 in the WAGR, earned exemptions into the 119th U.S. Amateur Championship at Pinehurst Resort & Country Club. Both players also had sisters (Grace Summerhays and Jiarui “Joyce” Jin) who competed the following week in the 71st U.S. Girls’ Junior Championship next week at SentryWorld in Stevens Point, Wis.

72nd U.S. Junior Amateur Championship

Par: 35-36—71
Yardage: 7,339
Entries: 3,496

FINAL
 Saturday, July 20
 Preston Summerhays
 def.
 Bo Jin,
 2 and 1

July 15-20, 2019, Inverness Club, Toledo, Ohio

Complete Stroke-Play Results

138	William Moll, Houston, Texas, 70-68; William Mouw, Chino, Calif., 69-69; Ricky Castillo, Yorba Linda, Calif., 70-68		S.C., 74-73; James Song, Rancho Santa Fe, Calif., 74-73; Canon Claycomb, Bowling Green, Ky., 72-75
139	Luke Potter, Encinitas, Calif., 71-68; Michael Thorbjornsen, Wellesley, Mass., 71-68	148	Gordon Sargent, Birmingham, Ala., 74-74; Matthew Sutherland, Sacramento, Calif., 79-69; Cade Breitenstine, Akron, Ohio, 75-73; Ben Brogdon, Little Rock, Ark., 76-72; Jack Townsend, San Diego, Calif., 73-75; Holden Wisener, Dallas, Texas, 72-76; Michael Brennan, Leesburg, Va., 74-74; Jeevan Shihota, Canada, 76-72; Garrett Martin, San Antonio, Texas, 73-75; Connor McKinney, Scotland, 70-78; Joshua Greer, Australia, 74-74; JT Herman, Hilton Head Island, S.C., 75-73; Tom McKibbin, Northern Ireland, 71-77
141	Akshay Bhatia, Wake Forest, N.C., 70-71; Brett Roberts, Coral Springs, Fla., 70-71; Bo Jin, People's Republic of China, 70-71; Brian Ma, Milpitas, Calif., 71-70	149	Kevin Sze, Saratoga, Calif., 76-73, 149; Thomas Ponder, Dothan, Ala., 77-72; Brett Sodetz, Henderson, Nev., 75-74; Matthew Garside, Bettendorf, Iowa, 76-73; Takafumi Shimoji, Japan, 76-73, Yuki Moriyama, Japan, 76-73; Gaven Lane, Argyle, Texas, 76-73; Andi Xu, People's Republic of China, 75-74
142	Karl Vilips, Australia, 69-73; Preston Summerhays, Scottsdale, Ariz., 72-70	150	*Sean Curran, New Lenox, Ill., 77-73 (3); Luke Morgan, Guthrie, Ala., 77-73 (4); Pichaksn Maichon, Thailand, 79-71 (4); Deven Patel, Johns Creek, Ga., 76-74 (4); Drew Salyers, Howard, Ohio, 76-74 (4); Josh Bartels, Lincoln, Neb., 73-77 (5); Jake Beber-Frankel, Miami, Fla., 73-77 (5)
143	Noah Kumar, Sarasota, Fla., 72-71; Alex Vogelsong, Palm City, Fla., 72-71; Elvis Smylie, Australia, 71-72; George Duangmanee, Fairfax, Va., 70-73		
144	Deven Ramachandran, San Rafael, Calif., 73-71; Yuxin Lin, People's Republic of China, 74-70; August Meekhof, Eastmanville, Mich., 73-71; Austin Greaser, Vandalia, Ohio, 71-73; James Imai, Brookline, Mass., 73-71; Kelly Chinn, Great Falls, Va., 71-73; Thomas Morrison, Dallas, Texas, 71-73		
145	Joseph Pagdin, England, 76-69; Nathan Han, Somers, N.Y., 75-70; Jack Wall, Brielle, N.J., 76-69		
146	Maxwell Moldovan, Uniontown, Ohio, 74-72; Minwook Gwon, Republic of Korea, 73-73; Palmer Jackson, Murrysville, Pa., 72-74; Zach Jones, Highland, Utah, 75-71; Kento Yamawaki, Japan, 76-70		
147	Jack Morris, Franklin, Tenn., 74-73; Jackson Van Paris, Pinehurst, N.C., 77-70; Jacob Sosa, Austin, Texas, 72-75; Bronson Myers, Columbia,		

* = in playoff

Failed to Qualify

150	*Jack O'Donnell, Cohasset, Mass., 76-74 (6)	159	Nathaniel Adams, Maple Grove, Minn., 79-80; Zach Brown, Bermuda Run, N.C., 80-79; William Rieck, Franklin, Tenn., 80-79; Garrison Guthrie, Auburn, Ala., 79-80; Chong-Han Liao, Chinese Taipei, 75-84; Ethan Barnes, Newport Beach, Calif., 81-78; Leonardo Vieira, San Leandro, Calif., 81-78; Aidan Gutierrez, Valparaiso, Ind., 78-81; William Duquette, Canada, 79-80; Cade Uhlenhake, Overland Park, Kan., 75-84
151	Caleb VanArragon, Blaine, Minn., 74-77; Reese Sexton, Monticello, Ky., 73-78; Austin Barbin, Elkton, Md., 77-74; BJ Rogillio, Baton Rouge, La., 76-75; Jack Blair, Wauwatosa, Wis., 74-77; Drew Miller, Memphis, Tenn., 78-73; Mason Domecqu, Scottsdale, Ariz., 76-75; Jolo Timothy Magcalayo, Philippines, 75-76	160	Austin Mosher, Mt. Pleasant, S.C., 76-84; Oscar Maxfield, Salt Lake City, Utah, 75-85
152	Max Coutsolioutsos, Lakewood Ranch, Fla., 75-77; Jenson Rogenes, Frisco, Texas, 74-78; Connor Glynn, Waconia, Minn., 77-75; Nolan Piazza, Canada, 80-72; Marshall Meisel, Chevy Chase, Md., 77-75; Caleb Manuel, Topsham, Maine, 77-75; Christian Castillo, Allen, Texas, 74-78; James Allen, Scarsdale, N.Y., 72-80; Ian Siebers, Bellevue, Wash., 77-75; Howon Kim, Republic of Korea, 76-76; Luke Pelak, Mattawan, Mich., 79-73; Eoin Sullivan, Republic of Ireland, 79-73	161	Peter Blazeovic, Canada, 83-78; Mark McDearman, Lebanon, Tenn., 79-82; Dean Greyserman, Boca Raton, Fla., 81-80; Lance Yates, Baton Rouge, La., 79-82; David Harrison, Trophy Club, Texas, 81-80
153	Alex Zurat, Victor, N.Y., 72-81; Trey Fessler, St. Michael, Minn., 72-81; Drew Hackett, Charlotte, N.C., 77-76; Luke Whitney, Frisco, Texas, 72-81; Brody Marconi, Portland, Ore., 74-79; Justin Hand, Ellwood City, Pa., 76-77; Kuangyu Chen, Australia, 77-76; Jay Nimmo, Benton, Ky., 80-73; Alex Conley, San Diego, Calif., 73-80	162	Ethan Chelf, North Potomac, Md., 87-75; Luke Dugger, Davis, Calif., 80-82; Alvin Kwak, Mukilteo, Wash., 80-82; Noah Koshi, Pearl City, Hawaii, 82-80
154	Griffin Hare, Tipton, Ind., 78-76; Robin Williams, England, 81-73; Erik Stevens, Annandale, N.J., 76-78; Ben Cooper, Richmond, Va., 73-81	163	Connery Meyer, Marietta, Ga., 83-80; Tommy Kimmel, Spokane, Wash., 82-81; Thomas Stafford, Canada, 84-79; Trace Martin, San Marcos, Texas, 82-81
155	Kyle Chung, Canada, 76-79; Ryan Hart, Naples, Fla., 75-80; Nicholas Matthews, Mebane, N.C., 81-74	164	Daniel Tiscareno, Seattle, Wash., 84-80; Zach Brinks, Loveland, Ohio, 84-80; Richard Kline, Kennett Square, Pa., 84-80
156	Alex Gentry, Jefferson City, Mo., 75-81; Dylan MacDonald, Canada, 80-76; Jack Castiglia, Lakewood, Colo., 80-76; Seongyoung (Terry) Yoon, Australia, 80-76; Andrew Riley, St. Johns, Fla., 77-79; Jake Slocum, Meridian, Idaho, 73-83; Dillon Stewart, Fort Collins, Colo., 80-76; Mason Wagner, Dublin, Ohio, 78-78; Symon Balbin, Pinehurst, N.C., 77-79; Tyler Lipscomb, Carrollton, Ga., 77-79	165	Mason Quagliata, Scottsdale, Ariz., 81-84; Luca Cimoroni, Canada, 81-84; William Klein, Bethesda, Md., 80-85
157	Mark Brown, Johns Creek, Ga., 79-78; Christian Hernandez, Venezuela, 77-80; Jarred Bowser, Urbandale, Iowa, 76-81; Andrew Hughes, Dawsonville, Ga., 79-78; Jang Hyun Lee, Republic of Korea, 80-77	166	Owen Manchester, Irvine, Calif., 77-89
158	Sam Renner, Bend, Ore., 77-81; Atsuya Oishi, Japan, 76-82; Alexis Valenzuela, Switzerland, 77-81	167	Shawn Lalmoni, Orlando, Fla., 84-83; Sam Suppes, Fargo, N.D., 87-80
		168	J. Holland Humphries, Austin, Texas, 85-83
		169	William Stribling, Santa Ana, Calif., 82-87
		170	Kristof Panke, Davenport, Wash., 83-87

Championship History

In 1948, the USGA inaugurated the U.S. Junior Amateur Championship to determine the best junior golfer in the United States and also to help junior golfers learn how to realize the most from the game, win or lose.

The Junior Amateur was hardly the first junior competition to attract a national field. The Western Junior had been established in 1914. In 1946, two more competitions appeared, each with a claim on the national title. One was sponsored by the U.S. Junior Chamber of Commerce, the other by the Hearst Newspapers.

The first U.S. Junior Amateur was played at the University of Michigan Golf Course and drew 495 entries. The starting field of 128 players was determined by sectional qualifying rounds at 41 sites. Dean Lind, of Rockford, Ill., was the first champion. Lind defeated Ken Venturi, of San Francisco, a future U.S. Open champion, in the final.

By 1963, entries had surged to 2,230, a record for the 13th consecutive year. At the time, there was no handicap limitation for entrants. That changed in 1964 when a handicap limit of 10 strokes was introduced. In 1999, the championship attracted a record 4,508 entries.

In 1978, the USGA conducted the Junior Amateur over the South Course of the Wilmington (Del.) Country Club, while the Girls' Junior was being staged on the North Course. This was the first time the USGA conducted two national championships simultaneously at the same golf club.

The Junior Amateur is among the most difficult of all USGA championships to win due to two factors: the age limit and

the tremendous number of fine young players who enter each year. Only one player, Tiger Woods, has won the Junior Amateur three times, winning in 1991, 1992 and 1993. Jordan Spieth, who first won in 2009, became the second player to claim more than one title when he won the 2011 championship. In fact, only seven players have reached the final at least twice: Mason Rudolph (1949, 1950), Eddie Pearce (1968, 1969), Mike Brannan (1971, 1973); Tim Straub (1982, 1983); Woods; Spieth; Jim Liu (2010, 2012); and Noah Goodwin (2016, 2017).

Woods, who was 15 years, 6 months and 28 days old when he won in 1991, was the youngest champion until 2010. At 14 years, 11 months and 15 days, Liu broke Woods' record by more than six months with his victory.

The Junior Amateur has another, more dubious, distinction. It is the only USGA championship for which Jack Nicklaus has been eligible that he did not win at least once. Nicklaus qualified for the championship five times; however, his best finish came in 1956, when he was a semifinalist.

The Junior Amateur remains today an educational opportunity as well as a competitive outlet. Pre-championship players' dinners have attracted guest speakers such as Francis Ouimet, Arnold Palmer, Johnny Miller and Annika Sorenstam, all willing to share their knowledge and experience with young players.

In 2020, the U.S. Junior Amateur was canceled due to the COVID-19 pandemic.

Championship Results: 1948 to 2020

1948	(Aug. 11-14) Dean Lind d. Kenneth Venturi , 4 and 2; Univ. of Mich. G.C., Ann Arbor, Mich.; Entries: 495		Hills G. & C.C., Oklahoma City, Okla.; Medalist — 141, Allen Brooks ; Entries: 1,484
1949	(July 27-30) Gay Brewer d. Mason Rudolph , 6 and 4; Congressional C.C., Washington, D.C.; Entries: 416	1968	(July 30 – Aug. 3) Eddie Pearce d. W.B. Harman Jr. , 6 and 5; The Country Club, Brookline, Mass.; Medalist — 145, Gary Koch ; Entries: 1,599
1950	(July 19-22) Mason Rudolph d. Charles Beville , 2 and 1; Denver (Colo.) C.C.; Entries: 457	1969	(July 29 – Aug. 2) Aly Trompas d. Eddie Pearce , 3 and 1; Spokane (Wash.) C.C.; Medalist — 146, Richard Monkman ; Entries: 1,337
1951	(July 25-28) K. Thomas Jacobs Jr. d. Floyd Addington , 4 and 2; Univ. of Illinois G.C., Champaign, Ill.; Entries: 596	1970	(July 28 – Aug. 1) Gary Koch d. Mike Nelms , 8 and 6; Athens (Ga.) C.C.; Medalist — 141, Mike Fambrough ; Entries: 1,444
1952	(July 23-26) Donald M. Bisplinghoff d. Eddie M. Meyerson , 2 up; Yale G.C., New Haven, Conn.; Entries: 711	1971	(Aug. 3-7) Mike Brannan d. Robert Steele , 4 and 3; Manor C.C., Rockville, Md.; Medalist — 142, Curtis Strange ; Entries: 1,559
1953	(July 29 – Aug. 1) Rex Baxter Jr. d. George Warren III , 2 and 1; Southern Hills C.C., Tulsa, Okla.; Entries: 713	1972	(Aug. 1-5) Robert T. Byman d. Scott Simpson , 2 and 1; Brookhaven C.C., Dallas, Texas; Medalist — 144, Robert T. Byman ; Entries: 1,492
1954	(Aug. 4-7) Foster Bradley Jr. d. Allen L. Geiberger , 3 and 1; Los Angeles (Calif.) C.C. (North Course); Entries: 747	1973	(July 31 – Aug. 4) Jack Renner d. Mike Brannan , 20 holes; Singing Hills C.C., El Cajon, Calif.; Medalist — 139, Robert Donald ; Entries: 1,325
1955	(Aug. 3-6) Billy J. Dunn d. William J. Seanor , 3 and 2; Purdue Univ. G.C. (South Course), West Lafayette, Ind.; Entries: 805	1974	(July 23-27) David Nevatt d. Mark Tinder , 4 and 3; Brooklawn C.C., Bridgeport, Conn.; Medalist — 143, Charles H. Beck Jr. ; Entries: 1,453
1956	(Aug. 8-11) Harlan Stevenson d. Jack D. Rule Jr. , 3 and 1; Taconic G.C., Williamstown, Mass.; Entries: 996	1975	(July 29 – Aug. 2) Brett Mullin d. Scott Templeton , 2 and 1; Richland C.C., Nashville, Tenn.; Medalist — 140, Gary Pinns ; Entries: 1,898
1957	(July 17-20) Larry Beck d. David C. Leon , 6 and 5; Manor C.C., Rockville, Md.; Entries: 1,065	1976	(Aug. 3-7) Madden Hatcher III d. Doug Clarke , 3 and 2; Hiwan G.C., Evergreen, Colo.; Medalists — 144, Andy Blossom , Robert Clampett ; Entries: 1,957
1958	(July 30 – Aug. 2) Gordon Baker d. R. Douglas Lindsay , 2 and 1; Univ. of Minnesota G.C., St. Paul, Minn.; Entries: 1,117	1977	(July 26-30) Willie Wood d. David Games , 4 and 3; Ohio State Univ. G.C. (Scarlet Course), Columbus, Ohio; Medalist — 141, Willie Wood ; Entries: 2,039
1959	(Aug. 5-8) Larry J. Lee d. Michael V. McMahon , 2 up; Stanford Univ. (Calif.) G.C.; Entries: 1,365	1978	(Aug. 8-12) Donald Hurter d. Keith Banes , 21 holes; Wilmington C.C. (South Course), Wilmington, Del.; Medalist — 141, Willie Wood ; Entries: 2,019
1960	(Aug. 3-6) William L. Tindall d. Robert L. Hammer , 2 and 1; Milburn G. & C.C., Overland Park, Kan.; Entries: 1,445	1979	(July 31 – Aug. 4) Jack Larkin d. Billy Tuten , 1 up; Moss Creek G.C., Hilton Head Island, S.C.; Medalists — 148, Nathaniel Crosby , Rick Fehr ; Entries: 1,848
1961	(Aug. 2-5) Charles S. McDowell d. Jay Sigel , 2 up; Cornell Univ. G.C., Ithaca, N.Y.; Entries: 1,885	1980	(July 29 – Aug. 2) Eric Johnson d. Bruce Soulsby , 4 and 3; Pine Lake C.C., Orchard Lake, Mich.; Medalist — 139, Ralden Chang ; Entries: 1,694
1962	(Aug. 1-4) James L. Wiechers d. James Sullivan , 4 and 3; Lochmoor Club, Grosse Pointe Woods, Mich.; Entries: 2,090	1981	(July 28 – Aug. 1) Scott Erickson d. Matt McCarley , 4 and 3; Sunnyside C.C., Fresno, Calif.; Medalists — 144, Mike Blewett , Jeff Combe ; Entries: 1,516
1963	(July 31 – Aug. 3) Gregg McHatton d. Richard Bland , 4 and 3; Florence (S.C.) C.C.; Entries: 2,230	1982	(July 27-31) Rich Marik d. Tim Straub , 4 and 3; Crooked Stick G.C., Carmel, Ind.; Medalist — 144, Tim Fleming ; Entries: 1,701
1964	(July 28 – Aug. 1) Johnny Miller d. Enrique Sterling Jr. , 2 and 1; Eugene (Ore.) C.C.; Medalist — 139, Johnny Miller ; Entries: 1,583		
1965	(Aug. 3-7) James Masserio d. Lloyd Liebler , 3 and 2; Wilmington (Del.) C.C. (South Course); Medalists — 148, Robert Barbarossa , Arthur Russell ; Entries: 1,600		
1966	(Aug. 2-6) Gary Sanders d. Ray Leach , 2 up; California C.C., Whittier, Calif.; Medalist — 143, Terry Jastrow ; Entries: 1,464		
1967	(Aug. 1-5) John T. Crooks d. Andy North , 2 and 1; Twin		

1983	(Aug. 2-6) Tim Straub d. John Mahon , 1 up; Saucon Valley C.C. (Old Course), Bethlehem, Pa.; Medalist — 146, Anthony Adams ; Entries: 1,816	2000	(July 31 – Aug. 5) Matthew Rosenfeld d. Ryan Moore , 3 and 2; Pumpkin Ridge G.C. (Ghost Creek Course), North Plains, Ore.; Medalist — 138, Matthew Rosenfeld ; Entries: 3,692
1984	(July 31 – Aug. 4) Doug Martin d. Brad Agee , 4 and 2; Wayzata (Minn.) C.C.; Medalist — 145, Doug Martin ; Entries: 1,877	2001	(July 23-28) Henry Liaw d. Richard Scott , 2 and 1; Oak Hills C.C., San Antonio, Texas; Medalist — 132, James Vargas ; Entries: 3,794
1985	(July 23-27) Charles Rymer d. Gregory Leshner , 19 holes; Brookfield C.C., Clarence, N.Y.; Medalists — 146, Michael Watson , John Tighe Jr. ; Entries: 2,068	2002	(July 22-28) Charlie Beljan d. Zac Reynolds , 20 holes; Atlanta Athletic Club (Highlands Course), Duluth, Ga.; Medalists — 139, Jarred Texter , Tarik Can ; Entries: 3,827
1986	(July 22-26) Brian Montgomery d. Nicky Goetze , 2 and 1; Muirfield Village G.C., Dublin, Ohio; Medalist — 152, Michael Schafer ; Entries: 2,320	2003	(July 21-26) Brian Harman d. Jordan Cox , 5 and 4; Columbia C.C., Chevy Chase, Md.; Medalist — 137, Sung Hoon Kang ; Entries: 3,216
1987	(Aug. 4-8) Brett Quigley d. Bill Heim , 1 up; Singletree G.C., Edwards, Colo.; Medalist — 141, Harry Rudolph Jr. ; Entries: 2,349	2004	(July 19-24) Sihwan Kim d. David Chung , 1 up; The Olympic Club (Lake Course), San Francisco, Calif.; Medalist — 133, Brian Harman ; Entries: 3,184
1988	(July 26-30) Jason Widener d. Brandon Knight , 1 up; Yale Univ. G.C., New Haven, Conn.; Medalist — 140, Brad Lehmann ; Entries: 2,087	2005	(July 18-23) Kevin Tway d. Bradley Johnson , 5 and 3; Longmeadow (Mass.) C.C.; Medalist — 133, Sam Saunders ; Entries: 3,174
1989	(July 25-29) David Duval d. Austin Maki , 1 up; Singing Hills G. & C.C., El Cajon, Calif.; Medalists — 145, Chris Edgmon , Jason Worth , Chris Riley , Brian Gay ; Entries: 2,025	2006	(July 17-22) Philip Francis d. Richard Lee , 3 and 2; Rancho Santa Fe (Calif.) G.C.; Medalist — 136, Arnond Vongvanij ; Entries: 3,267
1990	(July 24-28) Mathew Todd d. Dennis Hillman , 1 up; Lake Merced G. & C.C., Daly City, Calif.; Medalist — 151, Dennis Hillman ; Entries: 2,051	2007	(July 23-28) Cory Whitsett d. Anthony Paolucci , 8 and 7; Boone Valley G.C., Augusta, Mo.; Medalist — 136, Seung Yul Noh ; Entries: 3,106
1991	(July 23-28) Tiger Woods d. Brad Zwetschke , 19 holes; Bay Hill Club, Orlando, Fla.; Medalist — 140, Tiger Woods ; Entries: 2,198	2008	(July 21-26) Cameron Peck d. Evan Beck , 10 and 8; Shoal Creek, Shoal Creek, Ala.; Medalist — 139, Jorge Fernandez Valdes ; Entries: 3,148
1992	(July 28 – Aug. 1) Tiger Woods d. Mark Wilson , 1 up; Wollaston G.C., Milton, Mass.; Medalist — 143, Tiger Woods ; Entries: 2,250	2009	(July 20-25) Jordan Spieth d. Jay Hwang , 4 and 3; Trump National G.C. (Old and New Courses), Bedminster, N.J.; Medalist — 143, Jordan Spieth ; Entries: 2,916
1993	(July 27-31) Tiger Woods d. Ryan Armour , 19 holes; Waverley C.C., Portland, Ore.; Medalist — 140, Ted Oh ; Entries: 2,388	2010	(July 19-24) Jim Liu d. Justin Thomas , 4 and 2; Egypt Valley C.C., Ada, Mich.; Medalist — 134, Curtis Thompson ; Entries: 2,830
1994	(July 26-30) Terry Noe d. Andy Barnes , 2 up; Echo Lake C.C., Westfield, N.J.; Medalist — 139, Michael Henderson ; Entries: 2,694	2011	(July 18-23) Jordan Spieth d. Chelso Barrett , 6 and 5; Gold Mountain G.C. (Olympic Course), Bremerton, Wash.; Medalist — 135, Beau Hossler ; Entries: 2,734
1995	(July 25-29) D. Scott Hailes d. James Driscoll , 1 up; Fargo (N.D.) C.C.; Medalist — 143, Jeremy Anderson ; Entries: 2,990	2012	(July 16-21) Andy Hyeon Bo Shim d. Jim Liu , 4 and 3; G.C. of New England, Stratham, N.H.; Medalists — 141, Jim Liu , Nicolas Echavarria , Shintaro Ban ; Entries: 2,941
1996	(July 23-28) Shane McMenamy d. Charles Howell , 19 holes; Forest Highlands G.C., Flagstaff, Ariz.; Medalist — 138, Bryce Molder ; Entries: 3,498	2013	(July 22-27) Scottie Scheffler d. Davis Riley , 3 and 2; Martis Camp Club, Truckee, Calif.; Medalist — 136, Jim Liu ; Entries: 2,860
1997	(July 22-26) Jason Allred d. Trevor Immelman , 1 up; Aronimink G.C., Newtown Square, Pa.; Medalist — 140, Ryan Hybl ; Entries: 4,012	2014	(July 21-26) William Zalatoris d. Davis Riley , 5 and 3; The Club at Carlton Woods (Nicklaus Course), The Woodlands, Texas; Medalists — 137, Sean Crocker , Sam Horsfield ; Entries: 3,328
1998	(July 21-25) James Oh d. Aaron Baddeley , 1 up; Conway Farms G.C., Lake Forest, Ill.; Medalist — 135, Aaron Baddeley ; Entries: 4,088	2015	(July 20-25) Philip Barbaree d. Andrew Orischak , 37 holes; Colleton River Plantation Club (Dye Course), Bluffton, S.C.; Medalist — 138, Brandon Mancheno ; Entries: 3,184
1999	(July 27-31) Hunter Mahan d. Camilo Villegas , 4 and 2; Country Club of York (Pa.); Medalist — 134, Sonny Nimkhum , Entries: \$4,508		

-
- 2016 (July 18-23) **Min Woo Lee** d. **Noah Goodwin**, 2 and 1; The Honors Course, Ooletwah, Tenn.; Medalist — 136, **Travis Vick**; Entries: 3,157
-
- 2017 (July 17-22) **Noah Goodwin** d. **Matthew Wolff**, 1 up; Flint Hills National G.C., Andover, Kan.; Medalist — 132, **Austin Eckroat**; Entries: 3,774
-
- 2018 (July 16-21) **Michael Thorbjornsen** d. **Akshay Bhatia**, 1 up; Baltursol G.C. (Upper Course), Springfield, N.J.; Medalist — 133, **Kelly Chinn**; Entries: 3,693
-
- 2019 (July 15-20) **Preston Summerhays** d. **Bo Jin**, 2 and 1; Inverness Club, Toledo, Ohio; Medalists — 138, **Ricky Castillo**, **William Moll**, **William Mouw**; Entries: 3,496
-
- 2020 No Championship: COVID-19 pandemic
-

• *Record qualifying score (2001, 2017)*

§ *Record entry (1999)*

Records

Age

Youngest Champion (years/months/days)

14/11/15 **Jim Liu**, 2010
 15/6/28 **Tiger Woods**, 1991
 15/7/20 **Sihwan Kim**, 2004

Youngest Competitor

12/2/15 **Matthew Pierce Jr.**, 2001
 12/10/6 **Verner Stanley Jr.**, 1952
 12/10/13 **Kevin Na**, 1996

Youngest to Advance to Match Play (since 1990)

13/3/6 **Jonathan Moore** (first round, match play), 1998
 13/7/10 **D.J. Trahan** (first round, match play), 1994
 13/10/29 **David Flynn** (first round, match play), 2006

Youngest Finalists

Sihwan Kim (15) vs. **David Chung** (14), 2004
Cory Whitsett (15) vs. **Anthony Paolucci** (14), 2007
Jordan Spieth (15) vs. **Jay Hwang** (16), 2009

Course

Longest Course

7,740 yards **Martis Camp Club**, Truckee, Calif., 2013

Shortest Course

6,337 yards **Purdue Univ. G.C. (South Course)**, West Lafayette, Ind., 1955

Most Times Host Site

2 **Manor C.C.**, Rockville, Md., 1957, 1971
 2 **Wilmington (Del.) C.C. (South Course)**, 1965, 1978
 2 **Yale Univ. G.C.**, New Haven, Conn., 1952, 1988
 2 **Singing Hills G.C.**, El Cajon, Calif., 1973, 1989

Entries

Largest

4,508 (1999)

Smallest

416 (1949)

Champions

Most Victories

3 **Tiger Woods** (1991, 1992, 1993)
 2 **Jordan Spieth** (2009, 2011)

Consecutive Victories

3 **Tiger Woods** (1991, 1992, 1993)

Most Times in Final

3 **Tiger Woods** (1991, 1992, 1993)

Longest Span Between Victories

2 years **Jordan Spieth** (2009, 2011)

Champion After Being Runner-Up Previous Year

Mason Rudolph (1950)
Tim Straub (1983)
Noah Goodwin (2017)

Match Play

Largest Winning Margin, 18-Hole Match

9 and 8 **Donald M. Bisplinghoff** d. **Eric Jonas**, fourth round, Yale Univ. G.C., New Haven, Conn., 1952
 9 and 8 **Ronald L. Wright** d. **Gary E. Allen**, first round, Stanford (Calif.) Univ. G.C., 1959
 9 and 8 **Richard Meissner** d. **John Diesing Jr.**, second round, Lochmoor Club, Grosse Pointe Woods, Mich., 1962
 9 and 8 **Wes Gilliland** d. **Brian E. Butler**, first round, The Country Club, Brookline, Mass., 1968
 9 and 8 **Jack Renner** d. **Jim Russell**, first round, Brookhaven C.C., Dallas, Texas, 1972
 9 and 8 **Mitch Allenspatch** d. **Michael Frey**, second round, Ohio State Univ. G.C., (Scarlet Course), Columbus, Ohio, 1977

Largest Winning Margin, Final

10 and 8 **Cameron Peck** d. **Evan Beck**, Shoal Creek, Shoal Creek, Ala., 2008
 8 and 7 **Cory Whitsett** d. **Anthony Paolucci**, Boone Valley G.C., Augusta, Mo., 2007
 8 and 6 **Gary Koch** d. **Mike Nelms**, Athens (Ga.) C.C., 1970
 6 and 5 **Larry Beck** d. **David C. Leon**, Manor C.C., Rockville, Md., 1957
 6 and 5 **Eddie Pearce** d. **William B. Harman Jr.**, The Country Club, Brookline, Mass., 1968

6 and 5 **Jordan Spieth** d. **Chelso Barrett**, Gold Mountain G.C. (Olympic Course), Bremerton, Wash., 2011

Largest Winning Margin, Semifinals

8 and 7 **Rex Baxter Jr.** d. **William H. McLean**, Southern Hills C.C., Tulsa, Okla., 1953
 7 and 6 **K. Thomas Jacobs Jr.** d. **James Powell**, University of Illinois G.C., Champaign, Ill., 1951
 7 and 6 **Richard Scott** d. **Andrew Dresser**, Oak Hills C.C., San Antonio, Texas, 2001
 7 and 5 **Aly Trompas** d. **David Eger**, Spokane (Wash.) C.C., 1969
 7 and 5 **Jordan Spieth** d. **Adam Ball**, Gold Mountain G.C. (Olympic Course), Bremerton, Wash., 2011

Largest Winning Margin, Quarterfinals

8 and 7 **Michael Blewett.** d. **Bill McDonald**, Crooked Stick G.C., Carmel, Ind., 1982
 8 and 6 **Tiger Woods** d. **Ryan Armour**, Wollaston G.C., Milton, Mass., 1992
 7 and 6 **William L. Tindall** d. **Don Hedrick**, Milburn G. & C.C., Overland Park, Kan., 1960
 7 and 6 **Garrick Higgs** d. **Aman Gupta**, Flint Hills National G.C., Andover, Kan., 2017
 7 and 5 **William B. Harman Jr.** d. **Bobby Wadkins**, The Country Club, Brookline, Mass., 1968
 7 and 5 **Willie Wood** d. **Mitch Allenspach**, Ohio State University G.C. (Scarlet Course), Columbus, Ohio, 1977
 7 and 5 **Jonathan Bartlett** d. **Greg DiDonna**, Wollaston G.C., Milton, Mass., 1992
 7 and 5 **Wesley Graham** d. **Sean Dale**, Boone Valley G.C., Augusta, Mo., 2007

Longest 18-Hole Match

28 holes **Michael W. Eiserman** d. **Patrick Honeycutt**, first round, Milburn G. & C.C., Overland Park, Kan., 1960
 26 holes **Casey Wittenberg** d. **Daniel Im**, third round, Atlanta Athletic Club (Highlands Course), Duluth, Ga., 2002
 25 holes **Forrest Fezler** d. **Robert Goldman**, first round, Twin Hills G. & C.C., Oklahoma City, Okla., 1967
 25 holes **Arthur E. Burke III** d. **Richard Adams**, first round, The Country Club, Brookline, Mass., 1968
 25 holes **Bill McDonald** d. **Mike Kingsrud**, first round, Crooked Stick G.C., Carmel, Ind., 1982
 24 holes **Virgil J. Prater** d. **Charles F. Lewis III**, second round, Taconic G.C., Williamstown, Mass., 1956
 24 holes **John P. Konek** d. **Gordon Baker**, fourth round, Manor C.C., Rockville, Md., 1968
 24 holes **Cameron Young** d. **George Cunningham**, third round, Martis Camp Club, Truckee, Calif., 2013
 23 holes **Keith Lopp** d. **Robert L. Prall**, first round, Southern Hills C.C., Tulsa, Okla., 1953
 23 holes **Ike Gingrich** d. **Robert Viets**, first round, Wilmington (Del.) C.C. (South Course), 1965
 23 holes **Jim Sparkman** d. **Charles J. Canepa**, first round, The Country Club, Brookline, Mass., 1968
 23 holes **Daniel Ward** d. **Jack Renner**, second round,

Brookhaven C.C., Dallas, Texas, 1972

23 holes **Daniel Roberts** d. **Mark Bueter**, first round, Pine Lake C.C., Orchard Lake, Mich., 1980
 23 holes **James Wing** d. **David Baker**, second round, Pine Lake C.C., Orchard Lake, Mich., 1980
 23 holes **Bradley Geer** d. **Chris Haugen**, first round, Wayzata (Minn.) C.C., 1984
 23 holes **Shane McMenemy** d. **Nate Blauer**, second round, Forest Highlands G.C., Flagstaff, Ariz., 1996
 23 holes **Philip Francis** d. **Robert Gates Jr.**, first round, Columbia C.C., Chevy Chase, Md., 2003
 23 holes **Wesley Gosselin** d. **Andy Hyeon Bo Shim**, first round, Gold Mountain G.C. (Olympic Course), Bremerton, Wash., 2011
 23 holes **Kristoffer Reitan** d. **Cheng Jin**, first round, Colleton River Plantation Club (Dye Course), Bluffton, S.C., 2015
 23 holes **Eugene Hong** d. **Davis Shore**, second round, The Honors Course, Ooltewah, Tenn., 2016
 23 holes **Ryan Gerard** d. **Won Jun Lee**, second round, Flint Hills National G.C., Andover, Kan., 2017

Longest 18-Hole Final Match (1948-2004)

21 holes **Donald Hurter** d. **Keith Banes**, Wilmington (Del.) C.C. (South Course), 1978
 20 holes **Jack Renner** d. **Mike Brannan**, Singing Hills C.C., El Cajon, Calif., 1973
 20 holes **Charlie Beljan** d. **Zac Reynolds**, Atlanta Athletic Club, Duluth, Ga., 2002

Longest 18-Hole Final Match (2005-present)

37 holes **Philip Barbaree** d. **Andrew Orischak**, Colleton River Plantation (Dye Course), Bluffton, S.C., 2015

Largest Comeback, Final (36 Holes)

5 down **Andy Hyeon Bo Shim** d. **Jim Liu**, 4 and 3, Golf Club of New England, Stratham, N.H., 2012
 5 down **Philip Barbaree** d. **Andrew Orischak**, 37 holes, Colleton River Plantation Club (Dye Course), Bluffton, S.C., 2015
 4 down **Noah Goodwin** d. **Matthew Wolff**, 1 up, Flint Hills National G.C., Andover, Kan., 2017

Longest Semifinal Match

22 holes **Austin Maki** d. **Alan Bratton**, Singing Hills G. & C.C., El Cajon, Calif., 1989
 21 holes **Davis Riley** d. **Sam Horsfield**, The Club at Carlton Woods (Nicklaus Course), The Woodlands, Texas, 2014
 21 holes **Michael Thorbjornsen** d. **Cameron Sisk**, Baltusrol G.C. (Upper Course), Springfield, N.J., 2018
 20 holes **Robert L. Hammer** d. **Sherman Finger III**, Milburn G. & C.C., Overland Park, Kan., 1960
 20 holes **Lloyd Liebler** d. **Gary Bennett**, Wilmington (Del.) C.C. (South Course), 1965
 20 holes **John T. Crooks** d. **Tim Taylor**, Hills G. & C.C., Oklahoma City, Okla., 1967
 20 holes **Brad Zwetschke** d. **Mark Slawter**, Bay Hill Club, Orlando, Fla., 1991

- 20 holes **Anthony Paolucci** d. **Sean Brannan**, Boone Valley G.C., Augusta, Mo., 2007
- 20 holes **Cameron Peck** d. **Dominic Bozzelli**, Shoal Creek, Shoal Creek, Ala., 2008
- 20 holes **Noah Goodwin** d. **John Pak**, The Honors Course, Ooltewah, Tenn., 2016

Longest Quarterfinal Match

- 22 holes **Richard Scott** d. **Spencer Levin**, Oak Hills C.C., San Antonio, Texas, 2001
- 21 holes **Donald Hurter** d. **Jay Delsing**, Wilmington (Del.) C.C. (South Course), 1978
- 21 holes **Ronald Whittaker** d. **Joon Lee**, Yale Univ. G.C., New Haven, Conn., 1988
- 21 holes **Charlie Beljan** d. **Brian Harman**, Atlanta Athletic Club (Highlands Course), Duluth, Ga., 2002
- 21 holes **David Chung** d. **Jamie Lovemark**, Longmeadow (Mass.) C.C., 2005
- 21 holes **Kevin Tway** d. **Tim McKenney**, Longmeadow (Mass.) C.C., 2005
- 20 holes **Kevin Wentworth** d. **Bill Wood**, Brookfield C.C., Clarence, N.Y., 1985
- 20 holes **Andrew Barnes** d. **Charles Howell**, Echo Lake C.C., Westfield, N.J., 1994
- 20 holes **Andrew Dresser** d. **Kevin Silva**, Oak Hills C.C., San Antonio, Texas, 2001
- 20 holes **Phillip Francis** d. **Sihwan Kim**, Rancho Santa Fe (Calif.) G.C., 2006
- 20 holes **Matthew Scobie** d. **Maverick McNealy**, G.C. of New England, Stratham, N.H., 2012
- 20 holes **John Augenstein** d. **Sam Horsfield**, Martis Camp Club, Truckee, Calif., 2013

Fewest Match-Play Holes Needed By Champion (18-hole final, 1948-1963, 7 rounds)

- 102 **Donald Bisplinghoff**, Yale G.C., New Haven, Conn., 1952
- 105 **Foster Bradley Jr.**, Los Angeles (Calif.) C.C. (North Course), 1954
- 106 **Gay Brewer**, Congressional C.C., Washington, D.C., 1949

Most Match-Play Holes Needed By Champion (18-hole final, 1948-1963, 7 rounds)

- 121 **Harlan Stevenson**, Taconic G.C., Williamstown, Mass., 1956
- 116 **William L. Tindall**, Milburn G. & C.C., Overland Park, Kan., 1960
- 116 **Charles S. McDowell**, Cornell University G.C. Ithaca, N.Y., 1961

Fewest Match-Play Holes Needed By Champion (18-hole final, 1964-2004, 6 rounds)

- 87 **Tiger Woods**, Wollaston G.C., Milton, Mass., 1992
- 89 **Matthew Rosenfeld**, Pumpkin Ridge G.C. (Ghost Creek Course), North Plains, Ore., 2000
- 90 **Gary Koch**, Athens (Ga.) C.C., 1970

Most Match-Play Holes Needed By Champion (18-hole final, 1964-2004, 6 rounds)

- 108 **Shane McMenemy**, Forest Highlands G.C., Flagstaff, Ariz., 1996
- 107 **Charlie Beljan**, Atlanta Athletic Club (Highlands Course), Duluth, Ga., 2002
- 105 **Mathew Todd**, Lake Merced G. & C.C., Daly City, Calif., 1990

Fewest Match-Play Holes Needed By Champion (36-hole final, 2005-present)

- 108 **Cameron Peck**, Shoal Creek, Shoal Creek, Ala., 2008
- 109 **Cory Whitsett**, Boone Valley G.C., Augusta, Mo., 2007
- 110 **Jordan Spieth**, Gold Mountain G.C. (Olympic Course), Bremerton, Wash., 2011
- 112 **Jim Liu**, Egypt Valley C.C., Ada, Mich., 2010

Most Match-Play Holes Needed By Champion (36-hole final, 2005-present)

- 122 **Philip Barbaree**, Colleton River Plantation Club (Dye Course), Bluffton, S.C., 2015
- 120 **Kevin Tway**, Longmeadow (Mass.) C.C., 2005
- 120 **Preston Summerhays**, Inverness Club, Toledo, Ohio, 2019
- 118 **Jordan Spieth**, Trump National G.C. (Old and New Courses), 2009
- 118 **Min Woo Lee**, The Honors Course, Ooltewah, Tenn., 2016

Largest Comeback, Final (36 Holes)

- 5 down, **Andy Hyeon Bo Shim** d. **Jim Liu**, 4 and 3, G.C. of New England, Stratham, N.H., 2012
- 5 down, **Philip Barbaree** d. **Andrew Orischak**, 37 holes, Colleton River Plantation Club (Dye Course), Bluffton, S.C., 2015
- 4 down, **Noah Goodwin** d. **Matthew Wolff**, 1 up, Flint Hills National G.C., Andover, Kan., 2017

Most Extra-Hole Matches in Championship (Overall)

- 16 Yale G.C., New Haven, Conn., 1952
- 16 Purdue University G.C. (South Course), West Lafayette, Ind., 1955
- 13 Southern Hills C.C., Tulsa, Okla., 1953
- 13 Taconic G.C., Williamstown, Mass., 1956
- 13 Lochmoor Club, Grosse Pointe Woods, Mich., 1962

Most Extra-Hole Matches in Championship (Stroke-Play Era, Since 1964)

- 12 Richland G.C., Nashville, Tenn., 1975
- 12 Forest Highlands G.C., Flagstaff, Ariz., 1996
- 11 4 times

Stroke Play

Lowest Score, 9 Holes

29	Eric Bae , second nine, second round, The Club at Carlton Woods (Nicklaus Course), The Woodlands, Texas, 2014
29	Yuki Moriyama , first nine, second round, Baltusrol G.C. (Lower Course), Springfield, N.J., 2018
30	James Vargas , second nine, first round, Oak Hills C.C., San Antonio, Texas, 2001
30	John Popeck , second nine, first round, Longmeadow (Mass.) C.C., 2005
30	Jorge Fernandez Valdes , second nine, first round, Shoal Creek, Shoal Creek, Ala., 2008
30	Justin Thomas , second nine, second round, Egypt Valley C.C., Ada, Mich., 2010
30	Sean Crocker , first nine, second round, The Club at Carlton Woods (Nicklaus Course), The Woodlands, Texas, 2014
30	Won Jun Lee , first nine, first round, The Honors Course, Ooltewah, Tenn., 2016
30	Kaito Onishi , first nine, first round, Flint Hills National G.C., Andover, Kan., 2017
31	Eddie Lee , second nine, first round, Pumpkin Ridge G.C. (Ghost Creek), North Plains, Ore., 2000
31	Brian Harman , second nine, first round, The Olympic Club (Lake Course), San Francisco, Calif., 2004
31	Tommy Chunghao Mou , front nine, second round, Rancho Santa Fe G.C., Rancho Santa Fe, Calif., 2006
31	Gavin Hall , first nine, second round, Egypt Valley C.C., Ada, Mich., 2010
31	Gavin Hall , second nine, second round, Egypt Valley C.C., Ada, Mich., 2010
31	Davis Womble , second nine, first round, Egypt Valley C.C., Ada, Mich., 2010
31	Wilson Bateman , second nine, second round, Egypt Valley C.C., Ada, Mich., 2010
31	Jordan Spieth , first nine, second round, Egypt Valley C.C., Ada, Mich., 2010
31	Joshua Sedeno , second nine, first round, The Club at Carlton Woods (Nicklaus Course), The Woodlands, Texas, 2014
31	Travis Vick , second nine, first round, The Honors Course, Ooltewah, Tenn., 2016
31	Wei Wei Gao , first nine, first round, The Honors Course, Ooltewah, Tenn., 2016
31	Brandon Mancheno , first nine, first round, Flint Hills National G.C., Andover, Kan., 2017
31	Ricky Castillo , first nine, first round, Flint Hills National G.C., Andover, Kan., 2017
31	Cole Ponich , first nine, first round, Flint Hills National G.C., Andover, Kan., 2017
31	Garrick Higgo , first nine, second round, Flint Hills National G.C., Andover, Kan., 2017
31	Joshua Armstrong , first nine, second round, Flint Hills National G.C., Andover, Kan., 2017
31	Matthew Wolff , first nine, second round, Flint Hills National G.C., Andover, Kan., 2017

31 **Teddy Tetak**, first nine, second round, Flint Hills National G.C., Andover, Kan., 2017

Lowest Score, 18 Holes

62	Gavin Hall , second round, Egypt Valley C.C., Ada, Mich., 2010
63	Brandon Mancheno , first round, Flint Hills National G.C., Andover, Kan., 2017
64	Joe Monte , first round, Longmeadow (Mass.) C.C., 2005
64	Travis Vick , first round, The Honors Course, Ooltewah, Tenn., 2016
65	J.C. Deacon , first round, Country Club of York (Pa.), 1999
65	Scotty Campbell , first round, Oak Hills C.C., San Antonio, Texas, 2001
65	James Vargas , first round, Oak Hills C.C., San Antonio, Texas, 2001
65	Sam Saunders , second round, Longmeadow (Mass.) C.C., 2005
65	Jorge Fernandez Valdes , first round, Shoal Creek, Shoal Creek, Ala., 2008
65	Chandler Eaton , second round, Colleton River Plantation Club (Dye Course), Bluffton, S.C., 2015
65	Cole Hammer , first round, The Honors Course, Ooltewah, Tenn., 2016
65	Kaito Onishi , first round, Flint Hills National G.C., Andover, Kan., 2017
65	Cole Ponich , first round, Flint Hills National G.C., Andover, Kan., 2017
65	Teddy Tetak , second round, Flint Hills National G.C., Andover, Kan., 2017
65	Yuki Moriyama , second round, Baltusrol G.C. (Lower Course, Springfield, N.J.), 2018

Lowest Score, 36 Holes

132	James Vargas (65-67), Oak Hills C.C., San Antonio, Texas, 2001 (medalist)
132	Austin Eckroat (66-66), Flint Hills National G.C., Andover, Kan., 2017 (medalist)
133	Brian Harman (67-66), The Olympic Club (Lake Course), San Francisco, Calif., 2004 (medalist)
133	Sam Saunders (68-65), Longmeadow (Mass.) C.C., 2005 (medalist)
133	Kelly Chinn (66-67), Baltusrol G.C. (Upper and Lower Courses), Springfield, N.J., 2018 (medalist)
134	Sonny Nimkhum (66-68), Country Club of York (Pa.), 1999 (medalist)
134	Curtis Thompson (68-66), Egypt Valley C.C., Ada, Mich., 2010 (medalist)
134	Brandon Mancheno (63-71), Flint Hills National G.C., Andover, Kan., 2017
134	Cole Ponich (65-69), Flint Hills National G.C., Andover, Kan., 2017

Most Times Medalist

2 **Willie Wood** (1977, 1978)

- 2 **Tiger Woods** (1991, 1992)
2 **Jim Liu** (2012, 2013)

Most Players to Tie for Medalist

- 4 **Chris Edgmon, Jason Worth, Chris Riley and Brian Gay**, Singing Hills G. & C.C., El Cajon, Calif., 1989
3 **Shintaro Ban, Nicolas Echavarria and Jim Liu**, G.C. of New England, Stratham, N.H., 2012
3 **Ricky Castillo, William Moll and William Mouw**, Inverness Club, Toledo, Ohio, 2019

Most Competitors in Playoff

- 15 Longmeadow (Mass.) C.C. (for nine places), 2005
14 Atlanta Athletic Club (Highlands Course), Duluth, Ga. (for eight places), 2002
13 The Honors Course, Ooletwah, Tenn. (for seven places), 2016

Longest Playoff to Qualify for Match Play

7 holes with 8 players, Trent Geritz d. Nathan Cogswell for 64th spot, Baltusrol G.C. (Lower Course), Springfield, N.J., 2018

Lowest Stroke-Play Cut

(Since stroke play/match play format added in 1964)

- 146 (6-over) Country Club of York (Pa.), 1999
146 (6-over) Longmeadow (Mass.) C.C., 2005
148 (6-over) Flint Hills National G.C., Andover, Kan., 2017
148 (7-over) Baltusrol G.C. (Upper and Lower Courses), Springfield, N.J., 2018
149 (5-over) Egypt Valley C.C., Ada, Mich., 2010
149 (5-over) The Club at Carlton Woods (Nicklaus Course), The Woodlands, Texas, 2014

Highest Stroke-Play Cut

(Since stroke play/match play format added in 1964)

- 165 (21-over) Muirfield Village G.C., Dublin, Ohio, 1986
165 (21-over) Lake Merced G.C., Daly City, Calif., 1990
163 (19-over) Ohio State University G.C. (Scarlet Course), Columbus, Ohio, 1977
163 (19-over) Crooked Stick G.C., Carmel, Ind., 1982
162 (18-over) The Country Club, Brookline, Mass., 1968

Lowest 36-Hole Medalist Score

- 132 **James Vargas**, Oak Hills C.C., San Antonio, Texas, 2001
132 **Austin Eckroat**, Flint Hills National G.C., Andover, Kan., 2017
133 **Brian Harman**, The Olympic Club (Lake Course), San Francisco, Calif., 2004
133 **Sam Saunders**, Longmeadow (Mass.) C.C., 2005
133 **Kelly Chinn**, Baltusrol G.C. (Upper and Lower Courses), Springfield, N.J., 2018

Highest 36-Hole Medalist Score

- 152 **Michael Schafer**, Muirfield Village G.C., Dublin, Ohio, 1986

- 151 **Dennis Hillman**, Lake Merced G. & C.C., Daly City, Calif., 1990
148 **Nathaniel Crosby and Rick Fehr**, Moss Creek G.C., Hilton Head Island, S.C., 1979
148 **Robert Barbarossa and Arthur Russell**, Wilmington (Del.) C.C. (South Course), 1965

Miscellaneous

Holes-in-One (15)

- Terry Thomas**, 165-yard 14th hole, Southern Hills C.C., Tulsa, Okla., 1953
Lloyd S. Monroe, 175-yard 5th hole, Taconic G.C., Williamstown, Mass., 1956
Terry Hurst, 187-yard 4th hole, Lochmoor Club, Grosse Pointe, Mich., 1962
Brian Gay, 158-yard 11th hole, Singletree G.C., Edwards, Colo., 1987
Ben Taylor, 171-yard 17th hole, Wollaston G.C., Milton, Mass., 1992
Brady Stockton, 152-yard 7th hole, Fargo (N.D.) C.C., 1995
Chanin Puntawong, 181-yard 7th hole, Atlanta Athletic Club, Duluth, Ga., 2002
Andrew DiBitetto, 212-yard 4th hole, Columbia C.C., Chevy Chase, Md., 2003
Sam Saunders, 132-yard 4th hole, Longmeadow (Mass.) C.C., 2005
Cory Whitsett, 144-yard 7th hole, Rancho Santa Fe (Calif.) G.C., 2006
David Lee, 169-yard 16th hole, Egypt Valley C.C., Ada, Mich., 2010
Wei Wei Gao, 209-yard 3rd hole, The Honors Course, Ooltewah, Tenn., 2016
Kaito Onishi, 130-yard 10th hole, Flint Hills National G.C., Andover, Kan., 2017
Tyler Jones, 190-yard, 14th hole, Flint Hills National G.C., Andover, Kan., 2017
Luke Ludwig, 176-yard, 15th hole, Baltusrol G.C. (Upper Course), Springfield, N.J., 2018

Double Eagles (1)

- Travis Vick**, 540-yard 8th hole (3-iron), Baltusrol G.C. (Upper Course), Springfield, N.J., 2018

Most Times Played in Championship

- 5 **John Konsek**, 1953-57
5 **Jack Nicklaus**, 1953-57
5 **Robert Kirouac**, 1956-60
5 **Travis Whisman**, 1995-99
5 **James Vargas**, 1997-2001
5 **Jim Liu**, 2009-13
5 **William Zalatoris**, 2009-12, 2014
5 **Shuai Ming (Ben) Wong**, 2013-14, 2016-18