

FARMERS
INSURANCE

OPEN

JANUARY 28-31

2016
MEDIA GUIDE

FarmersInsuranceOpen.com

#SeeYouatTorrey

FedEx Cup

THE CENTURY CLUB
OF SAN DIEGO

Farmers Insurance Open

January 25-31, 2016

OPEN

Table of Contents

Facts & Schedule of Events	3
Facts & 2016 Ticket Information.....	4
2015 Charity Partners Summary	5
Welcome Letter	6
North Torrey Pines Golf Course	8
South Torrey Pines Golf Course.....	10
2015 Results.....	12
Scoring Records.....	16
San Diego Champions: All-Time Results.....	17
Farmers Insurance Open First Wins on Tour	18
Tournament History	19
Top 25 All-Time Money Leaders	41
2015 Tournament Highlights.....	42
Round by Round Scoring	46
Key Weather Updates.....	47

2016 Farmers Insurance Open **Facts**

This is the 64rd year a PGA TOUR event has been held in San Diego, beginning with the San Diego Open in 1952. For 54 straight years, the Century Club of San Diego has been the local non-profit organization for the tournament. 2016 also marks the 49th time the event is being held at Torrey Pines Golf Course and the sixth year of Farmers Insurance sponsorship of the tournament.

2016 Farmers Insurance Record Purse

The 2016 Farmers Insurance Open event will feature a record purse of \$6.5 million with first prize of \$1,170,000. In comparison when the tournament was moved to Torrey Pines in 1968, the purse was \$150,000 and Tom Weiskopf earned the winners check of \$30,000.

Schedule of Events

Monday - Tuesday, January 25-26 (Course Closed)

Wednesday, January 27 (Preview Day)

- 5:45 am Gates open to the public
- 6:40 am Zurich Pro-Am, North and South Courses
- Parking is FREE at Lot A – Glider Port Parking

Thursday, January 28 (Opening Day)

- 7:00 am Gates open to the public
- 7:30 am Opening Ceremonies, 1st Tee South Course
- 8:30 am Opening Round North and South Courses
- 9:30 am All hospitality venues open
- Post Party presented by Harrah's Resort SoCal

Friday, January 29

- 7:00 am Gates open to the public
- 8:30 am Second Round of the Tournament, North and South Courses
- 9:30 am All hospitality venues open
- After play – Farmers University Day Challenge
- Post Party presented by Harrah's Resort SoCal

Saturday, January 30 (University Day)

- 7:00 am Gates open to the public
- 8:30 am Third Round of the Tournament, South Course
- 9:00 am All hospitality venues open
- Post Party presented by Harrah's Resort SoCal

Sunday, January 31

- 7:00 am Gates open to the public
- 8:30 am Final Round of the Tournament, South Course
- 9:30 am All hospitality venues open
- After play Awards Ceremony on the 18th Green

Television

Thursday	1/28	3:00 - 7:00 PM (PST)	Golf Channel
Friday	1/29	3:00 - 7:00 PM	Golf Channel
Saturday	1/30	1:00 - 2:30 PM	Golf Channel
		3:00 - 6:00 PM	CBS
Sunday	1/31	1:00 - 2:30 PM	Golf Channel
		3:00 - 6:00 PM	CBS

2015 Farmers Insurance Open Champion

Jason Day survived a four-man playoff to secure his third career PGA Tour victory at the 2015 Farmer Insurance Open. Day took home \$1,134,000 in prize money and 500 FedEx Cup points. Day, J.B. Holmes, Harris English, and defending champion Scott Stallings all finished Sunday's round at 9-under-par. Day and Holmes knocked English and Stallings out of the playoff with a pair of birdies on the par-5 18th, and went neck and neck on the par-3 16th hole. Day landed his tee shot safely on the green and two-putted for par while Holmes sailed his tee shot over the green and was unable to get up and down.

2016 Farmers Insurance Open **Facts**

Final Round Leaderboard

1	Jason Day	-9	73	65	71	70	279
T2	Scott Stallings	-9	70	72	68	69	279
T2	Harris English	-9	68	66	73	72	279
T2	J.B. Holmes	-9	69	70	68	72	279
T5	Charles Howell III	-8	72	70	70	68	280
T5	Alex Prugh	-8	70	70	69	71	280

Charity

Over \$2.8 million was generated from the 2014 Farmers Insurance Open with over 100 local charities benefitting from the tournament. Since 1968 the Century Club of San Diego has generated more than \$28 million for San Diego charities through its combined programs.

History

Since 2000, only four players have carried the 54-hole lead on to victory at the Farmers Insurance Open. Phil Mickelson in 2000, Tiger Woods in 2003 and 2008 and John Daly in 2004.

All-Time Money Leader

Tiger Woods is the All-Time money winner at the Farmers Insurance Open with \$6,845,096. Tiger has won seven titles at the Farmers Insurance Open and also captured the 2008 U.S. Open title at Torrey Pines. Local favorite Phil Mickelson has three tournament titles and is second all-time with \$3,015,391.

2016 Ticket Information

Advanced tickets for the 2016 Farmers Insurance Open are available online at www.farmersinsuranceopen.com/availableticketoptions

GROUNDS TICKET PRICES

- Wednesday (Preview Day) - \$20
- Adult Daily - \$40 before Jan. 1 / \$50 post Jan. 1
- Adult Weekly - \$150
- Senior Any Day (60+) - \$35
- Senior Weekly (60+) - \$115
- Youth Any Day (13-17) - \$10
- Kids Any Day (12 & Under) – FREE
- Military Any Day (with Valid ID) – FREE

UPGRADED TICKET PRICES

- Trophy Club (18th Fairway) – 2-Day Package (Thursday and Sunday) - \$650
- Trophy Club (18th Fairway) – 2-Day Package (Friday and Saturday) - \$650
- Trophy Club (18th Fairway) – Weekly - \$1,000
- Surf Club Daily (17th Fairway) Daily - \$270
- The Fringe (15th Green) Daily - \$90
- The Fringe (15th Green) Weekly - \$270

Website

To access information about the Farmers Insurance Open, please visit the event website at FarmersInsuranceOpen.com.

2016 Farmers Insurance Open

Charity Partners

Committed to San Diego

For more than 56 years, The Century Club of San Diego (the administrative organization behind the Farmers Insurance Open), has been committed to maximizing San Diego's PGA TOUR event for the good of the San Diego community both through economic impact and by giving back to more than 150 local charities and schools.

Champions for Youth

Each year, the Century Club and Farmers Insurance partner on the Champions for Youth program to grow the power of giving and raise the profile of 12 San Diego charities. This year's organizations, supporting at-risk and under-served youth, collectively benefit nearly 215,000 people annually, including homeless youth, foster youth, military families and more. The 2016 Champions for Youth organizations are the Armed Services YMCA, Junior Achievement of San Diego County, Just in Time for Foster Youth, Monarch School, Pro Kids | The First Tee of San Diego, Promises2Kids, San Diego Center for Children, San Diego Youth Services, SAY San Diego, STAR/PAL, Support the Enlisted Project, and Voices for Children.

Support our San Diego powered by SDG&E

Through, Support our San Diego (S.O.S.D.) powered by SDG&E, The Century Club provides all San Diego nonprofits and schools with tools to raise funds to get the things they need to make a difference in the lives of those they serve. Participating organizations sell tickets to public for the Farmers Insurance Open at a special discounted rate and receive more than 70 percent of their ticket sales. In its history, the S.O.S.D. program has raised more than \$8 million for participating organizations.

Military Ticket Program presented by GovX

The Farmers Insurance Open is proud to support our military by providing complimentary Tournament tickets to Active Duty, Reservist and Retired military men and women and their dependents. Through the 2015 military ticket program, The Century Club, in partnership with GovX, donated more than 6,000 complimentary tickets.

The Patriots' Outpost presented by George and Betty Harbaugh Foundation

In addition to complimentary tickets, The Century Club in partnership with the George and Betty Harbaugh Foundation, offers complimentary on-course hospitality to all Active Duty and Reservist Military and their dependents. The Patriots' Outpost provides the opportunity for friends and family to spend time together, enjoying complimentary food and beverage, incredible views and fun games.

Charity Concessions Volunteers

During the Farmers Insurance Open, all on-course concession stands are managed by volunteers from local charities, service organizations and schools. In exchange, organizations receive a portion of the concessions profits.

Charity Ticket Packages

Each year, The Century Club donates more than 100 ticket packages to local organizations to assist with incremental fundraising through charity event auctions and raffles.

For more information on the Tournament's core philanthropy programs, please read on or visit www.FarmersInsuranceOpen.com/giving-back/

Welcome to the 2016 Farmers Insurance Open!

Farmers Insurance is excited to have you at Torrey Pines, taking in everything the tournament has to offer. With scenic views of the Pacific Ocean and exciting fan activities at every turn, the 2016 Farmers Insurance Open promises to be a great event!

Last year's memorable finish featured a four-man playoff between Jason Day, J.B. Holmes, Harris English and Scott Stallings. After hanging on just above the water hazard during regulation and a great tee shot to the par-3 16th in the playoff, Jason Day emerged as the Farmers Insurance Open champion. The victory jump started a season that saw him win five times, including the PGA Championship and climb to number one in the Official World Golf Ranking. Day joins a long list of notable past champions including Tiger Woods, Bubba Watson, Phil Mickelson and many more.

In addition to hosting the top players on the PGA TOUR, Farmers Insurance is proud to give back to

the San Diego community. In 2015, the tournament generated more than \$3.1 million for local charities and has raised more than \$13 million since Farmers Insurance became title sponsor of the tournament in 2010. Farmers Insurance and the Century Club of San Diego are excited to continue to grow the charitable contribution through programs such as Champions for Youth. Each year, Farmers Insurance and the Century Club of San Diego partner on the Champions for Youth program which provides an opportunity for 12 San Diego charities to directly benefit from the charitable commitment of the tournament. These 12 organizations support at-risk and underserved youth in San Diego and collectively benefit nearly 215,000 people annually.

Rickie Fowler

Farmers Insurance is proud to continue their partnership with PGA TOUR star Rickie Fowler. The 2014-2015 PGA TOUR season was

Fowler's most successful to date. Fowler recorded three victories worldwide and finished 4th in the final FedExCup Standings. The first win of Fowler's season came in dramatic fashion at THE PLAYERS Championship in May. In one of the greatest finishes in tournament history, Fowler rallied from behind while conquering the 17th green three times on Sunday to win in a playoff. At the Deutsche Bank Championship in September, Fowler again came from behind on the back nine to win his second PGA TOUR event of the year. In addition to his two PGA TOUR victories, Fowler won the European Tour's Aberdeen Asset Management Scottish Open in July.

While Fowler proudly wears the Farmers Insurance logo on the course, he also represents all that Farmers Insurance stands for off the course. On Monday of this week, Farmers Insurance and Rickie Fowler hosted the fifth annual Tee it Up! for Kids Youth Clinic at the Pro Kids / The First Tee of San Diego. Pro Kids students had

the chance to watch Fowler show off his shot-making ability and then take part in their own putting competition.

In addition to community efforts, Farmers Insurance leverages their relationship with Fowler to support company wide initiatives. Last year, Farmers Insurance partnered with Golf Digest to present the Golf Gaps Getaway Sweepstakes featuring Fowler and top golf instructor, Butch Harmon. The campaign gave fans an opportunity to learn how Rickie has worked with Butch to identify and fix the gaps in his game. The sweepstakes gave fans the opportunity to fix the

gaps in their own game by winning a two-day experience at the Butch Harmon School of Golf, a custom Cobra club-fitting and a spot in Wednesday's Pro-Am. We are pleased to have our winners Jonathan French, TK Dang, Chris Irwin and Matt Frazier with us here this week.

University Day®

During Saturday's third round, be sure to represent your alma mater for University Day®. Whether it's a hat, a jersey or a golf shirt, we encourage all fans to wear their favorite university gear. The Farmers Insurance Open has been supporting college golf since

University Day® launched in 2011. During Saturday's third round, any PGA TOUR player wearing their alma maters logo or colors will receive a \$500 donation to their university's golf team. The program has been a huge success to date thanks to the support of the Century Club of San Diego, the PGA TOUR, PGA TOUR players and fans. To date more than \$220,000 has been generated for college golf and we look forward to generating more this year. We encourage you to wear your colors and be part of University Day® at the 2016 Farmers Insurance Open!

How to Play the **North Course**

Hole 1 Aim your tee shot center cut of the fairway. Longer hitters will have an opportunity to reach this par 5 in two shots, but only if in the fairway. Keep your second shot left center of the fairway for the best approach to the green. In order to stay below the hole for a good putt at the birdie, keep the ball to the right of the hole location on your third shot to the green, as the green slopes left to right.

Hole 2 Try to put your tee shot in the left center of the fairway to avoid the bunkers and have the best angle at the green for your second shot. Big hitters may want to use a fairway wood off the tee due to how short the hole plays. You should attempt to leave your second shot short of the hole to leave an uphill putt. Most of the green is level, with the exception of the front left which has a severe slope.

Hole 3 In selecting your club take one less than the yardage due to the elevation drop and prevailing wind behind your back. Try to leave the ball short of the hole on your tee shot, as the green slopes substantially from back to front. Hitting long, or into the bunker behind the green, will give you automatic bogey.

Hole 4 Take aim at the left center of the fairway off the tee to have an open shot to the green on your second shot. Try to hit the middle of the green on your second shot. It will also normally play one club longer than the yardage due to being slightly uphill. Hitting your second shot long leaves a difficult chip or putt due to a steep slope from back to front on the green.

Hole 5 Hit your drive down the center and let the slope move it slightly left. This will be the best position to hit your second shot from. Although your second shot is down hill, it is against the prevailing wind and will play longer than the yardage, so take an extra club. The green breaks to the ocean, so line your putt up carefully.

Hole 6 The view from this tee is the most spectacular on the course. Aim your tee shot to the front center of the green, taking care to stay clear of the bunkers on the right and the canyon on the left. A missed shot left or right will cause for a bogey, or more. Also, try to keep the ball below the hole off the tee, as this green has the most severe slope on the course, going from the upper right portion to the lower left portion.

Hole 7 Try to hit the left center of the fairway off the tee, staying clear of the trees on the right. Your second shot will play one or two clubs longer than the yardage due to the elevation change being extremely uphill. Aim to the middle of the green on your second shot and try to keep it short the hole location, as the green slopes steeply from back to front.

Hole 8 Aim to the right center of the fairway to have the best position to attack the hole on your second shot. Your second shot is downhill and downwind, so take one less club than what the yardage dictates. Stay away from the bunkers on the right. The green has little slope, so your putt will go where you aim it.

Hole 9 Hit your drive down the left center of the fairway, as the slope will move it to the right. For the longer hitters, this hole is reachable in two shots. Average hitters should position their second shot to the right center of the fairway to have the best angle at the green for their third shot. Although the third shot can be a simple chip, try to keep the ball below the hole for your putt, as the green slopes from the upper left portion to the lower right.

Hole 10 Your tee shot on this hole should be long and to the left center of the fairway, avoiding the bunker on the right side. Your second shot will play one or two clubs longer than the yardage due to being slightly uphill. There is no real mystery to the green, what you see is what you get.

Hole 11 This is the most challenging hole on the North Course. You have to place your tee shot on the right center of the fairway, and long, in order to have the opportunity to hit a long iron shot into the green. Play your second shot to the middle of the green. If you can't reach the green in two, lay up to the front left of the green for the easiest chip shot. This is also the smallest green on the course, so you'll have a decent putt at a birdie, or to save par.

Hole 12 Due to playing into the prevailing wind, take one more club than what the yardage dictates off the tee. Aim to the middle and center of the green, avoiding going long. The green has a slight slope from back to front, so keep that in mind when lining up your putt.

Hole 13 Long hitters can clear the bunker on the left and cut the corner to shorten the hole substantially. Long hitters will also hit it through the fairway if they hit it straight. Average tee shots should be aimed to the left center of the fairway, cutting down as much distance as possible for the second shot. The second shot plays longer than the yardage, so take one more club and avoid the bunker on the left of the green. When the hole location is left front, it would be advisable to hit just short of the green and chip up to save par, as the slope in the left front of the green is severe.

Hole 14 The best position off the tee is left center of the fairway, to the right of the tree in the middle of the fairway. Big hitters may have a chance to reach this par 5 in two shots if they stay to the left center of the fairway. If you can't reach the green in two, then lay up to the right side of the fairway for the best approach to the green. The third shot plays about one-half a club longer. You should also try to place your third shot to the right of the hole location, as the green slope left to right. Your putts will break toward the ocean.

Hole 15 Aim your tee shot to the right center of the fairway, as the slope will move it slightly left. Your second shot plays longer than it looks, so trust the yardage and hit the club dictated by the yardage. The green slopes from left to right, given you very subtle breaks, contrary to the putts breaking toward the ocean.

Hole 16 You must hit your tee shot down the left side of the fairway, as the slope will move the ball to the right due to steep slope. Longer hitters will want to use a fairway wood, or long iron to put the ball in play in the fairway. The second shot plays longer than the yardage due to being sharply uphill. It is also a deep green, so take an extra club. The green slope substantially from back to front, so downhill putts are very fast.

Hole 17 Try to place your tee shot to the right center of the green to avoid the ponds. Although there is an elevation drop to the green, the prevailing wind into you will dictate hitting the club suited to the yardage. Trust the yardage. Hitting the ball long is better than leaving it short. The green is fairly simple with no surprises with your putts.

Hole 18 You should hit your tee shot to the left center of the fairway. Longer hitters can reach this green in two easily. On your second shot, average hitters who cannot reach the green in two shots, should lay up to the left of the green for the easiest chip shot. Your third shot needs to be as close to the hole location as possible, leaving an uphill putt. The green slopes severely from left to right, so keep your chip shot to the right of the hole.

How to Play the South Course

The following is a suggested way to play each hole on the South Course at Torrey Pines from a PGA professional's perspective.

Hole 1 You should try to favor the left side of the fairway on your tee shot, which will give you the best angle of approach to the green. Into the prevailing wind, you also need to hit a big drive just to have a long iron into the green. Play your second shot to the middle back of the green for the most generous landing area. If you can't reach the green in two, then play up short to avoid the front bunkers, as they are very difficult to get it up and down from to save par.

Hole 2 Off the tee you should aim toward the left side, as the fairway slopes from left to right. A good tee shot will leave you a shorter iron to the green. You should try to hit your second shot on the same level as the hole. Avoid the right bunker and hitting it long, as either will make it almost impossible to make a par. Hit your putt extra hard if going uphill, and tap it ever so gently going downhill.

Hole 3 Favor the center to the right of the green with your tee shot. Hitting it long, or left, is an automatic penalty. The prevailing wind usually offsets the elevation drop; so go with the yardage in club selection. If no wind, then take one less club. The green slopes left to right, so adjust your putting stroke accordingly.

Hole 4 You'll want to favor the right side of the fairway off the tee for the best angle to the green for your second shot. You need to hit it long off the tee just to have a chance to reach the green in two. You should aim your second shot just right of the bunkers in front of the green. If you don't reach in two, this leaves you with a fairly easy chip shot to try to recover par. Like #3, hitting your second shot long, or left, is an automatic penalty. The putts will break toward the ocean on this green.

Hole 5 Your tee shot should favor the left side due to the fairway sloping left to right. On your second shot, you should avoid the right bunker and being long. The second shot always seems to play longer than it looks, so take a half of club, or a full club extra. Try to keep your second shot below the hole to avoid a severe slope in the front part of the green. Any putt above the hole will most likely run way past even with the slightest tap.

Hole 6 Long hitters can cut the corner and make the par 5 easily reachable in two shots. Big hitters must also aim right of the bunkers on the left side of the fairway, as they are reachable. Average hitters can aim at the bunkers at the end of the fairway without getting to them. Hit away on the second shot, as this green has one of the most generous approaches on the course. Average hitters may want to lay up 80-100 yards short for a full wedge shot. You should try to put your third shot on the same level as the hole, and avoid going long. There are lots of subtle breaks on this green, so pay close attention when lining up your putt.

Hole 7 You need a long drive on this hole, favoring the left side to have the best approach to the green. A tee shot to the right will result in the loss of at least one stroke to par because of the trees and lateral hazard. Play your second shot to the left side of the green avoiding the very deep bunker on the right. The slope of the green is deceiving, as there is more slope from the back to the front than it appears. Adjust your putting speed accordingly.

Hole 8 Due to the fact that you cannot see the green surface from the tee, club selection on this par 3 is paramount. Go with the yardage, as the prevailing wind with you does not seem to affect the shot. The safest play is to aim to the right center of the green, as the front and rear bunkers are difficult to get your ball up and down for par. The green is multi-level, which make for many challenging putts.

Hole 9 You will want a long drive here, favoring the left side of the fairway that slopes left to right. For most players, this is a three shot par 5. You should aim to the right side of the fairway on your second shot to get the best angle to the green. Your third shot will play longer than the actual yardage, so take an extra club. Try to hit your third shot to the same level as the hole in order to have a reasonable putt at birdie. The green slopes from top to bottom more than it looks, so pay attention when lining up your putt.

Hole 10 Aim your tee shot to the left center of the fairway, as it slopes from left to right. In order to put the ball in the fairway, you may want to use a fairway wood or long iron due to the hole being relatively short. This green is fairly small, so putting your second shot in the middle of the green will leave you with a reasonable putt for birdie.

Hole 11 When selecting your club you want to take enough club to clear the ditch in front of the green. With the prevailing wind it will normally play one or two clubs longer than the yardage. The left bunker is easier to get out of than the right bunker, so aim accordingly. The green slopes from back to front, making uphill putts very slow and downhill putts very fast.

Hole 12 Hit your tee shot as hard as possible just to have a chance to reach the green with a long iron. Favor the left side of the fairway for the best approach to the green. Try to hit your second shot to the middle of the green. If you have to lay up, aim toward the front right of the green for the easiest chip shot. This green is flatter than it looks, so putts will not break as much as they appear.

Hole 13 Avoid the bunkers on the right side of the fairway off the tee. For long tee shots, this par 5 hole is reachable in two. If you can't reach the green in two shots, use a mid to long iron and aim toward the right side of the fairway on your second shot. The left side of the fairway brings the lateral hazard into play. The third shot plays a little longer than the yardage due to the change in elevation. The green slopes substantially from back to front, so make adjustments with the speed of your putt.

Hole 14 You will want to favor the right side of the fairway with a long tee shot to have the best approach to the green. You should place your second shot in the middle of the green, avoiding left and long, as that is an automatic penalty. Putting on this green is pretty much what you see is what you get.

Hole 15 This is the most difficult driving hole on the course. You must place your tee shot in the right side of the fairway to avoid the tree row on the left and trees on the right. Being a two tiered green, you need to use the right club to get on the same level as the hole location on your second shot. Uphill putts are very slow and downhill putts are very fast.

Hole 16 Club selection is premium, as it normally plays one or two clubs longer than the yardage due to the prevailing wind. Aim your tee shot to the right center of the green. Avoid the bunkers on the left, as they are treacherous to get out of, let alone getting it close to the hole. The green slopes right to left more than it looks, so adjust how hard you want to hit your putt accordingly.

Hole 17 Avoid being left with your tee shot, as the lateral hazard will make your ball disappear. The best placement for your drive is the right center of the fairway short of the bunkers on the right. Bigger hitters will have to use a fairway wood to lay up with. The green is elevated to where you can't see the putting surface, so pay attention to the yardage. The green is split down the middle so try to place your second shot on the side of the hole location. The green has lots of undulations and is one of the toughest to putt. Two putts are a premium.

Hole 18 Try to split the fairway with your tee shots, staying in between the bunkers. From the back tees, this par 5 is a three shot hole for most players. From the front tees it's reachable in two shots. For your second shot you need to select a club that will leave you 80-100 yards short of the green to avoid the lake, and to have a full sand wedge or wedge for your third shot. The green slopes from the back to front, as well as left to right on the right side of the green and right to left on the left side of the green. So it is premium to place your third shot on the side of the hole location to have an easier putt.

Farmers Insurance Open **2015 Results**

PLAYER	POS	TO PAR	R1	R2	R3	R4	TOT	EARNINGS	FED EX PTS
Jason Day	1	-9	73	65	71	70	279	\$1,134,000	500
Scott Stallings	T2	-9	70	72	68	69	279	\$470,400	208
Harris English	T2	-9	68	66	73	72	279	\$470,400	208
J.B. Holmes	T2	-9	69	70	68	72	279	\$470,400	208
Charles Howell III	T5	-8	72	70	70	68	280	\$239,400	105
Alex Prugh	T5	-8	70	70	69	71	280	\$239,400	105
Martin Laird	T7	-7	68	68	76	69	281	\$189,788	83
Shane Lowry	T7	-7	74	67	72	68	281	\$189,788	0
Nick Watney	T7	-7	71	65	72	73	281	\$189,788	83
Jimmy Walker	T7	-7	72	66	70	73	281	\$189,788	83
Zac Blair	T11	-6	72	70	71	69	282	\$129,150	61
Michael Thompson	T11	-6	65	73	74	70	282	\$129,150	61
J.J. Henry	T11	-6	68	71	73	70	282	\$129,150	61
Carlos Ortiz	T11	-6	73	70	68	71	282	\$129,150	61
Jhonattan Vegas	T11	-6	67	69	73	73	282	\$129,150	61
Spencer Levin	T11	-6	68	70	70	74	282	\$129,150	61
Chad Collins	T17	-5	75	66	75	67	283	\$97,650	54
Colt Knost	T17	-5	69	72	71	71	283	\$97,650	54
Jamie Donaldson	T19	-4	72	71	69	72	284	\$76,356	50
Brandt Snedeker	T19	-4	70	71	71	72	284	\$76,356	50
Ian Poulter	T19	-4	67	71	72	74	284	\$76,356	50
Bill Haas	T19	-4	72	67	70	75	284	\$76,356	50
Chad Campbell	T19	-4	67	71	70	76	284	\$76,356	50

Farmers Insurance Open **2015 Results**

PLAYER	POS	TO PAR	R1	R2	R3	R4	TOT	EARNINGS	FED EX PTS
Daniel Berger	T24	-3	70	68	77	70	285	\$55,440	46
Tony Finau	T24	-3	73	68	70	74	285	\$55,440	46
Lucas Glover	T24	-3	70	68	70	77	285	\$55,440	46
Camilo Villegas	T27	-2	70	70	75	71	286	\$44,730	42
Brendon de Jonge	T27	-2	67	72	73	74	286	\$44,730	42
Marc Leishman	T27	-2	72	66	72	76	286	\$44,730	42
John Peterson	T27	-2	68	72	70	76	286	\$44,730	42
Andres Gonzales	T27	-2	69	69	71	77	286	\$44,730	42
Danny Lee	T32	-1	71	70	73	73	287	\$32,690	35
Andrew Svoboda	T32	-1	75	67	71	74	287	\$32,690	35
Chris Kirk	T32	-1	67	74	72	74	287	\$32,690	35
Jim Herman	T32	-1	69	72	74	72	287	\$32,690	35
Greg Owen	T32	-1	70	70	72	75	287	\$32,690	35
Freddie Jacobson	T32	-1	67	73	72	75	287	\$32,690	35
Adam Hadwin	T32	-1	72	69	71	75	287	\$32,690	35
Sang-Moon Bae	T32	-1	73	69	69	76	287	\$32,690	35
Brian Harman	T32	-1	71	69	71	76	287	\$32,690	35
James Hahn	T41	E	72	70	71	75	288	\$23,940	29
Brooks Koepka	T41	E	66	74	74	74	288	\$23,940	29
Keegan Bradley	T41	E	71	70	74	73	288	\$23,940	29
David Toms	T41	E	70	69	76	73	288	\$23,940	29
Scott Pinckney	T45	1	70	72	71	76	289	\$18,963	25
Brendan Steele	T45	1	69	72	74	74	289	\$18,963	25

Farmers Insurance Open **2015 Results**

PLAYER	POS	TO PAR	R1	R2	R3	R4	TOT	EARNINGS	FED EX PTS
Gary Woodland	T45	1	68	72	75	74	289	\$18,963	25
John Huh	T45	1	74	66	76	73	289	\$18,963	25
Scott Piercy	T49	2	69	74	71	76	290	\$15,718	21
Carl Pettersson	T49	2	72	69	72	77	290	\$15,718	21
Meen Whee Kim	T49	2	70	72	73	75	290	\$15,718	21
John Senden	T49	2	72	71	73	74	290	\$15,718	21
Nicholas Thompson	T53	3	64	73	76	78	291	\$14,317	15
Cameron Percy	T53	3	71	69	73	78	291	\$14,317	15
Angel Cabrera	T53	3	71	70	75	75	291	\$14,317	15
Martin Flores	T53	3	71	72	73	75	291	\$14,317	15
K.J. Choi	T53	3	71	70	76	74	291	\$14,317	15
Jonas Blixt	T53	3	68	75	73	75	291	\$14,317	15
Brian Stuard	T53	3	70	72	76	73	291	\$14,317	15
Retief Goosen	T53	3	74	69	75	73	291	\$14,317	15
Rickie Fowler	T61	4	69	72	72	79	292	\$13,608	9
Luke Guthrie	T61	4	70	73	71	78	292	\$13,608	9
Mark Hubbard	T61	4	70	73	74	75	292	\$13,608	9
Steve Wheatcroft	T64	5	73	67	76	77	293	\$13,230	6
Roger Sloan	T64	5	73	68	76	76	293	\$13,230	6
Robert Garrigus	T64	5	73	70	77	73	293	\$13,230	6
Andres Romero	T67	6	73	69	75	77	294	\$12,915	4
Kyle Stanley	T67	6	76	67	76	75	294	\$12,915	4
Cameron Tringale	T69	7	66	76	75	78	295	\$12,600	1
Sean O'Hair	T69	7	72	71	74	78	295	\$12,600	1

Farmers Insurance Open **2015 Results**

PLAYER	POS	TO PAR	R1	R2	R3	R4	TOT	EARNINGS	FED EX PTS
Matt Every	T69	7	72	71	77	75	295	\$12,600	1
Daniel Miernicki	72	8	76	65	74	81	296	\$12,348	0
Zack Sucher	73	10	78	65	79	76	298	\$12,222	1
Pat Perez	74	12	75	65	77	83	300	\$12,096	1

Scoring Records

9-Hole Record:

27, Brandt Snedeker, North Course, holes 10-18 in 2007
28, Nick Watney, South Course, holes 10-18 in 2011
29, David Frost, South Course, holes 1-9 in 1987
29, Gil Morgan, North Course, holes 1-9 in 1988

Best 1st Round Score:

61 on the North Course in Round 1 in 2007 by Brandt Snedeker.

Best 2nd Round Score:

61 on the North Course in Round 2 in 1990 by Mark Brooks

Best 3rd Round Score:

62 on the South Course in 1999 by Tiger Woods

Best 4th Round Score:

63 in 1984 on the South Course by Tommy Nakajima,
63 in 2002 by Greg Chalmers on the new South Course

Best 1st 36 Holes:

129 in 1996 by Lennie Clements
129 in 2005 by Tom Lehman

Best 2nd 36 Holes:

127 in 1999 by Tiger Woods

Best 54 Holes:

198 in 2012 by Kyle Stanley

Best 72 Holes:

266 in 1987 by George Burns and 1999 by Tiger Woods

Low Start By A Winner:

63 by George Burns in 1987

High Start By A Winner:

76 by Pete Brown in 1970 and by Fuzzy Zoeller in 1979

Low Finish By A Winner:

64 in 1966 by Billy Casper (Stardust), by Davis Love III in 1996 and by Scott Simpson in 1998

Largest 18-hole Lead:

3 in 1952 by Ted Kroll at San Diego Country Club

Largest 36-hole Lead:

4 by Ted Kroll in 1952 and 4 by Tommy Bolt in 1995 at Mission Valley Country Club, Tiger Woods in 2008

Largest 54-hole Lead:

8 in 2008 by Tiger Woods

Largest Margin of Victory:

8 in 2008 by Tiger Woods

Best Come From Behind Win:

8 by Scott Simpson in 1998

Wire-to-Wire Winners:

Ted Kroll in 1952, Tommy Bolt in 1953 and 1955, J.C. Snead in 1976, and Johnny Miller in 1982

San Diego Champions

All-Time Results (at Torrey Pines)

2015	Jason Day	15:1	2000	Phil Mickelson	Listed for 2001	1993	Phil Mickelson	Listed for 2001
2014	Scott Stallings	15: T2, 14:1	1999	Tiger Woods	Listed for 2013	1992	Steve Pate	02:T68, 00:T14, 99:T52, 98:T6, 97:T38, 94:T31, 93:T15, 92:1, 91:T5, 90:56, 89:19, 88:1, 87:T36, 86:T18, 85:T68
2013	Tiger Woods	15:WD,14:MC, 13:1, 11:T10, 08:1, 07:1, 06:1, 05:1, 04:T10, 03:1, 02:T5, 01:4, 00:T2, 99:1, 98:T3	1998	Scott Simpson	05:T78, 99:T7, 98:1, 97:T16, 96:T3, 94:T15, 93:T37, 92:T53, 91:T35, 90:T11, 89:T29, 88:T23, 87:T6, 86:T50, 85:T19, 83:7, 82:T14, 79:T10	1991	Jay Don Blake	02:T44, 01:T7, 00:T14, 98:T27, 97:T11, 95:T16, 94:T24, 93:T4, 91:1, 89:T42, 88:T10, 87:T36
2012	Brandt Snedeker	15:T19, 14:MC, 13:T2, 12:1,10:T2, 07:T3	1997	Mark O'Meara	07:T39, 06:T16, 05:T70, 02:T2, 01:T69, 00:T41, 98:T47, 97:1, 96:T3, 95:T58, 92:T25, 90:T4, 89:T2, 88:T31, 87:T50, 84:T23, 83:T27, 82:T41, 81:T39	1990	Dan Forsman	02:T68, 99:T35, 98:T57, 97:T34, 96:T66, 95:T69, 93:T74, 92:T15, 91:3, 90:1, 89:6, 88:T3, 86:81
2011	Bubba Watson	12:T13, 11:1, 09:T7, 08:T47, 07: T4, 06:T56				1989	Greg Twigg	98:T57, 96:T56, 93:T4, 89:1
2010	Ben Crane	15:MC,11:T14, 10:1				1988	Steve Pate	Listed for 1992
2009	Nick Watney	15:T7, 13:T4 , 12:T60, 11:T10, 9:1				1987	George Burns	90:37, 88:T48, 87:1, 86:T73, 82:T12, 81:T4, 80:T13, 78:T30, 77:T9, 76:T27
2008	Tiger Woods	Listed for 2013	1996	Davis Love III	09:T35, 06:T24, 01:T2, 00:4, 98:T3, 97:T59, 96:1, 92:T38, 86:T24	1986	Bob Tway	07:T60, 06:T70, 05:T45, 04:T21, 03:T28, 02:T24, 01:T20, 00:T14, 98:T16, 97:T11, 93:T80, 92:T38, 89:T19, 88:T18, 86:1
2007	Tiger Woods	Listed for 2013				1985	Woody Blackburn	88:T58, 86:T28, 85:1
2006	Tiger Woods	Listed for 2013						
2005	Tiger Woods	Listed for 2013						
2004	John Daly	11:T65, 06:T63, 05:T70, 04:1, 02:4, 98:T16, 91:T60	1995	Peter Jacobsen	02:T58, 99:T60, 98:T57, 97:T51, 96:T45, 95:1, 87:T6, 84:T70, 82:T32, 78:T20, 77:T152			
2003	Tiger Woods	Listed for 2013	1994	Craig Stadler	00:T14, 99:T27, 98:T13, 97:T2, 96:T24, 95:T12, 94:1, 93:T9, 92:T46, 90:T4, 89:T19, 87:DQ, 85:T12, 84:T3, 83:T10, 82:T32, 81:T7, 80:T13, 79:T25, 78:T42, 77:T68			
2002	Jose Maria Olazabal	06:T2, 04:T59, 02:1, 01:T13						
2001	Phil Mickelson	15:MC, 14:WD, 13:T52, 11:2, 10:19, 09:T42, 07:T51, 06:T8, 05:T56, 04:T4, 03:T4, 01:1, 00:1, 98:T49, 97:T38, 96:T2, 95:T16, 94:3, 93:1						

San Diego Champions

All-Time Results (at Torrey Pines)

1984 Gary Kock	89:T53, 88:T10, 87:T47, 86:T6, 85:T29, 84:1, 81:T67, 79:T33, 78:T30, 76:T32	1978 Jay Haas	05:T45, 04:T10, 03:T21, 02:T13, 98:T76, 97:T34, 94:T51, 92:T21, 89:T58, 88:2, 87:T60, 85:T29, 84:T14, 82:T53, 81:T36, 80:T7, 78:1, 77:6	1975 J.C. Snead	Listed for 1976
1983 Gary Hallberg	94:T24, 86:T6, 85:T12, 84:2, 83:1, 82:T2, 81:T4	1979 Fuzzy Zoeller	01:T82, 98:T57, 88:T66, 84:T41, 82:T7, 81:T19, 80:T56, 79:1, 78:3	1974 Bobby Nichols	84:T52, 80:T64, 79:T56, 78:T50, 77:T26, 76:21, 75:T2, 74:1, 71:T13, 70:T42, 69:T43, 68:T9
1982 Johnny Miller	89:T12, 87:T36, 86:T28, 85:T19, 83:T21, 82:1, 81:T10, 78:T11, 75:T16, 72:T27, 70:T34	1978 Jay Haas	05:T45, 04:T10, 03:T21, 02:T13, 98:T76, 97:T34, 94:T51, 92:T21, 89:T58, 88:2, 87:T60, 85:T29, 84:T14, 82:T53, 81:T36, 80:T7, 78:1, 77:6	1973 Bob Dickson	77:T59, 76:T7, 75:T69, 74:T63, 73:1, 71:T34, 69:T15
1981 Bruce Lietzke	90:T11, 88:T45, 86:T18, 85:T37, 83:T27, 82:T59, 81:1	1977 Tom Watson	Listed for 1980	1972 Paul Harney	73:T12, 72:1, 71:T3, 70:T12, 69:T23, 68:T7
1980 Tom Watson	92:T6, 89:T53, 88:T23, 87:T13, 86:T11, 83:T5, 82:T7, 81:T32, 80:1, 79:T2, 78:T11, 77:1, 76:T27, 74:T4, 73:T22, 72:T68	1976 J.C. Snead	87:T2, 86:T28, 85:T37, 83:T48, 82:T16, 81:T25, 80:T7, 79:T14, 78:T20, 77:T39, 76:1, 75:1, 74:8, 71:T34	1971 George Archer	81:T41, 77:T9, 75:T16, 74:T22, 71:1, 70:T26, 69:T20, 68:T45
1979 Fuzzy Zoeller	01:T82, 98:T57, 88:T66, 84:T41, 82:T7, 81:T19, 80:T56, 79:1, 78:3			1970 Pete Brown	80:T70, 79:T72, 73:T37, 70:1
				1969 Jack Nicklaus	82:2, 72:T32, 71:T3, 70:3, 69:1, 68:5
				1968 Tom Weiskopf	92:T25, 79:T14, 70:4, 68:1

Farmers Insurance Open First Wins on Tour

1991	Jay Don Blake	1978	Jay Haas
1989	Greg Twigg	1968	Tom Weiskopf
1986	Bob Tway	1954	Gene Littler
1983	Gary Hallberg	1952	Ted Kroll
1979	Fuzzy Zoeller		

Tournament History

1952

January 17-20

San Diego Country Club
\$10,000 total purse, \$2,000 first prize

Winner: **Ted Kroll**

65-69-72-70 - 276

Two things — rain and low scores — marked the first Open, and as it turns out they were brands for the San Diego Open. A torrential storm washed out Wednesday's practice round, and although few days were lost to weather, winter rains plagued the event for years. Ted Kroll opened with a 65. It was the lowest score shot on the course in 25 years, and low scores would be a highlight of Opens to come. Playing under lift, clean and place rules, Kroll shot 276 to beat Jimmy Demaret by three shots. Former boxing champ, Joe Louis, played with PGA president Horton Smith as "an invited guest," despite African-American Bill Spiller's having qualified for the tournament only to be turned away at the first tee. That week the PGA board agreed to loosen its Caucasian-only restriction slightly, and the Phoenix Open agreed to allow black players to compete if they qualified the following week.

Final Leaders:

1. Ted Kroll	65-69-72-70	276
2. Jimmy Demaret	73-69-68-69	279
3. Jim Ferrier	73-69-69-71	282
3. Jay Hebert	69-71-70-72	282

1953

January 17-20

San Diego Country Club
\$10,000 total purse, \$2,000 first prize

Winner: **Tommy Bolt**

66-68-70-70 - 274

After the first round, leader Tommy Bolt told reporters, "I've got a secret for you. I'm going to come out on top." That he did with a new tournament record, 274. As did Kroll the year before, Bolt went wire-to-wire. But his reputation for having a bad temper was challenged. Dr. Cary Middlecoff made 8 on the par-4 15th hole in the third round, knocked his ball off the green and walked in from there. Runner-up Doug Ford, who was tied the lead on No. 9 Sunday only to find himself four down four holes later, was tossing clubs. Said Bolt, "[Ford] took the club-throwing title away from me a long time ago. I can't get [his] kind of distance throwing clubs. After the 14th I was just jelly-rollin', playing everything safe on the last four holes. And, man, it felt good." The San Diego Jaycees organized and the Chevrolet Dealers Association sponsored the first two Opens.

Final Leaders:

1. Tommy Bolt	66-68-70-70	274
2. Doug Ford	68-71-66-72	277
3. Al Brosch	73-68-64-73	278
4. Gene Littler	71-70-68-70	279
4. Lloyd Mangrum	68-73-67-71	279

1954

January 15-18

Rancho Santa Fe Country Club
\$15,000 total purse, \$2,400 first prize

Winner: **Gene Littler**

67-66-69-72 - 278

The day the tournament started Howard Hagen wrote in *The San Diego Union*, "There's a distinct possibility that the entire professional field may be upset by Gene Littler, 23-year-old San Diego naval airman and National Amateur champion." After sharing seventh place and fourth the first two years, Littler took the lead in the second round on the course where he'd won the State Open in 1953. This was the first time the event was telecast locally, by both Channels 8 and 10, and the first year it was sponsored by Convair. Littler, still an amateur, made just four bogeys all week, three on the rain-soaked final day. After actress Esther Williams presented a silver tea set to Littler and the first-prize check to runner-up Dutch Harrison, Littler said, "I offered to split prizes with Dutch but he wasn't interested."

Final Leaders:

1. Gene Littler	67-66-69-72	274
2. E.J. Harrison	69-67-71-71	278
3. Ted Kroll	71-71-67-71	280
3. Cary Middlecoff	70-67-70-73	280

Tournament History

1955

January 20-23

Mission Valley Country Club
\$15,000 total purse, \$2,400 first prize

Winner: Tommy Bolt

64-67-72-71 - 274

Tommy Bolt went wire-to-wire for the second time in three years. Bolt birdied the first seven holes of the tournament and was 8-under through 10 despite soggy conditions. With 14-under par 274, he matched his tournament record and beat Jackie Burke Jr. by three shots. Gene Littler, who turned pro soon after his 1954 victory, finished in the top seven for the fourth straight year. "I figured I had it won when I got to 4-under after six," Bolt said Sunday. "I didn't see how I could lose. This is the second time I've won this tournament and I like it so much I think I'm going to move here." Bolt also told the tournament director, John Jay Hopkins, "With all these people here today you ought to raise the purse to \$25,000. It would bring a little publicity for Convair."

Final Leaders:

1. Tommy Bolt	64-67-72-71	274
2. Johnny Palmer	69-70-68-69	276
3. Fred Haas	74-66-70-67	277
4. Ted Kröll	70-69-71-67	277

1956

October 4-7

Singing Hills Country Club
\$15,000 total purse, \$2,400 first prize

Winner: Bob Rosburg

70-68-67-65 - 270

Bob Rosburg began the final round two shots behind Dow Finsterwald but birdied holes 6 through 11 en route to a 65 that gave him the tournament record at 18 under par, two better than Dick Mayer. Rosburg made just four bogeys all week and missed only two greens on the weekend. In addition to a new record in '56, the date was moved to the fall in an attempt to avoid the winter rains. The site was moved to Singing Hills, which had opened earlier that year. Times were tough for the tournament, which continued to lose money. "This might be the last year of the Open," said Convair spokesman Eddie Jones. "We won't go back on the winter tour now that the Caliente Open is apparently a fixture." That event in Tijuana was played in January 1956-58 on San Diego's traditional dates.

Final Leaders:

1. Bob Rosburg	70-68-67-65	270
2. Dick Mayer	67-69-68-65	272
3. Doug Ford	72-68-67-66	273
3. Don January	68-67-70-68	273

1957

October 30-
November 3

Mission Valley Country Club
\$15,000 total purse, \$2,400 first prize

Winner: Arnold Palmer

65-68-68-70 - 271

Arnold Palmer withstood a charge by Al Balding and won in his first Open appearance. Palmer led overnight but trailed Balding by three shots with nine holes to play. After Balding played the last nine 3-over and Palmer made two birdies coming in, Palmer could afford a bogey on the last hole to win his fourth title of the season.

"I guess you wouldn't say I played golf for pleasure," said Palmer. "I don't seem to enjoy it as much if there isn't competition." Beginning in '57, Palmer led the tour in wins in five of the next eight years. The Open's future was not so bright. Its sponsor, Convair, had lost approximately \$70,000 in four rain-plagued years. Tom Lanphier of Convair promised the show would go on the following fall, but it did not. The event skipped a year and returned to its January slot in 1959.

Final Leaders:

1. Arnold Palmer	65-68-68-70	271
2. Al Balding	67-64-71-70	272
3. Billy Casper	69-66-69-69	273
3. Mike Souchak	68-69-69-67	273

Tournament History

1959

January 28–
February 1

Mission Valley Country Club
\$20,000 total purse, \$2,800 first prize

Winner: **Marty Furgol**

69-70-71-64-69 – 274

Marty Furgol, 41, became the first to win the pro-am and win the big prize on Sunday. In Wednesday's pro-am, he opened with two bogeys and shot 66. After he made the cut by two shots he was seven off the lead, but in tying the competitive course record Saturday he drew within three. It was his first win in five years and Dave Ragan bogeyed the last two holes to finish second by one, but Furgol smiled and said, "Don't write no Cinderella story about me, boys. I've been on the tour 10 years." It would be 39 years before an older player, Scott Simpson, 42, won the event. Four players — Paul Runyan, Gene Sarazen, Gene Littler and Vic Ghezzi — each bought \$100 sponsorships in the tournament, and only the last two were entered.

Final Leaders:

1. Marty Furgol	0-71-64-69	274
2. Mike Souchak	65-68-69-73	275
2. Billy Casper	67-69-69-70	275
2. Dave Ragan	69-68-66-72	275

1960

January 28-31

Mission Valley Country Club
\$22,500, total purse, \$2,800 first prize

Winner: **Mike Souchak**

67-68-67-67 – 269

The day after Pete Rozelle was named NFL commissioner, Mason Rudolph set the tournament 18-hole scoring record with a 9 under par 63, one better than Al Geiberger. Bob Goalby, Mike Souchak and Johnny Pott joined Rudolph at 9-under Friday. Pott took a one-shot lead over Souchak Saturday but Souchak finally won with a record 19 under par 267, one better than Pott. It was the first time one year's runner-up was the next year's winner. Billy Casper in 1966 and Tom Watson in '80 would be the only others. The turning point came on the 15th hole, where Souchak played his drive into the adjacent 14th and made birdie for the lead he never lost. "Last year I played (No. 15) straight, made six and blew the tournament," said Souchak, who first earned money on tour (\$85) in the 1952 Open.

Final Leaders:

1. Mike Souchak	67-68-67-67	269
2. Johnny Pott	69-66-66-69	270
3. Art Wall	68-68-69-68	270
4. Billy Casper	72-68-65-69	274
4. Al Geiberger	64-72-69-69	274
4. Dave Marr	66-71-70-67	274

1961

January 12-14

Stardust Country Club
\$22,500 total purse, \$2,800 first prize

Winner: **Arnold Palmer**

69-68-68-65 – 271

On Tuesday, the San Diego Hall of Champions was dedicated, and on Wednesday, Don Coryell was named San Diego State's football coach. On Sunday, Arnold Palmer, charged back to win the first of the tournament's 11 playoffs. The Mission Valley course had been renamed Stardust, par was reduced to 71 and this was the first year the PGA went to starting players on both nines. Palmer, who had come from behind to take five of his eight wins in '60, was four behind Al Balding with six holes left but was tied after 16 when Balding made a 40-foot birdie on 17. "My position didn't look too good then," Palmer said. "Of course, we still had another hole to play." He made his own 12-foot birdie on 17, then a 5-foot birdie on the first extra hole. It was the second time in three years Balding finished one behind Palmer, and chairman Tom Lanphier Jr. personally added \$100 to Balding's \$1,900 check.

Final Leaders:

1. Arnold Palmer	69-68-69-65	271
2. Al Balding	69-66-70-66	271
3. Gary Player	67-69-71-68	275
4. Don January	68-72-68-68	276

Tournament History

1962

January 11-14

Stardust Country Club
\$25,000 total purse, \$3,500 first prize

Winner: Tommy Jacobs

72-70-70-65 - 277

The 10th Open was the first for both the Century Club, which had been founded six months earlier, and Jack Nicklaus, who debuted as a pro a week before in Los Angeles. He tied for 15th and won \$550. Tommy Jacobs made two great comebacks. After making the cut by two shots he started the final round five behind leader Mike Souchak. He finished at 7-under an hour before the final group and left early to check out of his motel with his family. Luckily, he tuned to the tournament on his car radio and returned to the course where he found himself in a playoff with one of his best friends, Johnny Pott, who had eight 1-putts but 3-putted three of the last six holes. Jacobs made a 14-foot birdie on the first extra hole and said, "I felt like a dirty dog holing that putt, but I'm glad I did it."

Final Leaders:

1. Tommy Jacobs	72-70-70-65	277
2. Johnny Pott	71-67-70-69	277
3. George Bayer	68-71-75-64	278
3. Art Wall	69-70-69-70	278

1963

January 10-13

Stardust Country Club
\$25,000 total purse, \$3,500 first prize

Winner: Gary Player

65-65-70-70 - 270

On Sunday, hundreds of fans made it from the AFL All-Star game at Balboa Stadium in time to see Gary Player's victory, which came days after he finished second to Arnold Palmer in a rain-delayed Los Angeles Open. Billy Casper led with a 64 for the lead, but two 65s gave Player a share of the tour's 36-hole record. Tony Lema's 67 put him at 13-under well before Player found himself left of the green on the par-3 final hole. His pitch carried the bunker but stopped on the fringe 18 feet short of the cup. Player, a born showman, walked over to study the scoreboard and assess his position. He needed to make the putt to avoid a playoff and he did. At the awards ceremony Player told Lema, "I hated to do that to you," to which Lema replied, "Well, I wish you'd done it to someone else."

Final Leaders:

1. Gary Player	65-65-70-70	270
2. Tony Lema	65-68-71-67	271
3. Billy Casper	64-68-69-71	272
3. Charles Sifford	67-69-67-69	272

1964

January 10-12

Rancho Bernardo Inn
\$30,000 total purse, \$4,300 first prize

Winner: Art Wall

71-65-68-70 - 274

Art Wall, variously described as "taciturn" and "seldom-smiling," took the lead after the second round and never relinquished it. It was his first win in five years, large portions of which were spent fighting various ailments and injuries. The previous year 40 players broke par at Stardust. This year only 10 broke par, and Wall's 6 under par total on the par-70 layout would be the highest against par in the Open's first 16 years. For the first time frost delays stranded players for the first two rounds. Tony Lema finished second for the second straight year; only John Schroeder in 1978 would do the same. A letter-writing campaign by the San Diego Junior Golf Association coaxed Arnold Palmer to change his mind and enter, which helped boost crowds to an all-time high. Year-old Rancho Bernardo had negotiated a two-year deal to host the Open, but the tournament returned to Mission Valley the following year.

Final Leaders:

1. Art Wall	71-65-68-70	274
2. Tony Lema	67-70-72-67	276
2. Bob Rosburg	66-69-71-70	276
4. Bob Charles	69-69-73-66	277

Tournament History

1965

January 14-17

Stardust Country Club
\$39,000 total purse, \$4,850 first prize

Winner: Wes Ellis

66-65-71-65 - 267

This was as wild a week as the Open had seen and it started on Wednesday when Gene Littler signed for a 101 in the pro-am after he put down a 35 for his ninth hole instead of for the entire nine. The next day he shot 62, a tournament record. A third-round 65 put Billy Casper one behind leader Wes Ellis, and Casper led by two late on Sunday. But Ellis birdied three of the last four holes, including 18 with a 48-foot putt from the front fringe to tie Casper at 267. "When Ellis tied it with that long putt on 18 it was a pretty good indication of what was in store," said Casper, who lost to a 6-foot birdie putt on the first extra hole. He had shot 13-under on the weekend and failed to win, but the 267 he shared with Ellis would stand as the tournament record until 1987.

Final Leaders:

1. Wes Ellis	66-65-71-65	267
2. Billy Casper	70-68-65-64	267
3. Johnny Pott	66-69-68-65	268
4. George Knudson	69-68-68-64	269

1966

January 13-16

Stardust Country Club
\$45,000 total purse, \$5,800 first prize

Winner: Billy Casper

70-66-68-64 - 268

Atop Howard Hagen's handicap of the field in the Thursday *San Diego Union* was the headline: "The Winner?—Billy Casper." But Casper was five shots off the first-round lead and four back the next two days. On Saturday, Charlie Sifford aced the 18th hole and won an Oldsmobile that retailed for \$6,000; first prize was \$5,000. Casper said, "I wish they could find some way to take putting out of this game. From 10 feet I'm lucky to make one out of 10." By luck or skill, Casper needed only 25 putts on a chilly, windy Sunday. His second straight Sunday 64 gave him 268, one higher than his record score in '65. He caught Aaron on the 10th hole and beat him by four shots. "I always wanted to win at home," said Casper, whose victory ended 14 consecutive years of futility, a record that still stands.

Final Leaders:

1. Billy Casper	70-66-68-64	268
2. Tommy Aaron	65-71-64-72	272
2. Tom Weiskopf	68-68-68-68	272
4. Paul Bondeson	67-65-71-70	273
4. Don January	68-66-66-73	273

1967

January 13-16

Stardust Country Club
\$71,000 total purse, \$13,200 first prize

Winner: Bob Goalby

68-64-68-69 - 269

The 15th Open was sandwiched between the Wednesday announcement that the NBA had awarded a franchise to San Diego, at a cost of \$1.75 million to Bob Breitbard's group, and the inaugural Super Bowl on Sunday. Seventeen fairway bunkers were added between 220 and 240 yards off the tees to toughen the test and still more than a third of the field broke par the first day. Bob Goalby tied the 54-hole Open mark at 13 under par and took a five-shot lead but his win was hard-earned. On the 16th tee, his wife told him Gay Brewer was in at 270. "That kind of shook me up," said Goalby, who bogeyed the hole and dropped into a tie for the lead. "I thought I had about a four- or five-stroke lead by that time." But he birdied 17 and made a fine sand save on 18 to win by one.

Final Leaders:

1. Bob Goalby	68-64-68-69	269
2. Gay Brewer	66-72-68-64	270
3. Bob Charles	69-70-68-66	273
4. Al Geiberger	69-69-67-69	274
4. Dave Hill	69-68-69-68	274

Tournament History

1968

February 8-11

Torrey Pines South
\$150,000 total purse, \$30,000 first prize

Winner: Tom Weiskopf

66-68-71-68 - 273

Everything changes. With Andy Williams as the celebrity host, the event moved to Torrey Pines and national television and the purse more than doubled. Jack Nicklaus played with Williams in the pro-am, a two-day affair at Stardust and Torrey with 100 pros and 300 amateurs. Holes 1, 2 and 3 on the North Course were used instead of 11, 12 and 13 on the South Course until 1973. Jimmy Powell's record opening 64 stood for 18 years, but Tom Weiskopf led after two rounds and shared the lead Saturday with Nicklaus and

Al Geiberger, with whom he was paired Sunday. With Geiberger over a 15-foot putt he would make for sole second, Weiskopf made a 25-foot eagle on 18 that broke two feet at the end, "left, toward the ocean," he said. "But I never dreamed it would go in." Just as Ted Kröll had in '52, Weiskopf got his first career win on a new course at a new tournament.

Final Leaders:

1. Tom Weiskopf	66-68-71-68	273
2. Al Geiberger	68-69-68-69	274
3. Raymond Floyd	66-73-69-67	275
4. Bob Lunn	69-71-66-70	276
5. Jack Nicklaus	67-69-69-72	277

1969

January 30-
February 2

Torrey Pines South
\$150,000 total purse, \$30,000 first prize

Winner: Jack Nicklaus

68-72-71-73 - 284

Rains inundated Torrey Pines for days before the tournament began and the place was a sponge, the chief reason Jack Nicklaus' 284 still stands as the highest winning total. In the Monday qualifier on the North Course, John Kennedy and Butch Harmon were paired together and both aced No. 3. That soggy green had to be scratched for the tournament, though, and players hit from the tee to the ninth green, stretching the hole from 158 to 210 yards. Nicklaus was two behind leader Gene Littler at the start on Sunday, but Littler struggled to a 76 and Nicklaus beat him by one with a 73 that included a double-bogey on 18. "I wouldn't have believed 284 would win it," said Nicklaus, who made four birdie putts longer than 30 feet on the front nine. "It wasn't a very good round and 284's not much of a score, but I did what I had to do."

Final Leaders:

1. Jack Nicklaus	68-72-71-73	284
2. Gene Littler	70-72-67-76	285
3. Tommy Aaron	74-72-70-70	286
3. Dave Stockton	74-72-70-70	286
5. Don Finsterwald	69-75-72-71	287

1970

January 27-
February 1

Torrey Pines
\$150,000 total purse, \$30,000 first prize

Winner: Pete Brown

76-67-67-65 - 275

(won with par on first playoff hole)

Pete Brown staged the greatest comeback in tournament history and he needed the first playoff at Torrey to do it. He was 11 shots behind leader Tony Jacklin the first day, 10 behind Jacklin and Jack Nicklaus after the second day's best, 67, and seven back of Nicklaus after another 67 Saturday. On the eve of his 35th birthday, Brown went out in 31 and tied for the lead on No. 10. He missed a 4-foot birdie on 18 but shot 65, one off the 18-hole record. Jacklin made a final birdie to tie Brown. Nicklaus missed a 4-footer there and the playoff by a shot. On the first extra hole, Brown won his second career event with a par. "I told my caddie I had to shoot 68 to make the cut," said Brown, who beat polio as a kid. "I didn't think I had a chance. That's a lot of strokes to make up on people like Jack Nicklaus and Tony Jacklin."

Final Leaders:

1. Pete Brown	76-67-67-65	275
2. Tony Jacklin	66-67-71-71	275
3. Jack Nicklaus	65-68-70-73	276
4. Tom Weiskopf	72-67-70-69	278

Tournament History

1971

January 28-31

Torrey Pines

\$150,000 total purse, \$30,000 first prize

Winner: George Archer

67-72-68-65 - 272

George Archer, winless since the 1969 Masters, was four shots off the lead at the midway point but joined four others for a share of the lead going into the final round. On the day the Apollo 14 moon mission lifted off in Florida, Archer eclipsed the 72-hole record at Torrey with a final 65. Dave Eichelberger was second by three after he birdied the last two holes. It was anyone's day — and Jack Nicklaus thought it was his early on the back nine: "That was before Archer started shooting up the place." In a cold fog that delayed play for 45 minutes at the start and twice suspended play, Archer birdied No. 7 and made five more on the final nine. "The ball had eyes," said Archer. "I was rolling nothing but sevens." He had a 6-foot birdie putt to tie the tournament 18-hole record on 18 but missed. "You can't make 'em all," Archer explained, "you'll ruin your reputation."

Final Leaders:

1. George Archer	67-72-68-65	272
2. Dave Eichelberger	66-70-71-68	275
3. Miller Barber	68-69-70-70	277
3. Jack Nicklaus	69-71-71-66	277
4. Paul Harney	69-70-69-69	277

1972

January 27-20

Torrey Pines

\$150,000 total purse, \$30,000 first prize

Winner: Paul Harney

68-71-66-70 - 275

At the start of the week all eyes were on Jack Nicklaus, who had finished fifth, first, third and tied for third in his first four appearances at Torrey Pines, but it was an occasional tourist who stole the limelight. Paul Harney, a club pro from Massachusetts, had given up a full time schedule nine years earlier to spend time with his wife and six children. Now he spent winters hitting balls into a net in his pro shop and played a dozen or fewer events annually. He trailed leader Hale Irwin by four with eight holes to play, but Irwin bogeyed 10, 12 and 14, and when Harney made a short birdie on the last hole he won for the first time in seven years. "It isn't often I'm in position to win," said Harney. "That's why I was so nervous today. I'm not as accustomed to pressure as I was when I was playing 40 tournaments a year."

Final Leaders:

1. Paul Harney	68-71-66-70	275
2. Hale Irwin	69-68-67-72	276
3. Gardner Dickinson	70-70-69-68	277
4. Bruce Crampton	71-66-69-72	278

1973

February 15-18

Torrey Pines

\$170,000 total purse, \$34,000 first prize

Winner: Bob Dickson

69-69-69-72 - 278

Both the North and South Courses were used in the tournament for the first time. Thursday, rain and hail suspended play before 8 a.m., and when it resumed players were sent onto both courses. The next day the Tour recommended both courses be used in the future, and they have been. There were more than 40 players using what The San Diego Union described as "the revolutionary new graphite golf shafts manufactured here by Aldila." Coming off consecutive wins at Phoenix and Tucson, Bruce Crampton led Monday qualifier Bob Dickson by one Sunday morning. Dickson tied for the lead a third time with a birdie on 14 and won by one after Crampton bogeyed the last four holes in the tournament's biggest collapse. "I've gotten to the point a number of time in recent years to where I didn't feel like I belong on the tour," said Dickson, who had one once before and never won again.

Final Leaders:

1. Bob Dickson	69-68-69-72	278
2. Billy Casper	69-69-72-71	281
2. Bruce Crampton	67-70-68-76	281
2. Grier Jones	69-66-71-75	281
2. Phil Rodgers	71-73-71-66	281

Tournament History

1974

January 24-27

Torrey Pines

\$170,000 total purse, \$34,000 first prize

Winner: Bobby Nichols

69-69-68-69 - 275

Second-year players Ben Crenshaw and Tom Kite shared the first-round lead at 65 and with Johnny Miller, Lanny Wadkins and John Mahaffey there was a lot of talk about the promising newcomers on tour. But the headlines this week belonged to the Padres, who were on the verge of leaving for Washington, D.C. On Wednesday Ray Kroc agreed to buy the team for \$12 million, and the next day he and the city agreed on a lease at San Diego Stadium. On Saturday Bobby Nichols birdied the last two holes to tie Rod Curl for the lead at 10 under par. Even par though 12, Nichols eagled 13 and birdied 16 to win by one after Curl's 12-footer to tie slipped low on 18. "I was surprised," said Nichols, the first to shoot four rounds in the '60s at Torrey. "I thought I'd have to birdie one of the last two holes and I thought Rod would make that last putt."

Final Leaders:

1. Bobby Nichols	69-69-68-69	275
2. Rod Curl	71-68-67-70	276
2. Gene Littler	68-71-71-66	276
4. Miller Barber	74-66-69-69	278
4. Tom Watson	70-72-66-70	278

1975

February 13-16

Torrey Pines

\$170,000 total purse, \$34,000 first prize

Winner: J.C. Snead

69-71-71-68 - 279

(won on fourth playoff hole)

A cold wind battered the field for four days at the dawn of the "Snead Era," two years of on-course tumult that befit the tempestuous champion, J.C. Snead. Shortly before Snead got to 18, Bruce Devlin made a 10 there after taking five swings to get out of the new water hazard fronting the green. Leader John Mahaffey doubled-bogeyed 17 and 18. Then Snead made a 20-foot birdie after hitting out of a buried lie in a greenside bunker, posted 279 and waited for five more wind-whipped threesomes to finish. Tied by Raymond Floyd and Bobby Nichols, Snead eliminated Nichols with a par on the first extra hole and Floyd with a birdie on 18. "It's a great feeling to win, I don't care if it's the Popcorn Open," said Snead. "I wasn't thinking about winning, I was thinking about Ryder Cup points. Then everybody started dropping shots and I hoped maybe I could get in a playoff."

Final Leaders:

1. J.C. Snead	69-71-71-68	279
2. Raymond Floyd	68-71-68-72	279
2. Bobby Nichols	71-69-68-71	279
4. Rod Funseth	70-67-69-74	280
5. Tom Kite	72-68-70-71	281

1976

February 12-15

Torrey Pines

\$180,000 total purse, \$36,000 first prize

Winner: J.C. Snead

65-68-67-72 - 272

After eight solid days of rain, Torrey Pines was so wet that Monday's pro-am was canceled, the first day ever lost to weather. Crews couldn't mow the turf, and the rough was six inches deep in spots. Officials decided to play "lift, clean and place" even in the rough, and players protested loudly. But J.C. Snead literally found a four-leaf clover in Thursday's round of 65 and kept it with him to the finish. His 200 was a 54-hole record, but he needed his fifth consecutive birdie on 18 dating back to last year to shoot 72 and beat Don Bies by one. "Oh, well," said Snead, "It's over, I won it and to hell with it. I got the money. Golf balances out. This makes up for some tournaments where I played well and didn't get a smell."

Final Leaders:

1. J.C. Snead	65-68-67-72	272
2. Don Bies	70-66-70-67	273
3. Bruce Crampton	66-68-73-68	275
3. Don January	71-65-69-70	275
3. Mike Morley	67-66-73-69	275

Tournament History

1977

January 27-20

Torrey Pines

\$180,000 total purse, \$36,000 first prize

Winner: Tom Watson

66-67-67-69 - 269

Tom Watson shattered Billy Casper's scoring record at Pebble Beach and arrived in San Diego "riding a tidal wave that might be 25 feet high." Watson aced No. 12 on the North and opened with a 66, one off the lead. He shared that with Lon Hinkle and Bob Shearer the second day, equaled the 54-hole mark at 216 and then added a 69 in cruising to the tournament record at Torrey Pines. His record five-shot margin has been equaled only once. He was 33 under par for two weeks. Afterward he donated \$1,000 to the San Diego Junior Golf Association and said that the tidal wave "is at least 30 feet now." About the only suspense was in the race for second place. Larry Nelson tied La Jolla's John Schroeder with a birdie on the last hole, but Schroeder's \$16,650 exceeded his take for all of 1976.

Final Leaders:

1. Tom Watson	66-67-67-69	269
2. Larry Nelson	68-69-68-69	274
2. John Schroeder	68-69-70-67	274
4. Jerry McGee	70-71-66-68	275
4. Bob Shearer	67-66-69-73	275

1978

January 25-29

Torrey Pines

\$200,000 total purse, \$40,000 first prize

Winner: Jay Haas

72-64-72-70 - 278

There were three firsts this year. Jay Haas won his first tour event at 282. San Diegan Scott Simpson was given an exemption, tied for 13th and won \$3,100 in his first tour event as a pro. And Ed Fiori finished last among 69 finalists at 300 and earned \$315, marking the first time the final field was paid. The course was wet and the weather cold, which kept scoring high. When second-year pro Haas set the nine-hole record at 30 on the North Friday, his 64 put him in the lead for keeps. Haas bogeyed 18 Sunday but won by three over Gene Littler, Andy Bean and John Schroeder, who joined Tony Lema as the only twice-consecutive runner-up. "It was a great feeling," said Haas. "I knew deep down I had the ability but I didn't know if I could handle the pressure. Maybe the second will come easier."

Final Leaders:

1. Jay Haas	72-64-72-70	278
2. Andy Bean	71-71-70-69	281
2. Gene Littler	73-68-68-72	281
2. John Schroeder	69-72-71-69	281
5. Fuzzy Zoeller	70-70-71-71	282

1979

January 25-28

Torrey Pines

\$250,000 total purse, \$45,000 first prize

Winner: Fuzzy Zoeller

76-67-67-72 - 282

There was a reason for Fuzzy Zoeller's 282 winning total: brutal winds and rain that hit Torrey the first and last days. On Thursday three flagsticks were blown out of holes on the South Course, six porta-johns were toppled and Zoeller wasn't alone at 76, which equaled the high start for a winner. Thirty-eight players failed to break 80 and three others withdrew after nine holes. The cut was 5 over par. Zoeller, who finished fifth in 1978, took the lead with 67 on Saturday. Tom Watson shot 71 and moved past 15 players Sunday to share second with three others including Wayne Levi, the only man to break 70. As hail pelted the course, Zoeller fled the 14th hole for the safety of the CBS trailer. "When I made the turn I figured nine pars would win it for me," said Zoeller, who bogeyed the first and birdied the last for his first win.

Final Leaders:

1. Fuzzy Zoeller	76-67-67-72	282
2. Billy Kratzert	73-68-72-74	287
2. Wayne Levi	79-68-72-68	287
2. Artie McNickle	73-71-71-72	287
2. Tom Watson	74-70-72-71	287

Tournament History

1980

January 24–27

Torrey Pines

\$250,000 total purse, \$45,000 first prize

Winner: Tom Watson

68–69–68–70 – 275

(won playoff on first playoff hole)

Wet weather had softened the greens and the tournament was decided in a playoff. This tournament set the precedent for virtually every one that followed through the rest of the decade. There were five playoffs in a seven-year span, and eight of the 10 wins were decided on the last hole by a single stroke. In his first start of the season, Tom Watson led Sunday morning. But D.A. Weibring, with whom Watson was paired for the first two days, came from five shots back with a birdie-eagle finish then waited for nearly 40 chilly minutes before Watson missed a 4-foot putt from a heelprint to bogey 18 and force a playoff. Watson won it with a par on the first extra hole. “He did have an emotional advantage but physically he didn’t because he was cold,” said Watson. “I did a stupid thing on 18. I was so angry I couldn’t get cold.”

Final Leaders:

1. Tom Watson	68-69-68-70	275
2. D.A. Weibring	66-71-73-65	275
3. Lon Hinkle	73-67-67-71	278
4. Keith Fergus	67-71-71-71	280
4. Andy North	70-71-70-69	280

1981

February 5–8

Torrey Pines

\$250,000 total purse, \$45,000 first prize

Winner: Bruce Lietzke

68–72–70–68 – 278

For the first time the tournament had a corporate title sponsor, making it the Wickes-Andy Williams San Diego Open (WAWSDO). Tournament director Jim Cook’s son, John, won for the first time on Monday at Pebble Beach. The same rainy spell that delayed that event left Torrey’s greens soft and bumpy, and coupled with cool, damp weather during the week there wasn’t a lot of low scoring. Bruce Lietzke was five strokes off the lead going into the sixth hole Sunday but just two back after 13 and took the clubhouse lead with a birdie on 18. Raymond Floyd and Tom Jenkins joined him, Jenkins going out with a bogey on 15 and Lietzke winning with a birdie on 16. It was Floyd’s second playoff loss at Torrey. “I’ve proved to myself that I can hold a lead,” said Lietzke, who had done so for his first six wins. “Now I’ve proved that, at least once, I can come back.”

Final Leaders:

1. Bruce Lietzke	68-72-70-68	278
2. Raymond Floyd	70-66-71-71	278
2. Tom Jenkins	65-72-71-70	278
4. George Burns	69-70-69-71	279
4. Gary Hallberg	67-72-73-67	279

1982

January 28–31

Torrey Pines

\$300,000 total purse, \$54,000 first prize

Winner: Johnny Miller

65–67–68–70 – 270

A couple of notable changes occurred this year. With a new emphasis on marketing, the WAWSDO attracted 19 of the 20 leading money winners from 1981, arguably its strongest field ever. It was the first year for the all-exempt tour, when the top 125 money winners from the previous year were exempt instead of only the top 60. And it was the first time the pairings were based on the exact order of finish after the second round. That meant second- and third-round leader Johnny Miller played with Tom Kite and Tom Weiskopf on Sunday. “Nicklaus really put it to me,” said Miller, who birdied 15 and pared in three groups after Nicklaus set the course record with an eagle on 18 for 64 for a 269. “I wasn’t worried about him because I didn’t think anyone could shoot 64.” The win completed the West Coast Slam for Miller.

Final Leaders:

1. Johnny Miller	65-67-68-70	270
2. Jack Nicklaus	69-68-70-64	271
3. Tom Kite	72-65-66-70	273
3. Tom Weiskopf	69-67-68-69	273
5. Curtis Strange	68-67-71-68	274

Tournament History

1983

February 17-20

Torrey Pines
\$300,000 total purse, \$54,000 first prize

Winner: Gary Hallberg

69-67-69-66 - 271

Gary Hallberg began a remarkable run at Torrey: in 12 consecutive rounds he had only two rounds in the '70s, won this year, lost a playoff in '84 and led the first two rounds in '86. Tom Kite led by three shots after two rounds and led by four shots Sunday when he played with Gil Morgan and Hallberg, who caught Kite on No. 7. Each made three birdies between 9 and 13 and went to 18 tied. Both laid up on 18, but Kite missed a 25-foot birdie and Hallberg made one from 7 feet. Winless in two years after earning enough money to qualify for tour membership without going to the Qualifying School, Hallberg said, "My heart was beating like never before. I was shaking so much that when I looked down I saw my putter was shimmying. I just stepped back and told myself to pull it back and let the momentum pull it through."

Final Leaders:

1. Gary Hallberg	69-67-69-66	271
2. Tom Kite	68-65-68-71	272
3. John Cook	71-65-71-67	274
3. Ben Crenshaw	66-70-70-68	274

1984

January 26-30

Torrey Pines
\$400,000 total purse, \$72,000 first prize

Winner: Gary Koch

68-70-69-65 - 272

This was one of those familiar garrison finishes where any of a number of players could have won and a least-likely candidate did. When Payne Stewart took the midway lead at 133, 32 players were within five shots of his lead, and the cut was an all-time tournament low, 3 under par. Stewart was 16-under Sunday morning, when 16 were within five shots. Gary Koch was one of seven players to be six back. Stewart dropped six shots in five holes starting at No. 10. Andy Bean, Dan Pohl and Don Pooley all made mistakes late. Nearly an hour after Koch finished, Gary Hallberg bogeyed the last hole to force a playoff. Koch won on the second extra hole with a par. "I can't emphasize enough how much I didn't think I had a chance to win the tournament," said Koch. "It really might have helped me."

Final Leaders:

1. Gary Koch	68-70-69-65	272
2. Gary Hallberg	72-66-66-68	272
3. Chip Beck	66-68-69-70	273
3. Dan Pohl	68-68-69-68	273
3. Craig Stadler	68-72-66-67	273

1985

February 14-17

Torrey Pines
\$400,000 total purse, \$72,000 first prize

Winner: Woody Blackburn

66-66-66-71 - 269
(won on fourth playoff hole)

A very strange week. San Diego mayor Roger Hedgecock's 13-count felony trial ended in a mistrial. And, despite rampant complaints about the miserable condition of the courses, records were set for low cut, 5 under par, and the 54-hole score, 18-under. Tommy Valentine shared the first-round lead on Valentine's Day, but after three 66s winless Woody Blackburn led Gary Hallberg and Ron Streck by one shot. Then the fun began. Vance Heafner triple-bogeyed 17. Dan Pohl bogeyed 17 and 18. Hallberg shot 75. Blackburn missed a 3-foot par on 18 to set up a playoff with Streck. They parred 15, bogeyed 16 and birdied 17 before Blackburn missed a 2-foot birdie but won with a par. "A lot of people would look at the last four or five years of my career and say, 'What the hell's he still doing playing out here?'" said Blackburn, who never won again. "It feels great to do what you're capable of doing."

Final Leaders:

1. Woody Blackburn	66-66-66-71	269
2. Ron Streck	67-66-66-70	269
3. Loren Roberts	65-68-69-68	270
4. Rex Caldwell	71-66-69-65	271
4. Dan Pohl	67-65-70-69	271

Tournament History

1986

February 6-9

Torrey Pines
\$450,000, total purse, \$81,000 first prize
Winner: Bob Tway

67-68-69 - 204

It was a year for firsts: Shearson signing as a sponsor, Bob Tway winning a tour event and, said tournament chairman John Brophy on Saturday when the place was inundated, "This is the first time in 35 years in San Diego that we've had a round rained out. I guess a 35-to-1 shot is bound to come in once in awhile." Larry Mize slept for two nights on a one-shot lead over Danny Edwards and Bob Tway. Six players held the lead on Sunday, but Paul Azinger dropped back when he doubled 16 and Tway fell into a playoff with Bernhard Langer when he bogeyed 17. They parred 15 before Langer 3-putted on 16 and Tway won. "Your first win is the biggest, and maybe it makes it easier for your next to come," said Tway, who would win three more times and become the PGA Player of the Year in his second tour season.

Final Leaders:

1. Bob Tway	67-68-69	204
2. Bernhard Langer	70-66-68	204
3. Paul Azinger	67-69-69	205
3. Mike Hulbert	69-69-67	205
3. Mark Lye	70-66-69	205

1987

February 12-15

Torrey Pines
\$500,000 total purse, \$90,000 first prize
Winner: George Burns

63-68-70-65 - 266

There were early signs that scoring would be low, but it took a late rush by George Burns to set the 72-hole record that still stands. Burns set the North Course record with a 63 on Thursday when 118 of the 156 players broke par. The next day, first Andy Bean and then Craig Stadler shot 62 on the North. David Edwards hit a driver 241 yards into the hole in 18 for the only double-eagle in tournament history and 70 of 83 scores were in the 60s. Craig Stadler thought he tied for third when he was disqualified for "building a stance" and signing an incorrect scorecard on Saturday. Burns caught leader Raymond Floyd on No. 10, then eagled 13 and 15 and parred in for a four-shot win. "He's caught me from behind about three times with very hot rounds," said Burns, who started two shots back. "I was kind of hoping to do it to him today."

Final Leaders:

1. George Burns	63-68-70-65	266
2. J.C. Snead	64-69-66-71	270
2. Bobby Watkins	68-66-67-69	270
4. Buddy Gardner	69-68-65-70	272
4. Pat McGowan	66-69-69-68	272

1988

February 18-21

Torrey Pines
\$650,000 total purse, \$117,000 first prize
Winner: Steve Pate

68-66-67-68 - 269

Steve Pate shot the second-best score in tournament history but needed a 6-foot birdie putt on the last hole to beat Jay Haas by one shot. Gil Morgan equaled the record with a 62 on the North Course on Friday, but in his tour debut, 17-year-old high schooler Phil Mickelson shot 74-71 to miss the cut by two shots. Twelve players were briefly tied for the lead Saturday, and 19 were within five shots of leader Brad Faxon Sunday morning. Haas eagled the last hole for the clubhouse lead at 270, and Pate, four groups behind, bogeyed 14 to fall into a tie. On 18 Pate drove into the right trees but still managed his winning birdie. "I played very well at the T of C," said Pate, 35 days after he had won the rain-shortened event at La Costa, "but it's a better feeling to come to the last hole and make a birdie to win it."

Final Leaders:

1. Steve Pate	68-66-67-68	269
2. Jay Haas	69-67-68-66	270
3. Gil Morgan	74-62-67-68	271
3. Joey Sindelar	68-67-68-68	271

Tournament History

1989

February 15-19

Torrey Pines

\$700,000 total purse, \$126,000 first prize

Winner: Greg Twigg

68-70-64-69 - 271

A rollicking decade of exciting finishes closed with an emotional one. Greg Twigg went to the 1988 qualifying school saying that if he didn't make it through he'd "go drive a beer truck for a living." He qualified 52nd and last. The former San Diego State golfer had played "hundreds of rounds" at Torrey, but never one like he would play on Sunday. A Saturday 64 put him two behind leader Steve Elkington. On Sunday, Elkington bogeyed holes 3, 4 and 5. Escondido's Mark Wiebe and Twigg shared the lead on holes 7 through 9, but when Twigg birdied 10 he had a lead he wouldn't relinquish. It was his only tour win and his were the first recorded tears of joy by a winner. "I'm proud of me," he said, "and I'm proud of all the people who said, 'Hey, you can do this,' when there were tough times and I wasn't sure I could."

Final Leaders:

1. Greg Twigg	68-70-64-69	271
2. Steve Elkington	70-63-67-73	273
2. Brad Faxon	67-69-69-68	273
2. Mark O'Meara	68-67-72-66	273
2. Mark Wiebe	68-65-70-70	273

1990

February 15-18

Torrey Pines

\$900,000 total purse, \$162,000 first prize

Winner: Dan Forsman

68-63-72-72 - 275

Early in the week, the PGA TOUR announced plans to build a TPC in San Diego as a venue that would replace Torrey Pines, although Tim Finchem, now the commissioner, did say, "If it doesn't happen in five years, it's probably not going to happen." Mark Brooks made nine birdies and an eagle on the North Course Friday for a record 61, but Dan Forsman's 63 there left him one shot off the lead as cold, wet winds moved in for the weekend. He took the lead Saturday when only two players broke 70. Tommy Armour III's rally short-circuited in midround and he finished two back. Forsman joined Jack Nicklaus as the only winner to shoot as high as 144 on the weekend. When he hit the final green, Forsman said, "That's when it sunk in. I was stunned. I thought, 'This is it, this is the day, you've done it... Peace, tranquility.'"

Final Leaders:

1. Dan Forsman	68-63-72-72	275
2. Tommy Armour III	66-66-73-72	277
3. Tom Byrum	70-71-69-68	278
4. Fred Couples	68-68-74-69	279
4. Steve Elkington	72-69-70-68	279

1991

February 14-17

Torrey Pines

\$1,000,000 total purse, \$180,000 first prize

Winner: Jay Don Blake

69-65-67-67 - 268

In Shearson Lehman's sixth and last year of sponsorship the purse went to \$1,000,000. Thursday was one Torrey's oddest days: the round was delayed three times as a heavy fog settled on the four ocean holes — 3 and 4 South, 6 and 7 North — while the rest of the course was sun-soaked. Leader Steve Pate was in the last group Sunday with Brad Faxon and Corey Pavin. Jay Don Blake was two shots back. Pate hit a 1-iron into the canyon from the left fairway bunker on No. 7 and made 7. Faxon sliced his second shot in the canyon and made 6. Meanwhile, Jay Don Blake was making birdie on No. 8 with a putter he had bought that Monday and strolling to his first win. "They say this is supposed to be fun, when you're playing well and winning a tournament," said an emotional Blake. "It's pretty nerve-racking. I'm glad it's over with."

Final Leaders:

1. Jay Don Blake	69-65-67-67	268
2. Bill Sander	68-65-71-66	270
3. Dan Forsman	68-64-71-68	271
4. Ben Crenshaw	65-68-70-69	272

Tournament History

1992

February 20–23

Torrey Pines
\$1,000,000 total purse, \$180,000 first prize
Winner: Steve Pate

64–69–67 – 200

Buick took over sponsorship and once again a new host was greeted with a lost day. Players were sent out Saturday for a 1 p.m. shotgun start, which would have been a first on tour, but the impenetrable fog never lifted and the day was abandoned. The cut at 140 was the lowest of the year on tour, and 63 of 73 finalists shot at par or better. Steve Pate made a 15-foot birdie on 18 to lead Chip Beck by one while co-leader Mike Springer was making a triple bogey from the canyon on 17 to fall into tie for sixth place. It was the second time a birdie on the last hole gave Pate a one-shot win and made him the fifth two-time winner in 40 years. “There’s no real explanation for it but I play well here whether my game’s on or not,” said Pate. “I didn’t come in with great expectations this week and won.”

Final Leaders:

1. Steve Pate	64-69-67	200
2. Chip Beck	70-65-66	201
3. Steve Elkington	65-68-69	202
3. Chris Tucker	67-65-70	202
3. Robert Wrenn	63-69-70	202

1993

February 18–21

Torrey Pines
\$1,000,000 total purse, \$180,000 first prize
Winner: Phil Mickelson

75–69–69–65 – 278

Following a Hollywood-like script, hometown boy Phil Mickelson won his first tournament as a professional with an ice-cold start and a red-hot finish. Thursday was arguably the most miserable day in tournament history, with cold, wet winds steady at 25–30 mph and gusting to 40. Mickelson’s opening 75 on the South remains the second-highest start by a winner, but the average score on the South that day was 79, two shots higher than on the North. Dave Rummells led Mickelson by one on No. 9 Sunday after both birdied, but Mickelson made five birdies on the final nine for the day’s best round and a four-shot win over Rummells. “I felt if I could light it up and get a couple of putts to drop,” said Mickelson, “it would be my turn to win. I could close with a low score to win in college, but I hadn’t proven that at this level.”

Final Leaders:

1. Phil Mickelson	75-69-69-65	278
2. Dave Rummells	77-64-71-70	282
3. Payne Stewart	72-66-75-70	283
4. Jay Don Blake	73-75-70-67	285
4. Jay Haas	70-72-71-72	285

1994

February 24–27

Torrey Pines
\$1,100,000 total purse, \$198,000 first prize
Winner: Craig Stadler

67–67–68–66 – 268

Being the last stop on the West Coast really hurt the field, but on Wednesday Scott Simpson was more on target than he knew when he said, “Sure, as a San Diegan, I wish the field was stronger, but you know what? Somebody’s probably gonna win the tournament on Sunday.” For the second straight year it was a popular win, with another former San Diego Junior Golf Association (SDJGA) grad, Craig Stadler, taking the big prize. That came in his 17th appearance, breaking Billy Casper’s record of 13 starts before his win, but it wasn’t easy. Stadler was four behind leader Steve Lowery after the fourth hole Sunday, but he played 5 through 10 in 6 under par. He needed a birdie on 15 to regain the lead and on 17 to beat Lowery by one. “It’s always special to win in a place where you’ve spent so much time,” said Stadler. “This is very special.”

Final Leaders:

1. Craig Stadler	67-67-68-66	268
2. Steve Lowery	67-68-66-68	269
3. Phil Mickelson	68-68-69-64	270
4. Hal Sutton	68-68-67-69	272
5. Mark Carnevale	67-69-70-67	273

Tournament History

1995

February 9-12

Torrey Pines

\$1,200,000 total purse, \$216,000 first prize

Winner: Peter Jacobsen

68-65-68-68 - 269

Six different players shared the lead through the first three days. On Sunday, Peter Jacobsen, direct from his win at Pebble Beach, saw his lead evaporate in the first three holes, but as he had done all week, he rebounded quickly with a birdie and was never headed after the fourth hole. "Every time he opened the door he slammed it shut," said fellow competitor Hal Sutton, who finished four shots back with Mike Hulbert and Mark Calcavecchia. "A bogey has a calming effect on me," said Jacobsen, who made only seven in four rounds and five times made a birdie one or two holes later. "If you're ever deluded into thinking how good you are, a bogey snaps you back into shape." Jacobsen went 37-under to become the sixth player in the decade to win consecutive events.

Final Leaders:

1. Peter Jacobsen	68-65-68-68	269
2. Mark Calcavecchia	71-67-67-68	273
2. Mike Hulbert	70-65-70-68	273
2. Hal Sutton	67-69-68-69	273
2. Kirk Triplett	69-69-66-69	273

1996

February 8-11

Torrey Pines

\$1,200,000 total purse, \$216,000 first prize

Winner: Davis Love III

66-70-69-64 - 269

For a long time it looked like yet another former SDJGA star would finally get a win at home. Lennie Clements, winless in 16 previous seasons on tour, set the 36-hole record at 129. There were 11 players within three shots Sunday morning, but he led alone, the first time he was ever in that position. Clements could manage no better than final 71, though, and finished three shots back. Bidding for a third straight tour win, Phil Mickelson briefly held the lead on the back nine but after a bogey on 16 finished second by two shots. Davis Love III, five groups ahead of the overnight leader, played the last six holes 4-under and wasn't caught. "If I was playing with Phil or Lennie, with their crowd, it would have been a lot tougher," said Love. "I was in a position where I could shoot a number and could get guys thinking about it coming in."

Final Leaders:

1. Davis Love III	66-70-69-64	269
2. Phil Mickelson	68-70-66-67	271
3. Lennie Clements	64-65-72-71	272
3. Marco Dawson	66-70-70-66	272
3. Tom Lehman	63-70-70-69	272

1997

February 6-9

Torrey Pines

\$1,500,000 total purse, \$270,000 first prize

Winner: Mark O'Meara

67-66-71-71-275

Even with firm greens and deep rough, Torrey looked defenseless early in the week. Ninety-six of 156 starters broke par on Thursday. That changed like the weather on the weekend. Only 26 of 78 finalists broke par on Sunday. Mark O'Meara, who had won his fifth title at Pebble Beach the week before, was looking for his sixth win in an event sponsored by a car-maker. "I'd have the grand slam of car tournaments," he said. "I haven't won a major yet, but this would be my major." O'Meara started Sunday two off Jay Don Blake's lead and didn't take the lead until 13. But with all the other leaders backing up, O'Meara's second consecutive 71 was good for a two-shot win over seven others. He gave himself a C grade in ballstriking but an A in the mental game, saying, "It showed me if you could hang tough mentally, you might get lucky and get a win."

Final Leaders:

1. Mark O'Meara	67-66-71-71	275
2. Donnie Hammond	73-67-68-69	277
2. Mike Hulbert	68-69-67-73	277
2. Lee Janzen	71-65-71-70	277
2. David Ogryn	67-71-70-69	277

Tournament History

1998

February 5-8

Torrey Pines
\$2,100,000 total purse, \$387,000 first prize

Winner: **Scott Simpson**

69-71-64 - 204

While Casey Martin was in court looking for a way to use a cart on tour, the tour was in San Diego looking for a way to finish the tournament. Only two groups completed their rounds Friday before play was called due to inundated greens. By dark on Saturday, Steve Pate led at 12 under par, but some players had one hole to play in their third round, while others had 10. The tournament was cut to 54 holes on Sunday morning, when Scott Simpson was two back with just three holes to play. He birdied No. 7, bogeyed 8 and birdied 9 to get to 12 under, then waited 90 minutes before Skip Kendall finished his nine holes and caught him. Simpson won with a birdie on the first playoff hole, 18. "I didn't think the score would be good enough when I finished," said Simpson. "I was able to dodge a lot of bullets."

Final Leaders:

1. Scott Simpson	69-71-64	204
2. Skip Kendall	71-63-70	204
3. Davis Love III	62-73-70	205
3. Kevin Sutherland	68-67-70	205
3. Tiger Woods	71-66-68	205

1999

February 11-14

Torrey Pines
\$2,700,000 total purse, \$486,000 first prize

Winner: **Tiger Woods**

68-71-62-65 - 266

It had been nine months since his last win and all the pre-tournament talk was about Tiger Woods' "slump." And it didn't end when he made the cut by two shots and was in the first group off the 10th tee Saturday morning nine shots off the lead. "I thought 63 would go a long way," he said after his course record 62 gave him a one-shot lead. On Sunday, Billy Ray Brown was four behind Woods after four holes but battled back to share the lead with one hole to play. Brown's second shot on 18 dribbled into the rough beside the pond. Woods' second was a 176-yard 7-iron to 15 feet above the hole. Then he made the eagle putt to win by two and tie George Burns' tournament mark. "I told you it was just a matter of time," Woods told any doubters. "I think 17 under par on the weekend is pretty good."

Final Leaders:

1. Tiger Woods	68-71-62-65	266
2. Billy Ray Brown	69-65-68-66	268
3. Bill Glasson	68-67-68-67	270
4. Chris Perry	66-69-72-66	273
4. Kevin Sutherland	68-68-67-70	273

2000

February 10-13

Torrey Pines
\$3,000,000 total purse, \$540,000 first prize

Winner: **Phil Mickelson**

66-67-67-70 - 270

This time Tiger Woods came to town fresh off a dramatic comeback win at Pebble Beach and in search of a seventh consecutive tour victory. No one had won six straight since Ben Hogan in 1948. Phil Mickelson, who started Woods' streak with a one-shot loss the previous August, shared the second-round lead and held it outright Sunday morning when Woods was six back. Leading by seven on No. 7, Mickelson made the first of two double-bogeys, and when Woods birdied 13 in front of Mickelson he shared the lead. But Mickelson birdied four of his last six holes to beat Woods and Shigeki Maruyama by four shots for his second Buick win. "I wasn't trying to hand it to him, even though it looked like it," said Mickelson. "I wasn't trying to end his streak; I was trying to win a golf tournament. He could have waited [to play] until Los Angeles next week when I'm not playing."

Final Leaders:

1. Phil Mickelson	66-67-67-70	270
2. Shigeki Maruyama	69-64-69-72	274
2. Tiger Woods	71-68-67-68	274
4. Davis Love III	65-71-69-70	275

Tournament History

2001

February 8–11

Torrey Pines
\$3,500,000 total purse, \$630,000 first prize

Winner: Phil Mickelson

68–64–71–66 – 269

For the last three days this tournament pitted the previous week's winner at Pebble Beach, Davis Love III, against Phil Mickelson, whose chance to tie there ended in the Pacific Ocean on the last hole. They shared the midway lead at Torrey and Mickelson was two back on Sunday, one of 22 within four shots of Love. Love birdied the last two holes, and Mickelson and non-winner Frank Lickliter birdied 18 to set up a playoff. Love went out with a bogey on the second hole, No. 16. First Mickelson, then Lickliter, hit into the canyon on 17. The trees saved Mickelson's next drive to the left and he scrambled to make a double-bogey 6. Lickliter took three putts from 15 feet, the second from 4 feet, and made a triple-bogey to lose by one. "I thought I had thrown it away twice," Mickelson said. "I was very fortunate both times. Winning feels great. It doesn't matter how."

Final Leaders:

1. Phil Mickelson	68-64-71-66	269
2. Frank Lickliter	68-67-68-66	269
2. Davis Love III	65-67-70-67	269
4. Tiger Woods	70-67-67-67	271

2002

February 7–10

Torrey Pines
\$3,600,000 total purse, \$648,000 first prize

Winner: José Maria Olazábal

71–72–67–65 – 275

José Maria Olazábal was the winner in 2002 with a 13-under par score of 275. Olazábal earned a record \$648,000 for his efforts, finishing one shot ahead of Mark O'Meara and J.L. Lewis, who finished with scores of 276. Olazábal made the weekend play on the cut mark at one-under par 143 and played the week at 12-under par. "I was surprised to win considering the way I played early in the week. To be right on the cut line and win was very rewarding," said Olazábal, who finished tied for 13th in his only previous Buick Invitational appearance. Lewis' second place finish wasn't quite as rewarding. "I wasn't playing well, I was fighting my swing all week," said Lewis, who earned \$316,800 for his second place tie. Greg Chalmers had the low round of the tournament on Sunday with a nine-under par 63. Tiger Woods, who made the cut on the number with a birdie on the 18th hole Friday, compiled his fifth top-five finish in five trips to the Buick Invitational.

Final Leaders:

1. Jose Maria Olazabal	71-72-67-65	275
2. Mark O'Meara	67-69-70-70	276
2. J.L. Lewis	68-67-71-70	276
4. John Daly	69-70-68-70	277

2003

February 10–16

Torrey Pines
\$4,500,000 total purse \$810,00 first prize

Winner: Tiger Woods

70–66–68–68 – 272

This year's Buick Invitational marked Tiger Woods' return to competition after knee surgery three months before, and while no one doubted Tiger's abilities, not many expected the performance he put on. After a rain delay on Thursday, Tiger played 27 holes without pain in his knee and found himself in good position going into the weekend. "I answered my questions as to whether or not this knee would hold up for 72 holes. Played 27 on Friday and it was fine," said Tiger. On Sunday, Tiger sealed the deal with a shot that astounded everyone but him. Stuck behind a tree in the right rough on number 15, he decided to forget the safe route, and instead he stuck a four-iron 15 feet from the pin, setting up a birdie. Phil Mickelson, playing in the final group on Sunday with Tiger, watched his chances at victory slip away as he bogied two of the last four holes. Tiger summed it all up after his final round. "The fact that I went out there today and competed and beat everybody, that is a pretty great feeling, let me tell you."

Final Leaders:

1. Tiger Woods	70-66-68-68	272
2. Carl Pettersson	69-68-70-69	276
3. Brad Faxon	70-64-71-72	277
4. Phil Mickelson	69-68-69-72	278
4. Arron Oberholser	65-70-72-71	278

Tournament History

2004

January 9-15

Torrey Pines

\$4,800,000 total purse, \$864,000 first prize

Winner: John Daly

69-66-68-75 - 278

John Daly won the 2004 Buick Invitational on the first playoff hole over San Diegan Chris Riley and Luke Donald with a final round score of three-over-par 75 and a 10-under par score of 278. This was Daly's first win since his 1995 British Open victory. "This was my biggest win ever. Even bigger than the British Open title because of everything I've been through. It feels great. I just kept fighting and plugging forward" said Daly, who earned a record first prize of \$864,000 and his fifth victory. "I told my caddy if we have less than 275 yards to the front, I'm going to go for it." Daly made a birdie on the playoff hole after hitting his second shot on the par 5 18th hole into the back bunker and a wedge from 100 feet to six inches for birdie. Both Riley and Donald missed their birdie putts. "I played really well this week. To shoot 69 on the final day and get in the playoff and give myself a chance was great," said Riley.

Final Leaders:

1. John Daly	69-66-68-75	278
2. Luke Donald	69-69-71-69	278
2. Chris Riley	67-71-71-69	278
4. Thomas Bjorn	70-69-72-68	279
4. Phil Mickelson	74-69-69-67	279

2005

January 17-23

Torrey Pines

\$4,800,000 total purse, \$864,000 first prize

Winner: Tiger Woods

69-63-72-68 - 272

Tiger Woods captured his third Buick Invitational title with a 15-under-par score of 272 and a three shot win over Tom Lehman, Luke Donald and Charles Howell III. Woods, earned \$864,000 for the victory and increased his tournament record total to \$2,939,000 in eight starts. Woods (1999, 2003, 2005) and Phil Mickelson (1993, 2000, 2001) are now the only players in tournament history to win three titles. This win was Tiger 41st career PGA TOUR victory. His win passes Cary Middlecoff and moves into eighth place for all time PGA TOUR victories. Woods was second in putting during the week with 26.5 per round and he was fourth in driving distance at 307.6 yards. The final day of play included 31 holes of golf for Woods, due to the fog shortening for third round for the leaders.

Final Leaders:

1. Tiger Woods	69-63-72-68	272
2. Charles Howell III	72-67-64-72	275
2. Luke Donald	68-67-67-73	275
2. Tom Lehman	62-67-73-73	275
5. Bernhard Langer	69-69-67-72	277

2006

January 23-29

Torrey Pines

\$5,100,000 total purse, \$918,000 for first prize

Winner: Tiger Woods

71-68-67-72-278

Tiger Woods became the first player in Buick Invitational history to capture four tournament titles, with his other wins coming in 1999, 2003 and 2005. Woods earned a record \$918,000 and added to his career winnings of \$3,857,000 in nine tournament starts. The victory marked the 47th of his PGA TOUR career. In his nine appearances, he has nine top-10 finishes, including eight top-fives and six top-threes. Woods won on the second playoff hole over Jose Maria Olazabal and Nathan Green. Tiger birdied the final hole in regulation to force the playoff with Olazabal and Green. Olazabal missed a four foot putt on the second playoff hole (16th) to allow Tiger to win the title.

Final Leaders:

1. Tiger Woods	71-68-67-72	278
2. Jose Maria Olazabal	67-70-69-72	278
3. Nathan Green	74-64-71-69	278
4. Jonathan Kaye	67-73-71-68	279
5. John Rollins	69-70-71-69	279
6. Lucas Glover	71-67-70-71	279
7. Arjun Atwal	70-67-71-71	279

Tournament History

2007

January 22-28

Torrey Pines

\$5,200,000 total purse, \$936,000 first prize

Winner: Tiger Woods

66-72-69-66-273

Tiger Woods became the first player in Buick Invitational history to capture five tournament titles. Woods earned a record \$936,000 and added to his record amount of \$4,793,000 in 10 tournament starts. His two shot victory of 15-under-par 273 was his 55th of his PGA TOUR career. This is the fifth time he won his first start of his 11 year career. In addition, Tiger has recorded 27 of 39 rounds in the 60s. His scoring average at the Buick Invitational is 68.46 and his progressive round-by-round scoring average gets better by the round—69.67, 68.22, 68.00 and 67.87.

Woods caught up to the leaders with a 3-wood from 276 yards to set up a 25-foot eagle putt on the ninth hole. He ended the hopes of Howell with a 9-iron to 2 1/2 feet on the 17th hole for birdie.

Final Leaders:

- | | | |
|-----------------------|-------------|-----|
| 1. Tiger Woods | 66-72-69-66 | 273 |
| 2. Charles Howell III | 70-64-73-68 | 275 |
| 3. Brandt Sneekeder | 61-70-74-71 | 276 |
| 4. Bubba Watson | 67-74-69-67 | 277 |
| 5. Mark Calcavecchia | 66-74-68-69 | 277 |
| 6. Andrew Buckle | 66-71-68-72 | 277 |
| 7. Bart Bryant | 66-73-70-69 | 278 |
| 8. Jeff Quinney | 64-74-70-70 | 278 |

2008

January 21-27

Torrey Pines

\$5,200,000 total purse, \$936,000 first prize

Winner: Tiger Woods

67-65-66-71-269

Tiger Woods captured his fourth straight Buick Invitational and his sixth overall Buick Invitational crown. Woods earned \$936,000 for first prize and increased his tournament earnings total to \$5,675,000 in 11 starts at Torrey Pines and over the \$77 million career mark. In his 11 appearances, he has posted 11 top-10s, including 10 top-fives and 8 top-threes. This is the sixth time he won his first start of his 12 year career. Tiger is now a career 42-3 (12 consecutive) when holding a share of the 54-hole lead.

His 19-under-par 269 was the largest margin (8 strokes) in tournament history and his best by three shots in his five wins since the South Course was redesigned in 2002.

Final Leaders:

- | | | |
|-------------------|---------------|-----|
| 1. Tiger Woods | 67S-65N-66-71 | 269 |
| 2. Ryuji Imada | 69N-72S-69-67 | 277 |
| 3. Rory Sabatini | 67N-75S-70-67 | 279 |
| 4. Stewart Cink | 68N-69S-69-73 | 279 |
| 5. Justin Leonard | 76S-68N-65-72 | 281 |
| 6. Phil Mickelson | 70S-73N-68-71 | 282 |
| 7. Joe Durant | 70N-70S-67-75 | 282 |

2009

February 2-8

Torrey Pines

\$5,300,000 total purse, \$954,000 first prize

Winner: Nick Watney

69- 69-71- 68-277

Nick Watney, 27, from Sacramento and Fresno State University, shot a four-under-par 68 to capture the 2009 Buick Invitational with a one shot win over John Rollins and first place money of \$954,000. Watney, birdied the 72nd hole after a 251 yard hybrid to 60 feet in two and he made a 2', 9" putt. Watney, birdied three of his last six holes to earn the victory. This is his second career win after winning the 2007 Zurich Classic of New Orleans

Watney played the entire week without make three-putt.

The previous 13 winners of the Buick Invitational have Major Championship victories on their resumes.

Final Leaders:

- | | | |
|--------------------|-------------|-----|
| 1. Nick Watney | 69-69-71-68 | 277 |
| 2. John Rollins | 70-64-70-74 | 278 |
| 3. Lucas Glover | 69-73-69-68 | 279 |
| 4. Camilo Villegas | 63-70-74-72 | 279 |
| 5. Matt Jones | 70-73-74-64 | 281 |
| 6. Mathew Gogggin | 69-70-73-70 | 282 |

Tournament History

2010

January 25-31

Torrey Pines

\$5,300,000 total purse, \$954,000 first prize

Winner: Ben Crane

65-71-69-70 275

Ben Crane captured the 2010 Farmers Insurance Open with a 2-under-par score 70 and a one-shot win over Marc Leishman and Brandt Snedeker. Crane earned \$954,000, of the \$5.3 million purse prize, for his championship win. Crane finished at 13-under-par score of 275.

“Very spectacular place, here, it’s amazing. It was certainly a grind out there and I came out on top,” said Crane, who resides in Westlake, Texas. “You know, I did not know that I had won when it was over. I didn’t know who was playing well. I didn’t know what was really going on in front of me. Certainly the cameras followed us most of the day. But I did not know if someone was ahead of me that made a good score. I had no idea really what was going on.”

Final Leaders:

1. Ben Crane	65-71-69-70	275
2. Marc Leishman	68-69-71-68	276
3. Brandt Snedeker	71-68-68-69	276
4. Michael Sim	73-62-70-71	276
5. Michael Allen	72-66-74-65	277
6. Alex Prugh	67-71-73-66	277
7. Ernie Els	70-69-69-69	277
8. Rickie Fowler	67-70-70-70	277

2011

January 24-30

Torrey Pines

\$5,400,000 total purse, \$1,044 first prize

Winner: Bubba Watson

71-65-69-67 272

Bubba Watson captured the 2011 Farmers Insurance Open with a 16-under par score of 272 and one shot win over Phil Mickelson. Watson birdied the 72nd hole for victory. Phil Mickelson needed an eagle to force a playoff and pitched his third shot 66 yards to 4.4 feet and he made the birdie putt to fall one shot behind.

“The putt on the 71st hole was the most important. I know I had a chance to win. I birdied all the par 5s today and it came out to the right number,” said Bubba Watson, who earned his second PGA TOUR win. “I knew I needed to make the birdie putt to win because I knew Phil was going to go for it. I didn’t know he laid up. I was trying to not get emotional and not get to excited and I made the putt.”

Final Leaders:

1. Bubba Watson	71-65-69-67	272
2. Phil Mickelson	67-69-68-69	273
3. Dustin Johnson	67-69-71-66	275
4. Jhonattan Vegas	69-69-69-68	275
5. D.A. Points	73-68-68-67	276

2012

January 23-29

Torrey Pines

\$6,000,000 total purse, \$1,080,000 first prize

Winner: Brandt Snedeker

67-64-74-67 272

Brandt Snedeker captured the 2012 Farmers Insurance Open with a two-hole playoff victory over Kyle Stanley. Snedeker, made a par 3 on the 16th hole and Stanley made bogey for the win.

“I went through a whole range of emotions over the last two days, let alone in the last hour and a half to be sitting where I am. I was sitting in here literally an hour ago wondering if I was -- completely content with a second place finish,” said Snedeker who recorded his third straight Top 10 at the Farmers Insurance Open and fourth overall in six career starts.

Since 2000, only four players have carried the 54-hole lead on to victory.

Final Leaders:

1. Brandt Snedeker	67-64-74-67	272
2. Kyle Stanley	62-68-68-74	272
3. John Rollins	70-65-68-71	274
4. Bill Haas	63-71-70-72	276
5. Cameron Tringale	67-72-66-71	276
6. Hunter Mahan	69-65-74-69	277
7. John Huh	64-71-68-74	277
8. Jimmy Walker	73-65-70-70	278
9. Martin Flores	65-67-75-71	278
10. Justin Leonard	65-70-71-72	278

Tournament History

2013

January 21-28

Torrey Pines

\$6,100,000 total purse, \$1,080,000 first prize

Winner: Tiger Woods

68-65-69-72-274

Tiger Woods captured his 7th Farmers Insurance Open title and his 75th win on the PGA TOUR with a 14-under score of 274 and four-shot win over defending champion Brandt Snedeker and Josh Teater. Woods became the first player in TOUR history to win on the same golf course eight times. Woods has now converted 50 of 54 third-round leads. He now only trails Sam Snead all-time for wins with 82.

“Not too bad. I’m excited the way I played all week,” said Woods. “I hit the ball well. Pretty much did everything well this week, and built myself a nice little cushion. I had some mistakes at the end. But all my good play before that really allowed me to afford those mistakes.”

Well, I drove the ball beautifully all week. As I was explaining that my short game has been coming around. It came around at the end of last season.

Final Leaders:

1. Tiger Woods	68 65 69 72	274
2. Brandt Snedeker	65 75 69 69	278
3. Josh Teater	66 70 73 69	278
4. Jimmy Walker	67 69 72 71	279
5. Nick Watney	69 68 71 71	279

2014

January 21-28

Torrey Pines

\$6,100,000 total purse, \$1,098,000 first prize

Winner: Scott Stallings

72-67-72-68-279

Scott Stallings captured the 2014 Farmers Insurance Open with 9-under-par 279 for a one-stroke victory over KJ Choi, Graham Delaet, Jason Day, Pat Perez and Marc Leishman.

Stallings said, “There’s not many lists on the PGA TOUR where your name is as close to Tiger Woods is ever a bad thing. Obviously Tiger’s had a tremendous amount of success here. Winning anyplace that he’s been a part of and he’s etched his name in history in so many things that we’ve done, but having my name close to his in a great event that he’s obviously dominated is pretty awesome.”

With his win, Stallings wins his third career PGA TOUR event in his 88th start. Three of Stallings 10 top-10 finishes have been victories and he is one of six players currently under the age of 30 with at least three wins.

Final Leaders:

1. Scott Stallings	72 67 72 68	279
2. KJ Choi	74 70 70 66	280
3. Graham Delaet	70 73 69 68	280
4. Jason Day	66 73 73 68	280
5. Pat Perez	67 71 72 70	280
6. Marc Leishman	66 71 72 71	280

2015

February 5-8

Torrey Pines

\$6,300,000 total purse, \$1,134,000 first prize

Winner: Jason Day

72-67-72-68-279

Jason Day survived a four-man playoff to secure his third career PGA Tour victory at the 2015 Farmer Insurance Open. Day took home \$1,134,000 in prize money and 500 FedEx Cup points. Day, J.B. Holmes, Harris English, and defending champion Scott Stallings all finished Sunday’s round at 9-under-par. Day and Holmes knocked English and Stallings out of the playoff with a pair of birdies on the par-5 18th, and went neck and neck on the par-3 16th hole. Day landed his tee shot safely on the green and two-putted for par while Holmes sailed his tee shot over the green and was unable to get up and down.

“I’m just real proud of myself for hanging in there. It was a tough week for everyone. I’m just glad to get (win) number three and hopefully this win can open up the gates for many more,” Day said. “It felt like a U.S. Open, really. The conditions were tough. The superintendent has done a phenomenal job with the golf course this week.”

J.B. Holmes shot an even-par 72 on Sunday to advance to the four-man playoff. Harris English, who was tied with Holmes for the lead at the end of the third round,

Tournament History

birdied the par-5 18th to join in on the playoff party.

Scott Stallings chipped in for eagle at the par-5 13th hole on his way to a 3-under-par 69 in the final round. His bogey on the first hole was his only bogey of the day. Unfortunately, Stallings' repeat efforts fell short on the first playoff hole when his 25-foot putt for birdie rolled just by the cup.

"Man, I played great. I was unbelievably anxious to get to the tournament when the week started," Stallings said. "I haven't been defending champion in a while. At the end of the day I played really well and gave myself a chance to win."

Final Leaders:

1. Jason Day	-9*	73	65	71	70	279
2. Scott Stallings	-9	70	72	68	69	279
3. Harris English	-9	68	66	73	72	279
4. J.B. Holmes	-9	69	70	68	72	279
5. Charles Howell III	-8	72	70	70	68	280
6. Alex Prugh	-8	70	70	69	71	280

**Won on playoff on second hole over J.B. Holmes*

All-Time Top 25 Money Leaders

	Player	Total Earnings
1	Tiger Woods	6,856,015.00
2	Phil Mickelson	3,029,516.54
3	Brandt Snedeker	2,610,342.08
4	Nick Watney	1,902,240.07
5	Charles Howell III	1,853,993.42
6	Jason Day	1,683,929.57
7	Bubba Watson	1,595,538.50
8	Scott Stallings	1,568,400.00
9	John Rollins	1,409,415.94
10	Ben Crane	1,356,290.50
11	Luke Donald	1,176,810.66
12	Jose Maria Olazabal	1,167,168.00
13	John Daly	1,110,124.67
14	Marc Leishman	1,007,117.78
15	Kevin Sutherland	1,000,361.81
16	Bill Haas	956,206.00
17	Davis Love III	881,137.32
18	Mark O'Meara	875,966.96
19	Ryuji Imada	864,032.00
20	Stewart Cink	767,248.87
21	K.J. Choi	764,417.42
22	Pat Perez	755,958.15
23	Lucas Glover	739,529.93
24	Tom Lehman	725,523.93
25	Chris Riley	721,134.83

2015 Tournament Highlights

THURSDAY HIGHLIGHTS

Nicholas Thompson emerged as the leader after the first round of the 2015 Farmers Insurance Open after carding an 8-under-par 64 on the 7,052-yard par-72 North Course at Torrey Pines. Thompson went eagle-birdie on his first two holes and closed out with birdies on four of his last six holes. Initial tee-off time was delayed by one hour due to morning fog, followed by a second one hour and forty minute suspension just 11 minutes after play had resumed.

“Between the two golf courses, the North Course has been my nemesis in relation to the field. So it’s nice to get a good start there. I mean, it’s in perfect condition. All the sight lines are good, the fairways are defined well, and I mean it just looks great. The greens are the best I’ve seen the North Course since I turned pro 10 years ago here.”

Michael Thompson finished in sole possession of second place with a 7-under-par 65 on the North Course while Brooks Koepka, winner of the Waste Management Phoenix Open held the weekend before, and Cameron Tringale owned a share of third place with a pair of 6-under 64’s on the North.

Tiger Woods was hindered throughout the day by back stiffness, and eventually withdrew from the tournament on his 12th hole of the day. He was two shots over par. Woods cited the multiple stoppages as

contributors to his physical distress.

“Between those two stoppages. When we had that break,” Woods said. “It just never loosened back up again. And when we went back out, it just got progressively tighter... It’s frustrating that it started shutting down like that. I was ready to go. I had a good warm-up session the first time around. Then we stood out here and I got cold, and everything started deactivating again.”

Jhonattan Vegas of Venezuela fired a 5-under-par 67 on the 7,698-yard South Course to seat himself in a 6-way tie for fifth place. More than 40 of the 156 players in the field were unable to finish their opening round before play was stopped due to darkness at 5:19 p.m. PST. The field was the strongest in the tournament’s history, featuring 20 of the world’s top 50 players.

First Round Scoring Average:

North Course	70.286
South Course	73.526

Hardest/Easiest Holes

Hardest (North) - par-4 11th (4.442)
Easiest (North) - par-5 18th (4.403)
Hardest (South) - par-4 12th (4.449)
Easiest (South) - par-5 13th (4.705)

FRIDAY HIGHLIGHTS

Harris English moved up the leaderboard ten positions into first place with his 6-under-par 66 on the North Course. English was the first

Farmers Insurance Open competitor to play bogey free through his first 54 holes since 2011.

“Any time you play the South Course and have no bogeys is a pretty good feat. I was very excited about that yesterday. Especially coming out this morning and having to finish some holes in the cold, and it’s good to make some of those 6-footers coming out for par. That’s what you’ve got to do on the South Course and I kept that momentum going into the North Course today.”

Nick Watney also made a charge turning in a 7-under-par 65 on the North Course to move himself into a three-way tie for second place with Jhonattan Vegas and Martin Laird.

“I love the area of San Diego. I love California. Coming here, I mean par is usually pretty good, especially around the South Course. So usually if you keep the ball in play and make a few putts, you’ll be close to the lead.”

First-round leader Nicholas Thompson fell to fifth place after carding a 1-over-par 73 on the South Course. Thompson rolled in his lone birdie of the round on the par-5 18th green.

Three-time tournament champion Phil Mickelson and 2010 champion Ben Crane both missed the 1-under-par weekend cut at 2 over. Mickelson, who withdrew from the tournament in 2014 with back issues, failed to play through the weekend for the second

2015 Tournament Highlights

consecutive year after advancing in each of his 17 prior appearances.

Second Round Scoring Average:

North Course: 70.179
South Course: 73.662

Hardest/Easiest Holes

Hardest (North): par-3 12th (3.359)
Easiest (North): par-5 18th (4.333)
Hardest (South): par-4 12th (4.481)
Easiest (South): par-5 13th (4.753)

THIRD ROUND HIGHLIGHTS

J.B. Holmes fired a 4-under-par 68 to move himself into a tie for first place with Harris English at 9 under. After a pair of bogeys on the 15th and 17th holes, Holmes birdied the par-5 18th to hold on to a share of the lead.

“I hit it really well today and putted well, so it was nice to get out there on this beautiful golf course and make some putts,” Holmes said. “I started out pretty good and was able to chip in on 4, so I kind of got going there, and on the back nine I made a couple putts on 13 and 14. So all around it was a great round for me... It was a lot of fun.”

English, who held the 36-hole lead at 10 under, carded his first bogeys of the tournament on his way to a 1-over-par 73. English double-bogeyed the long par-4 4th and bogeyed the par-3 16th, and could only muster two birdies on the round.

“I played pretty solid. I got a little

carried away with my lie on number 4 and I ended up making double bogey there,” English said. “But I didn’t let it affect me. You’ve got to stay patient out here. That’s what my caddie has been telling me all week. This is a hard golf course, this is one where pars are good, and you can’t compound a mistake with another mistake by getting frustrated.”

Lucas Glover, Jimmie Walker, Spencer Levin, and Chad Campbell all shot 2-under-par to join Nick Watney, who shot an even-par 72, in a tie for third place at 8 under. Jhonattan Vegas turned in a 1-over-par 73 to fall one place in the standings into a five-way tie for third place at 7 under.

Chad Campbell’s tee shot on the par-3 3rd found the bottom of the cup for a hole-in-one. It was the third ace of Campbell’s career, and the fifth in four years at the scenic par-3 3rd at Torrey Pines South.

At the end of 54 holes, 16 players sat at 6-under-par or better

Third Round Scoring Averages

South: 72.824

Hardest/Easiest Holes

Hardest: Par-4, 12th (4.545)
Easiest: Par-5, 6th (4.725)

FINAL ROUND HIGHLIGHTS

Jason Day survived a four-man playoff to secure his third career PGA Tour victory at the 2015 Farmer

Insurance Open. Day took home \$1,134,000 in prize money and 500 FedEx Cup points. Day, J.B. Holmes, Harris English, and defending champion Scott Stallings all finished Sunday’s round at 9-under-par. Day and Holmes knocked English and Stallings out of the playoff with a pair of birdies on the par-5 18th, and went neck and neck on the par-3 16th hole. Day landed his tee shot safely on the green and two-putted for par while Holmes sailed his tee shot over the green and was unable to get up and down.

“I’m just real proud of myself for hanging in there. It was a tough week for everyone. I’m just glad to get (win) number three and hopefully this win can open up the gates for many more,” Day said. “It felt like a U.S. Open, really. The conditions were tough. The superintendent has done a phenomenal job with the golf course this week.”

J.B. Holmes shot an even-par 72 on Sunday to advance to the four-man playoff. Harris English, who was tied with Holmes for the lead at the end of the third round, birdied the par-5 18th to join in on the playoff party.

Scott Stalling chipped in for eagle at the par-5 13th hole on his way to a 3-under-par 69 in the final round. His bogey on the first hole was his only bogey of the day. Unfortunately, Stallings’ repeat efforts fell short on the first playoff hole when his 25-foot putt for birdie rolled just by the cup.

2015 Tournament Highlights

“Man, I played great. I was unbelievably anxious to get to the tournament when the week started,” Stallings said. “I haven’t been defending champion in a while. At the end of the day I played really well and gave myself a chance to win.”

Final Round Scoring Average

South Course: 74.054

Hardest/Easiest Holes

Hardest: par-4 12th, (4.635)

Easiest: par-5 13th, (4.514)

Cumulative Hardest/Easiest Holes

North Course

Hardest: par-3 12th, (3.348)

Easiest: par-5 18th, (4.368)

South Course

Hardest: par-4 12th, (4.498)

Easiest: par-5 6th, (4.723)

Round by Round Scoring Averages

South Course

2015	73.526	73.662	73.345	74.054	73.518	(+1.518)
2014	74.449	74.551	73.721	72.30	73.979	(+1.979)
2013	71.731	73.117	73.287	72.442	72.655	(-.655)
2012	72.846	72.859	71.241	72.534	72.365	(+.365)
2011	72.727	72.885	72.759	72.797	72.079	(+0.79)
2010	72.769	72.351	72.628	72.346	72.524	(+.524)
2009	75.372	74.091	74.059	72.366	74.010	(2.010)
2008	74.013	74.026	72.303	74.788	73.801	(1.801)
2007	72.923	73.934	72.784	72.460	73.033	(+1.033)
2006	73.910	74.286	73.171	73.439	73.690	(+1.690)
2005	72.423	73.676	73.086	73.049	73.051	(+1.051)
2004	73.427	73.948	73.171	73.134	73.411	(+1.411)
2003	74.205	73.342	72.507	73.014	73.277	(+1.277)
2002	73.782	73.442	73.101	72.404	73.153	(+1.153)
2001	71.000	70.833	70.800	70.659	70.818	(-1.182)
2000	72.333	71.065	72.070	71.831	71.822	(-0.178)
1999	72.325	71.545	70.767	71.219	71.477	(-0.523)
1998	72.192	73.539	71.593		72.421	(+0.421)
1997	72.256	72.885	72.769	73.346	72.814	(+0.814)
1996	71.038	71.897	71.208	71.195	71.335	(-0.665)
1995	71.590	71.308	72.341	70.976	71.558	(-0.442)
1994	71.443	72.584	71.000	71.238	71.557	(-0.443)
1993	79.351	74.092	72.333	71.844	74.179	(+2.179)
1992	71.385	71.026	70.757		71.061	(-0.939)
1991	71.628	71.397	70.521	71.113	71.181	(-0.819)
1990	72.051	72.156	74.667	72.218	72.812	(+0.812)
1989	72.107	71.699	71.053	71.253	71.525	(-0.475)
1988	71.675	71.200	70.268	70.704	70.980	(-1.020)
1987	71.449	71.039	69.683	71.963	71.028	(-0.972)
1986	72.141	71.934	71.576		71.874	(-0.126)
1985	71.179	71.167	69.905	72.824	71.266	(-0.734)
1984	71.423	71.909	70.618	71.316	71.319	(-0.681)
1983	73.456	72.882	71.108	70.608	71.965	(-0.335)

North Course

2015	70.386	70.179	70.232	(-1.768)
2014	70.526	69.947	70.242	(-1.758)
2013	70.064	71.293	70.667	(+1.33)
2012	69.244	69.859	69.551	(-2.449)
2011	70.962	71.013	70.087	(-1.13)
2010	70.192	70.205	70.199	(-1.01)
2009	71.731	71.880	71.804	(-0.196)
2008	71.679	71.403	71.542	(-0.458)
2007	68.179	69.154	68.667	(-3.337)
2006	69.756	69.154	69.455	(-2.545)
2005	69.564	69.301	69.437	(-2.563)
2004	69.718	70.054	69.882	(-2.118)
2003	70.605	69.286	69.941	(-2.059)
2002	70.103	69.365	69.743	(-2.257)
2001	70.910	70.080	70.503	(-1.497)
2000	72.115	70.421	71.279	(-0.721)
1999	70.701	69.553	70.131	(-1.869)
1998	68.949	70.613	69.765	(-2.235)
1997	69.782	69.974	69.877	(-2.123)
1996	69.077	70.195	69.632	(-2.368)
1995	70.167	70.158	70.162	(-1.838)
1994	69.744	69.857	69.800	(-2.200)
1993	77.392	72.333	74.980	(+2.980)
1992	69.449	70.128	69.788	(-2.222)
1991	70.321	69.974	70.148	(-1.852)
1990	70.295	70.551	70.423	(-1.577)
1989	70.178	70.338	70.259	(-1.741)
1988	70.756	70.000	70.383	(-1.617)
1987	69.269	68.833	69.051	(-2.949)
1986	71.756	71.654	71.705	(-0.295)
1985	69.205	68.803	69.006	(-2.994)
1984	70.026	70.910	70.468	(-1.532)
1983	71.348	70.358	70.860	(-1.140)

Bold = High Scoring Average for that Round

Key Weather Updates

Going back to 1975, the Farmers Insurance Open has never had a 72-hole tournament finish on a day other than Sunday.

In its history, the Farmers Insurance Open has had three weather-shortened events:

- In 1986, the Farmers Insurance Open was shortened to 54 holes after Saturday rain forced postponement of the third round. Officials elected to schedule 18 holes only Sunday (Bob Tway defeated Bernhard Langer with a par on the second playoff hole)
- In 1992, dense fog forced the cancellation of Saturday's third round of the Farmers Insurance Open. Weather permitted only 18 holes of play Sunday, and officials opted against a Monday finish (Steve Pate by 1 stroke over Chip Beck)
- Because of rain delays, players couldn't complete Friday's second round of the 1998 Farmers Insurance Open, with 146 players still on the course when officials called play for the day at 2:25 p.m. The second round ended Saturday at 11 a.m., with players playing four hours of golf Saturday. Seventy-five players still were on the course, needing to complete their rounds. Additional rain Sunday forced officials to shorten the event to 54 holes, with all players completing their rounds by mid-afternoon (Scott Simpson defeated Skip Kendall with a birdie on the first playoff hole)
- In 2013, because of dense fog, the third round was completed on Sunday with a final round for 87 players finished beginning at 11:10 a.m. on Monday
- In 2014 there was a 30 minute fog delay during the first round of the Farmers Insurance Open. Players started the tournament at 9:30 a.m.
- 2015 Fog delay during first round was 1:00 hour, then play as suspended again at 10:11 a.m. Players were back on course at 11:40. In addition the second round of the Farmers Insurance Open had a 30 minute delay.

FARMERS

INSURANCE

OPEN