

CHAMPIONS
TOUR

OFFICIAL

2006 MEDIA GUIDE

Introduction

The Champions Tour has always enjoyed a very good relationship with the media. Your coverage is greatly appreciated by the Tour's players, sponsors, tournament directors and staff. We hope you enjoy the time you spend covering us and recognize that our players are more than willing to make time available so you can do your job. Likewise, the Champions Tour communications team stands ready to assist you in that process and to facilitate any other PR needs you may have.

From start to finish, the Champions Tour experienced one exciting finish after another in 2005. From Dana Quigley's overtime win against Tom Watson at the MasterCard Championship at Hualalai in January to Watson's 20-foot winning birdie putt at the season-ending Charles Schwab Cup Championship in October, there was a little something for everybody. When the final stats and votes were in Quigley had captured his first Player of the Year/Jack Nicklaus Trophy, Tom Watson won his second Charles Schwab Cup and Jay Haas was named Rookie of the Year.

For Quigley it was an extra-special year. A fan favorite, the New Englander saw his "Iron Man" streak end at 264 consecutive events played in July, but the focus quickly turned to his go-for-broke, winning style as he also went on to earn the Arnold Palmer Award as the leading money winner.

Hale Irwin, the greatest player in Champions Tour history, continued to defy age by winning four times, two of them after turning 60 in June. Allen Doyle's 63 on the last day of the U.S. Senior Open equaled Johnny Miller's final-round heroics in the 1973 U.S. Open and will go down as one of the greatest rounds ever in a major championship. The Charles Schwab Cup played out in dramatic fashion once again on the final day of the season when Watson made 10 birdies at Sonoma to vault past Quigley.

For the third year in a row attendance on the Champions Tour grew. With fan-friendly activities like gallery in the fairway, honorary observers and live on-course television interviews, the Tour really does provide spectators the opportunity to get up close and personal with their favorite players.

With the PGA TOUR and its tournaments collectively reaching the \$1-billion milestone in charitable giving last year, Jim Thorpe and Quigley were shining examples of players giving back. In May Thorpe donated his entire FedEx Kinko's Classic first prize of \$247,500 to his church in Lake Mary, FL, while Quigley saw fit to give his \$500,000 Charles Schwab Cup runner-up annuity to four groups.

As 2006 unfolds, the Tour will continue to experience growth and momentum. The names of PGA TOUR stars Fred Funk and Scott Hoch will be seen on leaderboards once they turn 50. Fans can also expect to see more of popular players Jay Haas, Peter Jacobsen, Loren Roberts and Tom Kite.

With many title sponsors having signed multi-year extensions recently, the foundation of the Champions Tour schedule is as strong as it's ever been, with positive new developments in Kansas City, Birmingham and the panhandle area of Florida, enhancing those events. The Tour will play for a minimum of \$52.7 million and a record average purse of \$1.82 million, with all 29 events broadcast on The Golf Channel or ABC, CBS or NBC. The Georgia-Pacific Grand Champions program will feature five events, plus its season-ending Championship near Atlanta.

Each and every year the Champions Tour has many storylines and personalities. We thank the media for sharing these stories with your readers and viewers and look forward to working with you in 2006.

Sincerely,

Timothy W. Finchem
Commissioner
PGA TOUR

Rick George
President
Champions Tour

CHAMPIONS TOUR • 112 PGA TOUR BLVD. • PONTE VEDRA BEACH, FL 32082 • 904-285-3700

On the cover: (clockwise, from center) Player of the Year Dana Quigley, Charles Schwab Cup champion Tom Watson, four-time winner Hale Irwin and Rookie of the Year Jay Haas.

We Are The PGA TOUR

The name of our organization is the PGA TOUR, a tax-exempt membership group of professional golfers that plays more than 100 official money tournaments on three Tours – the PGA TOUR, Champions Tour and Nationwide Tour. Our headquarters are located in Ponte Vedra Beach, FL, southeast of Jacksonville.

We should never be referred to as the PGA as we are a different organization than the PGA (of America). We are the PGA TOUR. On second reference, you can call us the TOUR.

The PGA is the Professional Golfers' Association of America, a membership organization for the nation's club professionals. The PGA runs the PGA Championship, Senior PGA Championship and Ryder Cup Matches, among other championships. The PGA headquarters are located in Palm Beach Gardens, FL.

The PGA TOUR and PGA of America were affiliated until 1968, when the tournament players, a small subset of the total PGA membership, broke

away to form the Tournament Players Division and gain more control of their finances and tournament schedule. The Tournament Players Division was renamed the PGA TOUR in 1975.

Two other American golf organizations are involved in men's professional tournament play, independent of the PGA TOUR but with their marquee events included on the PGA TOUR schedule as non-PGA TOUR cosponsored tournaments. The United States Golf Association, with headquarters in Far Hills, NJ, oversees the national championships (U.S. Open, U.S. Senior Open, U.S. Amateur, U.S. Women's Amateur, etc.) and administers the Rules of Golf, among other duties. The Augusta (GA) National Golf Club plays host to the Masters Tournament. The Royal and Ancient Golf Club of St. Andrews, Scotland oversees the British Open and administers the world's golf rules jointly with the USGA.

The PGA TOUR is the world's foremost golf Tour, with 48 official money events from January through November. The membership includes 19 of the top 25 in the Official World Golf Ranking entering 2006, including Nos. 1-5 Tiger Woods, Vijay Singh, Phil Mickelson, Retief Goosen and Ernie Els.

Events: 48 (Official Money)

Prize Money: More than \$255 million

Membership: 75 international players, 24 countries, led by Australia with 23.

Tournament Sites: 24 states, 3 countries

TV: ABC, CBS, NBC, USA, ESPN, The Golf Channel, TNT

Competition Awards: Jack Nicklaus Trophy (Player of the Year), Arnold Palmer Award (Leading money-winner), Byron Nelson Trophy (Scoring average), Rookie of the Year, Comeback Player of the Year

The Champions Tour celebrated its silver anniversary in 2005 and continues to combine extremely competitive golf for champions of the game age 50 and above, with a fan-friendly environment that allows players to be the most approachable and accessible in all of sports.

Events: 29 (Official Money)

Prize Money: More than \$52 million

Membership: 24 international players, 12 countries

Tournament Sites: 17 states, 3 countries

TV: The Golf Channel, NBC, ABC, CBS, USA, ESPN

Competition Awards:

Charles Schwab Cup (Season-long points competition), Jack Nicklaus Trophy (Player of the Year), Arnold Palmer Award (Leading money-winner), Byron Nelson Trophy (Scoring average), Rookie of the Year, Comeback Player of the Year

The Nationwide Tour grows as a virtual extension of the PGA TOUR. Through 2005, 175 PGA TOUR tournaments have been won by former Nationwide Tour players. The top 20 players on the money list qualify for the PGA TOUR the following season.

Events: 31 (Official Money)

Prize Money: More than \$16.8 million

Membership: 49 international players, 18 countries

Tournament Sites: 22 states, 4 countries

TV: The Golf Channel

Competition Awards:

Jack Nicklaus Trophy (Player of the Year), Top 20 money-winners earn PGA TOUR cards for the following season

Table of Contents

Section 1: INTRODUCTION

Introduction.....	1-2
We Are The PGA TOUR	1-3
Champions Tour Fact Sheet	1-5/6
Champions Tour Prize Money	1-6
2006 Champions Tour Schedule.....	1-7/9
The Fan-Friendly Champions Tour	1-10/11
Charles Schwab Cup.....	1-12/13
The Golf Channel	1-14
Things to Look For in 2006	1-15
Champions Tour Prospective Members.....	1-16
Champions Tour International Players.....	1-16
Historical Highlights of the Champions Tour.....	1-17/20
Board of Directors	1-21
Commissioner Timothy W. Finchem	1-22

Section 2: 2006 CHAMPIONS TOUR PLAYER BIOGRAPHIES

2006 Champions Tour Eligibility Requirements	2-2
Player Biographies	2-3/131
In Memoriam	2-132
Other Prominent Champions Tour Members	2-133/140

Section 3: TOURNAMENT SUMMARIES

Tournament Summaries and Histories.....	3-2/38
Player Eligibility Requirements	3-39

Section 4: 2005 CHAMPIONS TOUR RECORDS – OFFICIAL EVENTS

2005 Champions Tour Official Money List.....	4-2/3
2005 Georgia-Pacific Grand Champions Money List	4-3
2005 Charles Schwab Cup Standings/Weekly Leaders	4-4
2005 Tournament Summary	4-5/6
2005 Georgia-Pacific Grand Champions Tournament Summary	4-7
2005 Fact and Figures.....	4-8/9
2005 Byron Nelson Award Standings	4-10
Glossary of Statistics	4-10
2005 Statistical Leaders	4-11
2005 Scoring Average by Event.....	4-12
2005 Player Performance Chart	4-13/14
Toughest Holes on the 2005 Champions Tour.....	4-15
Current Champions Tour Ryder Cup Players	4-16

Section 5: ALL-TIME CHAMPIONS TOUR RECORDS

All-Time Champions Tour Records	5-2/6
All-Time Champions Tour Money Leaders	5-7
All-Time Georgia Pacific Grand Champions Money Leaders	5-8
All-Time Money Leaders	5-8
Past Champions Tour Leading Money-Winners	5-9
Past Georgia-Pacific Grand Champions Leading Money-Winners.....	5-9
Past PGA TOUR Leading Money-Winners	5-9
Most Champions Tour Wins, Year by Year	5-10
Most Georgia-Pacific Grand Champions Wins, Year by Year	5-10
Most PGA TOUR Wins, Year by Year	5-11
All-Time Champions Tour Wins	5-12
All-Time Georgia-Pacific Grand Champions Wins	5-12
All-Time PGA TOUR Wins	5-12
Year-by-Year Statistical Leaders	5-13
Year-by-Year Statistics	5-14
1,000 Combined Career Starts.....	5-15
Winners at Same Venue – PGA TOUR/Champions Tour	5-15
All-Time Wins by Age	5-16
Yearly Wins by Age	5-16
Oldest/Youngest Winners	5-17
Major Championship Winners/Oldest and Youngest.....	5-17
The Last Time	5-18/19
Career Best Finishes on the Champions Tour	5-20/22
Individual Playoff Records	5-23/25
Tournament Chronology	5-25/40

Longest and Oldest Tournaments	5-41
How Defending Champions Fared in 2005	5-41
Current Tournament Playoff History.....	5-42/43
Major Championships Won by Current Champions Tour Players.....	5-44/45
Champions Tour Facts and Figures (1980-2005)	5-46/53
Millionaires on the Champions Tour	5-54

Section 6: PGA TOUR AND NATIONWIDE TOUR CAREER SUMMARIES

PGA TOUR and Nationwide Tour Career Summaries	6-2/22
---	--------

Section 7: HISTORIES OF TOP TOURNAMENTS

THE PLAYERS Championship.....	7-2
Masters Tournament.....	7-3/4
U.S. Open	7-5/7
British Open	7-8/11
PGA Championship	7-12/13

Section 8: CHAMPIONS TOUR AWARDS

Jack Nicklaus Player of the Year	8-2
Arnold Palmer Award	8-2
Charles Schwab Cup	8-2
Champions Tour Rookie of the Year	8-2
Champions Tour Comeback Player of the Year	8-2
Byron Nelson Award	8-3
Other Awards	8-3
CTTA "Bruno" Award	8-3
Champions Tour Charity of the Year	8-3
Champions Tour Volunteer of the Year	8-3
Champions Tour Players of the Month	8-4

Section 9: CHAMPIONS TOUR MARKETING

PGA TOUR Corporate Marketing	9-2/4
PGA TOUR Retail Licensing	9-5
New Media/PGATOUR.com	9-6

Section 10: ADDITIONAL INFORMATION

Charity	10-2
Champions Tour Tournament Association.....	10-3
Champions Tour Wives, Inc.....	10-3
Georgia-Pacific Grand Champions/Schedule	10-4
The First Tee	10-4
Golf 20/20: Vision for the Future.....	10-5
Hualalai: First PGA TOUR Resort.....	10-5
PGATOURIMAGES.COM.....	10-6
PGA TOUR Links	10-6
PGA TOUR Productions	10-7
SHOTLink	10-7
Tournament Players Clubs	10-8/9
Postponement and Weather Guidelines	10-10
World Golf Foundation.....	10-10
World Golf Hall of Fame.....	10-11/17
World Golf Village	10-18

Section 11: PRIZE MONEY AND REGULATIONS

Prize Money Distribution Charts	11-2
Media Regulations	11-3/5
Three-TOUR Schedules	11-6

Section 12: CHAMPIONS TOUR STAFF

Office of the Commissioner	12/2
Staff Photos.....	12-3/5

Section 13: INDEX AND SCHEDULES

Index	13-2/3
Frequently Used Phone Numbers and Web Sites	13/4

Fact Sheet

Name

PGA TOUR's Champions Tour (first reference)

Headquarters

112 PGA TOUR Boulevard, Ponte Vedra Beach, FL 32082, Phone: 904-285-3700

Commissioner

Timothy W. Finchem (since June 1, 1994)

President

Rick George (since January 24, 2003)

Web Site

PGATOUR.com

Overview

Formerly the Senior PGA Tour, the Champions Tour is a tax-exempt membership organization of professional golfers age 50 and older. Since its inception in 1980 with just four sanctioned events and purses totaling \$475,000, the Champions Tour now has 29 official Charles Schwab Cup events, offering a minimum of \$52.7 million in official prize money in 2006 and its highest average per-tournament purse of \$1.82 million. The Tour has an additional lineup of three Challenge / unofficial-money events that are played in February, November and December. The Champions Tour operates under the umbrella of the PGA TOUR, which includes the PGA TOUR, Champions Tour and Nationwide Tour. The Champions Tour's primary purpose as a component of the PGA TOUR is to provide significant competitive and earnings opportunities for players age 50 and older, to protect the integrity of the game and to help grow the reach of the game in the U.S. and around the world. In addition to providing competitive opportunities for its membership, Champions Tour events also generate significant sums of money for charity.

History

1980 – 2006. The Tour enters its 27th season in 2006.

Charity

Champions Tour events generate significant sums of money for charity. On Oct. 30, 2005, the three Tours of the PGA TOUR and their tournaments announced they had reached the \$1-billion milestone in charitable giving, dating back to the first record donation in 1938.

2006 Schedule

There are 29 official Charles Schwab Cup events, plus a lineup of three Challenge/unofficial events that are played in February, November and December. The 2006 Champions Tour plays in 17 states in the U.S., plus Mexico and Scotland.

Major Championships (5)

Ford Senior Players Championship, JELD-WEN Tradition, Senior British Open, Senior PGA Championship and U.S. Senior Open.

Prize Money

\$52.7 million (minimum) – Official Charles Schwab Cup (29 events)

\$2.67 million (minimum) – Challenge / Unofficial (3 events)

Charles Schwab Cup

The Charles Schwab Cup, designed to recognize the Champions Tour's leading player, rewards both top finishes and week-in/week-out consistency in all official events. Players receive points for top-10 finishes and ties based on each week's money distribution, with \$1,000 earned being the equivalent of one Charles Schwab Cup point, with double points awarded at the five major championships and triple points at the season-ending Charles Schwab Cup Championship. The program offers \$2.1 million in annuity payouts to its five leading performers. Tom Watson won the Cup in 2005 for the second time in three years.

Size of Field

In 2006, the field size for Champions Tour events will be 78 players, except at those tournaments that have specific eligibility criteria. See "Eligibility" below for details of a 78-player field.

Eligibility

In order to be eligible for an official Champions Tour event, a player must be at least 50 years of age prior to his first tournament obligation. The field size at the majority of Champions Tour events in 2006 will be 78 players based on the following eligibility requirements:

- 1) 30 players — Available from Prior-Year Money List, floor of 50
 - 2) 30 players — Available from All-Time Money List (not exempt in No. 1), floor of net 70
 - 3) 4 players — PGA TOUR Career Victory Category, ages 50 and 51 (not exempt in No. 1 or No. 2)
 - 4) 7 players — Available from National Qualifying Tournament (replaced by Reorder Category on August 8)
 - 5) 5 players — Invited by the Tournament
- Two spots restricted: players with one PGA TOUR or Champions Tour win and Veteran Member status
- Three spots unrestricted
- 2 players — Open Qualifying

Up to three players (to a field maximum of 81 players) may be added to the field based on:

- Tournament winners not already exempt
- Committed and eligible players from the All-Time Victory category
- Major medical extensions

The 2006 National Qualifying Tournament National Finals (six rounds / 108 holes), held annually in November, will be played at the Tournament Players Club at Eagle Trace in Coral Springs, FL. The top seven players will earn fully-exempt status and the next eight conditionally-exempt status. The Finals are preceded by one set of regional qualifiers.

Membership

Champions Tour members hail from around the globe. In 2006, 24 international players have full or partial Tour exemptions. Thirteen countries are represented, including Argentina, Australia, Canada, England, Ireland, Japan, New Zealand, Puerto Rico, Scotland, South Africa, Spain, the United States and Zimbabwe.

Hall of Fame Members

The following 20 members of the World Golf Hall of Fame are members of the Champions Tour: Isao Aoki, Deane Beman, Tommy Bolt, Billy Casper, Ben Crenshaw, Roberto De Vicenzo, Raymond Floyd, Hale Irwin, Tony Jacklin, Tom Kite, Gene Littler, Johnny Miller, Jack Nicklaus, Arnold Palmer, Gary Player, Chi Chi Rodriguez, Charlie Sifford, Peter Thomson, Lee Trevino and Tom Watson. Deceased members who were active on the Champions Tour include Julius Boros, Paul Runyan and Sam Snead.

Fan Features

Initiated in 2003, the Champions Tour's Fan Features are designed to give the Tour a distinct identity and complement the high level of skill displayed by its members in tournament play. The Champions Tour seeks to be the most approachable, accessible and fan-friendly arena, not only in golf, but in all of sports. In three years, the program has had significant impact as evidenced by the positive feedback received weekly from tournament promoters, sponsors and fans, with players going out of their way to support the program. Fan Features include live television interviews during play, gallery in the fairway, honorary observers, caddie for a day, player Q&A sessions, behind-the-scenes tours, a game-improvement platform and more.

Fact Sheet (cont.)

TV

The Golf Channel, available in more than 90 million homes, is the exclusive cable television home of the Champions Tour through 2008. It will provide three-day coverage of 54-hole events, plus four-day coverage of the JELD-WEN Tradition and Friday/Saturday coverage of the Wal-Mart First Tee Open at Pebble Beach. The Golf Channel will also re-air all telecasts the same day, often in prime time. ABC, CBS and NBC will televise six official events, thus all 29 official Champions Tour events, plus the three Challenge events, will be on television in the United States. The coverage summary of the 29* official Charles Schwab Cup tournaments is as follows:

TGC	24
ABC	2
CBS	1
NBC	3

* The Golf Channel and NBC provide Friday/Saturday and Sunday coverage, respectively, of the Wal-Mart First Tee Open at Pebble Beach.

International TV

Outside the United States, the majority of Champions Tour events are seen in the United Kingdom and continental Europe, Latin America, Canada, Middle East, Africa, Japan, Australia and Pan Asia. The events air live, tape-delayed or in a highlights-package format. The amount of coverage for any given event varies from country to country and coverage area to coverage area.

Awards

The Champions Tour presents the following awards annually:

- Champions Tour Player of the Year/Jack Nicklaus Trophy
- Charles Schwab Cup
- Champions Tour Rookie of the Year
- Champions Tour Comeback Player of the Year
- Arnold Palmer Award (leading money winner)
- Byron Nelson Award (scoring leader)
- CTTA "Bruno" Award (contributions to the Champions Tour)
- Champions Tour Charity of the Year
- Champions Tour Volunteer of the Year

In addition, the Champions Tour recognizes its Player of the Month (February through October).

"Rookies"

The Champions Tour "rookie" class of **2006** includes exempt players Scott Simpson (Sept. 17, 2005), Scott Hoch (Nov. 24, 2005), David Edwards (April 18), Fred Funk (June 14) and Chip Beck (Sept. 12).

Additional future-year "rookie" prospects include:

2007 – Mark O'Meara, Nick Price, Nick Faldo, Jeff Sluman, John Cook, Seve Ballesteros, Bernhard Langer.

2008 – Sandy Lyle, Joey Sindelar, Mike Hulbert, Hal Sutton, Dan Forsman, Larry Mize, Blaine McCallister, Ian Woosnam.

2009 – Steve Jones, Tom Lehman, Bob Tway, David Frost, Fred Couples. **2010** – Corey Pavin, Paul Azinger, Mark Calcavecchia, Kenny Perry.

Georgia-Pacific Grand Champions

A "tournament within a tournament" for Champions Tour players age 60 and over who are entered in the full-field tournament. The winner is determined by scores posted during the first two rounds of competition. Georgia-Pacific Grand Champions compete for \$175,000, with the winner receiving \$30,000. In 2006, there are five events, plus the season-concluding \$400,000 Georgia-Pacific Grand Champions Championship for the year's 16 leading money winners, plus two sponsor invitees, with the winner taking home \$85,000.

Champions Tour Communications Contacts

Bob Combs, Senior Vice President,
Communications and Public Relations 904-273-3500

Jeff Adams, Director of Public Relations 904-273-3397

Colin Murray, Media Relations Assistant 904-273-3298

Dave Senko, Media Official 904-273-3252

Phil Stambaugh, Media Official 904-273-3516

Events/Prize Money

Year	Total Events	Official Events	Official Prize Money
1980	4	4*	\$475,000
1981	7	7*	1,024,000
1982	11	11	1,372,000
1983	18	16	3,364,768
1984	24	22	5,156,000
1985	27	24	6,076,000
1986	28	28	6,300,000
1987	35	32	8,700,000
1988	37	34	10,500,000
1989	41	35	14,195,000
1990	42	38	18,323,968
1991	42	37	19,788,289
1992	42	37	21,025,000
1993	43	38	\$26,250,000

* Events retroactively recognized as official.

** Minimum

Year	Total Events	Official Events	Official Prize Money
1994	44	37	28,850,000
1995	44	38	33,300,000
1996	44	39	37,800,000
1997	43	38	41,750,000
1998	42	38	45,100,000
1999	45	38	49,050,000
2000	45	39	54,100,000
2001	43	37	58,250,000
2002	40	35	57,900,000
2003	35	31	52,850,000
2004	34	30	53,080,000
2005	32	28	50,300,000
2006	32	29	52,700,000 **

2006 Champions Tour Schedule

Date	Tournament Director/Media Director	Location (Par/Yardage) Architect/Year	Prize Money/ First Place	TV	2005 Winner
Jan 16-22	MasterCard Championship at Hualalai Brian Goin / Kelly Fliear / Jeff Adams 904-273-3680 / 800-417-2770 / 904-273-3397 briangoin@pgatourhq.com kelly.fliear@verizon.net jadams@pgatourhq.com	Hualalai Golf Club (72/7,097) 100 Ka'upulehu Dr., Ka'upulehu-Kona, HI 96740 Jack Nicklaus/1995	\$1,700,000/\$287,000	TGC	Dana Quigley
Jan 23-29	Turtle Bay Championship Jim Felechner/Bill Bachran 800-367-3833 jfelechner@141hawaii.com bbachran@141hawaii.com	Palmer Course at Turtle Bay Resort (72/7,044) 57-091 Kamehameha Highway, Kahuku, HI 96731 Palmer Course Design/1992	\$1,500,000/\$225,000	TGC	Hale Irwin
Feb 6	Wendy's Champions Skins Game Chuck Gerber / Toby Zwikel 704-973-5250 / 818-344-6195 ext. 104 charles.gerber@espn.com tobyz@bzap.com	Wailea Golf Resort (Gold) (72/6,844) 100 Wailea Golf Club Dr., Wailea, HI 96753 Robert Trent Jones, Jr./1994	\$770,000	ESPN	Jack Nicklaus
Feb 13-19	The ACE Group Classic Jason Camp / Heather Breen 239-593-3900 / 203-354-7569 jason.camp@octagon.com heather.breen@octagon.com	TwinEagles Golf Club (72/7,155) 11330 TwinEagles Blvd., Naples, FL 34120 Jack Nicklaus/1999	\$1,600,000/\$240,000	TGC	Mark James
Feb 20-26	Outback Steakhouse Pro-Am Amy Hawk / Walt Baker 813-265-4653 / 615-254-6785 amyhawk@outback.com wbaker@mercatuscom.com	TPC of Tampa Bay (71/6,828) 5300 West Lutz Lake Fern Rd., Lutz, FL 33549 Bobby Weed, Chi Chi Rodriguez/1991	\$1,650,000/\$240,000	TGC	Hale Irwin
Mar 6-12	AT&T Classic Peter deYoung / Matt Kovacs 661-254-9750 / 310-578-7050 pdeyoung@nc.rr.com kovacs@formulapr.com	Valencia Country Club (72/6,973) 27330 North Tourney Rd., Valencia, CA 91355 Robert Trent Jones, Sr./1965	\$1,600,000/\$225,000	TGC	Des Smyth
Mar 13-19	Toshiba Classic * Jeff Purser / Anjanette Gan 949-660-1001 / 949-764-6971 jpurser@toshibaseniorgolf.com agan@hoaghospital.com	Newport Beach Country Club (71/6,584) 1600 East Pacific Coast Hwy, Newport Beach, CA 92660 William Bell/1953 Redesign: Harry Rainville/1973 Ted Robinson/1985, 1998, 1999	\$1,650,000/\$247,500	TGC	Mark Johnson
Mar. 27 Apr. 2	Puerto Vallarta Golf Classic Jeff Raedle 773-275-7948 JeffRaedle@aol.com	Vista Vallarta Golf Club (72/7,073) Circuito Universidad 653, Col. San Nicolas, C.P. 48290 Puerto Vallarta, Jalisco, Mexico Jack Nicklaus/2001	\$1,600,000/\$225,000	TGC	New Event
Apr 17-23	Liberty Mutual Legends of Golf Tim Iley / Jeff Adams 912-236-1333 / 904-273-3397 timiley@pgatourhq.com jadams@pgatourhq.com	The Westin Savannah Harbor Golf Resort & Spa (72/7,087) 101 East Bay Street, Savannah, GA 31401 Robert Cupp, Sam Snead/1999	Ind. - \$2,500,000/\$375,000 Team - \$800,000 +/- TBD	ESPN/ABC	Des Smyth Andy North/ Tom Watson
Apr 24-30	FedEx Kinko's Classic Karen Fenske 512-732-2666 kfenske@kinkosclassic.com	The Hills Country Club (72/6,908) 26 Club Estates Parkway, Austin, TX 78738 Jack Nicklaus/1981	\$1,600,000/\$240,000	TGC	Jim Thorpe
May 1-7	Regions Charity Classic* John Marovich / Sara Hood 205-967-4745 / 205-967-4745 john@brunoeventteam.com shood@brunoeventteam.com	Robert Trent Jones Trail at Ross Bridge (72/7,509) 4000 Grand Ave., Birmingham, AL 35022 Roger Rulewich, Bobby Vaughn/ 2005	\$1,600,000/\$240,000	TGC	D. A. Weibring

Non-Champions Tour cosponsored event

* Georgia-Pacific Grand Champions event

() 2005 purse level

Challenge/unofficial money event

2006 Champions Tour Schedule (cont.)

Date	Tournament Director/Media Director	Location (Par/Yardage) Architect/Year	Prize Money/ First Place	TV	2005 Winner
May 8-14	The Boeing Championship at Sandestin* Phil Garcia / Nicole Colony 850-837-2637 / 850-494-2194 phil@blueangelsclassic.com	The Raven Golf Club at Sandestin (71/6,931) 9300 Emerald Coast Pkwy. W., Sandestin, FL 32550 Robert Trent Jones/2000	\$1,600,000/\$225,000	TGC	Jim Thorpe
May 22-28	Senior PGA Championship # David Charles / Julius Mason 561-624-8400 / 561-624-8400 dcharles@pgahq.com / jmason@pgahq.com	Oak Tree Golf Club (71/7,102) 1515 Oak Tree Dr., Edmond, OK 73003 Pete Dye/1976	(\$1,900,000/\$285,000)	ESPN/NBC	Mike Reid
May 29-Jun 4	Allianz Championship Jeff Starr/ Beth Haag 515-279-4653/ 515-251-4188 jstarr@allianzchampionship.com bhaag@allianzchampionship.com	Glen Oaks Country Club (71/6,879) 1000 Tradition Drive, Polk City, IA 50226 Palmer Course Design/2003	\$1,500,000/\$225,000	TGC	Tom Jenkins
Jun 5-11	Bank of America Championship * Tracy West / Nick Ingala 978-371-0116 / 617-367-3555 twest@bankofamericachampionship.com ningala@comcast.net	Nashawtuc Country Club (72/6,741) 1861 Sudbury Rd., Concord, MA 01742 Geoffrey S. Cornish & William G. Robinson/1961	(\$1,600,000/\$240,000)	TGC	Mark McNulty
Jun 19-25	Commerce Bank Championship* Brian Kemp/ Ken Kopf 516-802-4653/ 631-912-2100 bkemp@commercebankchampionship.com kkopf@optonline.net	The Red Course at Eisenhower Park (70/6,989) East Meadow, NY 11554 Devereux Emmet/1956	\$1,500,000/\$250,000	TGC	Ron Streck
Jun 26-Jul 2	Greater Kansas City Golf Classic Bob Burris/ Brian Wright 913-814-9433/ 913-814-7744 bob@prideofkc.com/ brian@prideofkc.org	Nicklaus Golf Club at LionsGate (72/7,172) 14225 Dearborn Ave., Overland Park, KS 66223 Jack Nicklaus/2001	\$1,650,000/\$247,500	TGC	Dana Quigley
Jul 3-9	U.S. Senior Open # Greg Conrad/ Pete Kowalski 620-728-0600/908-234-2300 gconrad@2006usso.com/ pkowalski@usga.org	Prairie Dunes Country Club (70/6,646) 4812 E. 30th Ave., Hutchinson, KS 67502 Perry Maxwell/1935	(\$2,600,000/\$470,000)	ESPN/NBC	Allen Doyle
Jul 10-16	Ford Senior Players Championship Tom Clark/ Jeff Adams 313-441-0300 / 904-273-3397 tomclark@pgatourhq.com jadams@pgatourhq.com	TPC of Michigan (72/7,069) One Nicklaus Dr., Dearborn, MI 48124 Jack Nicklaus/1990	\$2,500,000/\$375,000	USA/CBS	Peter Jacobsen
Jul 24-30	Senior British Open # Lisa Collett / Roddy Williams 011-44-1344-840400 lcollett@europeantour.com rwilliams@europeantour.com	The Westin Turnberry Resort (Ailsa Course) (70/6,715) Ayrshire, Scotland KA269LT P. McKenzie Ross/1906	(\$1,800,000/TBD)	TNT/ABC	Tom Watson
Jul 31-Aug 6	3M Championship Hollis Cavnar / Jennifer Hines 763-783-9000 / 763-783-9000 hcavnar@3mchampionship.com jhines@3mchampionship.com	TPC of the Twin Cities (72/7,100) 11444 Tournament Players Pkwy., Blaine, MN 55449 Arnold Palmer/2000	\$1,750,000/\$262,500	TGC	Tom Kite
Aug 14-20	Greater Seattle Champions Classic Chuck Nelson/ Brian Bradley 206-748-9673/ 206-464-3092 seattlechampions@comcast.net bbradley@wac.net	TPC at Snoqualmie Ridge (72/7,120) 36005 SE Ridge St., Snoqualmie, WA 98065 Jack Nicklaus/1999	\$1,600,000/\$240,000	TGC	David Eger
Aug 21-27	JELD-WEN Tradition Mike Galeski / Terri Wheeler 503-526-9331 / 503-672-8101 mikeg@pjpc.com / terriw@pjpc.com	The Reserve Vineyards & Golf Club (72/7,150) 4805 SW 229th Ave., Aloha, OR 97007 John Fought/1997	\$2,600,000/\$360,000	TGC	Loren Roberts

Non-Champions Tour cosponsored event

* Georgia-Pacific Grand Champions event

() 2005 purse level

Challenge/unofficial money event

2006 Champions Tour Schedule (cont.)

Date	Tournament Director/Media Director	Location (Par/Yardage) Architect/Year	Prize Money/ First Place	TV	2005 Winner
Aug 28- Sep 3	Wal-Mart First Tee Open at Pebble Beach Ollie Nutt / Cathy Scherzer 831-649-1533 / 831-649-1533 nuttputt@attpbgolf.com cscherzer@attpbgolf.com	Pebble Beach Golf Links (72/6,822) 17 Mile Drive, Pebble Beach, CA 93953 Douglas Grant & Jack Neville/1919 Del Monte GC (72/6,357) 1300 Sylvan Rd., Monterey, CA 93940 Charles Maud/1897	\$2,000,000/\$300,000	TGC/NBC	Hale Irwin
Sep 11-17	Constellation Energy Classic Joe Rotellini / Mitchell Schmale 410-584-9382 / 410-568-8803 joe@pjpc.com / mschmale@nevinspr.com	Hayfields Country Club (72/7,051) 700 Hayfields Rd., Hunt Valley, MD 21030 Brian Ault (1997)	\$1,700,000/\$255,000	TGC	Bob Gilder
Sep 25- Oct 1	Greater Hickory Classic at Rock Barn Jim Correll / Amy McCauley 828-459-4000 / 704-799-1804 jcorrell.ghc@charter.net amy@barkingdogpr.com	Rock Barn Golf & Spa (72/7,046) 3805 Golf Drive NE, Conover, NC 28613 Robert Trent Jones, Jr./2002	\$1,650,000/\$247,500	TGC	Jay Haas
Oct 2-8	SAS Championship Jeff Klieber / Heather Breen 919-531-0200 / 203-352-6325 jeff.klieber@octagon.com heather.breen@octagon.com	Prestonwood Country Club (72/7,197) 300 Prestonwood Pkwy., Cary, NC 27513 Tom Jackson/1992	\$2,000,000/\$300,000	TGC	Hale Irwin
Oct 9-15	Administaff Small Business Classic Bryan Naugle / Lee Patterson 281-357-4653 / 904-613-8023 bnaugle@championstourgolf.com lee.patterson@wachoviachampionship.com	Augusta Pines Golf Club (72/7,003) 18 Augusta Pines Dr., Spring, TX 77389 Tour 18, Inc./1999	\$1,600,000/\$240,000	TGC	Mark McNulty
Oct 16-22	AT&T Championship Colby Callaway 210-698-3582 ccallaway@sbcchamp.com	Oak Hills Country Club (71/6,735) 5403 Fredericksburg Rd., San Antonio, TX 78229 A.W. Tillinghast/1922	\$1,600,000/\$240,000	TGC	Jay Haas
Oct 23-29	Charles Schwab Cup Championship Michael Garten / Jeff Adams 707-939-4131 / 904-273-3397 michaelgarten@pgatourhq.com jadams@pgatourhq.com	Sonoma Golf Club (72/7,111) 17700 Arnold Dr., Sonoma, CA 95476 Sam Whiting, Willie Watson/1926	\$2,500,000/\$440,000	TGC	Tom Watson
Nov 14-21	National Qualifying Tournament Suzy Barber / Phil Stambaugh 904-273-3447 / 904-273-3516 suzybarber@pgatourhq.com philstambaugh@pgatourhq.com	TPC at Eagle Trace (TBD) 1111 Eagle Trace Blvd., Coral Springs, FL 33071 Arthur Hills/1983	(\$200,000/\$45,000)		Massy Kuramoto
Nov 27- Dec 3	mbna WorldPoints Father/Son Challenge	ChampionsGate Golf Club (International) (72/7,128) 1400 Masters Blvd., ChampionsGate, FL 33896 Greg Norman/2000	(\$1,000,000/\$200,000 team)	NBC	Bernhard Langer/ Stefan Langer
Dec 17-18 (TV Dates)	Wendy's 3-Tour Challenge Terry Jastrow 310-230-0213	Reflection Bay Course at Lake Las Vegas (71/6,917) 1600 Lake Las Vegas Pkwy., Henderson, NV 89011 Jack Nicklaus/1995	(\$1,000,000/TBD)	ABC	Champions Tour

Non-Champions Tour cosponsored event

* Georgia-Pacific Grand Champions event

() 2005 purse level

Challenge/unofficial money event

The Fan-Friendly Champions Tour

The Champions Tour's Fan Features are designed to give the Tour a distinct identity and complement the high level of skill that is displayed by its members in tournament play. The Champions Tour seeks to be the most approachable, accessible and fan-friendly arena, not only in golf, but in all of sports. In just two years, the program has had significant impact as evidenced by the positive feedback received weekly from tournament organizers, sponsors and fans. Players have gone out of their way to cooperate.

Fan Features include:

- **Live Television Interviews During Play**
- **Gallery In The Fairway**
- **Honorary Observers**
- **Caddie For A Day**
- **Player Q&A Sessions**
- **Behind The Scenes Tours**
- **Game-Improvement Platform**
- ...and much more

Jerry Pate (above, left) and **Mark McNulty** pose with two young fans at San Francisco's SBC Park, while **Tom Kite** (far right) acknowledges another big crowd.

Whether First Tee participants (left) follow the action at a Champions Tour event, or **Craig Stadler** (above, left) and NASCAR's Michael Waltrip stop for a photo, fans are never far from the action.

Spectators catch 10th-tee action at the Ford Senior Players Championship.

The Fan-Friendly Champions Tour

SECTION

1

INTRODUCTION

Craig Stadler (top) appeared on ESPN2's "Cold Pizza." The Pacific Ocean provides a great backdrop for the Wal-Mart First Tee Open at Pebble Beach.

Mark Lye, Gary McCord and **Fuzzy Zoeller** had a unique perspective at the Toshiba Senior Classic's "Shot from the Top" exhibition.

Andy Bean (top), **Tom Watson** (middle) and **Peter Jacobsen** find time for the fans of all ages.

Charles Schwab Cup

Overview

The Charles Schwab Cup is a season-long, points-based competition launched in 2001 to determine the Champions Tour's leading player. The program rewards both consistency and top-10 finishes week-in and week-out at all official/Charles Schwab Cup events.

Prize Money

\$2.1-million annuity to the top-five point earners at season's end.

Payouts

1st	\$1 million
2nd	\$500,000
3rd	\$300,000
4th	\$200,000
5th	\$100,000

Points Distribution

Points are awarded to the top-10 finishers and ties in all official tournaments and are based on the money distribution for each tournament, with every \$1,000 earned being the equivalent of one Charles Schwab Cup point. Points are doubled at the Champions Tour's five major championships and have triple value at the season-ending Charles Schwab Cup Championship in October.

Web Site

Information and updates are available throughout the year on PGATOUR.com.

2005 Recap

Tom Watson arrived at Sonoma Golf Club for the 2005 season-ending Charles Schwab Cup Championship with little expectation of winning his second Charles Schwab Cup in three years. And despite solid play through the first three rounds, Watson still had no visions of Charles Schwab presenting him the Cup at the end of the day Sunday. The month's hottest player, Jay Haas, was firmly in command of the Championship with a six-shot lead. What Watson hadn't factored in was the sizzling 64 he would shoot and the impact triple points would have.

Through 27 of 28 official Charles Schwab Cup events, Dana Quigley held a 345-point lead over 2002 and 2004 Cup winner Hale Irwin, which was a lot closer than Quigley cared for him to be. Quigley knew all points had triple value in the final tournament, with the Charles Schwab Cup Championship winner collecting 1,320 points. Quigley's caddie had worn the yellow bib distinguishing him as the Cup leader the previous 17 weeks, and he wanted to close the deal. Watson entered the finale in fifth place, 686 points behind.

Through three rounds Quigley and Watson were tied for second in the Championship, with Irwin pretty much out of contention after three days of mediocre play. With Quigley near the lead, nothing much short of a victory was going to enable Watson to win the Cup. It was an unlikely scenario but not out of the question.

The drama mounted Sunday as Haas never got untracked, and Watson turned into a birdie machine. With darkness setting in and Haas and Quigley

2005 Charles Schwab Cup champion Tom Watson

watching in the 18th fairway, the 1988 World Golf Hall of Fame inductee drained his 10th birdie of the day to take a one-shot lead over Haas, who knew what he had to do. An 8-iron approach landed hole high, 25 feet right of the flagstick. A collective groan from the crowd surrounding the green signaled Haas' birdie attempt to send the Championship to overtime had come up inches short. A stunned Watson had not only won the Charles Schwab Cup Championship, he had claimed the Charles Schwab Cup and its \$1 million first prize once again. Quigley, who finished tied for fifth, knew the Cup outcome without being told.

"I knew I was fifth coming into today, but I didn't really think I had a chance with Dana in there even though the points were tripled today," said Watson. "I'm glad I was wrong. I haven't had a chance to think about what I may do with the money, but I remain committed to finding a cure for ALS."

Just two years ago in 2003, Watson played with a heavy heart throughout the season knowing that his longtime friend and caddie, Bruce Edwards, was dying from ALS. In an emotional Cup ceremony, Watson and Edwards accepted the Charles Schwab Cup from company founder, Charles Schwab, with Watson announcing he would donate the \$1 million to ALS-related organizations. Edwards would succumb to the disease the following April on the eve of the Masters.

Inspired by both Watson and fellow New Englander Allen Doyle, Quigley had decided during the summer that any Cup money he won would be donated to charity. Doyle won the inaugural Charles Schwab Cup in 2001 and donated the entire \$1 million to seven organizations. True to his word, Quigley and his wife, Angie, donated his \$500,000 annuity as runner-up to four charities (see related story).

Irwin and Quigley were the only two players to hold down the top spot in the Cup standings over the first 27 tournaments. Quigley led the first two weeks, before Irwin assumed the lead in February and held it for eight straight tournaments. A playoff runner-up finish in the Senior PGA Championship in late May jumped Quigley back to No. 1. He retained the lead for the next 18 tournaments. The biggest lead Quigley enjoyed was 522 points after tournament No. 21, the JELD-WEN Tradition. Irwin's largest lead was 299 points, which he held for three weeks.

Watson's highest position in the standings prior to winning the Cup was second, which he held three times, the latest being after the U.S. Senior Open Championship in July.

2005 Results

Rank/Player	Earnings	Points	Points Behind
1. Tom Watson	\$1,000,000	2,980	--
2. Dana Quigley	\$500,000	2,733	247
3. Mark McNulty	\$300,000	2,210	770
4. Hale Irwin	\$200,000	2,001	979
5. Loren Roberts	\$100,000	1,846	1,134
6. D.A. Weibring	--	1,701	1,279
7. Craig Stadler	--	1,505	1,475
8. Gil Morgan	--	1,504	1,476
9. Jay Haas	--	1,420	1,560
10. Allen Doyle	--	1,410	1,570

About Charles Schwab & Co., Inc.

The Charles Schwab Corporation (NYSE/NASD: SCH), through Charles Schwab & Co., Inc. (member SIPC), U.S. Trust Corporation, CyberTrader, Inc. and its other operating subsidiaries, is one of the nation's largest financial services firms, serving over 7 million client accounts with approximately \$1 trillion in assets. Schwab provides individual investors with a complete range of stock brokerage services, mutual funds, financial planning and investment advice, retirement plans and banking products and services, through branch offices, the telephone and the Web. The Charles Schwab, U.S. Trust and CyberTrader Web sites can be reached at schwab.com, ustrust.com and cybertrader.com, respectively.

Charles Schwab Cup

Quigley Donates Charles Schwab Cup Winnings to Charity

All summer Dana Quigley had his sights set on winning the 2005 Charles Schwab Cup, but he and his wife, Angie, had an even loftier goal in mind. Financially set after eight highly successful years on the Champions Tour, the Quigleys had determined they would donate any money he won to charity.

Quigley topped the 2005 points list for 17 straight tournaments heading into Sonoma, and 19 in all. With triple points available for the only time all year, Tom Watson shot a final-round 64 to win the Championship and vault from fifth to first in the Cup standings. Quigley finished runner-up.

True to their word, the Quigleys donated the first year of the \$500,000 annuity he earned to four charities:

- United Methodist Church, West Palm Beach, FL
- Butler Hospital, Providence, RI
- University of Rhode Island golf team
- World Harvest Ministries (charitable endeavor of Champions Tour chaplain, Tom Randle)

The University of Rhode Island graduate was inspired by friend and fellow New Englander, Allen Doyle, to donate his entire Charles Schwab Cup earnings to charity. In the first year of the program in 2001, Doyle won the Cup and earmarked the \$1 million for seven charities.

"I still say Allen Doyle's donation is the greatest act of generosity in professional sports I've ever seen," Quigley said. "Here is a guy who didn't have a lot when he came out on the Champions Tour and didn't know how long he would be making the big money. So him giving that million dollars away was an unbelievable gesture. He really inspired me to do the same."

Charles Schwab Cup runner-up Dana Quigley

Charles Schwab Cup All-Time Points List

Player	Points
1. Hale Irwin	12,303
2. Tom Watson	10,569
3. Tom Kite	9,572
4. Gil Morgan	8,367
5. Jim Thorpe	8,192
6. Allen Doyle	8,010
7. Craig Stadler	7,288
8. Dana Quigley	7,199
9. Bruce Fleisher	7,137
10. Bruce Lietzke	6,365

All-time points leader Hale Irwin

Charles Schwab Cup All-Time Earnings List

Player	Earnings	Years
1. Hale Irwin	\$2,500,000	4
2. Tom Watson	\$2,200,000	3
3. Allen Doyle	\$1,000,000	1
4. Bruce Fleisher	\$800,000	2
5. Tom Kite	\$600,000	3
6. Jim Thorpe	\$500,000	1
Bob Gilder	\$500,000	1
Mark McNulty	\$500,000	2
Craig Stadler	\$500,000	1
Dana Quigley	\$500,000	1
11. Bruce Lietzke	\$300,000	1
12. Larry Nelson	\$200,000	1
Gil Morgan	\$200,000	2
Peter Jacobsen	\$200,000	1
15. Loren Roberts	\$100,000	1

2005	Points
1. Tom Watson	2,980
2. Dana Quigley	2,733
3. Mark McNulty	2,210
4. Hale Irwin	2,001
5. Loren Roberts	1,846

2004	Points
1. Hale Irwin	3,427
2. Craig Stadler	3,388
3. Tom Kite	2,981
4. Peter Jacobsen	2,471
5. Mark McNulty	2,417

2003	Points
1. Tom Watson	4,370
2. Jim Thorpe	3,046
3. Tom Kite	2,618
4. Bruce Lietzke	2,585
5. Gil Morgan	2,328

2002	Points
1. Hale Irwin	2,886
2. Bob Gilder	2,087
3. Bruce Fleisher	1,582
4. Tom Watson	1,448
5. Tom Kite	1,419

2001	Points
1. Allen Doyle	2,382
2. Bruce Fleisher	2,166
3. Hale Irwin	1,959
4. Larry Nelson	1,930
5. Gil Morgan	1,640

Past Charles Schwab Cup Champions

Year	Winner	Points Earned	Victory Margin	Won At Event #	Clinching Tournament	Runner-up
2001	Allen Doyle	2,382	216	37 of 37	SENIOR TOUR Championship	Bruce Fleisher
2002	Hale Irwin	2,886	799	32 of 35	Turtle Bay Championship	Bob Gilder
2003	Tom Watson	4,751	1,370	31 of 31	Charles Schwab Cup Championship	Jim Thorpe
2004	Hale Irwin	3,427	39	30 of 30	Charles Schwab Cup Championship	Craig Stadler
2005	Tom Watson	2,980	247	28 of 28	Charles Schwab Cup Championship	Dana Quigley

The Golf Channel

The Champions Tour and The Golf Channel enter the third year of an agreement whereby The Golf Channel is the Tour's exclusive cable television home through 2008. The Orlando, FL-based network, found in 70 million homes worldwide, will provide coverage of all rounds of 23 Champions Tour tournaments this year, including four-round coverage of the JELD-WEN Tradition, the final major championship of the year, plus early round coverage of the Wal-Mart First Tee Open at Pebble Beach.

The Golf Channel employs its own production team for all of its telecasts. **Tony Tortorici** is the network's executive producer and vice president of production. **Keith Hirshland** will serve as executive producer and managing director for the telecasts. Hirshland or **Jeff Gershengorn** will produce the telecasts each week. The Golf Channel also airs a weekly series on Monday evenings called "The Champions Tour Learning Center." Every episode is dedicated to analysis, tournament highlights and instruction from Champions Tour players, with the goal being to improve the viewers' games.

THE GOLF CHANNEL
Golf's Home.™

Hosts

Jim Kelly

A resident of Park City, UT, Kelly has more than 30 years experience as an award-winning sports broadcaster having worked for CBS, NBC Sports and ESPN (1985-2000), where he specialized in hosting golf events. A former University of Toledo hockey player, he has covered college football and basketball, tennis, hockey, horse racing and five America's Cup races. In 2005 he added host duties for XM Radio's PGA TOUR coverage.

Rich Lerner

An original member of The Golf Channel's on-air team, Lerner has handled a wide variety of roles, including host, anchor, reporter and essayist for "Golf Central" and other Golf Channel original specials and documentaries. A Temple University graduate, he once hosted a nationally-syndicated radio show and was honored in 1992 for his coverage of the U.S. Senior Open.

Mark Roling

A member of the DePauw University golf team where he was a teammate of former Vice President Dan Quayle, he played professionally before joining the staff of the Kapalua Resort in Maui, which led to the formation of Roling Productions, a management and promotion firm specializing in golf, tennis, windsurfing and college basketball. A longtime resident of Maui, HI, he started his broadcasting career at ESPN in 1985 before moving to NBC in 1988 and then ABC for eight years. He rejoined the NBC golf team in 1997.

Analysts

Brandel Chamblee

A member of the PGA TOUR since 1985 and the winner of the 1998 Greater Vancouver Open, Chamblee made the transition from full-time TOUR player to the broadcast booth in 2004, having gained previous experience with The Golf Channel and ABC Sports. An All-American at the University of Texas, he finished among the top 100 on the TOUR money list six straight years (1995-2000). Chamblee is also an in-studio regular.

Frank Nobile

A native of New Zealand whose playing career was cut short due to injuries, Nobile made his Golf Channel debut in 2004 as lead analyst on Champions Tour telecasts. He also continues to make numerous in-studio appearances. A truly international player during his career, Nobile added the 1997 Greater Greensboro Chrysler Classic to his five European Tour wins and was a member of The Presidents Cup International teams in 1994, '96 and '98.

On-Course Reporters

Donna Caponi

A 2001 World Golf Hall of Fame inductee, Caponi is The Golf Channel's lead analyst for its LPGA telecasts and an on-course reporter at Champions Tour events. Her past television credits include ESPN, ABC, CBS and TBS. A member of the LPGA for 25 years (1964-89), she captured 24 LPGA titles, including six majors. In 1988 she was named to *Golf's* "100 Heroes of the First Century of Golf."

Mark Lye

Entering his fourth season as a member of the Champions Tour, Lye will continue to provide expert on-course analysis when not competing in 2006. A three-time All-American at San Jose State, he also contributes to The Golf Channel's "Sprint Post Game" and special edition programming of major championships and other important events. In an 18-year PGA TOUR career, Lye earned nearly \$2 million and won the 1983 Bank of Boston Classic. He has successfully battled cancer twice, once in 1991 and again in 2002.

John Mahaffey

Injuries forced the former University of Houston star to explore broadcast opportunities with The Golf Channel starting in 2004. He will continue to walk the fairways as a reporter in 2006, bringing his own Texas flair and an impressive list of competitive achievements. His 10 PGA TOUR wins include one major, the 1978 PGA Championship, and the 1986 PLAYERS Championship. Mahaffey captured one Champions Tour title, the 1999 Southwestern Bell Classic.

Interviews

David Marr III

The Bucknell University graduate made his Champions Tour debut in August of 2004 handling interviews on "The Couch." Previously, Marr manned the news/update desk from the network's Orlando headquarters, co-hosted the "Grey Goose 19th Hole" and contributed reports to "Golf Central." Prior to joining the network, Marr provided 1999 Ryder Cup commentary for Boston's NBC affiliate for which he received rave reviews. He also contributed commentary to several web sites from golf's major championships. He is the son of the late 1965 PGA Championship winner and noted TV analyst, Dave Marr.

Dave Marr III (left) joins Dana Quigley for a post-round interview on "The Couch."

Things to Look for in 2006

- Scott Hoch (November, 2005), Fred Funk (June) and Chip Beck (September) will be eligible to join the Champions Tour as fully-exempt players based on their PGA TOUR/Nationwide Tour career earnings. Hoch becomes eligible at the Turtle Bay Championship (January 23-29) but will not debut until later in the season due to hand surgery. Funk, the 2005 PLAYERS Championship winner, could make his first start on the circuit at the Commerce Bank Championship (June 19-25). Beck, a four-time winner on the PGA TOUR, becomes eligible at the Constellation Energy Classic (September 11-17). Other former PGA TOUR winners who will be first-time Champions Tour players in 2006 include Bill Britton, David Edwards, Kenny Knox, Jack Renner, Tony Sills and Tim Simpson.
- This year marks the Tour's 27th season. The Champions Tour will play its 800th official event at this year's FedEx Kinko's Classic in Austin (April 24-30). Austin resident Tom Kite was the winner of the Champions Tour's 700th event, the Napa Valley Championship, on October 13, 2002.
- The Champions Tour returns to Mexico for the Puerto Vallarta Golf Classic, March 26-April 2. The newest event on the schedule will be held at the Jack Nicklaus-designed Vista Vallarta Golf Club, the site for the 2002 World Golf Championships-EMC World Cup on the PGA TOUR.
- Several tournaments have new names and new venues this year. The Blue Angels Classic becomes the Boeing Championship at Sandestin and will move from The Moors in Milton, FL, to the Raven Golf Club at Sandestin Golf and Beach Resort. The Bruno's Memorial Classic becomes the Regions Charity Classic in Birmingham, AL, and moves from Greystone Golf & Country Club to the Robert Trent Jones Golf Trail at Ross Bridge. The Allianz Championship near Des Moines, IA, returns to Glen Oaks Country Club after a year at the Tournament Club of Iowa. The Senior British Open returns to the Ailsa course at Turnberry in Scotland where it was held in 2004. The Bayer Advantage Classic becomes the Greater Kansas City Golf Classic.
- Bruce Summerhays begins the season having made 124 consecutive appearances for which he's been eligible. Bob Gilder enters this year having played in 36 straight events overall, currently the longest run, dating back to the 2004 JELD-WEN Tradition. Dana Quigley's record streak of consecutive Champions Tour events ended at 278 straight that he was eligible for and 264 in a row when he elected not to play the 2005 Senior British Open.
- Tom Watson defends the Charles Schwab Cup for the second time, having earned the prestigious award and \$1 million tax-deferred annuity by 247 points over Dana Quigley. Watson won his first Charles Schwab Cup in 2003. Hale Irwin is the only other two-time Charles Schwab Cup winner, claiming the award in 2002 and 2004.
- Dana Quigley looks to become the first player to win back-to-back Arnold Palmer Awards since Hale Irwin (1997-98). Quigley, the only player to go over the \$2-million mark in single-season earnings last year, could also become the seventh player in Champions Tour history to lead the money list in consecutive years.
- Hale Irwin will be looking to continue his Champions Tour success. The 60-year-old winner of 44 Champions Tour titles has multiple victories in a record 11 consecutive years. No other player has done it more than six times. If Irwin wins twice this year, he would not only extend his streak of seasons winning multiple events but would also add to his record as the oldest player ever to earn at least two wins in a single season. Should he earn \$1 million on the year, it would increase his record for consecutive seven-figure seasons to 11.
- In January, Irwin will also have a chance to win the Turtle Bay Championship for an unprecedented sixth straight time and seventh overall. Last year on the north shore of Hawaii, Irwin became the first player to win a men's professional tour event five straight times, easily holding off Quigley by five strokes. Irwin has won eight official events in Hawaii, dating back to the PGA TOUR's 1981 Hawaiian Open.
- Irwin and Morgan will also be seeking return trips to the Charles Schwab Cup Championship for the top-30 money-winners. Irwin has appeared in the season-ending event 11 straight years, while Morgan has been there nine consecutive seasons.
- The Champions Tour begins plays in the 2006 season having had 20 or more different winners in 14 of the last 15 years, dating back to 1991. The only time there were not 20 or more winners was in 2005. There have also been at least five first-time winners in every season since 1997.
- Will there be a repeat winner at the tournament in Birmingham? Since its inception in 1992, no former winner has repeated, the longest string of any event on the Champions Tour.
- Bob Eastwood (February), Vicente Fernandez (April), David Graham (May) and Hugh Baiocchi (August) all become eligible to join the Georgia-Pacific Grand Champions competition (age 60 and older).
- In each of the last four years, there have been a double-digit number of winners over the age of 55. Last year, 12 of 28 tournaments were won by players over 55, and in 2004 13 of 30 the winners were over age 55. In 2003, 10 of 31 events were won by players 55 and older. In 2002, a dozen victories were by players 55 and older.
- The Golf Channel continues to be the primary carrier of Champions Tour events in 2006. Last year, The Golf Channel televised approximately 450 hours of Champions Tour golf and many more hours of ancillary programming.

Champions Tour Prospective Members

Former PGA TOUR winners who turn 50 (2006-10):

2006

Mike Holland (March 12, 1956)
David Edwards (April 18, 1956)
Tim Simpson (May 6, 1956)
Fred Funk (June 14, 1956)
Jack Renner (July 6, 1956)
Kenny Knox (August 15, 1956)
Chip Beck (September 12, 1956)
Mike Nicolette (December 7, 1956)

2007

Mark O'Meara (January 13, 1957)
Nick Price (January 28, 1957)
Donnie Hammond (April 1, 1957)
Nick Faldo (July 18, 1957)
Wayne Grady (July 26, 1957)
Jeff Sluman (September 11, 1957)
Mark Wiebe (September 13, 1957)
Fulton Allem (September 15, 1957)
Phil Blackmar (September 22, 1957)
John Cook (October 2, 1957)
Tim Norris (October 20, 1957)
Clarence Rose (December 8, 1957)
David Ogryn (December 31, 1957)

2008

Sandy Lyle (February 9, 1958)
John Morse (February 16, 1958)
Joey Sindelar (March 30, 1958)
Mike Hulbert (April 14, 1958)
Hal Sutton (April 28, 1958)
Ronnie Black (May 26, 1958)
Gary Hallberg (May 31, 1958)
T.C. Chen (June 24, 1958)
Dan Forsman (July 15, 1958)
Ken Green (July 23, 1958)
Richard Zokol (August 21, 1958)

Larry Mize (September 23, 1958)
Blaine McCallister (October 17, 1958)
Jay Don Blake (October 28, 1958)
Russ Cochran (October 31, 1958)
Steve Jones (December 27, 1958)
Curt Byrum (December 28, 1958)

2009

Tom Lehman (March 7, 1959)
Olin Browne (April 22, 1959)
Bob Tway (May 4, 1959)
Keith Clearwater (September 1, 1959)
Tom Pernice, Jr. (September 5, 1959)
David Frost (September 11, 1959)
Robert Wrenn (September 11, 1959)
Trevor Dodds (September 26, 1959)
Fred Couples (October 3, 1959)
Tommy Armour III (October 8, 1959)
Ted Schulz (October 29, 1959)
Corey Pavin (November 16, 1959)

2010

Paul Azinger (January 6, 1960)
David Peoples (January 9, 1960)
Bobby Clampett (April 22, 1960)
Jodie Mudd (April 23, 1960)
Bill Glasson (April 29, 1960)
Frank Nobilo (May 14, 1960)
Mark Carnevale (May 21, 1960)
Mark Calcavecchia (June 12, 1960)
J.L. Lewis (July 18, 1960)
Kenny Perry (August 10, 1960)
Tom Byrum (September 28, 1960)
Willie Wood (October 1, 1960)
Steve Lowery (October 12, 1960)
Ian Baker-Finch (October 24, 1960)
Greg Twigg (October 31, 1960)
Bob Lohr (November 2, 1960)

Fred Funk
2006

Scott Hoch
2006

Mark O'Meara
2007

Nick Price
2007

Nick Faldo
2007

John Cook
2007

Bernhard Langer
2007

Hal Sutton
2008

The following international players will turn 50 in the coming years:

Costantino Rocca/Italy (April 12, 1956)
Ken Brown/England (January 9, 1957)
Seve Ballesteros/Spain (April 9, 1957)
Bernhard Langer/Germany (August 27, 1957)
Ian Woosnam/Wales (March 2, 1958)

Tom Lehman
2009

Fred Couples
2009

Champions Tour International Players

ARGENTINA
Vicente Fernandez
Eduardo Romero

AUSTRALIA
Rodger Davis
Stewart Ginn
David Graham
Graham Marsh
Greg Norman

CANADA
Dave Barr

ENGLAND
Mark James

IRELAND
Des Smyth

JAPAN
Isao Aoki
Masay Kuramoto
Hajime Meshiai
Naomichi "Joe" Ozaki
Katsuyoshi Tomori

NEW ZEALAND
Bob Charles

PUERTO RICO
Chi Chi Rodriguez

SCOTLAND
Bill Longmuir

SOUTH AFRICA
Hugh Baiocchi
John Bland
Gary Player

SPAIN
Jose Maria Canizares

ZIMBABWE
Mark McNulty
Denis Watson

2006 INTERNATIONAL SUMMARY

24 international players
from 12 countries

Historical Highlights of the Champions Tour

1980

January 16 — A landmark meeting laid the formal groundwork for the Champions Tour, which was known as the Senior PGA Tour from 1980 through the 2002 season. Attending that meeting were Sam Snead, Bob Goalby, Don January and the late Julius Boros, Gardner Dickinson and Dan Sikes. Sikes is named chairman of what became known as the Senior Advisory Council, and Snead was named honorary chairman. **January 22** — The new Senior Tour is formally approved by the Tournament Policy Board of the PGA TOUR. The schedule calls for two sanctioned events for a total of \$250,000 in prize money. **June 22** — Don January wins the first official Champions Tour event, the Atlantic City International in Atlantic City, N.J., defeating Mike Souchak by two strokes. **December 7** — Arnold Palmer becomes the first of only 10 players to win in his first Champions Tour start, defeating Paul Harney in a playoff for the PGA Seniors' Championship.

1981

June 7 — Don January becomes the first player to win back-to-back Champions Tour events when he triumphs at the Michelob-Egypt Temple Senior Classic in Tampa and then the Eureka Federal Savings Classic at Harding Park GC in San Francisco. **July 12** — Arnold Palmer wins an 18-hole playoff over Billy Casper and Bob Stone at Oakland Hills CC for the U.S. Senior Open title. Palmer becomes the first player to win both a U.S. Open and U.S. Senior Open crown in his career. **October 17** — Art Wall makes the first hole-in-one on the Champions Tour during the second round of the Suntree Seniors Classic in Melbourne, FL.

1982

The Champions Tour doubles in size from five to 11 tournaments, and prize money increases from \$750,000 to \$1.3 million. **June 25** — Al Balding records the first double-eagle in Champions Tour history in the second round of the Peter Jackson Champions in Winnipeg, Manitoba.

1983

Prize money offered for players on the 50-and-over circuit exceeds \$3 million with 18 tournaments on the schedule. Don January wins six tournaments and supplants fellow Texan Miller Barber as the leading money-winner with \$237,571. **October 15** — Gene Littler birdies his first seven holes and goes out in eight-under 28 in the third round of the Suntree Classic in Melbourne, FL. Littler's nine-hole score stands as an all-time Champions Tour record for 15 years, until it is broken by Jay Sigel's 27 during the 1998 Bell Atlantic Classic, and Seiji Ebihara's at the 2002 Senior PGA Championship.

1984

Growth continues at a rapid rate when a slate of 24 events and total prize money well over \$5 million is announced. Don January becomes the first player to go over \$300,000 in single-season earnings (\$328,597) en route to his second consecutive money title.

1985

With 27 events worth more than \$6 million in total purses, the Champions Tour is large enough to merit its establishment as a division of the PGA TOUR and its own logo. The Champions Tour also becomes a distinct and separate operating and financial entity, with net revenue going to fund a newly created Senior Player Retirement Plan. A cable television package with ESPN allows seven events to enjoy national cable exposure, with the production costs partially funded by Mazda Motors of America. **March 17** — Australian Peter Thomson, a five-time British Open winner, wins the first of a record nine tournaments at The Vintage Invitational. **October 13** — On his 63rd birthday, Mike Fetchick wins the Hilton Head Seniors International. Fetchick establishes the mark as the oldest Champions Tour winner and is victorious for the first time in over 28 years (1956 Mayfair Inn Open), the longest time between a PGA TOUR and Champions Tour title. **November 23** — South African Gary Player triumphs in his Champions Tour debut at the Quadel Seniors Classic in Boca Raton, FL. He becomes the second player to claim the first tournament he enters.

1986

Bruce Crampton, Bob Charles, Dale Douglass and Chi Chi Rodriguez are among the new faces on the Champions Tour and signify a changing of the guard on the circuit. One new tournament is added to the schedule and prize money increases to \$6.3 million. **June 22** — Chi Chi Rodriguez triumphs at the Senior Tournament Players Championship in Cleveland, the first of his 22 Champions Tour career titles.

1987

The Vantage brand of R.J. Reynolds Tobacco Company introduces its Vantage Cup program to the 35-event Champions Tour. Vantage involvement includes a \$1 million, season-long team points competition; sponsorship of the first \$1 million tournament on the Champions Tour, the Vantage Championship; sponsorship of a "Super Seniors" competition for players 60 and older; and an advanced electronic scoreboard system. The size of Champions Tour tournament fields expands to 72 players and, for the first time, the pre-am portion and tournament portion of events are separated.

1988

The Champions Tour grows to 37 events and purses eclipse the \$10 million mark. Vantage sponsors the Champions Tour's first-ever statistical program. **March 6** — Orville Moody closes with a 63, setting a 72-hole Champions Tour scoring record of 25-under 263 and tying Arnold Palmer's record for largest victory margin with his 11-stroke win at the Vintage Chrysler Invitational in Indian Wells, CA. **September 18** — Arnold Palmer wins the last of his 10 Champions Tour career titles at the Crestar Classic near Richmond, VA, defeating Lee Elder, Larry Mowry and Jim Ferree by four strokes.

1989

Champions Tour tournament fields increase to 78 players and 21 tournaments air on national television. **March 5** — Miller Barber wins the last of his 24 official Champions Tour career titles at The Vintage Chrysler Invitational in Palm Desert, CA. **September 22** — Hurricane Hugo wipes out the PaineWebber Invitational in Charlotte, the only event to be canceled by weather on the Champions Tour. **December 7** — Lee Trevino debuts on the Champions Tour at the GTE Kaanapali Classic and ties for seventh in the rain-shortened event.

1990

Cadillac Motor Car Division comes aboard as the umbrella sponsor for Champions Tour cable telecasts. Lee Trevino is the dominant performer. The "Merry Mex" easily snares both Rookie of the Year and Player of the Year honors after seven wins and official earnings of \$1,190,518. He also earns his first Byron Nelson Trophy with a scoring average of 68.89, a record that will stand for eight years on the Champions Tour. **February 4** — Lee Trevino makes up seven shots in the final nine holes to overtake Jim Dent for the Royal Caribbean Classic title on Key Biscayne, FL, his first victory on the Champions Tour. **April 1** — Jack Nicklaus captures The Tradition crown in Scottsdale and becomes the fourth player to win in his Champions Tour debut. **June 10** — Jack Nicklaus rips Dearborn (MI) CC apart to win the Mazda Senior TPC by six strokes over Lee Trevino. Nicklaus' 27-under 261 total sets a new standard for scoring in a 72-hole event on the Champions Tour. **July 1** — Lee Trevino nips Jack Nicklaus at Ridgewood CC in New Jersey for the U.S. Senior Open title. Trevino's win makes him the fifth player to claim a U.S. Open and U.S. Senior Open crown. **December 16** — Lee Trevino's runner-up performance at the season-ending New York Life Champions in Puerto Rico puts him over the seven-figure mark and makes him the first single-season millionaire in Champions Tour history.

1991

The list of Champions Tour millionaires grows when Mike Hill becomes the second senior to top \$1 million in 1991. Hill wins five times and shares Player of the Year honors with George Archer. **June 9** — Jim Albus shocks the golf world by becoming the first former club professional to win a senior major. Albus holds off three players at the TPC of Michigan to win the Mazda Senior Players Championship by three strokes. **July 28** — Jack

Historical Highlights of the Champions Tour (cont.)

Nicklaus becomes the first to complete the Senior Slam when he defeats Chi Chi Rodriguez in an 18-hole playoff for the U.S. Senior Open title at Oakland Hills CC. The victory is Nicklaus' third senior major of the season. Earlier in the campaign, the Golden Bear successfully defended his Tradition title and waltzed to an easy triumph at the PGA Seniors' Championship.

1992

Lee Trevino again was the leading money-winner on the Champions Tour despite a hand injury in mid-season. His \$1,027,002 makes him the first player to surpass seven figures twice in a senior career, and five tournament wins propel the Merry Mex to a second Player of the Year honor. **June 28** — Gibby Gilbert equals the Champions Tour's 54-hole scoring record of 193 in winning the Southwestern Bell Classic near Kansas City. His nine-stroke cushion equals the widest 54-hole victory margin in Champions Tour history. **July 5** — Gibby Gilbert wins for the second consecutive week, defeating J.C. Snead in a playoff at the Kroger Senior Classic near Cincinnati. His 54-hole score of 198 makes him the first player to win consecutive weeks with sub-200 totals. **September 20** — One week after his Champions Tour debut, Doral Ryder Open champion Raymond Floyd outguns Mike Hill for the GTE North Classic title in Indianapolis. The victory makes Floyd the only player to win both a PGA TOUR and Champions Tour event in the same season. **September 27** — Isao Aoki, the 36-hole leader at the Nationwide Championship near Atlanta, is declared the winner when the final round is rained out. He becomes the first Japanese player to win on the Champions Tour.

1993

Dave Stockton and Bob Charles become the first two players to earn more than \$1 million in official money in the same season.

1994

Official prize money approaches the \$30 million mark. Lee Trevino gets there first, earning \$1 million for an unprecedented third time in his career. Dave Stockton tops the earnings list with \$1,402,519 and becomes the first to win more than \$1 million in back-to-back seasons. Jim Albus becomes the first former club professional to join the millionaire's club.

1995

Jim Colbert earns his first Arnold Palmer Award with single-season earnings of \$1,444,386 and Champions Tour Player of the Year honors. **June 9** — Hale Irwin debuts on the Champions Tour at the BellSouth Senior Classic at Opryland and finishes in a tie for fourth. **July 23** — Jimmy Powell wins the First of America Classic in Grand Rapids only one day after claiming the Super Seniors portion of the tournament. He is the first player to win both in the same week. **July 30** — Hale Irwin claims his first Champions Tour event at the Ameritech Senior Open. He also wins the Vantage Championship in Winston-Salem later in the season and is voted the circuit's Rookie of the Year.

1996

Jim Colbert repeats the single-season earnings record to \$1,627,890 to become the first winner of consecutive Player of the Year awards. **March 24** — Lee Trevino and Mike Hill team to win an unprecedented fourth Liberty Mutual Legends of Golf title in La Quinta, CA. **April 7** — Jack Nicklaus successfully defends his Tradition title and becomes the first Champions Tour player to claim the same tournament four times. The three-stroke victory over Hale Irwin is also his 100th professional title.

1997

The year belongs almost exclusively to Hale Irwin. He wins nine times and becomes the first player on any TOUR to surpass \$2 million in a season, finishing the year with \$2,343,364. **April 20** — Hale Irwin's 12-stroke romp at the PGA Seniors' Championship is the widest margin in Champions Tour history for 72 holes. **September 27** — Isao Aoki sets a Champions Tour record for lowest 18-hole score with a 10-under 60 in the second round of the Emerald Coast Classic. **October 19** — Hale Irwin claims his ninth title of the year at the Hyatt Regency Maui Kaanapali Classic. The three-stroke triumph ties Peter Thomson's record (1985) for most victories in a season.

1998

Hale Irwin and Gil Morgan continue to dominate the Champions Tour. With 13 victories between them, both players eclipse the \$2 million level in single-season earnings. Despite winning two less events than 1997, Irwin turns in an incredible year, finishing out of the top five only twice in 22 official tournaments. He wins his second consecutive Jack Nicklaus Award as the Champions Tour's Player of the Year and earns a third consecutive Byron Nelson Award with a record scoring average of 68.59. **February 1** — David Graham wins the Royal Caribbean Classic at Key Biscayne, FL, in a 10-hole sudden-death playoff over Dave Stockton. The longest overtime session in Champions Tour history. **April 19** — Hale Irwin claims his third straight PGA Seniors' Championship, a first since Eddie Williams' trifecta from 1942-1946. **May 17** — Larry Ziegler claims the Saint Luke's Classic near Kansas City, his first Champions Tour win since 1991. The victory comes six years, 10 months and three days after his triumph at the Newport Cup, the longest span between Champions Tour wins. **May 23** — In the second round of the Bell Atlantic Classic, Jay Sigel sets a Champions Tour record for lowest nine-hole score. His nine-under 27 on the front nine at Hartefeld National includes an eagle and seven birdies, the Champions Tour's all-time best eagle-birdie streak.

1999

The Champions Tour completes its 20th season with a number of significant accomplishments led by rookie Bruce Fleisher, who claims seven tournament victories and earns his first money title with a rookie record \$2,515,705. He wins the Jack Nicklaus Award as the Champions Tour's Player of the Year and earns the Byron Nelson Award for the lowest scoring average (69.19). Fleisher also claims the Rookie of the Year Award. Members of the 1998 Champions Tour National Qualifying Tournament class, led by Fleisher and Allen Doyle (four wins), win 15 times. **February 7** — Bruce Fleisher becomes the eighth player in Champions Tour history to win his debut when he prevails by two strokes over Isao Aoki at the Royal Caribbean Classic. **February 14** — Bruce Fleisher becomes the first player to win his first two starts, besting Larry Nelson by three strokes at the American Express Invitational. **February 28** — Allen Doyle's win at the ACE Group Classic makes him the first player to win an event on both the Champions Tour and the Nationwide Tour. **March 28** — Bob Duval makes history with his win at the Emerald Coast Classic. Later in the day, his son David wins THE PLAYERS Championship, and they become the first father-son duo in PGA TOUR history to claim victories on the same weekend. **April 4** — Snow and inclement weather shorten The Tradition to 36 holes, and Graham Marsh emerges as the winner by three strokes over Larry Nelson. It is the first event to have rounds canceled by snow. **September 19** — One week after his Champions Tour debut, Tom Watson fashions a final round 10-under-par 62 for a five-stroke win over Bruce Summerhays at the Bank One Championship. Watson becomes the third youngest player in Champions Tour history to win, at 50 years, 15 days.

2000

The Champions Tour welcomes the addition of Tom Kite, Lanny Wadkins, Doug Tewell and Tom Watson as full-time players. Larry Nelson finishes the year as the leading money winner with \$2,708,005 and leads all players with six victories. Nelson is chosen as the winner of the Jack Nicklaus Award as the Player of the Year, while Tewell is the Rookie of the Year and Raymond Floyd is named the Comeback Player of the Year. **February 13** — Lanny Wadkins becomes the ninth player in Champions Tour history to win in his debut when he prevails in a playoff against Jose Maria Canizares, Tom Watson and Walter Hall at the ACE Group Classic. **July 21** — Arnold Palmer makes his 1000th PGA TOUR/Champions Tour start at The Instinet Classic in Princeton, NJ. **October 22** — Hale Irwin ties Lee Trevino for career wins on the Champions Tour when he wins his 29th title at the EMC Kaanapali Classic. **October 27-29** — Larry Nelson's record streak of consecutive rounds of par-or-better ends at 32 after an opening-round 1-over-par 72 at the SBC Senior Classic. One day later, Gil Morgan's record string of sub-par rounds ends at 31 before a second-round 2-over-par 73 at the SBA Senior Classic.

Historical Highlights of the Champions Tour (cont.)

2001

Larry Nelson picks up right where he left off with five wins, but Allen Doyle is the mark of consistency with top-10s in 25 of his 34 starts. Doyle wins three times, including his second senior major title at the FORD SENIOR PLAYERS Championship, and battles Bruce Fleisher down the stretch to claim the inaugural Charles Schwab Cup and the Arnold Palmer Award (money title) with \$2,553,582. Ten players win more than once, the most to claim multiple titles since 1996. **February 17** — Arnold Palmer becomes only the third player in PGA TOUR history to shoot his age when he cards a 1-under 71 in the fourth round of the Bob Hope Chrysler Classic. Palmer later matches his age in the opening round of the Senior PGA Championship. **March 18** — Hale Irwin rolls to a five-stroke victory at the Siebel Classic in Silicon Valley. In his 135th start, Irwin becomes the first player to reach the 30-win plateau on the Champions Tour's all-time victory list. **April 15** — Doug Tewell's 10-under 62 in the final round of The Countrywide Tradition is the lowest round shot in a senior major championship. Tewell's 72-hole total of 23-under 265 at Desert Mountain is the lowest four-round score on the Champions Tour since 1990 (Jack Nicklaus/27-under 261/FORD SENIOR PLAYERS Championship.) **May 20** — Ed Dougherty's 22-under 194 total at the TD Waterhouse Championship ties the Champions Tour's all-time scoring record in relation to par (Raymond Floyd/1993 Gulfstream Aerospace Invitational). **August 5** — Bobby Wadkins becomes just the 10th player to win in his debut on the Champions Tour. Wadkins' victory at the Lightpath Long Island Classic comes in his 778th TOUR start, and at 50 years and 10 days, he becomes the youngest winner ever. **September 13** — The Vantage Championship is canceled due to the tragedies of September 11. It marks the first time since the 1989 Home Depot Invitational that an entire Champions Tour event is canceled. **September 24** — Tom Kite matches Dougherty's accomplishment of tying the Champions Tour record for all-time scoring record in relation to par when he wins the Gold Rush Classic at 22-under-par 194.

2002

At age 57, Hale Irwin re-establishes himself as the Champions Tour's top player, winning four times and finishing among the top three 14 times in 27 official starts. Irwin becomes the oldest leading money-winner in Champions Tour history and is the first player to top the \$3 million mark in single-season earnings. Bob Gilder also wins four times, all within a span of seven events during the summer. **March 10** — Hale Irwin claims his second Toshiba Senior Classic and takes over the lead in the 2002 Charles Schwab Cup race, which he maintains for the remaining 28 events of the season. **May 3** — At the Bruno's Memorial Classic, Dana Quigley plays in his 178th straight event for which he's been eligible, breaking Mike McCullough's record of 177 eligible events in a row. Quigley ends the year with his streak intact (201 events), winning the second-to-last event, the SBC Championship, which is his 200th in the streak. **June 9** — Japan's Seiji Ebiyara ties the all-time nine-hole record by making seven straight birdies en route to an 8-under 27 on the front nine at Firestone in the final round of the Senior PGA Championship. **June 23** — J.C. Snead becomes the third oldest winner in Champions Tour history when he claims the Greater Baltimore Classic at 61 years, 8 months and 9 days. Snead's victory in Maryland is his first since 1995 and establishes a Champions Tour record for longest time between wins (6 years, 11 months, 7 days). Snead also becomes just the fourth player to claim a Georgia-Pacific Grand Champions event and the overall tournament. **June 30** — Don Pooley defeats Tom Watson in a thrilling playoff at Caves Valley and becomes the first qualifier ever to win the U.S. Senior Open and the ninth in Champions Tour history. **July 6** — 61-year-old Walter Morgan becomes the youngest player ever to better his age by shooting 11-under 60 in the second round of the AT&T Canada Senior Open at Essex Golf & Country Club in Windsor, Ontario. Morgan follows up his 60 with a 65 and makes 21 birdies over his last 36 holes in Canada. **September 13** — Charles Coody appears in his 1,000th TOUR event (585-PGA TOUR, 415-Champions Tour) at the RJR Championship. **September 15** — Bruce Fleisher breaks Bob Charles' (1989) and Charles Coody's (1991) Champions Tour all-time scoring record of 193 by shooting 19-under 191 to win the RJR Championship. One day earlier, Fleisher eclipsed the all-time 36-hole record of 14-under 126 (Jim Colbert/1994 GTE West Classic, Hale Irwin/1997 Vantage Championship)

with a two-day total of 16-under 124 at Tanglewood. Fleisher opened the tournament with an 11-under 60 and tied the all-time 18-hole scoring record.

October 6 — Hale Irwin clinches the Charles Schwab Cup and the money title by virtue of his playoff victory over Gary McCord at the Turtle Bay Championship. The win was Irwin's fourth of the year and his fourth in Hawaii during the fall season. Irwin becomes the first player since Jack Nicklaus (1990, 1991, 1995, 1996 Tradition) to win the same event four times. He finishes the year 799 points ahead of runner-up Bob Gilder in the Charles Schwab Cup. **October 27** — Hale Irwin's solo fourth-place finish at the SENIOR TOUR Championship at Gaillardia earns him a check for \$176,000 and moves him over the \$3 million level in single-season earnings, a first in Champions Tour history. **October 30** — Commissioner Tim Finchem announces a rebranding of the PGA TOUR; "Three Distinct Tours, One Brand Family", with the Senior Tour becoming the Champions Tour and Buy.com Tour becoming the Nationwide Tour.

2003

February 1 — Bruce Lietzke becomes just the fourth player in history, and the first since Rocky Thompson in 1992 (Kaanapali Classic), to have three eagles in one round when he does so in the second round of the MasterCard Championship. **May 4** — When Tom Jenkins claims the Bruno's Memorial Classic, it sets a new Champions Tour record. Jenkins' victory gives the Champions Tour a different winner in each of the first 10 events, breaking the old record of starting a season with nine different winners (1995). **May 11** — Hale Irwin defeats Tom Watson in a two-hole playoff to win the inaugural Kinko's Classic of Austin. Irwin becomes just the second player (Miller Barber is the other) to win at least one event for nine consecutive years. **July 13** — Craig Stadler triumphs at the Ford Senior Players Championship in just his fourth start on the Champions Tour. He becomes the 14th player in history to make his first win a major championship. At 50 years, 1 month, 11 days, he also becomes the youngest player to win a major title on the circuit. **July 20** — One week after winning near Detroit, Stadler becomes the first player from the Champions Tour to win a PGA TOUR event when he is victorious at the B.C. Open in Endicott, NY. The victory makes him just the second player in history to post wins on the Champions Tour and the PGA TOUR in the same season. Raymond Floyd was the first to do so in 1993. **July 27** — Tom Watson wins a playoff with Carl Mason at the Senior British Open at Turnberry in Scotland, the first time the event is recognized as an official tournament on the Champions Tour. Watson, a British Open winner at Turnberry in 1977, becomes the 11th player to win a PGA TOUR and a Champions Tour event at the same venue. **August 16** — Jim Thorpe ties a Champions Tour mark when he shoots a 10-under-par 60 in the second round of the Long Island Classic. One day later, he defeats Bob Gilder by one stroke for the title. **August 31** — Tom Watson earns his second major title of the year by defeating Gil Morgan, Tom Kite and Jim Ahern by one stroke at the JELD-WEN Tradition near Portland, OR. Watson becomes the first player to win consecutive major titles since Gil Morgan in 1998. **September 21** — D.A. Weibring's one-stroke win over Tom Kite and Bobby Wadkins makes him the 25th different winner on the Champions Tour, tying the all-time mark set in 1995. **October 11** — Bob Murphy's hole-in-one at the Turtle Bay Championship is the 19th of the season, breaking the Champions Tour record of 18 set in 1992. The total number of aces eventually reaches 23 at the close of the year. **October 26** — Tom Watson's second-place finish to Jim Thorpe at the Charles Schwab Cup Championship clinches the Arnold Palmer Award as the leading money-winner. Watson also wins the season-long Charles Schwab Cup and donates the \$1 million annuity to ALS research.

2004

February 22 — Mark McNulty becomes the 11th player to win his Champions Tour debut when he is victorious at the Outback Steakhouse Pro-Am. **March 14** — Gil Morgan becomes the 12th player in Champions Tour history to win the same event three times when he wins the SBC Classic. **March 19** — Tom Purtzer ties the Champions Tour all-time scoring record by shooting an opening-round 60. **April 25** — When he won the Liberty Mutual Legends of Golf, Hale Irwin wins at least one event for the 10th straight year, breaking his tie with Miller Barber for most consecutive years with at least one victory. **July 11** — Mark James becomes the first

Historical Highlights of the Champions Tour (cont.)

European-born player to win a Champions Tour major championship after his victory at the Ford Senior Players Championship. **June 27** — Craig Stadler claims the Bank of America Championship and a short time later, his son Kevin wins the Lake Erie Charity Classic. They become the second father-son duo to win PGA TOUR events the same day. Bob Duval and David Duval were the first in 1999. **July 24** — Graham Marsh becomes the first Champions Tour player to make two holes-in-one on the same hole in the same tournament when he aces No. 11 in the third round at the Royal Portrush Golf Club in the Senior British Open. Marsh also does so in the opening round. **July 25** — Pete Oakley becomes the first open qualifier since Don Pooley at the 2001 U.S. Senior Open to win a Champions Tour event and the 10th overall open qualifier to win in the history of the circuit when he wins Senior British Open. **July 29** — Three players—John Aubrey, Mike McCullough and Pat Tallent—all make a hole-in-one in the same round, the most in one round on the Champions Tour. **September 27** — The Champions Tour commemorates its 25th season with a one-day pro-am at the site of its inaugural event at the Atlantic City Country Club. **October 24** — Hale Irwin wins his second Charles Schwab Cup and the \$1-million annuity in the closest race in the four-year history of the competition. Irwin defeats Craig Stadler by 39 points.

2005

January 30 — Hale Irwin becomes the first player in professional golf to win the same event five straight years and the same tournament six times overall when he cruises to a five-stroke victory over Dana Quigley at the Turtle Bay Championship in Hawaii. **February 28** — Hale Irwin wins the rain-shortened Outback Steakhouse Pro-Am near Tampa and extends to 11, his record streak of years with multiple victories. The event is pushed into a Monday finish by heavy rain on the weekend and Irwin overtakes Morris Hatafsky and defending champion Mark McNulty to become the oldest winner of multiple events in the same season. **May 14** — Craig Stadler ties the Champions Tour all-time scoring record by shooting a 10-under 60 at The Moors during the second round of the Blue Angels Classic. **May 15** — Champions Tour players set an all-time record for lowest scoring average at an event, 68.175, on the par-70 Moors layout at the Blue Angels Classic. **May 20** — Dana Quigley's makes eight birdies in a row en route to an opening-round 65 at the Bruno's Memorial Classic. He equals the all-time best birdie streak in Champions Tour history and becomes the first player since Jim Colbert (2000 TD Waterhouse Championship) to record eight straight birdies in a round. **May 26** — J.C. Snead makes his 1,000th combined-career start, becoming just the seventh player to have competed

in at least 1,000 official Tour events. **May 29** — Mike Reid posts four consecutive rounds of 70 and wins his first major title at the Senior PGA Championship in a playoff with Dana Quigley and Jerry Pate. Reid becomes the first player since Miller Barber at the 1982 Suntree Classic (66-66-66-66) to win after shooting the same score each day over 72 holes. **June 3** — Dale Douglass makes his 1,000th combined-career start, becoming just the eighth player to have competed in at least 1,000 official Tour events. **July 3** — Ron Streck holds off Jim Ahern to win the Commerce Bank Championship on Long Island. Streck, a two-time champion on the PGA TOUR and winner of the 1993 Yuma Open on the Nationwide Tour, becomes the first player to claim a title on all three Tours. **July 10** — Peter Jacobsen, the 2004 U.S. Senior Open champion, collects his second win on the Champions Tour at the Ford Senior Players Championship, outlasting Hale Irwin by one stroke. Jacobsen joins Arnold Palmer and Jack Nicklaus as the third player whose first two victories came in senior majors. **July 19** — Citing a sore right hip and travel complications, Dana Quigley withdraws from the Senior British Open, ending his all-time record streaks of consecutive events played at 264 straight and consecutive events played that he was eligible for at 278 in a row. **July 24** — World Golf Hall of Famer Greg Norman debuts on the Champions Tour at the Senior British Open and finishes third at Royal Aberdeen in Scotland. **July 31** — Allen Doyle shoots a final-round 63 and comes from nine strokes back to win the U.S. Senior Open. Doyle's comeback was the largest in a senior major championship. **October 2** — Two weeks after claiming the Wal-Mart First Tee Open at Pebble Beach, Hale Irwin surges to victory at the SAS Championship and becomes the first player to claim multiple titles in a season after turning 60. The win near Raleigh is Irwin's fourth of the year and his 44th career title on the Champions Tour. **October 23** — Two weeks after ending a long victory drought at the Greater Hickory Classic at Rock Barn, Jay Haas outduels Dana Quigley for the SBC Championship title in San Antonio. A two-time winner on the PGA TOUR at Oak Hills Country Club, Haas becomes the 12th different player (13th time) to claim PGA TOUR/Champions Tour titles at the same venue. **October 30** — Tom Watson uses a final-round 8-under 64 to come from six strokes back and overtake Jay Haas for the Charles Schwab Cup Championship. Watson's victory earns him 1,320 Charles Schwab Cup points and allows him to jump over four players, including pre-tourney leader Dana Quigley, and earn his second Charles Schwab Cup in three years. **December 6** — Dana Quigley is voted the Champions Tour's Player of the Year. The 58 year-old Quigley becomes the oldest ever to earn the Jack Nicklaus Trophy, signifying the circuit's top player.

Board of Directors

INDEPENDENT DIRECTORS – PGA TOUR POLICY BOARD, CHAMPIONS TOUR DIVISION BOARD

Richard J. Ferris
Chairman
Northbrook, IL

Victor F. Ganzi
New York, NY

Charles F. Knight
St. Louis, MO

John B. McCoy
Columbus, OH

PLAYER DIRECTORS - PGA TOUR POLICY BOARD

Joe Durant
Molino, FL

Davis Love III
St. Simons Island, GA

Scott McCarron
Reno, NV

Joe Ogilvie
Austin, TX

Jim Colbert
Las Vegas, NV

Tom Purtzer
Scottsdale, AZ

Leonard Thompson
Ponte Vedra Beach, FL

Ben Crenshaw
Austin, TX

PGA OF AMERICA DIRECTOR - PGA TOUR POLICY BOARD

Roger Warren
Kiawah Island, SC

PGA OF AMERICA DIRECTOR - CHAMPIONS TOUR DIVISION BOARD

MG Orender
Jacksonville Beach, FL

GOLF COURSE PROPERTIES ADVISORY BOARD

Wayne S. Doran
Chairman
Dearborn, MI

Edward J. Brown III
Charlotte, NC

A. James Clark
Bethesda, MD

James W. McGlothlin
Bristol, VA

Carl Ware
Atlanta, GA

H. Wayne Huizenga
Fort Lauderdale, FL

About the Commissioner

Timothy W. Finchem
Commissioner

Timothy W. Finchem, 58, is the third Commissioner of the PGA TOUR. Finchem succeeded Deane R. Beman as Commissioner on June 1, 1994. Beman had served for 20 years, replacing the late Joseph C. Dey, who had been the TOUR's Commissioner in its first five years, 1969-74.

Finchem, Deputy Commissioner and Chief Operating Officer of the TOUR under Beman since 1989, joined the TOUR staff as Vice President of Business Affairs in 1987.

As Commissioner, Finchem has greatly expanded the earnings opportunities for PGA TOUR players domestically and internationally. He also has taken leadership roles in the formation of the International Federation of PGA Tours and the World Golf Foundation, Inc.

His personal dedication to the success of the World Golf Foundation's First Tee initiative has helped that program achieve its initial objectives in developing facilities that will have an impact on the game for years to come.

"Our primary purpose as a membership organization is to create outstanding playing and earnings opportunities for our players," Finchem says, "and we are proud of what our tournaments do for charity (more than \$1

billion raised") and the active role we have been able to take as an organization in growing the game for future generations."

Born in Ottawa, IL, on April 19, 1947, Finchem graduated from Princess Anne High School in Virginia Beach, VA. He attended the University of Richmond on a debate scholarship, receiving his Bachelor of Arts degree in 1969. He graduated from the University of Virginia Law School in 1973.

After practicing law in Virginia Beach for three years, Finchem served in the White House as Deputy Advisor to the President in the Office of Economic Affairs in 1978 and 1979. In the early 1980s, Finchem co-founded the National Marketing and Strategies Group in Washington, D.C.

Finchem is recipient of the Golf Course Superintendents Association of America's Old Tom Morris Award for 2001 and the PGA of America's Distinguished Service Award for 2002. He was awarded the Dick Shaap Lifetime Achievement in Sports in 2005.

Married to the former Holly Bachand, Finchem is a father of four. The Finchems live in Ponte Vedra Beach, FL.

Hale Irwin had four victories in 2005, the sixth time in his career he has won at least four times in a season.

2006 Champions Tour Eligibility Requirements

In order to be eligible for an official Champions Tour event, a player must be at least 50 years of age prior to his first tournament obligation. The field size at the majority of Champions Tour events in 2006 will be 78 players and eligibility requirements modified as follows for standard 78-player fields:

Standard Field Size: 78 Players

1. **30 players** — Available from Prior Year Money, floor of 50
2. **30 players** — Available from All-Time Money (not exempt in No. 1), floor of net 70
3. **4 players** — PGA TOUR Career Victory Category (not exempt in No. 1 or No. 2)
4. **7 players** — Available from National Qualifying Tournament (replaced by Reorder Category on August 8)*
5. **5 players** — Invited by the tournament
 - Two spots restricted: players with one PGA TOUR or Champions Tour win and Veteran Member status
 - Three spots unrestricted
6. **2 players** — Open Qualifying

The following players will be added to the field to a maximum of 81:

- Tournament winners not already exempt
- Committed and eligible players from the All-Time Victory Category

Note: Should any combination of the above exceed 81 players, restricted sponsor exemptions followed by unrestricted sponsor exemptions will be reduced in alternating order.

- Special Medical is positioned as No. 8 Qualifying Tournament.
- Qualifying Tournament Nos. 8 through 15 access after categories 1 and 2 "floor out."
- Past Champions access when National Qualifying Tournament "floors out."

Reorder Category

All Champions Tour members 75th or better on the current-year Champions Tour Official Money List, along with the top-15 finishers of the Champions Tour National Qualifying Tournament and members remaining eligible via the Special Medical Extension Category, shall be ranked based upon their position on said list (as of Aug. 8, 2006). This Reorder Category will replace the National Qualifying Tournament Category during the last eight full-field events of the season. The top seven available and not otherwise exempt players, in order of their position on said list, shall be provided access to open, full-field tournaments.

Note: The JELD-WEN Tradition uses the current Official Money List (not the Reorder) through the prior week's tournament.

Alternates

Players who withdraw after the commitment deadline will be replaced by the first available player on the prior-year and all-time money lists, in alternating order. If all available players from both lists are in the field ("floor out"), additional players from the standard priority order fill the field (i.e., Special Medical, Nos. 8 through net 15 from Q-School, and Past Champions Category).

GEORGIA-PACIFIC GRAND CHAMPIONS ELIGIBILITY

The Georgia-Pacific Grand Champions competition consists of players within the starting field who are 60 years of age and older. The competition takes place over the first 36 holes of a 54-hole event or the first 54 holes of a 72-hole tournament. Georgia-Pacific Grand Champions' earnings are unofficial, but the participants earn official money for their position of finish in the overall tournament. The Georgia-Pacific Grand Champions Championship is the culminating event of the competition.

Jim Ahern (A-hurn)

EXEMPT STATUS: 41st on 2005 Champions Tour

Money List

FULL NAME: James Russell Ahern

HEIGHT: 5-9

WEIGHT: 160

BIRTHDATE: February 26, 1949

BIRTHPLACE: Duluth, MN

RESIDENCE: Phoenix, AZ

FAMILY: Wife, Tudy

CLUB AFFILIATION: Quintero G&CC (Lake Pleasant, AZ)

EDUCATION: Oklahoma State University (1972, Agronomy)

SPECIAL INTERESTS: Stock market, sports

TURNED PROFESSIONAL: 1972

JOINED PGA TOUR: 1973

JOINED CHAMPIONS TOUR: 1999

CHAMPIONS TOUR VICTORIES (2): 1999 AT&T Canada Senior Open Championship. 2003 Music City Championship at Gaylord Opryland.

2005 CHARLES SCHWAB CUP FINISH: 45th - 185 points

BEST PGA TOUR CAREER FINISH: T9—1973 Quad Cities Open.

OTHER VICTORIES (7): 1973 Yuma Open. 1986 Nebraska Open. 1986 North Dakota Open. 1990 Nebraska Open. 1991 North Dakota Open. 1992 South Dakota Open. 1997 Yamaha Pro-Pro Championship.

PGA TOUR CAREER EARNINGS: \$13,412

BEST 2005 CHAMPIONS TOUR FINISHES: 2—Commerce Bank Championship; T6—Bayer Advantage Classic.

2005 SEASON:

Among the top-10 twice in 24 starts last year, with both efforts coming during a one-month span in the summer...Made a run at Ron Streck on the back nine of the Commerce Bank Championship but eventually finished as the runner-up after carding a final-round 65 at Eisenhower Park, his best round of the 2005 season. Closed to within a stroke late Sunday, but bogeyed the last hole after an errant tee shot...Three weeks earlier in mid-June, T6 at the rain-shortened Bayer Advantage Classic near Kansas City...Was three strokes off the pace through 36 holes of the Greater Hickory Classic at Rock Barn but faded into a T14 after a final-round 72.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Used a final-round 65, his low round of the year, to vault into a T3 at the Blue Angels Classic in mid-April...T4 at the MasterCard Classic near Mexico City a month ear-

lier. Was among the leaders through nine holes in the final round before a disastrous double bogey on the 12th hole derailed his chances. 2003: Found his winning ways for the first time since 1999 when he was a four-stroke victor over Jose Maria Canizares at the Music City Championship at Gaylord Opryland. Started with rounds of 64-63—127, the best opening 36-hole total for the season on the Champions Tour and held a six-stroke margin heading into Sunday's final round. One of three wire-to-wire winners in 2003...The 54-hole leader at the JELD-WEN Tradition and eventually T2 at The Reserve, one stroke back of Tom Watson, after a final-round 72. Performance near Portland was his best-ever in a Champions Tour major. 2002: Posted four top-10 finishes, highlighted by a fifth-place performance at the Bruno's Memorial Classic. 2001: Was among the top-31 players on the money list for the first time...Neck problems during the middle of the summer forced him to miss almost a month of action. Returned at the U.S. Senior Open and recorded five top-10 finishes during a six-week stretch. Highlight of this run was a second-place effort at the Farmers Charity Classic near Grand Rapids, MI, one stroke short of Larry Nelson. 2000: Finished second to Gil Morgan by a stroke at the rain-shortened Comfort Classic in Indianapolis. Moved into contention at Brickyard Crossing on Saturday with a sizzling 8-under 64, but never had the opportunity to challenge Morgan as bad weather washed out the final round. 1999: Captured his first Champions Tour event in just his seventh start, defeating Hale Irwin in a playoff at the AT&T Canada Senior Open Championship. Made par on the second extra hole for the win after sinking a clutch 30-foot birdie putt on the 18th green in regulation to force the overtime session. Canadian triumph at Richelieu Valley near Montreal earned him an immediate exemption for a calendar year. Open qualified to get into the event and thus became just the seventh Monday qualifier in Champions Tour history at the time to go on and win and the first since Dana Quigley in 1997...Selected by the PGA of America as the Senior Club Professional Player of the Year that season.

OTHER CAREER HIGHLIGHTS:

Was a member of the PGA TOUR between 1973 and 1975...Played a total of 60 PGA TOUR events...Played in the 1971 U.S. Amateur and finished in the top-20 at Wilmington CC...Also played in the 1972 U.S. Open at Pebble Beach, but missed the cut...Best career finish on the PGA TOUR was a T9 at the 1973 Quad Cities Open...Biggest check of his PGA TOUR career was \$2,400 for a T13 at the 1975 Phoenix Open...Finished second in the 1976 Queensland Open on the Australian Tour and also placed fifth in the 1976 Venezuela Open...Has had two career holes-in-one during competitive rounds.

PERSONAL:

Owns and operates Executive Golf Ltd., a company specializing in producing golf tournaments and clinics for a growing number of Fortune 500 corporations...Played collegiately at Oklahoma State with fellow Champions Tour players Mark Hayes and Doug Tewell...Was the head teaching professional from 1980 to 1985 at Des Moines (IA) G&CC, site of the 1999 U.S. Senior Open...Member of the South Dakota Sports Hall of Fame.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Commerce Bank Championship/3
Career Low Round: 63—2003 Music City Championship at Gaylord Opryland/2
Career Largest Paycheck: \$210,000—2003 Music City Championship at Gaylord Opryland/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 67—2 times, most recent 1975 B.C. Open/2
Career Largest Paycheck: \$2,400—1975 Phoenix Open/T13

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	16	1		1	3	11	\$478,963	41
2000	30		1		2	16	522,565	35
2001	31		1	1	9	17	831,480	24
2002	29				4	9	448,417	39
2003	26	1	1		3	7	626,958	31
2004	27			1	3	9	463,243	43
2005	24		1		2	8	412,389	41
Total	183	2	4	3	26	77	3,784,013	

COMBINED ALL-TIME MONEY (3 TOURS):

\$3,797,425

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	99	00	01	02	03	04	05
Senior PGA Championship	T8	T40	T18	CUT	CUT	CUT	T40
Ford Senior Players	T64	T28	T33	T71	T39	T53	
Senior British Open				70			
U.S. Senior Open	T18	CUT	T7	T31	T35	T44	CUT
JELD-WEN Tradition	T19	T12	T57	T2	T36	T56	

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1999	70.42 (12)	1.793 (T38)	71.9 (8)	283.4 (2)	67.7 (T61)
2000	71.18 (34)	1.803 (T54)	68.7 (T28)	283.8 (4)	69.7 (T45)
2001	71.39 (T32)	1.818 (T65)	71.1 (10)	285.4 (2)	71.7 (T36)
2002	71.57 (39)	1.828 (T66)	70.7 (13)	281.0 (5)	72.9 (22)
2003	71.59 (46)	1.836 (T77)	70.2 (T20)	288.2 (4)	66.2 (55)
2004	71.94 (47)	1.839 (68)	71.0 (16)	282.4 (11)	67.6 (57)
2005	71.60 (T39)	1.817 (T57)	70.8 (T18)	283.5 (18)	71.2 (36)

Jim Albus

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: James Christian Albus
HEIGHT: 6-1
WEIGHT: 215
BIRTHDATE: June 18, 1940
BIRTHPLACE: Staten Island, NY
RESIDENCE: Sarasota, FL

FAMILY: Wife, Brenda; Kathleen (5/3/71), Mark (2/7/73); six grandchildren
EDUCATION: Bucknell, UCLA (1965)
TURNED PROFESSIONAL: 1968
JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 1990

CHAMPIONS TOUR VICTORIES (6): 1991 Mazda Presents THE SENIOR PLAYERS CHAMPIONSHIP. 1993 GTE Suncoast Classic. 1994 Vantage At The Dominion, Bank of Boston Senior Classic. 1995 SBC Presents The Dominion Seniors. 1998 GTE Classic.

OTHER SENIOR VICTORIES (1): 2001 Georgia-Pacific Super Seniors Match-Play Championship.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (2): 2000 State Farm Senior Classic. 2001 SBC Championship.

2005 CHARLES SCHWAB CUP FINISH: T70th - 40 points

BEST PGA TOUR CAREER FINISH: T26—1982 Manufacturers Hanover Westchester Classic.

OTHER VICTORIES (2): 1970 Metropolitan Open. 1985 Metropolitan Open.

PGA TOUR CAREER EARNINGS: \$16,279

BEST 2005 CHAMPIONS TOUR FINISH: T8—Toshiba Senior Classic.

2005 SEASON:

Played in 23 official events and was among the top 25 three times in his first 11 appearances...Posted his best finish in nearly four years when he T8 at the Toshiba Senior Classic, thanks to rounds of 67-69 on the weekend...Matched his age for the first time when he shot a 6-under 64 at The Moors on the last day of the Blue Angels Classic. Round was his best on the Champions Tour since his 64 in the second round of the 1999 Las Vegas Senior Classic...Finished 15th on the final Georgia-Pacific Grand Champions money list, with \$45,475.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Registered just one top-25 performance during the campaign, a T24 late in the year at the Constellation Energy Classic near Baltimore...Made his first career hole-in-one on the Champions Tour in the opening round of the MasterCard Classic when he aced the par-3, 189-yard seventh hole at Bosque Real with a 6-iron shot. **2002:** Missed nearly a month of the season after suffering minor injuries in a mountain biking accident in late August. **2001:** Enjoyed a productive first full season as a member

of the Georgia-Pacific Grand Champions, finishing ninth on the final over-60 money list and winning the event at the SBC Championship...Also defeated Jim Dent 1-up to win the Grand Champions Match Play Championship near St. Louis...Best overall effort was a T6 at the Mexico Senior Classic. **2000:** Joined the ranks of the Georgia-Pacific Grand Champions in mid-June and won the first over-60 event he was eligible for at the State Farm Senior Classic. Nipped Lee Trevino for the victory near Baltimore by holing a pitch shot for an eagle on the final hole. Finished year with a playoff loss to Al Geiberger in the Georgia-Pacific Grand Champions Championship...Best overall finish was a T5 at the State Farm Senior Classic. **1999:** Underwent left hip replacement surgery after the last full-field event of the year. **1998:** Notched his first victory in three years, edging Simon Hobday, Kermit Zarley and Jose Maria Canizares by a stroke at the GTE Classic, his second victory in the Tampa Bay area. **1997:** Missed nearly two months of the season after he suffered a fractured ankle that kept him out of action from early May until early July...Best finish a T3 at the American Express Invitational in his hometown of Sarasota. **1996:** Underwent neck surgery early in the season and was out of action for two months before returning at Bruno's Memorial Classic. **1995:** One of only two players during the year to successfully defend a title, claiming a second consecutive SBC Dominion Seniors in San Antonio...Also second at the Senior Tournament of Champions, losing out on the third playoff hole to Jim Colbert...Named March Player of the Month. **1994:** One of six Champions Tour players over the million-dollar mark and the first former club professional to top \$1 million in a season...One of nine players to win more than once during the season...Claimed the Bank of Boston Senior Classic, holding off Raymond Floyd and Lee Trevino...Also won the Vantage At The Dominion, going wire-to-wire for a one-stroke victory over Lee Trevino, Graham Marsh and the late George Archer...Set a then-Champions Tour record for most rounds in the 60s in a season (54) and most birdies in one year (453). **1993:** Captured the GTE Suncoast Classic, defeating Don Bies and Gibby Gilbert by two strokes. **1992:** Played every round in each of 37 official events. **1991:** Surprised the golf world by winning the 1991 Mazda Presents THE SENIOR PLAYERS Championship at the TPC of Michigan in only his sixth Champions Tour start. Came from three strokes off the pace to defeat Bob Charles, Dave Hill and Charles Coody by one stroke. Became eligible to play in the event after shooting a final-round 64 at the NYNEX Commemorative and finishing T8 at Sleepy Hollow.

OTHER CAREER HIGHLIGHTS:

Head professional at the Piping Rock Club on Long Island for 14 years, but resigned to play the Champions Tour full-time...One of the top players in the Metropolitan PGA Section of New York...Was the runner-up in the 1990 PGA Senior Club Professional Championship...Did not play the PGA TOUR on a regular basis, but participated on the old winter TOUR in 1977 and 1978...Also played in six U.S. Opens and seven PGA Championships...Four-time Met Section Player of the Year...Member of the Metropolitan PGA Hall of Fame...Named Club Professional of the Year by the PGA of America in 1990.

PERSONAL:

Played basketball, baseball and was an intramural boxer at Bucknell University...Coaxed into golf by fraternity brothers while in college...Was an All-Middle Atlantic Conference outfielder in 1962, when he hit .421, the eighth-leading hitter in school history...Later transferred to UCLA, where he earned an undergraduate degree in 1965...First got into the golf business as an assistant pro at Mission Viejo CC...Moved back east two years later and was the head pro at Latourette GC on Staten Island, NY, from 1969-78...Honored in 1999 by the Met Golf Writers Association as its Comeback Player of the Year.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS

Scoring Average	.73.19	(71)
Driving Distance	263.4	(64)
Driving Accuracy Percentage	.73.6%	(21)
Greens in Regulation Pct.	.63.5%	(66)
Putting Average	1.848	(76)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/3
Career Low Round: 63—1993 Ralphs Senior Classic/1
Career Largest Paycheck: \$165,000—1998 GTE Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 66—1978 American Express Westchester Classic/1
Career Largest Paycheck: \$5,031—1984 U.S. Open Championship/T30

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-3

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	2					1	\$14,433	95
1991	15	1			5	11	301,406	20
1992	37		1	2	7	24	404,693	16
1993	35	1		3	17	25	627,883	12
1994	35	2	6	3	18	32	1,237,128	3
1995	34	1	1	1	12	25	744,936	12
1996	31				3	11	244,833	56
1997	26			1	3	8	268,487	53
1998	34	1			8	15	643,380	27
1999	33				3	13	434,926	44
2000	33				4	9	418,398	43
2001	31				2	5	325,836	52
2002	28					4	202,553	72
2003	26					1	124,652	82
2004	25					1	104,312	85
2005	23				1	3	162,640	72
Total	448	6	8	10	83	188	6,260,495	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,276,774

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	90	91	92	93	94	95	96	97	98	99	00	01	02
Senior PGA Championship			T22	T7	T38	T10		T27	T39	T39	T51	T9	CUT
Ford Senior Players		1	T18	T15	2	T35	T54	48	T24	T37	T60	T10	T30
Senior British Open													
U.S. Senior Open	T27	T29	T26	T35	T2	T29	T27		CUT	T13	T47	T59	CUT
JELD-WEN Tradition			T28	T17	T15	T54	T65		T53	T45	T43	T55	T44
Year	03	04	05										
Senior PGA Championship	CUT	69	CUT										
Ford Senior Players	T48	T58	75										
Senior British Open	CUT												
U.S. Senior Open	CUT												
JELD-WEN Tradition	T42	T78	T67										

Isao Aoki (ih-SAH-oh ay-OH-key)

WORLD GOLF HALL OF FAME MEMBER (Inducted 2004)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Isao Aoki

HEIGHT: 6-0

WEIGHT: 180

BIRTHDATE: August 31, 1942

BIRTHPLACE: Abiko, Chiba, Japan

RESIDENCE: Tokyo, Japan

FAMILY: Wife, Chie; Joanne (4/17/67)

SPECIAL INTERESTS: Fishing, golf course design

TURNUED PROFESSIONAL: 1964

JOINED PGA TOUR: 1981

JOINED CHAMPIONS TOUR: 1992

CHAMPIONS TOUR VICTORIES (9): 1992

Nationwide Championship. **1994** Bank One Classic, Brickyard Crossing Championship. **1995** Bank of Boston Senior Classic. **1996** BellSouth Senior Classic at Opryland, Kroger Senior Classic. **1997** Emerald Coast Classic. **1998** BellSouth Senior Classic at Opryland. **2002** The Instinet Classic.

OTHER SENIOR VICTORIES (6): 1994

Japan Senior Open. **1995** American Express Grand Slam, Japan Senior Open. **1996** Japan Senior Open. **1997** Japan Senior Open. **2000** Northern Cup Senior Open.

GEORGIA-PACIFIC GRAND CHAMPIONS

VICTORIES (3): 2003 Kroger Classic, Greater Hickory Classic at Rock Barn, Georgia-Pacific Grand Champions Championship.

2005 CHARLES SCHWAB CUP FINISH:

67th - 58 points

PGA TOUR CAREER EARNINGS: \$960,571

BEST 2005 CHAMPIONS TOUR FINISHES:

T14—SBC Classic; T18—Ford Senior Players Championship.

2005 SEASON:

Made just 12 appearances last year, the fewest in a full season on the Champions Tour...Managed to finish among the top 20 twice, but did not register a top-10 performance for the first time since joining the circuit in 1992...Was the first-round leader at the SBC Classic, thanks to a 3-under 69, the only player in the field to break 70 on Friday. Eventually T14 at Valencia CC...Was just two strokes off the first-round lead at the Ford Senior Players Championship after opening with a 66 at the TPC of Michigan. Slipped into a T18 after posting a pair of 73s on the weekend...Went over the \$10-million mark in all-time earnings with his \$16,875 check for finishing T32 at the JELD-WEN Tradition...Made three appearances in the Georgia-Pacific Grand Champions competition and placed 20th on the over-60 money list, with \$22,850.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Finished out of the top 50 on the money list for the first time in his Champions Tour career...Highlight of his year was being elected into the World Golf Hall of Fame from the International ballot early in the year and inducted along with Tom Kite, Charlie Sifford and Marlene Streit in ceremonies in November...Lone top-10 finish of the season was a T6 at the FedEx Kinko's Classic near Austin. Trailing by just one stroke through 36 holes, but even-par 72 on Sunday left him three strokes back...Played in just six Georgia-Pacific Grand Champions events and came close to winning twice. Lost a playoff to J.C. Snead in the Georgia-Pacific competition at The ACE Group Classic and fell one stroke short of Bob Charles in the over-60 event at the FedEx Kinko's Classic...Qualified for the season-ending Grand Champions Championship, but chose to return home rather than make the trip to Sonoma. Placed 14th on the final Georgia-Pacific Grand Champions money list, with \$79,375. **2003:** T6 at the Royal Caribbean Golf Classic, his fifth top-10 finish at Crandon Park. Fell to Dale Douglass in a playoff for the Georgia-Pacific Grand Champions title at the Royal Caribbean event...Carded a

bogey-free 64 in the third round of the JELD-WEN Tradition, his best score since posting the same number in the second round of the 2002 Royal Caribbean Classic...Enjoyed great success in his first full season in the Georgia-Pacific Grand Champions competition with three victories, including a win in the Georgia-Pacific Grand Champions Championship in Sonoma, CA, a six-stroke victory over Raymond Floyd and Tom Wargo. First won the Georgia-Pacific event at the Kroger Classic when he bested Jerry McGee in a three-hole playoff...Picked up a second Georgia-Pacific title at the inaugural Greater Hickory Classic at Rock Barn. Was bogey-free for 36 holes and finished one stroke better than Wargo...Finished the year second to Wargo on the Georgia-Pacific Grand Champions money list with \$202,083. **2002:** Earned first victory since the 1998 season when he was a four-stroke winner over John Jacobs at The Instinet Classic in May. Had 13 birdies and one bogey on the weekend on his way to victory. Made up two strokes the final day to earn a career-best check for \$225,000 while posting his ninth career win on the Champions Tour...Made a run at victory in the rain-shortened Royal Caribbean Classic before eventually finishing second for the third time at Crandon Park. 10-under total for 36 holes tied him with Tom Watson and Bruce Fleisher, one stroke behind winner John Jacobs...Earned a spot in the season-ending event in Oklahoma City for the second consecutive year, but chose to return to his native Japan and did not participate...**2001:** Started the year with a runner-up finish at the Royal Caribbean Classic, one point short of Larry Nelson in the Modified Stableford event. Four-putted the first hole on Sunday, including a whiff for a double-bogey, that cost him either an outright victory or a spot in a playoff...Was the 36- and 54-hole leader at the U.S. Senior Open and eventually T2 along with Jim Colbert, one stroke back of Bruce Fleisher...Made his 1,000th professional start at the Ford Senior Players Championship. **2000:** Started the final round of the State Farm Senior Classic four shots behind Leonard Thompson, but forced a playoff with a final-round 65 that included birdies on three of the last four holes. Eventually lost to Thompson for the second time in his Champions Tour career on the second hole of overtime. **1999:** Injured his right shoulder early in the campaign and subsequently developed back problems that curtailed his season after the AT&T Canada Senior Open

PGA TOUR VICTORIES (1): 1983 Hawaiian Open.

OTHER VICTORIES (58): 1971 Kanto PGA. 1972

Kanto Open. **1973** Coldbeck, Chunichi Crowns, Pepsi Wilson, Sapporo Tokyu Open, KBC Augusta, Japan Pro. **1974** Kanto Pro, Nichie Taiko, Kanto Open, Sanpo Class, Tozai Taiko. **1975** Kanto Open, Chunichi Crowns. **1976** Tokai Classic. **1977** Tohoku Classic, Nichie Taiko, Jun Classic. **1978** Chunichi Crowns, Japan Pro Match Play, Sapporo Tokyu Open, Kanto Pro, Nichie Taiko, Japan Series, Colgate World Match Play. **1979** Chunichi Crowns, Japan Pro Match Play, Kanto Pro, Japan Series. **1980** Chunichi Crowns, Yomiuri Open, KBC Augusta, Kanto Open, Jun Classic. **1981** Japan Pro, Japan Pro Match Play, Shizuoka Open. **1982** Japan Pro Match Play. **1983** Kanto Pro, Sapporo Tokyu Open, Japan Open, Japan Series, Panasonic European Open. **1984** Sapporo Tokyu Open, Japan Open, KBC Augusta, Kanto Open. **1987** Dunlop Kokusai, ANA Open, Japan Open, Japan Series. **1989** Tokai Classic, Casio World Open. **1990** Mitsubishi Galant. **1991** Bridgestone Open. **1992** Mitsubishi Galant, Casio World Open.

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-4

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1992	7	1	1	1	6	7	\$324,650	26
1993	23		1	3	12	19	557,667	15
1994	22	2	2	1	10	16	632,975	13
1995	23	1	4	2	17	23	1,041,766	5
1996	26	2	4	1	16	24	1,162,581	4
1997	28	1	5	4	18	26	1,410,499	3
1998	22	1	2	3	10	17	1,042,200	9
1999	17		1		3	8	334,523	49
2000	19		1		3	10	374,353	51
2001	20		2		4	9	676,735	31
2002	19	1	1		4	12	653,836	31
2003	18				3	13	449,231	42
2004	21				1	5	265,036	56
2005	12					2	119,121	77
Total	277	9	24	15	107	191	9,045,173	

COMBINED ALL-TIME MONEY (3 TOURS):

\$10,005,744

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	93	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	3	T5	T5	2	T20	T44	T15	T62	T20	CUT	T27	T62	
Ford Senior Players	T5	T3	6	T30	T2	3	T14	T18	T17	21	T12	T28	T18
Senior British Open											T14	T22	T36
U.S. Senior Open	T20	10	T3	11	T49	T4	CUT	T47	T2	T18	T30		
JELD-WEN Tradition	6	T9	2	T12	2	T13	T28		T47	T35	T20	T53	T32

Isao Aoki (Continued)

Championship at the end of August...Best finish was a runner-up performance to Bruce Fleisher at the Royal Caribbean Classic. **1998:** One of four players to go wire-to-wire, winning the BellSouth Senior Classic at Opryland with an 18-under-par 198 total, a tournament record at the time...Lost in a playoff to Leonard Thompson at the Coldwell Banker Burnet Classic and T2 at the Utah Showdown. **1997:** Had best year of his career with over \$1.4 million in official money...Lone victory came at the Emerald Coast Classic. Fashioned a Champions Tour-record 60 (10-under-par) in the second round, and then, after a birdie on the final hole in regulation to tie Gil Morgan, came back with another birdie on the first playoff hole to claim the title. His 65 on Sunday, coupled with his record 60, helped him establish a then-Champions Tour mark for best consecutive rounds (60-65-125), breaking the record of 126 by Jim Colbert (62-64/1994) and Bob Murphy (63-63/1995)...Was second five times, with two of those coming in majors--The Tradition and PGA Seniors' Championship. **1996:** Won the BellSouth Senior Classic at Opryland and the Kroger Senior Classic...Named the Champions Tour Player of the Month in May and June. **1995:** Collected over \$1 million for first time in his career, helped by a win at the Bank of Boston Senior Classic, where he birdied the final hole to nip Bob Charles and Hale Irwin...Was second four times, including playoff loss to Jack Nicklaus at The Tradition. **1994:** Caught fire in the fall, winning back-to-back events at the Bank One Classic and the rain-shortened Brickyard Crossing Championship...Almost earned a third win at The Transamerica, but lost on the first extra hole to Kermit Zarley...Played his final 10 holes at Silverado in 10-under-par (8 birdies, 1 eagle, 1 par) and carded an 8-under-par 29 on the back nine en route to a 63 that forced the play-

off...Player of the Month for September. **1993:** T2 at the GTE West Classic. **1992:** Had impressive rookie year with six top-10 finishes in seven starts highlighted by victory at the Nationwide Championship. Shot a 66 on Saturday to take a one-stroke lead and was declared the winner when the final round was canceled by rain. Victory made him the first Japanese player to win on both the PGA TOUR and the Champions Tour...Made Champions Tour debut at the First of America Classic.

OTHER CAREER HIGHLIGHTS:

One of Japan's all-time greats, with 73 tournament victories worldwide...The only Japanese player to claim titles on six different Tours: PGA TOUR, Champions Tour, PGA European Tour, Australasian Tour, Japan Golf Tour and Japan Senior Tour...May be best known in the United States for holing a pitching wedge out of the rough from 128 yards for an eagle-3 on the 72nd hole at Waialae CC to leapfrog Jack Renner and win the 1983 Hawaiian Open, his only PGA TOUR title...Best year on TOUR was that same season, when he made \$146,467 and placed 34th on the money list...Shadowed Jack Nicklaus for four days at Baltusrol GC in the 1980 U.S. Open, but eventually lost by two strokes when Nicklaus became the first player to record a 72-hole mark of 272 in a U.S. Open...Was a member of the 1982, 1983 and 1984 Japanese National teams that competed against the United States...Selected to the Japan team in 1985, 1987 and 1988 for the Kirin Cup competition...Was the leading money-winner five times on the Japan Golf Tour...Served as captain of the 2003 and 2005 Japanese teams which competed in the Visa Dynasty Cup. The competition features a Japan vs. Asia format.

PERSONAL:

Was introduced to golf as a caddie at the Abiko GC while attending Abiko Junior High School...Earned the nickname 'Tower' after the Tokyo Tower, because of his height (6 feet)...Uses an unorthodox putting stroke, but considers that to be the strongest part of his game.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS

Scoring Average	72.98	(69)
Driving Distance	262.2	(67)
Driving Accuracy Percentage	73.1%	(25)
Greens in Regulation Pct.	63.7%	(65)
Putting Average	1.838	(66)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66--2 times, most recent Ford Senior Players Championship/1

Career Low Round: 60--1997 Emerald Coast Classic/2

Career Largest Paycheck: \$225,000--2002 The Intrust Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64--2 times, most recent 1988 NEC World Series of Golf/3

Career Largest Paycheck: \$58,500--1983 Hawaiian Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Hugh Baiocchi (by-OCK-ee)

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Hugh John Baiocchi

HEIGHT: 6-0

WEIGHT: 188

BIRTHDATE: August 17, 1946

BIRTHPLACE: Johannesburg, South Africa

RESIDENCE: Cape Town, South Africa

FAMILY: Wife, Joan; Lauren (2/19/73), Justin (3/11/75)

EDUCATION: University of Witwatersrand

SPECIAL INTERESTS: Travel, reading, fast cars

TURNED PROFESSIONAL: 1971

JOINED CHAMPIONS TOUR: 1997

CHAMPIONS TOUR VICTORIES (3): 1997 Pittsburgh Senior Classic. **1998** Comfort Classic, Kroger Senior Classic.

BEST PGA TOUR CAREER FINISH: T22--1975 Masters Tournament.

OTHER VICTORIES (20): 1968 Brazil Amateur Championship. 1970 South African Amateur Championship. 1973 Western Province Open, South Africa International Classic. 1973 Swiss Open. 1974 ICL Transvaal Open. 1976 Scandinavian Enterprise Open, Rhodesian Dunlop Masters, Swaziland Holiday Inns Invitational, Transvaal Open. 1977 Sun Alliance PGA Match-Play Championship. 1978 South African Open. 1979 Swiss Open. 1980 Zimbabwe Open, South African PGA, Vaal Reefs Open. 1983 State Express Classic. 1989 Murphy's Cup, Twee Jongegezellen Masters.

PGA TOUR CAREER EARNINGS: \$4,898

BEST 2005 CHAMPIONS TOUR FINISH: T28--Bayer Advantage Classic.

2005 SEASON:

Did not register a top-10 finish during the season for the first time in his Champions Tour career...Best effort was a T28 at the rain-shortened Bayer Advantage Classic...Also T30 at the Blue Angels Classic after being T5 and four strokes off the lead through 36 holes at The Moors. Second-round 64 was his lowest round since a 64 on the last day of the 2002 Liberty Mutual Legends of Golf.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Finished third at the MasterCard Classic near Mexico City, his best since 2001 when he was T3 at the NFL Golf Classic. Trained 36-hole leader Graham Marsh by just one stroke at the start of Sunday's final round and held a brief one-stroke lead after 10 holes, but consecutive bogeys on the next two holes dropped him from the lead.

2003: T7 at the JELD-WEN Tradition, the final major championship of the season. Performance near Portland was his first top-10 in a major since a T8 at the 1999 U.S. Senior Open...Posted three straight sub-70 rounds the next week

and T6 at the Kroger Classic near Cincinnati...Also T6 early in the year at the Music City Championship, his best performance on the Champions Tour in just over a year...Had an early season highlight when he made the seventh ace of his career during the final round of the Royal Caribbean Golf Classic, the first full-field event of the season. Holed a 9-iron shot at Key Biscayne's 131-yard eighth hole. **2002:** T7 at the NFL Golf Classic, thanks, in part, to rounds of 68-69 on the weekend. **2001:** T2 at the TD Waterhouse Championship, eight strokes back of Ed Dougherty and his best effort since a T2 at the 1998 EMC Kaanapali Classic...Made the first hole-in-one of the season at the SBC Senior Classic. Aced Valencia CC's 178-yard third hole with a 5-iron during the second round. **2000:** T5 at the Royal Caribbean Classic...Also solo fifth at the AT&T Canada Senior Open Championship in Winnipeg...Attended 2000 National Qualifying Tournament and finished T11, but did not participate in a playoff for a conditional card. **1999:** T6 at the State Farm Senior Classic and was solo sixth at the AT&T Canada Senior Open Championship where he was in contention until early in the final round at Richelieu Valley. **1998:** Posted two victories and joined Hale Irwin as the only

Hugh Baiocchi (Continued)

other player to win back-to-back events...Registered a tournament-record 20-under-par 196 score to defeat Bruce Summerhays by two strokes at the Comfort Classic and then came back a week later to win the rain-shortened Kroger Senior Classic in a playoff. Made birdie on the second extra hole to best four other players after Sunday's final round was canceled. **1997:** One of the real surprises on the Champions Tour, with a victory and 14 top-10 finishes in 25 starts (two as a Monday qualifier)...Rookie of the Year candidate...Began the year as a conditionally-exempt player (second eight at the 1996 National Qualifying Tournament) and did not play in his first event until late April at the PGA Seniors' Championship (T35)...Lost to Bruce Crampton in a three-hole playoff at the Cadillac NFL Golf Classic...Also lost in a two-hole playoff to Bruce Summerhays at the Saint Luke's Classic where he opened with a 63 that included a 29 on the back nine...Won his first Champions Tour title at the Pittsburgh Senior Classic. Caught Bob Duval with birdies on the final two holes of regulation, then prevailed in a playoff with a par on the sixth extra hole...Named Champions Tour Player of the Month for August. **1996:** Earned partially-exempt spot on the 1997 Champions Tour by finishing 10th at the National Qualifying Tournament...Involved in a six-man playoff for positions 9-14 before claiming 10th spot overall with a par on the fourth extra hole.

OTHER CAREER HIGHLIGHTS:

Has played tournament golf in 31 different countries around the world...Was a fixture for 23 years on the European Tour, where he won seven times after turning professional in November 1971. Best year was in 1977, when he finished second on the Order of Merit to Seve Ballesteros...Played in the Masters from 1974-76...Represented South Africa three times in the World Cup and was a South African PGA captain for three years...Winner of the 1977 PGA Match Play Championship in Europe...Owns 15 wins on the South African Tour, including the 1978 South Africa Open...Played an abbreviated PGA European Seniors Tour schedule in 1996, competing in just three events after turning 50 in August...Finished third at The Belfry PGA Seniors and T3 at the Scottish Seniors Open...Posted his career-low round of 61 at the 1985 Holiday Inn Invitational and again at the 1993 Royal Swazi Classic...Has had seven career holes-in-one in competitive rounds.

PERSONAL:

Credits his father as the person who most influenced his career...Was a scratch player by the age of 15...Golf hero is Gary Player...Is among a South African contingent on the Champions Tour that includes Player, John Bland, and

Mark McNulty...Lists Cypress Point as his favorite golf course and Atlanta Brave Chipper Jones as his favorite athlete.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS

Scoring Average	73.23	(72)
Driving Distance	258.5	(70)
Driving Accuracy Percentage	80.1%	(3)
Greens in Regulation Pct.	69.1%	(32)
Putting Average	1.879	(78)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/2
Career Low Round: 63—2 times, most recent 1998 Comfort Classic/2
Career Largest Paycheck: \$172,500—1998 Comfort Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 68—1974 Greater Greensboro Open/1
Career Largest Paycheck: \$2,275—1975 Masters Tournament/T22

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	25	1	2	1	14	17	\$906,565	8
1998	35	2	1	2	13	25	1,183,959	5
1999	35				10	22	754,046	21
2000	36				4	12	499,608	37
2001	34		1	1	3	16	693,131	30
2002	32				2	9	341,909	52
2003	26				4	12	475,512	39
2004	26			1	1	4	327,791	50
2005	22						91,271	83
Total	271	3	4	5	51	117	5,273,794	

COMBINED ALL-TIME MONEY (3 TOURS):

\$5,278,692

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T35	T36	7	T51	T40	CUT	T44	T57	CUT
Ford Senior Players	T10	T15	T14	T24	T14	T33	47	T28	T72
Senior British Open								17	CUT
U.S. Senior Open	T5	T7	T8	T41	T29	CUT			
JELD-WEN Tradition		T25	T45	T47	T40	T42	T7	T70	T53

Andy Bean

EXEMPT STATUS: 45th on 2005 Champions Tour Money List

FULL NAME: Thomas Andrew Bean

HEIGHT: 6-4

WEIGHT: 260

BIRTHDATE: March 13, 1953

BIRTHPLACE: Lafayette, GA

RESIDENCE: Lakeland, FL

FAMILY: Wife, Debbie; Lauren Ashley (4/17/82), Lindsey Ann (8/10/84), Jordan Alisa (11/19/85)

EDUCATION: University of Florida (1975, Marketing/Business)

SPECIAL INTERESTS: Hunting, fishing

TURNED PROFESSIONAL: 1975

JOINED PGA TOUR: 1976

JOINED CHAMPIONS TOUR: 2003

BEST CHAMPIONS TOUR CAREER

FINISH: T2—2004 Commerce Bank Long Island Classic.

2005 CHARLES SCHWAB CUP FINISH: T55th - 91 points

PGA TOUR VICTORIES (11): **1977** Doral-Eastern Open. **1978** Kemper Open, Danny Thomas Memphis Classic, Western Open. **1979** Atlanta Classic. **1980** Hawaiian Open. **1981** Bay Hill Classic. **1982** Doral-Eastern Open. **1984** Greater Greensboro Open. **1986** Doral-Eastern Open, Byron Nelson Golf Classic.

OTHER VICTORIES (7): **1974** Eastern Amateur, Falstaff Amateur. **1975** Dixie Amateur, Western Amateur. **1978** Dunlop Phoenix. **1986** Kapalua International. **1987** Kapalua International.

PGA TOUR CAREER EARNINGS: \$3,531,780

BEST 2005 CHAMPIONS TOUR FINISH:

T6—Liberty Mutual Legends of Golf.

2005 SEASON:

Registered just one top-10 finish in 25 official starts, yet was among the top-20 eight times...Best effort came early in the year when he was T6 at the Liberty Mutual Legends of Golf in Savannah. Was on the leaderboard

after an opening-round 67 at The Westin Savannah Harbor...Also on the early leaderboard at the Boeing Greater Seattle Classic after a 67 Friday...Made first start of the 2005 season at The ACE Group Classic in Naples following off-season knee surgery.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: In contention for his first Champions Tour victory at the Farmers Charity Classic, but was forced to withdraw after having an allergic food reaction, which sent him to the hospital prior to the start of his final round. Had shared the 36-hole lead with Bob Gilder, three strokes clear of the rest of the field. Bounced back from his misfortune the next week by opening with a 7-under-par 65 and finishing T3 at the rain-shortened Bayer Advantage Celebrity Pro-Am...Challenged again at the Commerce Bank Long Island

Andy Bean (Continued)

Classic, but eventually T2, one stroke shy of Jim Thorpe. Final-round 67 at Eisenhower Park earned him a career-best check of \$110,000, but he missed on a playoff spot when his seven-foot birdie effort on the final hole didn't drop...T4 at the JELD-WEN Tradition...Had the longest recorded drive during the season—a 375-yarder in the second round at the FedEx Kinko's Classic. **2003:** Made Champions Tour debut in March and T26 at the Toshiba Senior Classic...Best finish of his rookie season was a T8 at the SAS Championship near Raleigh...Withdraw prior to his start at the Senior British Open after an injury to his right calf muscle and the injury forced him to miss subsequent starts at the FleetBoston Classic and the 3M Championship...Played in two PGA TOUR events, missing the cut at the Ford Championship at Doral and finishing 75th at the FedEx St. Jude Classic near Memphis.

OTHER CAREER HIGHLIGHTS:

Was an 11-time winner on PGA TOUR between 1977-86 and enjoyed a career that spanned four decades...Had battled injuries in the latter stages of his PGA TOUR career...First joined the PGA TOUR in 1976, making 586 starts with 343 cuts made in his career...Amassed \$3,531,780 in career earnings...Five times he finished in the top 10 on the money list with third-place finishes in both 1978 and 1984...Was fourth in both 1980 and 1986 and was seventh in 1979...In a three-year span (1978-80),

won five times, including three times in 1978 and finished in the top 10 a total of 32 times in 89 appearances...Most lucrative season came in 1986 when he won \$491,938 with two victories and was fourth on the money list...Three-time winner of the Doral-Eastern Open...Claimed two victories in playoffs. Defeated Lee Trevino to win the 1978 Danny Thomas Memphis Classic and bested Bill Rogers to win the Western Open the same year...T2 with Hale Irwin at 1983 British Open, one stroke behind winner Tom Watson. Was a two-time runner-up at the PGA Championship (1980 and 1989)...Member of the 1979 and 1987 American Ryder Cup teams and also played for the U.S. squad in the 1984 U.S. vs. Japan matches...Low round of his career was a third-round 61 that was instrumental in his victory at the 1979 Atlanta Classic...Had an outstanding amateur career, winning 1974 Eastern and Falstaff Amateurs and 1975 Dixie and Western Amateurs...All-America at University of Florida...Winner of the 1978 Dunlop Phoenix in Japan...First played in a professional event in 1974 when he qualified for the U.S. Open as an amateur and finished T64 at Winged Foot...Has made three holes-in-one in competition.

PERSONAL:

Lived in Jekyll Island, GA, as a child where his father was

associated with a golf course. His family moved to Lakeland when he was 15 and his father bought a golf course there...Dream would be to fly a jet and land it on a carrier...Lists Doral, Butler National and Pebble Beach as his favorite golf courses...Favorite athletes are Jack Nicklaus and Arnold Palmer...Enjoys listening to Toby Keith and Garth Brooks...Favorite TV show is "Miami Vice"...Enjoys Clint Eastwood movies and favorite books are Homer's *The Iliad* and *The Odyssey*.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—4 times, most recent Boeing Greater Seattle Classic/1

Career Low Round: 64—2003 Columbus Southern Open/3

Career Largest Paycheck: \$110,000—2004 Commerce Bank Long Island Classic/T2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 61—1979 Atlanta Classic/3

Career Largest Paycheck: \$108,000—1986 Byron Nelson Golf Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	16				1	6	\$230,493	59
2004	28		1	1	6	16	777,361	24
2005	25				1	10	386,231	45
Total	69		1	1	8	32	1,394,085	

COMBINED ALL-TIME MONEY (3 TOURS):

\$4,928,714

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	03	04	05
Senior PGA Championship	T32	T13	T54
Ford Senior Players		T18	T27
Senior British Open		T13	T29
U.S. Senior Open		T25	CUT
JELD-WEN Tradition		T4	T53

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2003	71.14 (37)	1.859 (85)	71.0 (14)	297.9 (2)	58.2 (80)
2004	71.22 (28)	1.815 (53)	71.1 (15)	286.6 (6)	57.9 (80)
2005	71.83 (T48)	1.825 (63)	68.9 (T36)	286.8 (12)	63.5 (73)

Chip Beck

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Charles Henry Beck

HEIGHT: 5-10

WEIGHT: 170

BIRTHDATE: September 12, 1956

BIRTHPLACE: Fayetteville, NC

RESIDENCE: Lake Forest, IL

FAMILY: Wife, Karen; Charles (11/12/83), Elizabeth (3/16/87), Mary Catherine (7/7/90), Anne Marie (5/28/92), John (5/17/93), Carl Henry (10/30/95)

CLUB AFFILIATION: Merit Club (Libertyville, IL)

EDUCATION: University of Georgia (1978, Journalism)

SPECIAL INTERESTS: Landscaping, water skiing, paddle tennis

TURNED PROFESSIONAL: 1978

JOINED PGA TOUR: 1979

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (4): 1988 Los Angeles Open Presented by Nissan, USF&G Classic. 1990 Buick Open. 1992 Freeport-McMoRan Golf Classic.

PGA TOUR CAREER EARNINGS: \$6,199,550

COMBINED ALL-TIME MONEY (3 TOURS): \$6,284,951

2005 SEASON:

Played six events on the Nationwide Tour, making cuts at the Cox Classic presented by Chevrolet (T50) and the Mark Christopher Charity Classic presented by Adelphia (T59).

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR full-time from 1979 to 1999 and claimed four official victories...Recorded the second 59 in PGA TOUR history on October 11, 1991, in the third round of the Las Vegas Invitational. Made 13 birdies and no bogeys at Sunrise GC and sank a three-foot putt on the final hole to join Al Geiberger as the only sub-60 shooters

in TOUR history at the time. Received \$500,000 from Hilton Hotels for his historic feat, with another \$500,000 going to set up the Chip Beck Scholarship Foundation...Best year on the PGA TOUR was 1988, when he won the Los Angeles Open at Riviera CC and the USF&G Classic at English Turn...Won again in New Orleans in 1992 at the Freeport-McMoRan Classic...Had two runner-up finishes in 1993—Masters Tournament and Anheuser-Busch Golf Classic—which helped him earn a place on U.S. Ryder Cup team that year...Singles victory over Barry Lane at The Belfry in 1993 provided margin of victory for the United States...Also played on United States Ryder Cup squad in 1989 and 1991...1988 Vardon

Chip Beck (Continued)

Trophy winner...Has played a partial Nationwide Tour schedule from 2001-05 and had both of his top-10 finishes during the 2002 campaign. Finished third at the Omaha Classic and recorded the first par-4 ace in Nationwide Tour history (second in TOUR history) during the second round. Holed his drive on the 316-yard, ninth hole at Champions Run...Also finished T6 that same year at the Preferred Health Systems Wichita Open...Has lost count of the number of holes-in-one he has made, but has framed aces in competitive rounds with golf balls numbered one through four.

PERSONAL:

Started playing golf when he was 10 after attending a junior clinic with his mother in Fayetteville, NC...Serves as a

director of the Western Golf Association and is on the board of the downtown Chicago YMCA...Also sits on the board of Solargenix, the largest builder of solar energy plants...Is a devout Catholic who supports Catholic charities through a family foundation...Favorite courses are Pebble Beach, Harbour Town and Cypress Point...Enjoys watching The Discovery Channel...Favorite entertainer is Elton John...Favorite movie is "It's A Wonderful Life"...Favorite athlete is Jack Nicklaus and lists No Ordinary Time as his favorite book...Biggest thrill outside of golf is having a happy family and being born into a family of seven sisters and two brothers...Has spent the last five years working as a partner with Mentor Financial, a financial services firm in suburban Chicago.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 59—1991 Las Vegas Invitational/3
Career Largest Paycheck: \$216,000—1987 Nabisco Championship/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

John Bland

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: John Louis Bland

HEIGHT: 5-9

WEIGHT: 176

BIRTHDATE: September 22, 1945

BIRTHPLACE: Johannesburg, South Africa

RESIDENCE: Knysna, South Africa

FAMILY: Wife, Sonja; John-Mark (2/8/69), Bonney (5/7/71), Candice (3/8/75); three grandchildren

CLUB AFFILIATION: Fancourt G&CC (George, South Africa)

EDUCATION: St. John's Boscoe College

SPECIAL INTERESTS: Rugby, gardening, movies

TURNED PROFESSIONAL: 1969

JOINED CHAMPIONS TOUR: 1995

CHAMPIONS TOUR VICTORIES (5): 1995 Ralphs Senior Classic. **1996** Puerto Rico Senior Tournament of Champions, Bruno's Memorial Classic, Northville Long Island Classic, The Transamerica.

OTHER SENIOR VICTORIES (4): 1995 London Masters. **1997** Liberty Mutual Legends of Golf [with Graham Marsh], Franklin Templeton Senior South African Open. **1998** Franklin Templeton Senior South African Open.

2005 CHARLES SCHWAB CUP FINISH:
35th - 286 points

BEST PGA TOUR CAREER FINISH:

20—1978 World Series of Golf.

OTHER VICTORIES (23): 1970 Transvaal Open. **1977** Holiday Inns Champion of Champions. Victoria Falls Classic, South African PGA Championship. **1979** Holiday Inns Invitational. **1981** Sigma Series 2, Sigma Series 3. **1983** Benson & Hedges International Open, Holiday Inns Invitational, Kodak Classic. **1984** Goodyear Classic. **1986** Suze Open. **1987** Goodyear Classic. **1988** Trustbank Tournament of Champions, Safmarine Masters. **1989** Dewar's White Label Trophy. **1990** Dewar's White Label Trophy, Minolta Match Play, Spoomet Bloemfontein Classic. **1991** Palabora Classic, Bell's Cup, Trustbank Tournament of Champions, Martini Open.

PGA TOUR CAREER EARNINGS: \$5,400

BEST 2005 CHAMPIONS TOUR FINISHES:

T4—Toshiba Senior Classic, Bank of America Championship; T5—Constellation Energy Classic

2005 SEASON:

Made a late push for a spot among the top 30 before eventually ending up 32nd on the final earnings list, his highest ranking since 2002...Was among the top 10 in four events...Closed his year with 11 consecutive rounds of par/better and posted a sub-par score on Sunday in his last five tournaments...Led the Champions Tour in Driving Accuracy for the first time since 1997, hitting the fairway off the tee a record 84.2 percent of the time. Led the field in Driving Accuracy at six events during the season and missed just one fairway (41 of 42) at the Greater Hickory Classic at Rock Barn...T4 at the Toshiba Senior Classic following consecutive rounds in the 60s on the weekend...Matched that performance in June when he posted three straight sub-par rounds to T4 at the Bank of America Championship...Also T5 at the Constellation Energy Classic near Baltimore...Low round on the Champions Tour came on Saturday at the Senior British Open Championship when he fashioned a bogey-free 6-under 65 at Royal Aberdeen...Made three appearances on the European Seniors Tour late in the summer and finished T4 at the Bad Ragaz PGA Seniors Open in Switzerland, thanks to a second-round, 6-under 64...Also finished T10 at the Bendinat London Seniors Masters in defense of a title he won 10 years earlier.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Best finish came in his initial start at the Royal Caribbean Golf Classic. Trailing after 36 holes by just one stroke before shooting a final-round, 1-over-par 73 in windy conditions to finish T3 with Gil Morgan. **2003:** Finished out of the top 30 on the season-long money list for the first time since 1999...Strung together three straight sub-70 rounds and T8 at the Allianz Championship...Was one of just two players on the Champions Tour (Tom Jenkins) to make multiple aces during the season. First holed a 6-iron shot from 171 yards on the par-3 12th hole at Egypt Valley during the second

round of the Farmers Charity Classic and then made his fourth career Champions Tour ace in the last round of his final start of the year at the SBC Championship. Again used a 6-iron, this time from 172 yards on the par-3 second hole at Oak Hills during the final round. **2002:** Top performance of the year came at the Allianz Championship, finishing second by one stroke to Bob Gilder. Had Champions Tour career-best 8-under 63 (course record) at Glen Oaks on Saturday with a hole-in-one (5-iron, 16th hole) that gave him a two-stroke lead after 36 holes. Was tied with Gilder with just three holes to play, but made a bogey at No. 17 and finished second. **2001:** Fired a final-round 66 to finish as the runner-up to Bruce Fleisher at the Home Depot Invitational. **2000:** T4 at the SBC Senior Open near Chicago...Finished second to Christy O'Connor, Jr. for the second straight year at the unofficial Senior British Open at Royal County Down in Northern Ireland. **1999:** Had six top-10 performances, highlighted by a T4 at the Pacific Bell Senior Classic, three strokes short of Joe Inman. **1998:** Season was limited to just 18 events, including just two following the death of his first wife, Helen, in early August...Earlier in the year, put together four straight top-10s, including a fifth-place effort at the Pittsburgh Senior Classic. **1997:** Battled good friend Graham Marsh to the final hole before falling one stroke short at the U.S. Senior Open at Olympia Fields CC near Chicago...Contended all the way at Springhouse GC and was runner-up by two strokes to Gil Morgan at the BellSouth Senior Classic at Opryland...Finished one shy of Bob Eastwood at the Bell Atlantic Classic after the final round was canceled by heavy rain...Teamed with Marsh in March to win the Liberty Mutual Legends of Golf near Palm Springs, CA...Also lost in a playoff to Gary Player at Senior British Open at Royal Portrush. **1996:** Voted Champions Tour Rookie of the Year after earning \$1,357,987 on the strength of four official wins...Claimed the first event of the year, the Puerto Rico Senior Tournament of Champions, when he birdied the final two holes to nip Jim

John Bland (Continued)

Colbert...Also bested Colbert at The Transamerica, by one stroke, and at the Northville Long Island Classic, by three strokes...Also won the Bruno's Memorial Classic in a playoff over Kermit Zarley and John Paul Cain. **1995:** Made his Champions Tour debut at The Transamerica (tied for lead after 36 holes) and T5 at Silverado...Was the fourth player in Champions Tour history to Monday qualify and win an event (first since Rives McBee in 1989) when he claimed the Ralphs Senior Classic two weeks after joining the circuit. Earned an immediate one-year exemption when he came from four strokes behind to beat Jim Colbert at Wilshire CC with a final-round 65.

OTHER CAREER HIGHLIGHTS:

A prolific winner in South Africa, he also played on the PGA European Tour from 1977 through 1994...First of two victories in Europe came at the 1983 Benson & Hedges International Open, where he defeated Bernhard Langer by one stroke...Also defeated Seve Ballesteros by four strokes to claim the 1986 Suze Open at Cannes

Mougins...Represented South Africa in the 1975 World Cup and was on the South African team for the 1991 and 1992 Dunhill Cups...Led the South African Order of Merit in 1977, 1978, 1984 and 1986 and had his best year on the PGA European Tour in 1990, finishing in 16th place on the Order of Merit with £166,227...Selected as the Golfer of the Year in South Africa for 1996...Once shot 59 at the par-72 ERPm GC in Johannesburg...Has made 21 aces in his career.

PERSONAL:

Says the biggest thrill of his career came at the 1996 PGA Seniors' Championship when he played with Arnold Palmer for the first time and recorded his first hole-in-one on the Champions Tour...Lists Gary Player and Palmer as his heroes and his late wife, Helen, as the most influential person in his career...Son-in-law Hughie O'Shea is his caddie...Has worked with South African teacher Denis Hutchinson...Lists the Old Course at St. Andrews as his favorite course...Does not play with golf balls marked

'3'...Lists Winston Churchill and Morne Du Plessis, a former captain of the South African rugby team, as his heroes...Enjoys eating South African barbecue.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Senior British Open Championship/3
Career Low Round: 63—2002 Allianz Championship/2
Career Largest Paycheck: \$162,800—2002 Allianz Championship/2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 73—1978 World Series of Golf/4
Career Largest Paycheck: \$5,400—1978 World Series of Golf/20

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	3	1			3	3	\$184,867	54
1996	35	4	1	2	17	32	1,357,987	3
1997	33		3	2	17	30	1,169,707	6
1998	18				5	12	321,752	52
1999	28				6	18	508,847	37
2000	32				8	24	777,887	21
2001	30		1		4	18	718,632	26
2002	29		1	2	7	16	824,405	25
2003	24				2	6	343,642	46
2004	26			1	3	13	516,605	38
2005	22				4	10	497,853	32
Total	280	5	6	7	76	182	7,222,183	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,227,583

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T25	T7	T29	DQ	T10	T17	T51	T28	T42	CUT
Ford Senior Players	T16	T10	T45	T22	T28	T45		T23	T46	T62
Senior British Open								T32	T30	T12
U.S. Senior Open	T8	2			T21	CUT	T21	T40		
JELD-WEN Tradition	T7	T25	T25	T9	T9	T7	T57	T46	T24	T32

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1995	68.25 (N/A)	1.691 (N/A)	76.4 (N/A)	260.6 (N/A)	77.7 (N/A)
1996	70.36 (6)	1.768 (6)	70.8 (6)	258.6 (T53)	78.0 (5)
1997	70.39 (5)	1.783 (T19)	72.0 (5)	255.5 (T66)	81.0 (1)
1998	71.69 (40)	1.807 (T41)	69.8 (11)	256.0 (T65)	78.3 (4)
1999	70.64 (16)	1.800 (T48)	72.0 (7)	261.6 (T60)	76.5 (T10)
2000	70.49 (17)	1.790 (T45)	72.3 (12)	263.4 (67)	78.3 (8)
2001	71.17 (25)	1.789 (T27)	68.9 (22)	269.3 (55)	81.4 (T1)
2002	71.51 (37)	1.802 (T47)	70.1 (18)	262.1 (70)	81.0 (4)
2003	71.32 (42)	1.812 (T58)	70.3 (T18)	263.6 (71)	79.1 (3)
2004	71.51 (37)	1.828 (T60)	69.7 (22)	261.5 (69)	83.0 (2)
2005	71.17 (31)	1.768 (18)	68.7 (T40)	259.4 (69)	84.2 (1)

Brad Bryant

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Bradley Dub Bryant

HEIGHT: 5-10

WEIGHT: 190

BIRTHDATE: December 11, 1954

BIRTHPLACE: Amarillo, TX

RESIDENCE: Lakeland, FL

FAMILY: Wife, Sue; William Jamieson (1/27/91), Jonathan David (4/26/93)

EDUCATION: University of New Mexico

SPECIAL INTERESTS: Bass fishing, hunting

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH: T3—2005 Boeing Greater Seattle Classic.

2005 CHARLES SCHWAB CUP FINISH: 32nd - 357 points

PGA TOUR VICTORIES (1): 1995 Walt Disney World/Oldsobile Classic.

PGA TOUR CAREER EARNINGS: \$3,558,804

BEST 2005 CHAMPIONS TOUR FINISHES:

T3—Boeing Greater Seattle Classic; 4—Administaff Small Business Classic; T5—FedEx Kinko's Classic

2005 SEASON:

Suffered a torn ligament in his left ankle in April and played through the injury...Turned in a solid rookie campaign with five top-10 efforts, including three in his first seven appearances...Made several runs at a victory late in the year...Appeared to be in the driver's seat at the Administaff Small Business Classic in mid-October, but made two double bogeys on the back nine at Augusta

Pines to fade into a fourth-place finish. Carried a two-stroke lead into the final round near Houston and was three strokes ahead with nine holes to play...Made an impressive showing at the Boeing Greater Seattle Classic in August when he posted three straight rounds in the 60s to finish T3 at the TPC at Snoqualmie Ridge. Shared the first-round lead and was just two behind after 36 holes, but couldn't chase down eventual-winner David Eger...Was the low native Texan at the FedEx Kinko's Classic, posting a T5 finish in Austin. Was one stroke off the first-round lead and trailed by just two strokes entering the final round, but even-par 72 on Sunday left him six

Brad Bryant (Continued)

strokes back of winner Jim Thorpe...Also finished T8 at the SBC Classic in March. After a pair of over-par rounds, bounced back on Sunday to shoot a 4-under-par 68, and moved up 20 spots into the top 10 for the first time in his Champions Tour career...Also T8 at the Bruno's Memorial Classic in May, making a nice comeback after an opening-round 75. Improved his score by 11 strokes in the second round with a season-best 64 and closed with a 69 Sunday to complete his climb from T58 after Friday...Made one start on the PGA TOUR, missing the cut at the Funai Classic at Walt Disney World...Along with R.W. Eaks, hit the longest measured drive on the Champions Tour with a poke of 385 yards on the 15th hole in the opening round of the JELD-WEN Tradition.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned fully-exempt status for 2005 after finishing third at the Champions Tour National Qualifying Tournament at the King and Bear at World Golf Village near St. Augustine, FL, in November...Five of his six rounds were in the 60s, and he finished 22-under-par for the event.

OTHER CAREER HIGHLIGHTS:

Recorded lone PGA TOUR victory in his 18th season and 475th start when he won the rain-shortened 1995 Walt Disney World/Oldsmobile Classic. Held a share of the 36-hole lead following a career-best 63 at Lake Buena Vista

and his final-round 68 at the Magnolia Course gave him a one-stroke victory over Hal Sutton and Ted Tryba. Win helped him to his best earnings year on the PGA TOUR (\$723,834/25th)...The previous season saw him finish a career-best 18th on the money list, with \$687,803. Did not win, but was second at the Doral-Ryder Open and the Kmart Greater Greensboro Open...Held a one-stroke margin entering the final round of the 1993 Canadian Open before closing-round 74 left him third, three strokes behind David Frost...Was part of a five-man playoff at the Buick Southern Open later that year in an event won by John Inman...Played full time on TOUR from 1979-1999 before he unofficially retired in 1999. Played a handful of events from 2000-2004. Played the 1999 season under a Special Medical Extension after missing almost all of the previous year...Battled various injuries in his career, including a degenerative disk in his lower back as well as shoulder problems...Finished in the top 125 on the money list for nine straight years from 1989-97. Led TOUR in birdies in 1994 (397).

PERSONAL:

Nickname "Dr. Dirt" bestowed upon him by Gary McCord in late 1970s. Younger brother Bart also played on the TOUR and won the 2004 Valero Texas Open and also the Memorial and TOUR Championship last year...Biggest

thrill in golf was watching Bart win the Valero Texas Open...Lists Bart as his favorite athlete...Has worked with David Leadbetter...His favorite course is Spyglass Hill and his favorite movie is "Chariots of Fire"...Enjoyed the "Lord of the Rings" trilogy...Favorite food is his mother's country-fried steak.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Bruno's Memorial Classic/2
Career Low Round: 64—2005 Bruno's Memorial Classic/2
Career Largest Paycheck: \$105,600—2005 Boeing Greater Seattle Classic/T3

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 67—FUNAI Classic at the WALT DISNEY WORLD Resort/1
Career Low Round: 63—1995 Walt Disney World/Oldsmobile Classic/2
Career Largest Paycheck: \$216,000—1995 Walt Disney World/Oldsmobile Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	22			1	5	15	\$727,438	25
Total	22			1	5	15	727,438	

COMBINED ALL-TIME MONEY (3 TOURS): \$4,299,099

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior PGA Championship	57
Ford Senior Players	T16
U.S. Senior Open	CUT
JELD-WEN Tradition	T16

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2005	70.52 (14)	1.800 (T44)	73.1 (4)	288.8 (8)	72.7 (T29)

Jose Maria Canizares (CAN-ih-ZARE-us)

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Jose Maria Canizares

HEIGHT: 5-11

WEIGHT: 165

BIRTHDATE: February 18, 1947

BIRTHPLACE: Madrid, Spain

RESIDENCE: Malaga, Spain

FAMILY: Wife, Felicidad; Genoveva (6/21/73), Gabriel (6/27/74), Jose Alejandro (1/9/83)

SPECIAL INTERESTS: All sports, reading, movies

TURNED PROFESSIONAL: 1967

JOINED CHAMPIONS TOUR: 1997

CHAMPIONS TOUR VICTORIES (1): 2001
Toshiba Senior Classic.

OTHER VICTORIES (13): 1972 Lancia D'Oro. 1980 Avis-Jersey Open, Bob Hope British Classic. 1981 Italian Open. 1982 World Cup [with Manuel Pinero]. 1983 Bob Hope British Classic. 1984 World Cup [indiv], World Cup [with Jose Rivero], Kenya Open. 1988 Volvo Open. 1990

Benson & Hedges Mixed Team [with Tania Abitbol]. 1992 Roma Masters. 1998 Dubai Desert Classic.

BEST 2005 CHAMPIONS TOUR FINISHES:
T12—Administaff Small Business Classic; T14—3M Championship.

2005 SEASON:

Played in just 17 events on the Champions Tour and did not start his season until mid-May after undergoing treatment for cancer at his home in Spain...Returned to action at the Blue Angels Classic, and his opening-round 66 at The

Moors proved to be his best starting round of the year...Had two top-20 finishes. His best effort came near the end of 2005 when he put together back-to-back rounds in the 60s (67-68) on the weekend for the only time during the season to T12 at the Administaff Small Business Classic near Houston...Also T14 in early August at the 3M Championship in Minnesota.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Nearly claimed his first victory since 2001 in July when he battled Mark James for the top spot down the stretch at the Ford Senior Players Championship. Held a

Jose Maria Canizares (Continued)

one-stroke advantage playing the par-5 17th hole at the TPC of Michigan, but dumped his third shot in the water and ended up with a double bogey that eventually left him one stroke shy of James. Earned \$219,000 for his second-place finish, the largest check of his professional career...T3 at the SAS Championship in September, thanks to a final-round 66 at Prestonwood...Trailing by just two strokes heading into the final round of the season-ending Charles Schwab Cup Championship, but bogeyed three of his first four holes on Sunday and eventually T5 at Sonoma...Was one of just two players (Morris Hatafsky) to post three consecutive sub-par rounds at The Hills CC near Austin. **2003:** Had five top-10s highlighted by a runner-up finish at the Music City Championship at Gaylord Opryland, four strokes back of Jim Ahern. **2002:** Troubled by a sore left shoulder for the majority of the season...Best effort came early in the year when he T4 at the Audi Senior Classic in Mexico. **2001:** The top international player on the Champions Tour, eclipsing the million-dollar mark for the second consecutive season...Was top-10 in eight of his first 11 events, highlighted by first career victory on the Champions Tour at the Toshiba Senior Classic. Came from five strokes back on the final day, a best for the 2001 season. Sunk a 10-foot birdie putt on the final hole of regulation to force a playoff with Gil Morgan and then defeated Morgan on the ninth extra playoff hole with a 20-foot birdie putt. Victory at Newport Beach came in his 109th start and was followed by a runner-up performance to Jim Colbert at the SBC Senior Classic. **2000:** Earned the most money without a win, pocketing \$1,155,939 on the strength of 10 top-10 finishes...Along with Walter Hall and Tom Watson, lost out to Lanny Wadkins in a playoff at The ACE Group Classic...Finished third late in the year at The Transamerica and T3 at the season-ending IR SENIOR TOUR Championship after being the 36-hole leader...Fired a career-best 10-under 61 in the second round of the EMC Kaanapali Classic, equalling Jim Colbert's Kaanapali North Course record. **1999:** Along with Bruce Fleisher, lost in overtime to John Mahaffey at the

Southwestern Bell Dominion...Also in contention at the PGA Seniors' Championship, but eventually T3 after a final-round 72...Was T3 at both the Nationwide Championship and Lightpath Long Island Classic. **1998:** One of 11 players to hit the \$1-million mark in season earnings...T2 at the GTE Classic after taking a two-stroke lead to the 16th tee on the final day and also lost in a playoff to Jay Sigel at the Bell Atlantic Classic on the third extra hole. **1997:** Debuted in April at the PGA Seniors' Championship and T35 at PGA National...Had four straight top-10 finishes at one point, starting with a T10 at the U.S. Senior Open, where he shot a third-round 66, the low round of the event...Nearly won the Northville Long Island Classic. After rounds of 64-70, was tied for the 36-hole lead with Dana Quigley and Walter Hall. Contended until the final hole before missing a short putt that would have put him in a playoff with Jay Sigel and eventual-winner Quigley...Also made five starts on the PGA European Seniors Tour, finishing seventh on the final Order of Merit...Earned fully-exempt status for the 1998 season by placing second at the National Qualifying Tournament.

OTHER CAREER HIGHLIGHTS:

A long-time standout on the PGA European Tour, where he won seven events...Finished in the top 10 on the Order of Merit six times, including three consecutive years (1983-85)...Best season was 1983, when he placed fourth...Had some record performances in Europe. Still shares the record for lowest nine-hole score with a 9-under-par 27 at the 1978 Ebel European Masters-Swiss Open in Crans-sur-Sierre. Eight years later, shot an 11-under-par 61 on the same course. Round included 11 birdies, which tied the PGA European Tour record at the time...Won more than 1.25 million pounds in his career...Enjoyed success in Ryder Cup play...Was a member of the European team in 1981, '83, '85 and '89...His 1985 singles victory over Fuzzy Zoeller helped the Europeans win their first Ryder Cup title in 28 years...Four years later at The Belfry, made a four-foot

putt on the 18th hole to defeat Ken Green and assure Europe the Cup for another two years...Overall Ryder Cup record was 5-4-2...Teamed with countryman Manuel Pinero to help Spain win the 1982 World Cup in Acapulco, and two years later teamed with Jose Rivero for another Spanish victory in Rome. Was the medalist at the 1984 event...Has five career holes-in-one.

PERSONAL:

Began playing the game after working as a caddie as a youngster in Madrid...Says his biggest thrill in golf was winning his first event as a professional at South Sebastian in 1969...Son Alejandro won the individual title at the 2003 NCAA Golf Championship while playing for Arizona State and is a three-time All-America. He will be a senior in 2006.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	71.82	(47)
Driving Distance	268.6	(54)
Driving Accuracy Percentage	73.1%	(25)
Greens in Regulation Pct.	65.5%	(58)
Putting Average	1.802	(46)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66-2 times, most recent Ford Senior Players Championship/4
Career Low Round: 61-2000 EMC Kaanapali Classic/2
Career Largest Paycheck: \$219,000-2004 Ford Senior Players Championship/2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 72-1986 PGA Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-3

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	7			1	4	5	202,908	63
1998	31		2	3	12	26	1,025,425	11
1999	33		1	3	14	27	1,087,284	10
2000	33		1	2	10	27	1,155,939	12
2001	30	1	2	1	12	20	1,191,094	14
2002	30				5	17	635,503	33
2003	27		1	1	5	12	680,895	30
2004	26		1	1	6	13	905,989	20
2005	17					2	163,060	71
Total	234	1	8	12	68	149	7,048,096	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,048,096

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T35	T22	T3	T38	T61	T18	T26	T51	CUT
Ford Senior Players		7	T5	T7	T26	T33	T40	2	T30
Senior British Open							CUT		
U.S. Senior Open	T10	T7	T27	T10	CUT	T7	T12	T12	T48
JELD-WEN Tradition		T25	T20	T15	T12	T70	T62	T24	T27

Bob Charles

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: Robert James Charles
HEIGHT: 6-1
WEIGHT: 175
BIRTHDATE: March 14, 1936
BIRTHPLACE: Carterton, New Zealand
RESIDENCE: Oxford, New Zealand

FAMILY: Wife, Verity; Beverly (1/22/66), David (8/29/68), four grandchildren
CLUB AFFILIATION: Millbrook Resort (Queenstown, New Zealand)
SPECIAL INTERESTS: Farming, golf course architecture
TURNED PROFESSIONAL: 1960
JOINED PGA TOUR: 1962

JOINED CHAMPIONS TOUR: 1986

CHAMPIONS TOUR VICTORIES (23): 1987 Vintage Chrysler Invitational, GTE Classic, Sunwest-Charley Pride Classic. **1988** NYNEX/Golf Digest Commemorative, Sunwest-Charley Pride Classic, Rancho Murieta Senior Gold Rush, Vantage Bank One Senior Golf Classic, Pepsi Senior Challenge. **1989** GTE Suncoast Classic, NYNEX/Golf Digest Commemorative, Digital Seniors Classic, Sunwest Bank Charley Pride Classic, Fairfield-Barnett Space Coast Classic. **1990** Digital Seniors Classic, GTE Kaanapali Classic. **1991** GTE Suncoast Classic. **1992** Raley's Senior Gold Rush, Transamerica Senior Golf Championship. **1993** Doug Sanders Celebrity Classic, Bell Atlantic Classic, Quicksilver Classic. **1995** Hyatt Regency Maui Kaanapali Classic. **1996** Hyatt Regency Maui Kaanapali Classic.

OTHER SENIOR VICTORIES (12): 1986 Mazda Championship [with Amy Alcott]. **1987** Mauna Lani Invitational. **1988** Fuji Electric Grand Slam, 1st National Bank Classic. **1989** Fuji Electric Grand Slam, Senior British Open. **1990** Fuji Electric Grand Slam, Kintetsu Home Senior, Daikyo Senior Invitational. **1991** Kintetsu Home Senior. **1993** Senior British Open. **1998** Office Depot Father-Son Challenge [with David].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (23): 1996 Las Vegas Senior Classic, Nationwide Championship, Ford Senior Players Championship, Hyatt Regency Maui Kaanapali Classic, MasterCard Champions Championship. **1997** Royal Caribbean Classic, LG Championship, GTE Classic, Toshiba Senior Classic, Las Vegas Senior Classic, Bruno's Memorial Classic, Nationwide Championship, Ford Senior Players Championship. **1998** The Home Depot Invitational, Kroger Senior Classic, MasterCard Champions Championship. **1999** Bell Atlantic Classic. **2001** Enterprise Rent-A-Car Match Play Championship, The Instinet Classic, AT&T Canada Senior Open Championship. **2003** Bruno's Memorial Classic, SAS Championship. **2004** FedEx Kinko's Classic.

PGA TOUR VICTORIES (6): 1963 Houston Classic, British Open Championship. **1965** Tucson Open Invitational. **1967** Atlanta Classic. **1968** Canadian Open. **1974** Greater Greensboro Open.

OTHER VICTORIES (24): 1954 New Zealand Open. **1961** New Zealand PGA Championship, The Daks Golf Tournament [tie]. **1961** Bowmaker Tournament, Caltex Open. **1962** Caltex Open, Swiss Open. **1963** Watties Open. **1966** Watties Open, New Zealand Open. **1967** Caltex Open. **1968** Watties Open. **1969** Picadilly World Match Play. **1970** New Zealand Open. **1972** Dunlop Masters, John Player Classic. **1973** Scandinavian Enterprise Open, South African Open, New Zealand Open. **1974** Swiss Open. **1978** Air New Zealand Shell Open. **1979** New Zealand PGA Championship. **1980** New Zealand PGA Championship. **1983** Tallahassee Open.

PGA TOUR CAREER EARNINGS: \$546,868

BEST 2005 CHAMPIONS TOUR FINISH: T44—Bayer Advantage Classic.

2005 SEASON:

Played an abbreviated schedule on the Champions Tour, and for the third consecutive year did not start his season until the Liberty Mutual Legends of Golf in April...Made eight official starts on the circuit, with best effort a T44 at the rain-shortened Bayer Advantage Classic...Matched his age with a 69 in the opening round of the Constellation Energy Classic and joined Gary Player, Mike Hill, Dale Douglass and Jim Albus as the fifth different player to shoot his age or better during the 2005 season. Three-under score Friday marked the sixth time in his Champions Tour career he shot his age or better...Played in five Georgia-Pacific Grand Champions events and finished 17th on the final money list, with \$37,100...Played a partial schedule on the European Seniors Tour during the summer...Had a nice week at the Ryder Cup Wales Seniors Open, finishing T2 at Royal St. David's GC.

Matched or bettered his age in the first two rounds (68-69) but ended five strokes back of Carl Mason despite a final-round 70...Matched or bettered his age in three other rounds on the European Seniors circuit, including a closing 66 at the Bad Ragaz PGA Seniors Open in Switzerland.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Made a farewell appearance in the New Zealand Open in January at Heretaunga, venue of his first win in that event as an 18-year-old in 1954...Had a productive outing in his initial Champions Tour appearance at the Liberty Mutual Legends of Golf in Savannah. Teamed with Stewart Ginn to claim the Raphael Division title. Drained a 54-foot birdie putt on the final hole to snag the team's \$110,000 first prize...Was tied for the lead after 36 holes at the FedEx Kinko's Classic before shooting a final-round 76 to slip to T27. Won the Georgia-Pacific Grand Champions title at the Austin event, the 23rd of his career in the over-60 competition...Lost to Jay Sigel in a playoff for the Georgia-Pacific title at the Greater Hickory Classic at Rock Barn but went on to finish T10 in the overall event, his best effort on the Champions Tour since T5 at the 2002 Greater Baltimore Classic. At 68, became the oldest player to register a top-10 finish on the Champions Tour since then 69-year-old Joe Jimenez finished T10 at the 1995 GTE Northwest Classic...Bettered his age for the second year in a row in Boston when he posted a 6-under 66 in the second round of the Bank of America Championship and then matched his age with a final-round 68 at the SBC Championship in October. **2003:** Strained a tendon in his right elbow in the fall of 2002 and did not begin play until April of Liberty Mutual Legends of Golf...Bettered his age when he fired a 7-under 65 at age 67 in the second round of the Bruno's Memorial Classic and shot 65 again in the final round of the FleetBoston Classic...Won the Bruno's Georgia-Pacific Grand Champions competition when he rolled in an 18-foot birdie putt on the fifth playoff hole to defeat Jim Colbert...Claimed the 22nd Georgia-Pacific Grand Champions event of his career at the SAS Championship. Defeated Mike Hill with a par on the first

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-7

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1986	21		3	3	17	21	\$261,160	7
1987	27	3	4	6	21	25	389,437	3
1988	28	5	5	1	22	27	533,929	1
1989	27	5	3		22	25	725,887	1
1990	27	2	1	4	15	22	584,318	7
1991	28	1	3	2	18	24	673,910	6
1992	28	2			12	22	473,903	10
1993	29	3	4	2	21	26	1,046,823	2
1994	25		1	1	11	21	511,737	23
1995	26	1	2	1	10	21	659,923	15
1996	29	1	1		14	22	760,179	12
1997	27			2	7	18	623,467	21
1998	26		2		4	9	402,284	45
1999	24				4	8	354,752	48
2000	23				1	10	282,370	60
2001	23				1	8	280,497	58
2002	19				2	6	198,959	73
2003	16					2	111,284	83
2004	11				1	1	86,370	88
2005	8						31,380	106
Total	472	23	29	22	203	318	8,992,570	

COMBINED ALL-TIME MONEY (3 TOURS):

\$9,539,438

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	86	87	88	89	90	91	92	93	94	95	96	97	98				
Senior PGA Championship		T3	T11	T24	T29	3	T7	T4	T10	T5	T15	T7	T29				
Ford Senior Players		16	T10	T6	T4	T18	T2	7	T5	T32	T23	T6	T16				
U.S. Senior Open		T10	T14	2	T9	T15	T8	T49	T13	DQ	T11	7	T18				
JELD-WEN Tradition				T4	T13	T12	T24	T11	T15	T12	T19	T17	T31				
Year	99	00	01	02	03	04	05										
Senior PGA Championship	T32	T44	T59	T18	CUT	T57	T66										
Ford Senior Players	T14	T64															
Senior British Open							T20	65	T56								
U.S. Senior Open							T26	CUT									
JELD-WEN Tradition	75	36															

Bob Charles (Continued)

playoff hole after both had finished 36 holes tied at 4-under 140. 67 in the second round of the SAS event matched his age. Made the fifth hole-in-one of his career in the second round of the Georgia-Pacific Grand Champions Championship in Sonoma, CA. **2002:** T5 at the Greater Baltimore Classic, just two strokes shy of J.C. Snead. Would have shot his age on Saturday, but was assessed a two-stroke penalty during his round and shot a 4-under-par 71. The two strokes also left him two strokes shy of Snead's winning total of 13-under-par 203...Performance was his best in a Champions Tour event since placing sixth at the 1999 Cadillac NFL Golf Classic. **2001:** Finished second on the final Georgia-Pacific money list with \$315,533...Bettered his age for the first time when at age 65, he shot an 8-under 64 on the second day of the stroke-play portion of the Enterprise Rent-A-Car Match Play Championship and tied for medalist honors. Won the Georgia-Pacific Grand Champions competition at Boone Valley, defeating Mike Hill by five strokes. Eventually lost to Ted Goin in the round of 16, with the match going 23 holes...Claimed a second Georgia-Pacific title at The Instinet Classic, holding off Mike Hill and Rocky Thompson by two strokes...Recorded his 20th career Georgia-Pacific Grand Champions title and third of the 2001 campaign at the AT&T Canada Senior Open at Mississauga...Made 34th and final appearance in the British Open at Royal Lytham & St. Annes, but missed the cut. **2000:** Won his only over-60 event at the Bell Atlantic Classic, besting Terry Dill by five strokes. **1998:** Fell in a two-hole playoff with Jim Dent at The Home Depot Invitational and then was one of five players in a playoff at the rain-shortened Kroger Senior Classic won by Hugh Baiocchi...Enjoyed success in the Grand Champions competition, finishing as the leading money-winner in the 60-and-over competition with \$254,260...Posted Grand Champions victories at The Home Depot Invitational and Kroger Senior Classic...Fired a closing-round 66 to win the Grand Champions Championship in Myrtle Beach. **1997:** Finished third behind Hale Irwin and Gil Morgan in the season-opening event in Hawaii, the MasterCard Championship...Also T3 at the Toshiba Senior Classic, one stroke out of a playoff...Also won \$252,690 in MasterCard Champions money and led the over-60 competition with eight wins...Claimed four consecutive MasterCard titles at the start of the season, eight in a row dating to 1996. **1996:** Outdueled Hale Irwin to successfully defend the Hyatt Regency Maui Kaanapali Classic, his third win in Hawaii and last of 23 official titles in his illustrious Champions Tour career...Was an easy eight-stroke winner in the MasterCard Champions event the day before, and become the third of just five players to complete the ultimate "double dip"...Claimed the season-ending MasterCard Champions Championship...Earned a then-record \$266,100 along the way, breaking Jim Ferree's MasterCard Champions mark of \$255,550 set in 1993. **1995:** Won second Hyatt Regency Maui Kaanapali

Classic with a 10-foot birdie putt on third extra hole to defeat Dave Stockton. **1993:** Earned his third Byron Nelson Trophy for lowest scoring average (69.59) and, at the time, became quickest to reach \$1 million in a single season (26 events)...Win at Quicksilver Classic produced largest check of his career: \$157,500...Second-place finish to Dave Stockton on the money list tied Miller Barber's all-time record, at the time, of eight consecutive years among the top 10 in official earnings. **1992:** Won back-to-back events at Raley's Senior Gold Rush and Transamerica Senior Golf Classic, the first to complete the northern California double. **1991:** Won the GTE Suncoast Classic for the second time in three years and became the first multiple champion in the event. **1990:** Won twice, including defense of his Digital Seniors Classic title, and at the time, also surpassed Miller Barber for the top spot on the Champions Tour career money list during the season...Was only player to break par the final day at GTE Kaanapali Classic and recorded a four-stroke win in Hawaii. **1989:** Claimed five titles and was leading money-winner for second consecutive year with record \$725,887...Won third straight Sunwest Bank Charley Pride Senior Golf Classic, at the time, becoming only the second player to claim the same tournament for three consecutive years...Established a Champions Tour record for lowest 54-hole numerical score at the NYNEX/Golf Digest Commemorative (193, 17-under). **1988:** Five wins helped make him the leading money-winner...Posted back-to-back victories at NYNEX/Golf Digest Commemorative and Sunwest Bank/Charley Pride Classic...Lost to Gary Player in 18-hole playoff at U.S. Senior Open at Medinah CC. **1987:** Won three times and was third on money list.

OTHER CAREER HIGHLIGHTS:

One of the most successful lefthanded golfers of all-time, with 75 worldwide victories on five continents: North America, Australia, Europe, Africa and Asia...Won at least one event in nine of the 19 years on the Champions Tour...Owns 23 Champions Tour titles, fourth all-time behind Hale Irwin (44), Lee Trevino (29) and Miller Barber (24)...Was the first lefthander to win on the PGA TOUR when he captured the 1963 Houston Open by one stroke over Fred Hawkins...Last of six PGA TOUR victories came at the 1974 Greater Greensboro Open, by one stroke over Raymond Floyd and Lee Trevino...Biggest thrill in golf came when he defeated Phil Rodgers in a 36-hole playoff for the 1963 British Open Championship at Royal Lytham & St. Annes. Held the record for 40 years as the only lefthander ever to have won one of golf's four major championships until Canadian Mike Weir joined that exclusive club by winning the 2003 Masters...Most productive year on the PGA TOUR was 1967, when he pocketed \$72,468 for 11th place on the money list...Won the 1954 New Zealand Open at age 18, the youngest champion of that event...Played on the 1962, 1963, 1964,

1965, 1966, 1967, 1968, 1971 and 1972 New Zealand World Cup teams and was also a member of New Zealand's team in the Alfred Dunhill Cup in 1985 and 1986...Has had five career holes-in-one in competition, including three on the Champions Tour.

PERSONAL:

Does everything righthanded except games requiring two hands...Designed two 18-hole resort courses (Millbrook) and a nine-hole course (Matarangi) in New Zealand...Received the prestigious Order of the British Empire from the Queen of England in 1972 and was honored as a Commander of the British Empire in 1992...Became Knight Companion of the New Zealand Order of Merit in 1999...Was the fifth recipient of the European Seniors Tour's Lladro Lifetime Achievement Award in 2002...Worked in the banking industry for six years (1954-60) before embarking on a golf career...Uses alternative medicine and takes deer velvet as a supplement to his diet...Son, David, is a tournament director for the PGA of America...Biggest thrill outside of golf was marrying his wife, Verity...Enjoys classical music, opera and stage productions...Is an avid tennis follower...Favorite athlete is Ben Hogan...Lists his favorite golf course as St. Andrews and favorite movie is "Out of Africa"...Favorite entertainer is Rowan Atkinson and favorite food is venison.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.7428	(N/A)
Driving Distance	249.6	(N/A)
Driving Accuracy Percentage	74.7%	(N/A)
Greens in Regulation Pct.	60.8%	(N/A)
Putting Average	1.826	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 69—Constellation Energy Classic/1
Career Low Round: 63—6 times, most recent 1992 Transamerica Senior Golf Championship/3
Career Largest Paycheck: \$157,500—1993 Quicksilver Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1970 Danny Thomas Memphis Classic/4
Career Largest Paycheck: \$44,066—1974 Greater Greensboro Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Jim Colbert

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: James Joseph Colbert

HEIGHT: 5-9

WEIGHT: 175

BIRTHDATE: March 9, 1941

BIRTHPLACE: Elizabeth, NJ

RESIDENCE: Las Vegas, NV

FAMILY: Wife, Marcia; Debbie (9/25/59); Christy (11/24/61); Kelly (7/19/65); six grandchildren

EDUCATION: Kansas State University (1964, Political Science)

TURNED PROFESSIONAL: 1965

JOINED PGA TOUR: 1966

JOINED CHAMPIONS TOUR: 1991

CHAMPIONS TOUR VICTORIES (20): 1991

Southwestern Bell Classic, Vantage Championship, First Development Kaanapali Classic. **1992** GTE Suncoast Classic, Vantage Championship. **1993** Royal Caribbean Classic, Ford Senior Players Championship. **1994** Kroger Senior Classic, Southwestern Bell Classic. **1995** Senior Tournament of Champions, Las Vegas Senior Classic, Bell Atlantic Classic, Energizer SENIOR TOUR Championship. **1996** Toshiba Senior Classic, Las Vegas Senior Classic, Nationwide Championship, Vantage Championship, Raley's Gold Rush Classic. **1998** The Transamerica. **2001** SBC Senior Classic.

OTHER SENIOR VICTORIES (5): 1995

Diners Club Matches [with Bob Murphy]. **1996** Diners Club Matches [with Bob Murphy]. **1998** Lexus Challenge [with Kevin Costner]. **2000** Liberty Mutual Legends of Golf [with Andy North]. **2001** Liberty Mutual Legends of Golf [with Andy North].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (8): 2001

Bruno's Memorial Classic, The Home Depot Invitational, Lightpath Long Island Classic, Kroger Senior Classic, Gold Rush Classic. **2002** Kroger Senior Classic, SAS Championship. **2004** SBC Classic.

PGA TOUR VICTORIES (8): 1969 Monsanto Open Invitational. **1972** Greater Milwaukee Open. **1973** Greater Jacksonville Open. **1974** American Golf Classic. **1975** Walt Disney World National Team Championship [with Dean Refram]. **1980** Joe Garagiola-Tucson Open. **1983** Colonial National Invitation, Texas Open.

OTHER VICTORIES (1): 1987 Jerry Ford Invitational.

PGA TOUR CAREER EARNINGS: \$1,553,136

BEST 2005 CHAMPIONS TOUR FINISHES:

T12—Constellation Energy Classic; T17—Bayer Advantage Classic.

2005 SEASON:

Among the top 20 in two of 24 official events...Was T12 at the Constellation Energy Classic, with opening and closing rounds of 68...Also shot 67 in the first round at

the Nicklaus GC at LionsGate and finished T17 at the rain-shortened Bayer Advantage Classic in suburban Kansas City...Appeared in every Georgia-Pacific Grand Champions event and finished ninth on the final over-60 money list, with \$57,625...Was among the early leaders in the over-60 competition at the Constellation Energy Classic and finished T2, two strokes back of John Jacobs.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Birdied four of the last eight holes on Saturday to forge a tie with Jay Sigel in the Georgia-Pacific Grand Champions competition and then defeated Sigel with a par on the first playoff hole for his eighth career victory in the over-60 competition. **2003:** T3 at the Bruno's Memorial Classic, his best performance in almost two years...Fired an 8-under 62 in the second round of the Senior British Open Championship, equalling the competitive course record at Turnberry. Round included 24 putts and made him the youngest player ever to match his age in a Champions Tour major. Score also tied Doug Tewell's final-round 62 at the 2001 Countrywide Tradition as the lowest round ever posted in a Champions Tour major...Followed Hugh Baiocchi's ace with a hole-in-one of his own in the final round of the Royal Caribbean Golf Classic. Aced the 178-yard 12th hole at Crandon Park GC with a 6-iron shot. **2002:** Posted back-to-back Georgia-Pacific Grand Champions titles when he defeated Isao Aoki in one-hole playoffs at the Kroger Senior Classic and the SAS Championship. **2001:** Oldest winner of the season on the Champions Tour, finishing among the top 31 money-winners for an 11th straight year, the only player over 60 among that select group...Ended more than a two-year victory drought two days after turning 60 when he held off Jose Maria Canizares by one stroke for the SBC Senior Classic title, his 20th career title on the Champions Tour. Holed an eight-foot birdie putt at the 15th hole to break out of a three-way logjam with Canizares and Gary McCord...Teamed with Andy North to successfully defend their Liberty Mutual Legends of Golf title, the fifth time in tournament history a team had gone back to back. Better-ball score of 20-under 124 in the rain-shortened event clipped Bruce Fleisher and David Graham by three strokes...Won five Georgia-Pacific Grand Champions events, including the first two over-60 competitions he was eligible for (Bruno's Memorial Classic/The Home Depot Invitational). **2000:** Teamed with Andy North for

victory in the Liberty Mutual Legends of Golf. Duo fired a better-ball team score of 25-under 191 and edged David Graham and Bruce Fleisher by one stroke...T2 at the Audi Senior Classic, five strokes back of Hubert Green after sharing the 36-hole lead with Jose Maria Canizares...Tied his Champions Tour career-low round of 61 on the first day of the TD Waterhouse Championship. Course record 11-under-par score at Tiffany Greens included eight straight birdies (holes 10-17) and equaled the Champions Tour's all-time best birdie streak...Opened Colbert Hills GC at Kansas State University in Manhattan on May 1. **1999:** Closed with 67 at Hualalai to T2 at the MasterCard Championship, three strokes back of John Jacobs. **1998:** Notched his 19th career victory on the Champions Tour by claiming The Transamerica. Birdied four of his last eight holes for a one-stroke win over David Lundstrom in Napa...Victory capped a successful comeback from prostate cancer surgery a year earlier...Named the Champions Tour's Comeback Player of the Year and is the only player to have garnered all three of the Champions Tour's major post-season awards. **1997:** Despite missing four months of the season while recuperating from prostate cancer surgery on June 23, still finished among the top-31 money-winners...Did not win for the first time in six years, but still had five top-five finishes, including a pair of seconds at the du Maurier Champions and the American Express Invitational...Recorded his third hole-in-one on the Champions Tour and fifth overall at the Bruno's Memorial Classic. **1996:** Won second Arnold Palmer Award as the leading money-winner with then-record \$1,627,890...Earned title on last day of season when he birdied the final hole at the Energizer SENIOR TOUR Championship to help him to a T3 and a check for \$121,000, good enough to beat Hale Irwin for the money crown by \$12,121...Won \$607,495 in his last seven starts, including two wins, a second, a T2 and a T3...Voted by his peers as Champions Tour Player of the Year for second year in succession...Had personal-best five wins...Highlights were defense of his title at the Las Vegas Senior Classic and a third Vantage Championship...Also named Player of the Month for October...Claimed Cadillac with hole-in-one at The Transamerica...Golf Writers Association Player of the Year. **1995:** Four victories included wire-to-wire triumph at the season-ending Energizer SENIOR TOUR

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-5

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	22	3	5		16	22	880,749	3
1992	28	2	3	4	15	21	825,768	3
1993	31	2	3	1	10	24	779,889	7
1994	33	2	5	2	15	25	1,012,115	5
1995	34	4	3	2	17	27	1,444,386	1
1996	32	5	5	1	13	24	1,627,890	1
1997	19		2	1	6	12	556,000	27
1998	32	1	2	1	13	23	1,122,413	6
1999	30		1		6	18	638,621	28
2000	33		1	1	8	17	736,013	24
2001	29	1	1	1	8	15	930,096	19
2002	31					6	286,434	60
2003	29			1	2	7	344,011	45
2004	23					2	126,355	79
2005	24					4	199,481	67
Total	430	20	31	15	129	247	11,510,220	

COMBINED ALL-TIME MONEY (3 TOURS):

\$13,063,356

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	91	92	93	94	95	96	97	98	99	00	01	02	03
Senior PGA Championship	T8	T30	T45	2	9	T41	T32	T44	31	T54	T36	T27	62
Ford Senior Players	T8	T12	1	T14	T3	T16		T4	T14	T30	T38	T49	T68
Senior British Open													T10
U.S. Senior Open	T19	2	12	T20	53	T12		T16	T18	T10	T4	T31	CUT
JELD-WEN Tradition	T2	T33	T14	3	4	T31	T59	T11	WD	WD	T29	T31	T20
Year	04	05											
Senior PGA Championship	CUT	T23											
Ford Senior Players	T71	T24											
U.S. Senior Open		T58											
JELD-WEN Tradition	T45	T60											

Jim Colbert (Continued)

Championship...Win helped him earn largest check of his career, \$262,000, and also helped him to his first money title...Started the year with playoff triumph over Jim Albus in Puerto Rico at the Senior Tournament of Champions...Voted by his peers as the Player of the Year and also was named Player of the Year by the Golf Writers Association of America. **1994:** One of a then-record six Champions Tour players to win at least \$1 million...July's Player of the Month after 30-day stretch that saw him post two wins and nine straight sub-70 rounds...Shot the then-lowest 36-hole number in Champions Tour history (126) at the GTE West Classic in Ojai, CA, but lost in a playoff to Jay Sigel. **1993:** Won year's first full-field event at the Royal Caribbean Classic, thanks in part to two of the best back-to-back rounds of the year--65-64 in the first two days of the competition...Held off Raymond Floyd for win at Ford Senior Players Championship, his only senior major. **1992:** Became first player to capture second consecutive Vantage Championship...Also defeated George Archer in playoff for win at GTE Classic. **1991:** Garnered Rookie of the Year honors after winning \$880,749 and finishing third on money list...Had three wins and was second five times...First senior victory came in his hometown of Kansas City at Southwestern Bell Classic, a three-stroke triumph over Al Geiberger and Larry Laoretti...Matched Lee Elder's record at the time for all-time lowest 18-hole score when he fired second-round,

9-under 61 at First Development Kaanapali Classic and then claimed title by two strokes the next day.

OTHER CAREER HIGHLIGHTS:

Won eight PGA TOUR events in a career that ran from 1966-87...Was among the top-60 on the TOUR's official money list from 1969-1976...Best season on TOUR was 1983 when, at age 42, he earned \$223,810 and had a pair of victories, including a playoff win over Fuzzy Zoeller at the Colonial National Invitation event.

PERSONAL:

Ran his own golf course management company, Jim Colbert Golf, prior to joining the Champions Tour...Spent several years as a color analyst for ESPN golf telecasts...Made his home in Kansas City from 1952-74 and earned a football scholarship to Kansas State...Had a limited career on the gridiron and turned to golf instead...A close friend of former Kansas State football coach Bill Snyder and a big supporter of the school's sports program...Played a large role in helping the school build its new golf course (Colbert Hills GC) that is the home of the men's and women's teams, The First Tee National Academy and The First Tee facility.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.71	(66)
Driving Distance	258.3	(72)
Driving Accuracy Percentage	75.1%	(16)
Greens in Regulation Pct.	63.1%	(70)
Putting Average	1.843	(74)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67--2 times, most recent Bayer Advantage Classic/1

Career Low Round: 61--2 times, most recent 2000 TD Waterhouse Championship/1

Career Largest Paycheck: \$262,000--1995 Energizer SENIOR TOUR Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62--1983 Texas Open/2

Career Largest Paycheck: \$72,000--1983 Colonial National Invitation/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Charles Coody (COO-dee)

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Billy Charles Coody

HEIGHT: 6-2

WEIGHT: 225

BIRTHDATE: July 13, 1937

BIRTHPLACE: Stamford, TX

RESIDENCE: Abilene, TX

FAMILY: Wife, Lynette; Caryn (9/7/62), Kyle (8/21/64),

Kristyn (5/4/70); seven grandchildren

CLUB AFFILIATION: Diamondback GC (Abilene, TX)

EDUCATION: Texas Christian University (1960, Business)

SPECIAL INTERESTS: Family activities, operating Diamondback GC

TURNED PROFESSIONAL: 1963

JOINED PGA TOUR: 1963

JOINED CHAMPIONS TOUR: 1987

CHAMPIONS TOUR VICTORIES (5): **1989** General Tire Las Vegas Classic. **1990** Vantage Championship. **1991** NYNEX Commemorative, Transamerica Senior Golf Championship. **1996** du Maurier Champions.

OTHER SENIOR VICTORIES (3): **1990** Liberty Mutual Legends of Golf [with Dale Douglass]. **1994** Liberty Mutual Legends of Golf [with Dale Douglass]. **1998** Liberty Mutual Legends of Golf [with Dale Douglass].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (6): **1997** Pittsburgh Senior Classic, MasterCard Champions Championship. **1998** Utah Showdown, The Transamerica. **2002** BellSouth Senior Classic at Opryland, Napa Valley Championship.

PGA TOUR VICTORIES (3): **1964** Dallas Open Invitational. **1969** Cleveland Open Invitational. **1971** Masters Tournament.

OTHER VICTORIES (3): **1971** World Series of Golf. **1973** John Player Classic, W.B. & H.O. Wills Masters.

PGA TOUR CAREER EARNINGS: \$1,187,762

BEST 2005 CHAMPIONS TOUR FINISH: T48--Liberty Mutual Legends of Golf.

2005 SEASON: Best effort in 14 official events was a T48 at the Liberty Mutual Legends of Golf...Finished 22nd on the Georgia-Pacific Grand Champions money list, with \$17,908...Made his 39th Masters appearance but missed the cut at Augusta National.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2002: Two-time winner in the Georgia-Pacific Grand Champions competition. First title came when he defeated Dave Stockton in a one-hole playoff at the BellSouth Senior Classic at Opryland in Nashville. Second came when he easily won the over-60 event at the Napa Valley Championship by three strokes. **2001:** Returned to the Champions Tour for the first time since the 2000 SBC Senior Open after undergoing season-ending left knee surgery. Made his first start in seven months at the Verizon Classic...T25 at the BellSouth Senior Classic at Opryland. **1998:** Teamed with Dale Douglass to defeat Hugh Baiocchi and David Graham in a playoff for their third Liberty Mutual Legends of Golf title...Posted victories in the MasterCard Champions competition at the Utah Showdown and The Transamerica. **1997:** Joined the ranks of the MasterCard Champions midway through the season...Won his first MasterCard Champions event at

the Pittsburgh Senior Classic...Saved best performance of the year for last, when he posted rounds of 70-68-72 and won the MasterCard Champions Championship by five strokes. **1996:** Ended a four-and-one-half-year victory drought by winning the inaugural du Maurier Champions in Canada. Rallied from four strokes down with a final-round 65 to defeat Larry Mowry by one stroke at Hamilton G&CC. **1994:** Teamed with Dale Douglass for a second unofficial Liberty Mutual Legends of Golf title. **1992:** Hampered by physical problems for the majority of the year that caused him to lose strength in his right arm and hand without warning...Best finish a T2 at Ko Olina Senior Invitational. **1991:** Won twice in a season for the only time in his career, with official victories at the NYNEX Commemorative and Transamerica Senior Golf Championship...At The Commemorative at Sleepy Hollow CC, matched Bob Charles' all-time numerical record at the time for lowest 54-hole score (193). **1990:** He and Dale Douglass captured their first Legends title in wire-to-wire fashion with a tournament-record 39-under-par total...Collected the largest check of his career, \$202,500, for his three-stroke victory over Charles and Al Geiberger at the Vantage Championship. **1989:** Won his first Champions Tour title at the General Tire Las Vegas Classic in a playoff over Bob Charles and Chi Chi Rodriguez. **1987:** Made debut at MONY Syracuse Senior Classic.

Charles Coody (Continued)

OTHER CAREER HIGHLIGHTS:

Won three times on the PGA TOUR, including the 1971 Masters, where he birdied two of the last four holes to edge Jack Nicklaus and Johnny Miller...Among the top 60 on the PGA TOUR money list for 13 consecutive seasons...Best year on the PGA TOUR came in 1971, when he won \$94,947 for 16th on the money list...Qualified for the 1960 and 1961 U.S. Open as an amateur and advanced to the semifinals of the 1962 U.S. Amateur...1971 U.S. Ryder Cup Team member...Has made 19 holes-in-one in his career.

PERSONAL:

A member of the Texas Golf Hall of Fame...Inducted into the Texas Sports Hall of Fame during the 2000 season...Named to the Class AA all-state basketball team in Texas in 1955...Had polio at age 13 and turned to golf for exercise after he was not allowed to play contact

sports...Received his first set of golf clubs as a gift from his father, Richard, shortly thereafter...Has marked his ball since 1969 with an English half-penny coin, a gift from his daughter Caryn...Owner of Diamondback GC in Abilene and has been involved in a charity event at the club that has raised over \$250,000 for several worthwhile organizations...Lists Pinehurst No. 2 as his favorite golf course...Biggest thrill in golf was winning the 1971 Masters, while his biggest thrills outside of golf were marrying his wife, Lynette, and the birth of their three children...Favorite movie is "Chariots of Fire" and his most-admired athlete is Jerry West.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.75.21	(80)
Driving Distance	.257.0	(74)
Driving Accuracy Percentage	.67.2%	(58)
Greens in Regulation Pct.	.58.6%	(78)
Putting Average	.1.910	(80)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 68—Blue Angels Classic/1
Career Low Round: 62—1991 NYNEX Commemorative/2
Career Largest Paycheck: \$202,500—1990 Vantage Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 83—Masters Tournament/2
Career Low Round: 62—1971 Cleveland Open Invitational/3
Career Largest Paycheck: \$26,400—1980 Jackie Gleason—Inverrary Classic/T2

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1987	15			3	5	8	\$93,064	31
1988	31		1		7	21	161,286	20
1989	30	1	2	2	14	23	403,880	10
1990	32	1	3	6	14	29	762,901	3
1991	31	2	2		13	24	543,326	8
1992	29		1	1	6	17	286,294	28
1993	29				4	13	221,982	37
1994	30					16	219,295	39
1995	30				1	5	163,153	60
1996	29	1			3	6	328,054	42
1997	30					9	218,564	61
1998	26					1	141,258	71
1999	26					2	125,393	79
2000	9						24,959	110
2001	17					1	60,490	98
2002	24					1	117,487	88
2003	22						65,497	97
2004	19					1	62,608	95
2005	14						25,309	112
Total	473	5	9	12	67	177	4,024,799	

COMBINED ALL-TIME MONEY (3 TOURS):

\$5,212,561

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	88	89	90	91	92	93	94	95	96	97	98	99	00
Senior PGA Championship	T17	DQ	T38			T56	T19		T61	T52			
Ford Senior Players	T10	2	T3	T2	T18	T22	T42	T58	T49	T60	T50	T59	
U.S. Senior Open	18	T5	T6	T6	T16	T35	T36		T22	T63	T26	T32	
JELD-WEN Tradition		T4	T3	T6		T9	T12	T36	T31	T21	62	T50	60

Year	01	02	03	04	05
Senior PGA Championship		T45	CUT		
Senior British Open			T54		
JELD-WEN Tradition			T62	T78	76

Ben Crenshaw

WORLD GOLF HALL OF FAME MEMBER (Inducted 2002)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Ben Daniel Crenshaw

HEIGHT: 5-9

WEIGHT: 157

BIRTHDATE: January 11, 1952

BIRTHPLACE: Austin, TX

RESIDENCE: Austin, TX

FAMILY: Wife, Julie; Katherine Vail (10/6/87),

Claire Susan (4/23/92), Anna Riley (2/12/98)

CLUB AFFILIATION: Austin GC (Austin, TX)

EDUCATION: University of Texas

SPECIAL INTERESTS: Fishing, bird watching, collecting golf artifacts, golf course architecture, country music

TURNED PROFESSIONAL: 1973

JOINED PGA TOUR: 1973

JOINED CHAMPIONS TOUR: 2002

BEST CHAMPIONS TOUR CAREER FINISH:

T4—2003 3M Championship.

PGA TOUR VICTORIES (19): 1973 San Antonio Texas Open. 1976 Bing Crosby National Pro-Am, Hawaiian Open, Ohio Kings Island Open. 1977 Colonial National Invitation. 1979 Phoenix Open, Walt Disney World National Team Championship [with George Burns]. 1980

Anheuser-Busch Golf Classic. 1983 Byron Nelson Golf Classic. 1984 Masters Tournament. 1986 Buick Open, Vantage Championship. 1987 USF&G Classic. 1988 Doral-Ryder Open. 1990 Southwestern Bell Colonial. 1992 Centel Western Open. 1993 Nestle Invitational. 1994 Freeport-McMoRan Classic. 1995 Masters Tournament.

OTHER VICTORIES (5): 1972 NCAA Championship [indiv, tie]. 1976 Irish Open. 1981 Mexican Open. 1985 Shootout at Jeremy Ranch [with Miller Barber]. 1988 World Cup [indiv]. World Cup [with Mark McCumber].

PGA TOUR CAREER EARNINGS: \$7,091,166

BEST 2005 CHAMPIONS TOUR FINISHES:

T14—Liberty Mutual Legends of Golf; T15—Blue Angels Classic; T18—Wal-Mart First Tee Open at Pebble Beach.

2005 SEASON:

Among the top 20 four times in 18 starts on the Champions Tour...Best effort in over a year came in Savannah when he was T14 at the Liberty Mutual Legends of Golf in late

Ben Crenshaw (Continued)

April...Finished T15 three weeks later at the Blue Angels Classic near Pensacola. Shot the lowest round of his Champions Tour career, a 6-under 64, in final round at The Moors, topping his 65 in the second round of the 2002 Kroger Classic. Overall 54-hole total of 10-under 200 featured three consecutive rounds in the 60s, a first in his Champions Tour career...Registered back-to-back T18 performances near the end of the season at the Wal-Mart First Tee Open at Pebble Beach and the Administaff Small Business Classic...Was T5 after 36 holes at the Toshiba Senior Classic after opening with rounds of 68-67 but shot a final-round 77 to finish T34...Played in his 34th consecutive Masters but failed to make the cut.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Topped the Champions Tour in Putts Per Round (28.15). **2003:** Best career performance on the Champions Tour came when he finished T4 at the 3M Championship near Minneapolis in August. Held the lead late in the final round, but had a double-bogey and bogey on two of the final five holes to slip back...Backed up his Minnesota performance two weeks later by placing T10 at the Allianz Championship in Iowa. Finish at Glen Oaks CC gave him back-to-back top 10s for the first time since 1995 campaign on the PGA TOUR (T5-Mercedes Championship/3-Phoenix Open)...Named as a Player Ambassador for the World Golf Hall of Fame midway through the season. **2002:** Champions Tour debut came at The ACE Group Classic in Naples, a T43 with a 1-under 215 total at The Club at TwinEagles...Debut was delayed one week by illness...T8 in early September at the Kroger Senior Classic near Cincinnati...Went 281 holes without a three-putt at one point during the year and had only 15 three-putts in 61 rounds...Voted into the World Golf Hall of Fame via the PGA TOUR Ballot, and was inducted on Nov. 1.

OTHER CAREER HIGHLIGHTS:

Was the captain of the 1999 U.S. Ryder Cup team, which staged greatest comeback in event's history—winning 8 1/2 points in singles matches on final day to come from four points back for victory. His team was the first U.S. squad to win Ryder Cup since 1993...Played the PGA TOUR on a full-time basis from 1974-2001...Underwent foot surgery in 1997...Won his second Masters title in

1995. Earlier in week had served as pallbearer at funeral of long-time friend and teacher Harvey Penick. Closed with a 68 to defeat Davis Love III by one stroke...Produced a victory each year from 1992 through 1995. From July 1992 until April 1994, his only three top-10 finishes were victories. Received the Bob Jones Award from USGA in 1991 and was honored with the Old Tom Morris Award in 1997...Earned the second of two Colonial titles in 1990, his fifth PGA TOUR win in his native state of Texas...Won William Richardson Award in 1989, given by Golf Writers Association of America...Earned his first Masters victory in 1984. Two strokes off lead entering final round, shot closing 68 to defeat Tom Watson by two strokes...Prevailed at the 1983 Byron Nelson Classic...Claimed the first of his two MasterCard Colonial titles in 1977...Won three events in 1976 (and finished second three times) on way to second-place finish on money list behind Jack Nicklaus. Despite opening 75, won Bing Crosby National Pro-Am by two over Mike Morley. The following week, closed with rounds of 65-66 to win Hawaiian Open by four over Larry Nelson and Hale Irwin. Third victory came at Ohio Kings Island Open. Had 14 top-10 finishes that year, a total he matched in 1987, when he placed third on the money list...Was the medalist in the 1973 PGA TOUR Qualifying Tournament by then-record 12-stroke margin...In his first start as a PGA TOUR member, defeated Orville Moody by two strokes in the San Antonio-Texas Open...Winner of three straight NCAA Championships (1971-73), sharing the 1972 title with University of Texas teammate Tom Kite...Winner of Fred Haskins Award as nation's outstanding collegiate golfer each of those years...Was a member of the United States Ryder Cup teams in 1981, 1983, 1987, 1995 and served as the captain of the 1999 American squad...Played on two U.S. World Cup teams (1985, 1988), was the captain of the American team in the 1988 Kirin Cup and played on the U.S. Dunhill Cup team in 1995...Has had five career holes-in-one in competitive rounds.

PERSONAL:

Noted golf historian...Also renowned as a golf course designer, having formed a partnership with Bill Coore in 1986. Duo created noted courses like Sand Hills GC in Nebraska, The Plantation Course at Kapalua, site of the PGA TOUR's Mercedes Championships, and the newly

opened Bandon Trails GC on the Oregon Coast...Introduced to golf by his father and won his first tournament as a fourth-grader...Fought winning battle against Graves Disease (disease of the thyroid) in mid-1980s...1996 PGA National Golf Day Honorary Chairperson...His book, *A Feel for the Game*, reached No. 25 on the *New York Times* best-seller list in 2001...Appointed to President's Commission on White House Fellowships by President George W. Bush...Lists Bobby Jones as his hero and Pine Valley GC as his favorite course.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.02	(55)
Driving Distance	263.1	(65)
Driving Accuracy Percentage	67.5%	(54)
Greens in Regulation Pct.	62.8%	(71)
Putting Average	1.775	(21)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/3
Career Low Round: 64—2005 Blue Angels Classic/3
Career Largest Paycheck: \$85,750—2003 3M Championship/T4

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 76—Masters Tournament/1
Career Low Round: 61—1979 Phoenix Open/2
Career Largest Paycheck: \$396,000—1995 Masters Tournament/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	20				1	4	\$204,528	71
2003	19				2	3	231,512	58
2004	18					2	113,343	83
2005	18					5	206,795	65
Total	75				3	14	756,177	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,847,343

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T27	CUT	WD	T31
Ford Senior Players	T53	T61	T56	T66
Senior British Open			CUT	
U.S. Senior Open	CUT	CUT	CUT	T58
JELD-WEN Tradition	T64	T33	T55	T56

Rodger Davis

EXEMPT STATUS: 38th on 2005 Champions Tour Money List

FULL NAME: Rodger Miles Davis

HEIGHT: 5-10

WEIGHT: 185

BIRTHDATE: May 18, 1951

BIRTHPLACE: Sydney, Australia

RESIDENCES: Queensland, Australia; Palm Beach, FL

FAMILY: Wife, Pamela; Nicole (1971), Kim (1975)

SPECIAL INTERESTS: Cards, fishing, theater

TURNED PROFESSIONAL: 1974

JOINED CHAMPIONS TOUR: 2001

CHAMPIONS TOUR VICTORIES (1): 2003
Toshiba Senior Classic.

2005 CHARLES SCHWAB CUP FINISH:
36th - 282 points

BEST PGA TOUR CAREER FINISH: T5—1986
NEC World Series of Golf.

OTHER VICTORIES (29): 1977 McCallum's South Coast Open, Rosebud Invitational, Nedlands Masters. 1978 South Australian Open, Nedlands Masters, West Australia Open, Mandurah Open. 1979 Victoria Open. 1981 State Express Classic. 1985 Victoria PGA Championship. 1986 Whyte & Mackay PGA European Championship, National Panasonic Australian Open, Air New Zealand Open, New Zealand Open, Dunhill Cup (with Greg Norman and David Graham). 1988 Bicentennial Classic, Wang Pro-Celebrity. 1989 Ford New South Wales Open. 1990 Palm Meadows Cup, Peugeot Spanish Open, Wang Pro-Celebrity, Four-Tours World Championship. 1991 Volvo Masters, SxL Sanctuary Cove Classic, AMP New Zealand Open. 1992 SxL Sanctuary Cove Classic, Coolool Classic. 1993 Cannes Open. 1996 Mauritius Open.

PGA TOUR CAREER EARNINGS: \$113,579

BEST 2005 CHAMPIONS TOUR FINISHES:
7—Toshiba Senior Classic, MasterCard Championship;
T8—Allianz Championship; T9—U.S. Senior Open.

2005 SEASON:

Scattered four top-10 finishes among 21 official starts on the Champions Tour...Played the early part of the season on a Special Medical Extension and eventually finished among the top 40 on the money list for the third time in the last four years despite taking time off from the circuit for almost two months late in the summer...Opened his season with a T7 at the MasterCard Championship in Hawaii. Earned another seventh-place finish at the Toshiba Senior Classic in March after consecutive rounds of 68 his final two days...Finished T13 at the Bruno's Memorial Classic, thanks to a closing-round, 8-under-par 64, which matched his career low score and tied the tournament mark for lowest final round...Also closed with consecutive rounds of 68 in Iowa to T8 at the Allianz Championship...Made one appearance on the European Seniors Tour and finished T19 at the Travis Perkins Senior Masters.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Battled back problems through much of the year...Finished solo second at the Blue Angels Classic, his best effort since winning the Toshiba Senior Classic in March of 2003. After playing his first six holes of the event in 3-over, rallied to play his last 48 holes in 12-under. Final-round 65 at The Moors, included five birdies in a six-hole stretch on the back nine...Also was solo third at the Constellation Energy Classic near Baltimore. Matched his low round of the year with an opening-round 7-under-par 65 and trailed first-round leader and eventual winner Wayne Levi by just one stroke after 18 holes. Made a spirited run in Sunday's closing round, shooting a 5-under-par 31 on the front nine to move near the top of the leaderboard, but an even-par 36 over the final nine holes doomed his chances. He finished three strokes behind Levi. **2003:** Registered his first Champions Tour career victory in Newport Beach, CA. Became the fourth of seven first-time winners when he secured a four-stroke victory at the Toshiba Senior Classic in late March. Opened with rounds of 65-64-129 and then closed with a 3-under-par 68 on Sunday to easily defeat Larry Nelson...Final-round 65 at the Farmers Charity Classic included a birdie-birdie-birdie-eagle-birdie finish, the best birdie/eagle stretch on the Champions Tour that year and the best run overall since the 2001 campaign...Led the Champions Tour in Putting (1.726). **2002:** Had three top-five finishes and one of two Australians (Stewart Ginn) among the top 31 money-winners...Shared the 36-hole lead with Dan O'Neill and eventual-winner Jay Sigel at the Farmers Charity Classic. Fired a 2-under-par 70 in the final round, but fell three strokes shy of Sigel and finished in sole possession of third place...Made a strong bid for his first Champions Tour victory at the Greater Baltimore Classic. Held a share of the lead on the 54th hole, but made a double bogey after hitting his tee shot into a hazard and T5. **2001:** Made debut shortly after turning 50 in May when he finished T27 at the Senior PGA Championship. Played in six events through open qualifying and sponsor's exemptions...T21 at the Farmers Charity Classic and T21 at The Transamerica, his best performances of the year...Also made four starts on the Australasian Tour and made two cuts...Earned his initial exemption on the Champions Tour by finishing T3 at the Champions Tour National Qualifying Tournament at Calimesa, CA.

OTHER CAREER HIGHLIGHTS:

A long-time fixture on the European and Australian Tours...Won seven times as a member of the PGA European Tour and added 20 victories on the Australasian Tour to his resume...One of the finest players in Australia during his career, he represented the country on four World Cup teams and also participated in six Alfred Dunhill Cups, playing on the winning team in 1986...Was also a member of the winning team at the 1990 Four-Tours World Championship...Was the Australasian Order of Merit leader in both 1990 and 1991...First drew attention on the international stage in 1979 when he led the British Open with five holes to play before Seve Ballesteros emerged to grab the title. Still finished fifth at Royal Lytham that year...Turned in another stellar effort at the event in 1987, finishing T2 with Paul Azinger, one stroke behind Nick Faldo at Muirfield...Among his international titles were the 1986 Whyte & Mackay PGA European Championship where he defeated Des Smyth in a playoff, and the 1991 Volvo Masters at Valderrama.

PERSONAL:

Did not turn professional until age 23...Trained to be an accountant before turning to golf...Was considered one of the most popular and colorful players on both the European Tour and the Australasian Tour...Wears plus-fours when he plays, with socks that have his name running vertically.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Bruno's Memorial Classic/3
Career Low Round: 64—3 times, most recent 2005 Bruno's Memorial Classic/3
Career Largest Paycheck: \$232,500—2003 Toshiba Senior Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 68—3 times, most recent 1992 Masters Tournament/2
Career Largest Paycheck: \$24,550—1986 NEC World Series of Golf/T5

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	6					2	\$66,990	97
2002	30			1	5	14	673,895	30
2003	22	1			8	13	885,781	22
2004	20		1	1	3	6	438,662	45
2005	21				4	11	453,796	38
Total	99	1	1	2	20	46	2,519,124	

COMBINED ALL-TIME MONEY (3 TOURS):

\$2,632,703

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	01	02	03	04	05
Senior PGA Championship	T27	T32	CUT	T47	T23
Ford Senior Players		64	T30		T53
Senior British Open		T27	CUT	CUT	
U.S. Senior Open			T19		T9
JELD-WEN Tradition		T35	T28	T55	

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2001	71.63 (N/A)	1.776 (N/A)	62.6 (N/A)	280.3 (N/A)	56.8 (N/A)
2002	71.16 (26)	1.789 (T32)	70.5 (14)	282.2 (4)	63.7 (66)
2003	70.41 (18)	1.726 (1)	69.3 (T27)	288.9 (3)	64.7 (61)
2004	71.67 (40)	1.796 (T35)	68.8 (30)	281.8 (12)	62.8 (70)
2005	71.22 (32)	1.765 (T16)	68.6 (42)	286.5 (13)	63.1 (74)

Jim Dent

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: James Lacey Dent
HEIGHT: 6-3
WEIGHT: 224
BIRTHDATE: May 9, 1939
BIRTHPLACE: Augusta, GA
RESIDENCE: Tampa, FL

FAMILY: Wife, Willye; Radiah (4/1/73), James Antonio (6/2/76), Jamie (8/15/94), Victoria (3/20/95), twins Joshua James and Joseph Samuel (8/11/99)
EDUCATION: Paine College
SPECIAL INTERESTS: Fishing, listening to jazz and blues, antique cars, cooking
TURNED PROFESSIONAL: 1966
JOINED PGA TOUR: 1970

JOINED CHAMPIONS TOUR: 1989
CHAMPIONS TOUR VICTORIES (12): 1989 MONY Syracuse Senior Classic, Newport Cup. 1990 Vantage at The Dominion, MONY Syracuse Senior Classic, Kroger Senior Classic, Crestar Classic. 1992 Newport Cup. 1994 Bruno's Memorial Classic. 1995 BellSouth Senior Classic at Opryland. 1996 Bank of Boston Senior Classic. 1997 The Home Depot Invitational. 1998 The Home Depot Invitational.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (9): 1999 Ameritech Senior Open, Coldwell Banker Burnet Classic, Vantage Championship. 2000 The Instinet Classic, Vantage Championship. 2001 SBC Senior Open. 2002 TD Waterhouse Championship, FleetBoston Classic. 2004 Administaff Small Business Classic.

BEST PGA TOUR CAREER FINISH: T2—1972 Walt Disney World Open Invitational.

OTHER VICTORIES (4): 1976 Florida PGA Championship. 1977 Florida PGA Championship. 1978 Florida PGA Championship. 1983 Michelob-Chattanooga Gold Club Classic.

PGA TOUR CAREER EARNINGS: \$564,809

BEST 2005 CHAMPIONS TOUR FINISH: T25—Outback Steakhouse Pro-Am.

2005 SEASON: Lone top-25 effort of the season came in the second of 23 official starts when he T25 near his home in Tampa at the rain-shortened Outback Steakhouse Pro-Am...Played in all six Georgia-Pacific Grand Champions events and finished 16th on the over-60 money list, with \$37,271.

CHAMPIONS TOUR CAREER HIGHLIGHTS: 2004: Claimed his ninth career Georgia-Pacific Grand Champions title at the Administaff Small Business Classic and finished T5 in the overall event. Made just one bogey over 54 holes and cruised to an easy three-stroke win over Dave Stockton in the Georgia-Pacific competition, his first over-60 victory since the summer of 2002...Made his first career hole-in-one on the Champions Tour at The ACE Group Classic in Naples...Became the first player since Tom Jenkins in 2003 to have multiple aces in a season when he made his second hole-in-one in the final round of the Commerce Bank Long Island Classic. Holed a 2-iron shot from 218 yards at the 13th hole on the Red Course at

Eisenhower Park. They were his first aces on the Champions Tour after more than 400 starts. 2003: T2 behind Larry Nelson at the Constellation Energy Classic near Baltimore, his finest performance since a playoff loss to Nelson at the 2000 Vantage Championship. Spent the majority of his Sunday round lurking near the top and eventually closed with a 1-under-par 71 at Hayfields. 2002: T3 at The ACE Group Classic, two strokes back of Hale Irwin...Won Georgia-Pacific Grand Champions titles at the TD Waterhouse Championship (defeated Dave Stockton, Larry Ziegler and J.C. Snead in a playoff) and at the FleetBoston Classic (defeated Terry Dill by three strokes). 2001: Won Georgia Pacific Grand Champions competition at the SBC Senior Open. 2000: Out of action for most of April with a rotator cuff injury in his left shoulder...Lost in a playoff to Larry Nelson at the Vantage Championship. Shot three straight rounds of 66 at Tanglewood to join Gil Morgan and Nelson in the overtime session, but was eliminated on the first extra hole...Won a pair of Georgia-Pacific Grand Champions events and finished second to George Archer on the final money list with \$309,391. 1999: Joined the ranks of the Georgia-Pacific Grand Champions during the spring...Claimed three titles in the over-60 competition and placed second to Tom Shaw on the final Georgia-Pacific money list with \$302,750. Best overall effort was a T2 at the Coldwell Banker Burnet Classic, two strokes back of Hale Irwin. 1998: Successfully defended his Home Depot Invitational title in Charlotte, besting Bob Charles on the second hole of a sudden-death playoff, the last of his 12 official victories. \$165,000-check matched the largest of his career. 1997: Defeated Lee Trevino and Larry Gilbert in a playoff at The Home Depot Invitational in Charlotte. Missed a two-foot birdie putt on the final hole of regulation, but sank a 10-footer on the second playoff hole to defeat Trevino after Gilbert had been eliminated one hole earlier. 1996: Placed 14th on final money list, thanks in part to victory at Bank of Boston Classic and 10 other top-10 finishes. Came from two strokes down on the final day to triumph by one at Boston event. 1995: Won largest check of his career (\$165,000) with his win at the BellSouth Senior Classic at Opryland, holding off Bob Murphy down the stretch for the title. 1994: Easily enjoyed his best financial season...Ended a two-year victory drought when he made up two strokes on the final day at the Bruno's Memorial Classic and won by two...Finished third five times during the campaign and was among the top 10 in half of his 30 starts...Driving Distance leader for sixth straight year at 275.5, more than two yards per drive better than runner-up Tom Weiskopf. 1993: Twice a runner-up, including a playoff loss to Dale Douglass at Ralphs Senior Classic. 1992: Recorded win at the Newport Cup and reached \$2 million in

Champions Tour career earnings during year. 1991: Was second four times, including three losses by one stroke. 1990: Defended title at MONY Syracuse Senior Classic and came from six strokes back to win the Crestar Classic near Richmond, VA. 1989: Named Rookie of the Year by several publications after winning twice and finishing 12th on the money list...Came from five strokes back at both the MONY Syracuse Senior Classic and Newport Cup.

OTHER CAREER HIGHLIGHTS: Played the old TPS series and picked up a victory in 1983 at the Michelob-Chattanooga Gold Cup Classic...Best year on the PGA TOUR was 1974 when he collected \$48,486, 59th on the official money list...Came closest to a TOUR win at the 1972 Walt Disney World Classic, finishing T2 behind Jack Nicklaus...Won three consecutive Florida PGA Championships, starting in 1976.

PERSONAL: Grew up in Augusta, GA, serving as a caddie at both Augusta National GC and Augusta CC...Played prep football at Laney High with former New York Jets star Emerson Boozer...Inducted into the Georgia Golf Hall of Fame in 1994...Nicknamed "Big Boy"...His two oldest children have worked as his caddie in the past...He and his wife adopted an infant son and daughter early in 1995, and adopted two infant sons in 1999.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:			
Scoring Average	73.58	(74)	
Driving Distance	272.7	(46)	
Driving Accuracy Percentage	61.6%	(76)	
Greens in Regulation Pct.	60.5%	(74)	
Putting Average	1.840	(71)	

MISCELLANEOUS CHAMPIONS TOUR STATISTICS
2005 Low Round: 68—4 times, most recent Bank of America Championship/2
Career Low Round: 62—1992 Bank One Classic/3
Career Largest Paycheck: \$165,000—2 times, most recent 1998 The Home Depot Invitational/1

MISCELLANEOUS PGA TOUR STATISTICS
Career Low Round: 64—1981 Tallahassee Open/4
Career Largest Paycheck: \$23,400—1988 Provident Classic/T3

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1989	23	2	2	1	12	20	\$337,691	12
1990	31	4	4	1	21	28	693,214	6
1991	32		4		13	27	529,315	9
1992	28	1	2	1	14	22	593,979	9
1993	28		2	1	9	19	513,515	18
1994	30	1		5	15	26	950,891	7
1995	24	1	1	1	7	18	575,603	19
1996	34	1			11	23	707,655	14
1997	31	1		1	5	12	590,646	22
1998	32	1	1		5	14	610,729	29
1999	31		1		9	17	715,035	25
2000	28		1	2	7	17	722,220	25
2001	28					7	291,548	56
2002	26			1	1	9	383,601	44
2003	22		1		1	4	304,812	50
2004	23				1	4	190,117	85
2005	23					1	93,730	82
Total	474	12	19	14	131	268	8,804,302	

COMBINED ALL-TIME MONEY (3 TOURS):

\$9,369,111

PLAYOFF RECORD: 2-2

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	89	90	91	92	93	94	95	96	97	98	99	00	01
Senior PGA Championship		T38	T6	T14	T32	T29	T58	T46	CUT	T22	T34		T36
Ford Senior Players	T25	T3	T55	T36	T8	T6	T18	T13	T29	T50	T44	T52	T31
U.S. Senior Open	T3	T10	T4	T8		T42		T22	WD		T8	CUT	T34
JELD-WEN Tradition		T43	T2	T24	T35	T17	T12	T43	T6		T60		
Year	02	03	04	05									
Senior PGA Championship	T72	T34	CUT	CUT									
Ford Senior Players	T58	T40	T71	T6									
U.S. Senior Open	T27	T12	CUT	CUT									
JELD-WEN Tradition				T63									

Terry Dill

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Terrance Darby Dill
HEIGHT: 6-3
WEIGHT: 195
BIRTHDATE: May 13, 1939
BIRTHPLACE: Fort Worth, TX
RESIDENCE: Lakeway, TX
FAMILY: Wife, Linda; Terrance, Jr. (9/22/63), Jefferson

(J.R., 8/7/64), Blake (12/22/64), Melinda (6/3/68), Andrew (8/28/73), Clarke (12/21/74); nine grandchildren
EDUCATION: University of Texas (B.A., 1962), University of Texas (J.D., 1976)
SPECIAL INTERESTS: Gardening, impressionist landscape painting
TURNED PROFESSIONAL: 1962
JOINED PGA TOUR: 1962

JOINED CHAMPIONS TOUR: 1989

CHAMPIONS TOUR VICTORIES (1): 1992
 Bank One Classic.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (3): 1999 State Farm Senior Classic, 2000 FleetBoston Classic, Kroger Senior Classic.

BEST PGA TOUR CAREER FINISH: T2—1970 Sahara Invitational.

PGA TOUR CAREER EARNINGS: \$255,050

BEST 2005 CHAMPIONS TOUR FINISH: T34—Toshiba Senior Classic.

2005 SEASON:

Played just six events, with his last appearance coming at the Constellation Energy Classic near Baltimore...Best overall effort was a T34 at the Toshiba Senior Classic in March, thanks to a final-round 68...Played in four Georgia-Pacific Grand Champions events and finished 24th on the final over-60 money list, with \$11,292...Spent last half of the season raising funds for an upcoming bid for a seat in the state of Texas House of Representatives.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Aced the par-3 11th hole at Valhalla GC during the opening round of the Senior PGA Championship, his second hole-in-one on the Champions Tour...Finished fourth in Driving Distance, the 16th straight year he has been among the leaders. **2003:** T18 at both the Emerald Coast Classic and the FleetBoston Classic, where he also finished second to Dave Stockton in the Georgia-Pacific Grand Champions event. **2002:** Twice a runner-up in the Georgia-Pacific Grand Champions competition. Fell one stroke shy of Jim Dent at the FleetBoston Classic and lost by one point to Walter Morgan in the Modified Stableford format at the Uniting Fore Care Classic...Was the only player over the age of 60 to finish in the top 10 in Driving

Distance (7th-280.1 avg.) **2001:** Among the early leaders at The Countrywide Tradition and eventually T16. Also T17 at the Senior PGA Championship...Was third in Driving Distance with an average of 284.3. **2000:** Became the oldest player to win the Driving Distance title when, at age 61, he averaged 286.2 yards per drive...Won last two Georgia-Pacific Grand Champions titles within a four-week period late in the summer campaign. Defeated Lee Trevino by a stroke at the FleetBoston Classic and then bested Butch Baird and Simon Hobday by a stroke for the Grand Champions title at the Kroger Senior Classic. **1999:** Had four top-10 finishes, highlighted by a T2 at The Home Depot Invitational, one stroke short of Bruce Fleisher...Won initial Georgia-Pacific Grand Champions event at the State Farm Senior Classic, holding a three-foot birdie putt on the last hole. **1998:** Enjoyed most-productive year of his Champions Tour career, finishing 20th on the final money list with career-best \$701,210...Posted his Champions career-low round of 62 on the last day of the Vantage Championship. **1997:** T2 at The Transamerica, his best effort since 1992. **1996:** Earned the Driving Distance title for the first time with an average of 287.2 yards per drive...T3 at American Express Invitational. **1992:** Recorded only Champions Tour victory when he prevailed by four strokes over Bruce Crampton and Dale Douglass at the Bank One Senior Classic in Lexington...One of only three wire-to-wire winners that year...Also second at the rain-shortened NYNEX Commemorative, losing a playoff on the first extra hole to Dale Douglass. **1991:** Took advantage of fully-exempt status for first time with seven top-10 finishes and over \$200,000 in earnings. **1990:** Was 36-hole leader at Southwestern Bell Classic before finishing T2 in Oklahoma City...Also T2 at Greater Grand Rapids Open, missing a playoff by one stroke. **1989:** Made 15 starts, mostly as an open qualifier.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR from 1962 to 1972 and again in 1975 and 1976...Was among the top 60 money-winners on TOUR five times from 1964 to 1970...Best year was 1970, when he earned \$41,108 for 56th position on the money

list...Southwest Conference medalist in 1960 while at Texas...Has had two holes-in-one in his professional career.

PERSONAL:

Graduated from the University of Texas Law School in 1976...Taught tax law at Texas A&M for three years but decided to resume his professional golf career when federal regulations changed...Is a licensed Financial Planner...Had surgery to remove a malignant tumor near his right ear in the fall of 1991 and has no hearing on that side...Enjoys painting and finished a landscape portrait of the third hole at Greystone G&CC and presented it to the club as a gift from the players during the 2002 Bruno's Memorial Classic.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.75.39	(N/A)
Driving Distance	.279.8	(N/A)
Driving Accuracy Percentage	.51.8%	(N/A)
Greens in Regulation Pct.	.59.0%	(N/A)
Putting Average	.1.958	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 68—2 times, most recent Blue Angels Classic/3
Career Low Round: 62—1998 Vantage Championship/3
Career Largest Paycheck: \$96,000—1999 The Home Depot Invitational/T2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—1969 Phoenix Open Invitational/2
Career Largest Paycheck: \$7,733—1970 Sahara Invitational/T2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1989	15				3	9	\$82,332	50
1990	32		2	1	7	20	278,372	19
1991	33				7	15	242,191	31
1992	33	1	1		3	5	211,998	34
1993	33				1	12	179,976	50
1994	31				3	12	224,885	36
1995	34			1	6	9	289,652	40
1996	33			1	3	15	319,507	44
1997	31		1		2	13	325,522	48
1998	33			1	8	20	701,210	20
1999	34		1	1	4	17	583,637	33
2000	32				1	6	280,275	61
2001	30					8	251,150	64
2002	26				1	3	166,448	80
2003	26					3	155,834	76
2004	20					1	67,762	92
2005	6						13,586	137
Total	482	1	5	5	49	168	4,374,336	

COMBINED ALL-TIME MONEY (3 TOURS):

\$4,631,299

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	89	90	91	92	93	94	95	96	97	98	99	00	01
Senior PGA Championship	T16	T36	CUT	T45	CUT	T16	T46	CUT	T29	T24	CUT	T17	
Ford Senior Players	T23	T5	T54	T40	T42	T55	T75	T34	T15	T68	T64	T59	
U.S. Senior Open	17	T11	WD	T23	T32	CUT				T32	T53	CUT	
JELD-WEN Tradition	T10	T40	T31	T17	T45	59	T31	T8	T17	T9	T61	T16	
Year	02	03	04										
Senior PGA Championship		CUT	CUT										
Ford Senior Players		T64	T58										
JELD-WEN Tradition		T48	T69	T70									

Ed Dougherty (DOCK-ur-tee)

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Edward Matthew Dougherty
HEIGHT: 6-1
WEIGHT: 225
BIRTHDATE: November 4, 1947
BIRTHPLACE: Chester, PA
RESIDENCE: Port St. Lucie, FL

FAMILY: Wife, Carolyn
CLUB AFFILIATION: Ibis G&CC (Palm Beach Gardens, FL)
SPECIAL INTERESTS: Lionel toy trains, old Gottlieb pinball machines
TURNED PROFESSIONAL: 1969
JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 1998
CHAMPIONS TOUR VICTORIES (2): 2000 Coldwell Banker Burnet Classic. 2001 TD Waterhouse Championship.

PGA TOUR VICTORIES (1): 1995 Deposit Guaranty Golf Classic.

PGA TOUR CAREER EARNINGS: \$1,323,769

BEST 2005 CHAMPIONS TOUR FINISHES: T12—Bank of America Championship; T14—Allianz Championship.

2005 SEASON:

Played a full season for the first time since 2003, yet did not register a top-10 finish during the year for the first time in his career... Played his best golf from early June to early July, placing among the top 25 in four straight events, including a T14 at the Allianz Championship. His best effort, a T12, came at the Bank of America Championship. Was among the early leaders at the Allianz event after opening with a 4-under 67 at the Tournament Club of Iowa

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Returned to action in late June following his off-season shoulder surgery and was T57 in his first start at the Bank of America Championship near Boston... Best finish was a T7 at The First Tee Open at Pebble Beach.
2003: Experienced shoulder problems late in the season... Closed with 66 in Nashville to T4 at the Music City Championship at Gaylord Opryland... T4 again three weeks later at the Farmers Charity Classic. Was the 36-hole leader in Grand Rapids, but fell back after posting an even-par 72 on Sunday. Underwent right shoulder surgery in October. **2002:** Was the 36-hole leader by two strokes at the Audi Senior Classic after rounds of 71-65 and eventually T4... Was in contention at the U.S. Senior Open, trailing by four strokes after three rounds. Shot a 1-under 70 on Sunday and finished solo fourth at Caves Valley... Also T4 at the RJR Championship in September with three straight sub-70 rounds. **2001:** Enjoyed his finest season in professional golf... Went over the \$1-million mark in earnings as a result of career-best 10 top-10 finishes... Recorded wire-to-wire victory at the TD Waterhouse Championship. Tied the Champions Tour record for lowest 54-hole score in relation to par (Raymond Floyd/1993 Gulfstream Aerospace Invitational) when he blitzed the Tiffany Greens GC course with a 22-under-par 194 total. His 36-hole score of 16-under 128 also tied the then-Champions Tour's all-time mark in relation to par (Hale Irwin/1997 Vantage Championship)

for the first two rounds. His 10-under 62 on Friday was a Champions Tour career-best and was his lowest score since shooting 62 at the 1992 Chattanooga Classic on the PGA TOUR. Made a 12-foot birdie putt on the last hole to win by eight strokes over Walter Morgan, Hugh Baiocchi and Dana Quigley, the largest margin of victory in a 54-hole event since the 1993 Franklin Quest Championship... Almost won again at the AT&T Canada Senior Open. Fired a 6-under 65 on the last day to come from five strokes back and catch Walter Hall in regulation. Fell to Hall on the first playoff hole after making bogey for the second time on Mississauga's 18th hole on Sunday. **2000:** Registered his first victory in 69 Champions Tour starts at the Coldwell Banker Burnet Classic. Defeated Hale Irwin and Gil Morgan with a tournament record score of 19-under-par at Bunker Hills. The \$240,000 first-place check was more than he made in his best year on the PGA TOUR (1992/\$237,525). Was the August Player of the Month... Shot 19-under 197 again at the Gold Rush Classic, but finished second to Jim Thorpe by two strokes... Had his first hole-in-one on the Champions Tour in the opening round of the SBC Championship. **1999:** Took advantage of his first full year on the Champions Tour by earning over \$900,000 and a spot among the top 20 money-winners... Made headlines by being the 18-, 36- and 54-hole leader at the U.S. Senior Open at Des Moines G&CC. Lost to Dave Eichelberger on the final day by three strokes... Took a one-stroke lead into the final round of the TD Waterhouse Championship, but finished two shots back of Allen Doyle despite a final-round 68... Was again the runner-up the next week at the Comfort Classic, falling two strokes short of Gil Morgan... Was also the 36-hole leader at the Kroger Senior Classic, but lost to Morgan again by two strokes despite posting a final-round 67. **1998:** Made debut on the Champions Tour in May at the Saint Luke's Classic and T19 in Kansas City... Best finish came near his home in the Philadelphia area. Playing on a sponsor exemption, he closed with a 64 at Hartefeld National and T3 at the Bell Atlantic Classic.

OTHER CAREER HIGHLIGHTS:

Long-time player on the PGA TOUR, where he competed from 1975-97... Had 460 starts in his career and made 243 cuts... No doubt the high point of his golf career came in 1995 when he prevailed at the Deposit Guaranty Golf Classic. Idled much of the early portion of the year by a shoulder injury suffered while lifting one of his vintage pinball machines, he shot rounds of 68-68-70 and stood in seventh place, three behind Dickey Thompson after 54 holes. Finished with a 66, which included 32 on the second nine and that was good enough to give him a two-stroke win over Gil Morgan. The victory, at age 47, made him the oldest first-time winner on the PGA TOUR since John Barnum captured the 1962 Cajun Classic at age 51... Lost

in a playoff to Jim Gallagher, Jr. at the 1990 Greater Milwaukee Open and was also second at the Anheuser-Busch Golf Classic and the Chattanooga Classic in back-to-back weeks in 1992... Made three successful trips to the PGA TOUR National Qualifying Tournament in 1983, 1986 and 1989... Named PGA of America's Club Professional of the Year in 1985 after winning the Club Professional Championship at Mission Hills CC in Rancho Mirage, CA... Has had six holes-in-one during competitive rounds.

PERSONAL:

Is a serious model train enthusiast who has a vast collection of Lionel trains ranging from around 1900 to 1969. Houses his train collection in a two-story, 20-by-30 building. Usually makes it a point to visit train stores in cities while on TOUR... In recent years, has also begun refurbishing old pinball machines... Also collects cars and owns two 1958 Chevys and a 1963 Corvette... Served a tour in Vietnam and joins a host of players on the Champions Tour who served in the military... Returned from Southeast Asia and took up golf seriously at Fort Lewis, WA, when he wasn't allowed to play baseball... Played golf for the first time when he was working in the post office in Linwood, PA, at age 19... Follows the Philadelphia-area pro sports teams... Has started to learn to play the guitar and is a self-described "36-handicapper" with it... Nickname is "Doc".

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:		
Scoring Average	71.77	(45)
Driving Distance	275.6	(39)
Driving Accuracy Percentage	78.5%	(6)
Greens in Regulation Pct.	68.7%	(40)
Putting Average	1.816	(56)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—5 times, most recent SBC Championship/1
Career Low Round: 62—2001 TD Waterhouse Championship/1
Career Largest Paycheck: \$240,000—2000 Coldwell Banker Burnet Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1992 Chattanooga Classic/3
Career Largest Paycheck: \$126,000—1995 Deposit Guaranty Golf Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	19			1	6	15	\$412,679	44
1999	25		4	1	7	18	\$51,072	16
2000	37	1	1		8	20	\$53,374	17
2001	36	1	1	4	10	21	1,330,818	13
2002	34				7	18	\$96,843	22
2003	29				4	12	\$65,146	33
2004	13				1	2	125,074	80
2005	22					6	243,900	59
Total	215	2	6	6	43	112	5,478,907	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,803,116

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship	T11	T12	T49	T32	T40	CUT		
Ford Senior Players	T56	T22	T36	T4	T6	T9	T4	T30
U.S. Senior Open	T7	2	T37	CUT	4	T17	CUT	
JELD-WEN Tradition		T50	T9	T24	T16	T69	T67	T21

Dale Douglass

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: Dale Dwight Douglass
HEIGHT: 6-2
WEIGHT: 170
BIRTHDATE: March 5, 1936
BIRTHPLACE: Wewoka, OK
RESIDENCE: Castle Rock, CO

FAMILY: Wife, Joyce
CLUB AFFILIATION: Castle Pines GC (Castle Rock, CO)
EDUCATION: University of Colorado (B.A., 1959)
TURNED PROFESSIONAL: 1960
JOINED PGA TOUR: 1963

JOINED CHAMPIONS TOUR: 1986

CHAMPIONS TOUR VICTORIES (11): 1986 Vintage Invitational, Johnny Mathis Senior Classic, U.S. Senior Open, Fairfield Barnett Senior Classic. 1988 GTE Suncoast Classic. 1990 Bell Atlantic Classic. 1991 Showdown Classic. 1992 NYNEX Commemorative, Ameritech Senior Open. 1993 Ralphs Senior Classic. 1996 Bell Atlantic Classic.

OTHER SENIOR VICTORIES (3): 1990 Liberty Mutual Legends of Golf [with Charles Coody]. 1994 Liberty Mutual Legends of Golf [with Charles Coody]. 1998 Liberty Mutual Legends of Golf [with Charles Coody].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (12): 1996 Bell Atlantic Classic, Kroger Senior Classic, Ralphs Senior Classic. 1997 Boone Valley Classic. 1998 Las Vegas Senior Classic, Bell Atlantic Classic, State Farm Senior Classic, Ford Senior Players Championship, Raley's Gold Rush Classic. 1999 Nationwide Championship. 2001 Toshiba Senior Classic. 2003 Royal Caribbean Golf Classic.

PGA TOUR VICTORIES (3): 1969 Azalea Open Invitational, Kemper Open. 1970 Phoenix Open Invitational.

PGA TOUR CAREER EARNINGS: \$573,351

BEST 2005 CHAMPIONS TOUR FINISH: T37—U.S. Senior Open Championship.

2005 SEASON:

Celebrated his 20th season on the Champions Tour... Was the oldest player to make the cut at the U.S. Senior Open, his first made cut in the championship since 2002. He eventually T37, his best effort of the campaign... Posted three straight rounds in the 60s at the Blue Angels Classic and matched or bettered his age each day of the event, a first on the Champions Tour since Joe Jimenez did it

during each round of the 2000 SBC Championship... Bettered his age for the second time in 2005, with a 5-under 66 in the second round of the Commerce Bank Championship, his low score since early in 2004. Round at Long Island event included a 6-under 29 on the front side, one of five sub-30 nine-hole scores on the Champions Tour last year... Played in all six Georgia-Pacific Grand Champions events and finished 18th on the final over-60 money list, with \$36,304.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Bettered his age with a 5-under 66 in the final round of the Toshiba Senior Classic... Made his 18th career ace in the final round of the Allianz Championship, holing a 3-iron shot on the second hole at Glen Oaks, the Tour's eighth-hardest hole in 2004. It was also his first hole-in-one in 18 years and just his second on the Champions Tour. **2003:** Became just the fifth player with at least 500 appearances on the Champions Tour when he made his 500th official start at the first full-field event of the year, the Royal Caribbean Golf Classic near Miami... Went on to win the Georgia-Pacific Grand Champions competition at Key Biscayne. Defeated Isao Aoki with a four-foot birdie putt on the first playoff hole after both players had finished 36 holes at 1-under 143... Georgia-Pacific victory was his first in the over-60 competition in almost two years. **2002:** Bettered his age for the first time in his career when he posted a 7-under 63 in the second round of the Emerald Coast Classic. Round was his best on the Champions Tour since he fashioned a 61 in the final round of the 1994 Ralphs Senior Classic. The score also made him, at the time, the second-youngest player in Champions Tour history to better his age (Joe Jimenez shot 63 at age 65 in the 1991 GTE Northwest Classic; Walter Morgan later shot 60 at AT&T Canada Senior Open Championship at age 61). T5 in the rain-shortened event in Milton, his best performance since the 1999 campaign... Later matched his age with a 5-under-par 66 in the second round of the Allianz Championship. **2001:** Won his 11th career

Georgia-Pacific Grand Champions title at the Toshiba Senior Classic. Carded a pair of 69s on the first two days of the tournament to defeat Bob Charles and Lee Trevino by two strokes in the over-60 competition. **1999:** Won the over-60 event at the Nationwide Championship by one stroke over three other players. **1998:** Made 29 starts and finished 31st on the money list... Appeared headed for a playoff with Gil Morgan at the LG Championship before Morgan made eagle on the final hole to drop him into a second-place tie with Raymond Floyd... Continued to make his mark in the Georgia-Pacific Grand Champions competition, with five wins and a second-place finish behind Bob Charles on the Grand Champions money list with \$249,790... Teamed with Charles Coody for their third Liberty Mutual Legends of Golf title. **1997:** Earned almost one-third of his season earnings at the PGA Seniors' Championship, making \$105,000 for a distant T2 behind Hale Irwin. Runner-up performance at PGA National was his best in a major since the 1994 Tradition... Finished third on the Georgia-Pacific Grand Champions money list with \$209,810 and recorded his only 60-and-over victory at the Boone Valley Classic, a two-stroke decision over Dick Hendrickson. **1996:** At the Bell Atlantic Classic, became the second of only five Grand Champions (60 and older) to double dip when he claimed the Georgia-Pacific event and won the overall tournament the next day in a playoff with Tom Wargo and John Schroeder. Made birdie on third extra hole after knocking a 6-iron five feet from the pin at Chester Valley. **1994:** Shot best score of his career, a final-round 61 at Rancho Park, in defense of his title at Ralphs Senior Classic, but still finished second at the event to Jack Kiefer... Also lost to Raymond Floyd on the first playoff hole at The Tradition despite four straight rounds in the 60s and a 17-under-par total for 72 holes. **1993:** Shot a sizzling 64 on Sunday and then defeated Jim Dent with birdie on first extra playoff hole to win the Ralphs Senior Classic at Rancho Park. **1992:** Posted 16 top-10 finishes, including wins at the rain-shortened NYNEX Commemorative (defeated Terry Dill in a playoff) and the Ameritech Senior Open. **1991:**

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 4-4

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1986	23	4	2	2	16	21	\$309,760	3
1987	29		5	1	17	29	296,429	7
1988	29	1	1	2	13	22	280,457	12
1989	32		2	2	17	27	313,275	14
1990	31	1	4	2	15	23	568,198	8
1991	31	1	3	1	17	27	606,949	7
1992	32	2	2	1	16	25	694,564	6
1993	32	1	2	1	9	18	499,858	19
1994	33		2	1	9	27	543,886	18
1995	30			1	7	14	341,945	35
1996	29	1			2	9	318,507	45
1997	31		1		3	8	366,803	43
1998	29		1	2	5	12	569,293	31
1999	28		1		1	4	314,439	51
2000	29				1	8	260,695	62
2001	24					2	159,411	75
2002	27				3	6	313,254	55
2003	24					1	106,360	85
2004	23						59,856	98
2005	21						66,712	88
Total	567	11	26	16	151	283	6,990,653	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,564,004

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	86	87	88	89	90	91	92	93	94	95	96	97	98
Senior PGA Championship		2	T35	T31	7	T20	T14	T16	T5	T16	CUT	T2	T4
Ford Senior Players	T10	T24	T13	T18	T11	T8	T9	T51	T20	WD	T57	T34	T30
U.S. Senior Open	1	T6	T20	T3	CUT	T24	T14	T4	T25	T51	T22	CUT	T28
JELD-WEN Tradition				T22	T13	5	T60	T3	2	T8	T23	T46	T53
Year	99	00	01	02	03	04	05						
Senior PGA Championship		T46	T27	CUT	CUT	CUT	CUT						
Ford Senior Players	T59	T18	T41	T68	T48								
Senior British Open				CUT	CUT	CUT							
U.S. Senior Open	CUT	T45	CUT	T41	CUT	CUT	T37						
JELD-WEN Tradition	T28	T31	T40	T44	T52	77	T67						

Dale Douglass (Continued)

Surpassed \$600,000 in season earnings with victory at Showdown Classic in Utah...Trio of second places were among 17 top-10 finishes. **1990:** Beat Gary Player in a playoff for Bell Atlantic title and also teamed with Charles Coody for first of three wins at unofficial Liberty Mutual Legends of Golf. **1988:** Victorious at GTE Suncoast Senior Classic, leading event from start to finish. **1986:** Had banner rookie year, finishing third on the money list and garnering four wins, including U.S. Senior Open at Scioto CC by one stroke over Gary Player...Was the leader or co-leader in eight of his first 10 rounds on the Champions Tour, including seven straight. Of those seven, he held sole possession of the lead in six which was instrumental in back-to-back wins at The Vintage Invitational and the Johnny Mathis Seniors Classic. Streak could have been more impressive but, after finishing tied with Charles Owens at the Del E. Webb SENIOR PGA TOUR Roundup in his first start, he lost in a playoff.

OTHER CAREER HIGHLIGHTS:

Joined the PGA TOUR in 1963, but his first official win did not come until the 1969 Azalea Open...Captured the Kemper Open that same season and went on to finish 12th on the official money list with \$91,553, his best TOUR year...Won the 1970 Phoenix Open by one stroke over Gene Littler and Howie Johnson...Play was curtailed by assorted injuries throughout the '70s...Member of the 1969 United States Ryder Cup team...Has made 18 career holes-in-one.

PERSONAL:

Tournament Policy Board Player Director 1971-72...Vice President of the PGA in 1972...Served on the Champions Tour Division Board as a Player Director from 1990-94 and again in 1996-97.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	74.18	(77)
Driving Distance	256.4	(75)
Driving Accuracy Percentage	67.3%	(55)
Greens in Regulation Pct.	59.3%	(77)
Putting Average	1.842	(73)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—Commerce Bank Championship/2
Career Low Round: 61—1994 Ralphs Senior Classic/3
Career Largest Paycheck: \$135,000—1996 Bell Atlantic Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—4 times, most recent 1973 Phoenix Open/1
Career Largest Paycheck: \$30,000—1969 Kemper Open/1

Allen Doyle

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Allen Michael Doyle

HEIGHT: 6-3

WEIGHT: 210

BIRTHDATE: July 26, 1948

BIRTHPLACE: Woonsocket, RI

RESIDENCE: La Grange, GA

FAMILY: Wife, Kate; Erin (8/22/79), Michelle (10/26/80)

EDUCATION: Norwich University

SPECIAL INTERESTS: Family

TURNED PROFESSIONAL: 1995

JOINED PGA TOUR: 1996

JOINED CHAMPIONS TOUR: 1998

CHAMPIONS TOUR VICTORIES (10): 1999 ACE Group Classic, PGA Seniors' Championship, Cadillac NFL Golf Classic, TD Waterhouse Championship. **2000** Toshiba Senior Classic. **2001** Ford Senior Players Championship, State Farm Senior Classic. **2003** FleetBoston Classic. **2004** Bayer Advantage Celebrity Pro-Am. **2005** U.S. Senior Open.

OTHER SENIOR VICTORIES (2): 1999 Senior Slam. **2001** Senior Slam.

2005 CHARLES SCHWAB CUP FINISH: 10th - 1,410 points

BEST PGA TOUR CAREER FINISH: T7—1998 Deposit Guaranty Golf Classic.

OTHER VICTORIES (19): 1978 Georgia State Amateur. **1979** Georgia State Amateur. **1982** Georgia State Mid-Amateur Championship, Georgia State Four-Ball Tournament. **1986** Georgia State Four-Ball Tournament. **1987** Georgia State Amateur, Georgia State Mid-Amateur Championship, Georgia State Four-Ball Tournament. **1988** Georgia State Amateur, Georgia State Mid-Amateur Championship, Georgia State Four-Ball Tournament. **1989** Georgia State Four-Ball Tournament. **1990** Georgia State Mid-Amateur Championship, Georgia State Four-Ball Tournament. **1994** Porter Cup, Sunnehanna Amateur, Cardinal Amateur, Dogwood Amateur, Rice Planters Invitational.

NATIONWIDE TOUR VICTORIES (3): 1995 Mississippi Gulf Coast Classic, Texarkana Open, Tour Championship.

PGA TOUR CAREER EARNINGS: \$245,923

BEST 2005 CHAMPIONS TOUR FINISHES:

1—U.S. Senior Open; T3—Turtle Bay Championship; T5—Ford Senior Players Championship; T6—Senior PGA Championship.

2005 SEASON:

Missed out on the million-dollar mark in earnings for the first time since playing the Champions Tour on a full-time basis, partly due to arthroscopic left-knee surgery on September 27 that curtailed his season...Was among the top six in four events, with three of those performances coming in the four major events he appeared in...Won his third different major at the U.S. Senior Open, coming from nine strokes back in the final round, the second-biggest comeback in any major championship (Paul Lawrie/10 strokes/1999 British Open) and made up the second-largest deficit in Champions Tour history (Jay Sigel/10 strokes/1994 GTE West Classic). Bypassed 15 players on Sunday with a South Course-record 8-under 63 at NCR CC, tying his career-low score and Don Pooley's mark (2002/third round) for the lowest round ever posted in U.S. Senior Open history...Round also was the lowest by a winner on the Champions Tour last year. Victory at NCR was his 10th overall title on the Champions Tour and came just five days after turning 57, making him the second-oldest winner in U.S. Senior Open annals (Robert De

Vicenzo/57 years, 2 months, 15 days in 1980). His \$470,000 first-place check was the largest of his career and accounted for over half his official money last year...T5 at the Ford Senior Players Championship just prior to his U.S. Senior Open triumph. Opened with a 2-over 74 in Dearborn, but bounced back with three straight rounds in the 60s on the TPC of Michigan layout...Also T6 in late May at the Senior PGA Championship at Laurel Valley and extended his streak of years among the top 20 in that event to seven...T3 near the start of the season at the Turtle Bay Championship.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Won for the second time near Kansas City when he claimed the rain-shortened Bayer Advantage Celebrity Pro-Am by a stroke over Jerry Pate. Made a short birdie putt on the 18th hole Saturday to give himself a one-stroke cushion over Pate and then was declared the winner when Sunday's final round was canceled due to course damage from overnight storms Saturday...Was among a handful of players who battled it out in Sunday's final round at the JELD-WEN Tradition in late August. Trained by one stroke heading into Sunday's final round and remained in contention throughout the round but failed to birdie one of his final two holes to finish T2, one stroke behind Craig Stadler...Champions Tour Player of the Month for June. **2003:** Back among the top 10 on the money list after a year's absence, thanks to 13 top-10 finishes...Tied with Tom Jenkins for the most sub-par rounds on the Champions Tour with 64...Won for the first time in just over two years when he prevailed at the FleetBoston Classic. The native of nearby Norwood, MA, broke the 18-

Allen Doyle (Continued)

hole tournament record at Nashawtuc and equaled his career-low score with a second-round, 8-under-par 63 that included a 6-under-par 29 on the front nine. His 54-hole total of 198 also matched the tournament scoring mark, held by Chi Chi Rodriguez, and helped him defeat Bruce Fleisher and defending champion Bob Gilder by two strokes for his eighth career win on the Champions Tour...Contended earlier in the campaign for the Columbus Southern Open title near his home in Georgia and eventually finished one stroke short of Morris Hatafsky. **2002:** Runner-up to Hale Irvin at the Toshiba Senior Classic after owning sole possession of first place after the opening round. **2001:** Was the Champions Tour's mark of consistency, with 25 top-10 finishes in 34 starts, one top-10 short of Lee Trevino's all-time senior record (1990)...Battled Bruce Fleisher down the stretch for both the Charles Schwab Cup and the overall money title and claimed both honors...Received the Jack Nicklaus Player of the Year Award after a vote of his peers...Donated his entire \$1 million annuity for winning the Charles Schwab Cup to six different charitable organizations...Earned \$2,553,582, the third-highest single-season total in Champions Tour history...Was 236-under par, the most under by any player on the circuit for a season...Led the Champions Tour with 55 (out of 102) rounds in the 60s and had 81 sub-par rounds, one short of Tom Wargo's record (1994)...Won twice and came close to winning four other tournaments...Claimed both of his 2001 titles in playoffs over a span of three weeks, starting in mid-July. Holed a 35-foot birdie putt on the 72nd hole to jump into a playoff with Doug Tewell at the Ford Senior Players Championship and then defeated Tewell with a par on the first extra hole for his second major championship on the Champions Tour...Won again two weeks later at the State Farm Senior Classic. Rebounded from an opening-round 73 to get into a tie with Fleisher at the end of regulation and then outlasted Fleisher with a four-foot par putt on the third playoff hole. **2000:** Posted just one official victory during the season despite improving his scoring average by almost half a stroke from the previous season (69.56 vs. 70.02)...Claimed the rain-shortened Toshiba Senior Classic. Birdied the 18th hole of Saturday's second round to open a one-stroke lead over Howard Twitty and Jim Thorpe. Slim margin held up when heavy rains before and during Sunday's final round made the Newport Beach CC course unplayable...Matched his career low of 63 in the second round of the EMC Kaanapali Classic...Also had a rare double eagle in the second round of The Home Depot Invitational, holing a 3-wood second shot on the second hole at the TPC at Piper Glen. **1999:** Finished third on the final official earnings list despite occasional back problems...Won four times in his first full season and claimed his first senior major championship among those

victories...Went wire-to-wire for his initial triumph at The ACE Group Classic, easily defeating Vicente Fernandez by five strokes. Win made him the first player ever to triumph on both the Champions Tour and Nationwide Tours...Returned to Florida just over a month later to defeat Fernandez again at the PGA Seniors' Championship at PGA National. Came from four strokes back on Sunday with an 8-under-par 64 and won by two shots, the best come-from-behind effort on the circuit that season...Despite having back problems throughout the final round, bested Joe Inman in a playoff for the Cadillac NFL Golf Classic title...Used a then-course-record 63, his lowest score of the campaign, in the opening round of the TD Waterhouse Championship to edge Ed Dougherty by two strokes. **1998:** Became fully exempt for the 1999 season by garnering medalist honors at the Champions Tour National Qualifying Tournament at Grenefele...His 13-under-par 275 total was a Q-School record at the time...Made six appearances after turning 50 in June, and had his best finish at the Raley's Gold Rush Classic, finishing T4 near Sacramento.

OTHER CAREER HIGHLIGHTS:

Had a long and distinguished amateur career before turning professional in 1995...Member of two Walker Cup teams (1991-93), and also represented the United States on three World Amateur Cup teams (1990, 1992, 1994)...Joined the Nationwide Tour in March 1995 and made an immediate splash, winning three times: Mississippi Gulf Coast Classic, Texarkana Open and the Tour Championship...Was that circuit's only three-time winner, and two of those titles came in playoffs...Bested Franklin Langham in the first at the Mississippi event and then slipped by John Maginnes to win the Nationwide Tour Championship at Settindown Creek GC in Atlanta...Second to Jerry Kelly on the final money list and earned a full exemption to the 1996 PGA TOUR...At age 47, he was the oldest rookie in PGA TOUR history when he began play in 1996...In two seasons on the TOUR, he won slightly more than \$200,000...Made 28 starts each year and won \$136,789 in 1996, his best year on TOUR...In his final year as an amateur in 1994, he won five titles, including the Porter Cup and the Sunnehanna Amateur...Was a semifinalist at the 1992 U.S. Amateur, losing 2 and 1 to Justin Leonard at Muirfield Village...Was the medalist at the 1991 event.

PERSONAL:

Attended Norwich University (VT) on a Francis Quimet Scholarship and was eventually selected to the school's Sports Hall of Fame. Played both hockey and golf at the

college and graduated as the top scoring defenseman in Norwich history and he was also the ECAC golf champion in 1970...Has been generous in support of his alma mater. Donated \$1.1 million to the university in the summer of 2004 to help fund an ongoing athletic building project...Also sponsors an annual golf tournament (Allen Doyle Norwich Hockey Golf Classic) at the university which helps support the college hockey program...Says his unorthodox swing developed from practicing in a room with a low ceiling as a youngster in Massachusetts...Played on a number of amateur teams with fellow Champions Tour player Jay Sigel...Member of the Georgia Sports Hall of Fame and the Georgia Golf Hall of Fame...Once caddied for Bruce Fleisher in the late 1960s...Got started in golf while caddying at Spring Valley CC in Sharon, MA, when he was 14...Is a big sports fan, especially of the Boston Red Sox, and tries to see games whenever he is on the road...His favorite athlete of all-time is former Boston Bruins great Bobby Orr...His first car was a 1969 Mercury Montego, which he bought in 1972 for \$2,500...Has carried a Scotty Cameron putter in his bag for more than a dozen years and has used only two putters in his career. Used to carry a copy of the old Tommy Armour Ironmaster before that. He has also used a Ping Eye-2 sand wedge for more than 20 years...Daughters Michelle and Erin have both qualified for several U.S. Women's Amateur Championships.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—U.S. Senior Open/4

Career Low Round: 63—5 times, most recent 2005 U.S. Senior Open/4

Career Largest Paycheck: \$470,000—2005 U.S. Senior Open/1

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	6				2	5	\$164,918	67
1999	31	4	4	1	16	24	1,911,640	3
2000	33	1		4	17	31	1,505,471	7
2001	34	2	5	3	25	30	2,553,582	1
2002	32		1	2	13	25	1,322,054	12
2003	30	1	1	1	13	23	1,349,272	9
2004	27	1	1	1	10	19	1,298,555	10
2005	22	1		1	6	8	939,896	17
Total	215	10	12	13	102	165	11,045,387	

COMBINED ALL-TIME MONEY (3 TOURS):

\$11,478,582

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	99	00	01	02	03	04	05
Senior PGA Championship	1	T17	4	T15	T7	T13	T6
Ford Senior Players	T19	T12	1	T12	T15	T9	T5
U.S. Senior Open	T13	T8	T4	T7	T4	T42	1
JELD-WEN Tradition	68		T10	T16	T42	T2	T36

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1998	69.29 (N/A)	1.758 (N/A)	72.9 (N/A)	260.2 (N/A)	77.9 (N/A)
1999	70.02 (5)	1.772 (T12)	71.8 (9)	259.3 (66)	78.6 (5)
2000	69.56 (6)	1.752 (8)	72.5 (10)	264.8 (58)	79.3 (5)
2001	69.41 (3)	1.743 (8)	72.2 (T4)	272.8 (35)	80.1 (3)
2002	70.21 (10)	1.781 (T23)	70.4 (T15)	259.8 (78)	82.7 (2)
2003	70.07 (12)	1.782 (29)	70.7 (17)	265.7 (65)	80.9 (2)
2004	70.31 (11)	1.810 (46)	69.2 (28)	263.8 (66)	84.1 (1)
2005	71.03 (28)	1.813 (54)	69.9 (T26)	267.8 (57)	78.5 (T6)

R. W. Eaks

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Robert W. Eaks

HEIGHT: 6-0

WEIGHT: 200

BIRTHDATE: May 22, 1952

BIRTHPLACE: Colorado Springs, CO

RESIDENCE: Scottsdale AZ

FAMILY: Wife, Karen; Dawn (3/15/79), Jeremy (12/14/85); one grandchild

CLUB AFFILIATION: Southern Dunes GC (Scottsdale, AZ)

EDUCATION: University of Northern Colorado

SPECIAL INTERESTS: Family, sports

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1980

JOINED CHAMPIONS TOUR: 2002

BEST CHAMPIONS TOUR CAREER FINISH: T4—2005 SBC Championship.

2005 CHARLES SCHWAB CUP FINISH: 31st - 395 points

BEST PGA TOUR CAREER FINISH: T7—1998 United Airlines Hawaiian Open.

NATIONWIDE TOUR VICTORIES (3): 1990 Quicksilver Open. 1993 Louisiana Open. 1997 San Jose Open.

OTHER VICTORIES (2): 1995 Taco Bell Newport Classic. 1996 Taco Bell Newport Classic.

PGA TOUR CAREER EARNINGS: \$291,734

BEST 2005 CHAMPIONS TOUR FINISHES: T4—SBC Championship; T6—Commerce Bank Championship.

2005 SEASON:

Used a late-season push to finish 30th on the money list and earn a berth in the Charles Schwab Cup Championship...Won nearly \$250,000 in his last seven starts, including his largest check ever (\$83,700) in the year's final full-field event at the SBC Championship. Monday-qualified in San Antonio and used a career-best T4 to vault into the top 30. Despite battling high blood pressure on Sunday, fired a 66 that included a back-nine 31, featuring five birdies. His finish moved him from 34th position into the 30th spot on money list. That performance, coupled with Jay Haas' victory, knocked Tom McKnight (29th coming into the week) down two spots and out of a trip to the season-ending event...Was not feeling well again the following week at the Charles Schwab Cup Championship and withdrew after two rounds...Was the 36-hole leader by one stroke over Bob Gilder at the SAS Championship, but his closing-round 77 on Sunday left him T10. Posted rounds of 67-66 the first two days to seize sole possession of the lead before watching his chances slip away with a 7-over-par 42 on the front nine on Sunday...On the leaderboard on the weekend at the Commerce Bank Championship in July and eventually finished T6 on Long Island...Shared the first-round lead with Gil Morgan at the weather-shortened Bayer Advantage Classic after opening with a 7-under-par

65. Eventually finished T11...Was T9 at the JELD-WEN Tradition...At one point in the year, went 15 consecutive appearances with an opening round of par/better, beginning at the Toshiba Senior Classic in March...Finished second in Driving Distance (296.6), and along with Brad Bryant, shared the distinction of having the longest measured drives on the Champions Tour at 385 yards. Recorded his drive at the SBC Championship, while Bryant's came at the JELD-WEN Tradition.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned fully-exempt status for 2005 for the first time in his career after finishing T4 at the Champions Tour National Qualifying Tournament at the King and Bear at World Golf Village in Florida...Made seven appearances during the year, with three top-25 finishes...Best showing came in his final start at the Constellation Energy Classic near Baltimore when he open-qualified and finished T12...Member of University of Northern Colorado Hall of Fame. **2003:** Played in eight events during the season, with two top-25 finishes...Was T13 at the Music City Championship in Nashville in May after open qualifying. Fired a second-round 8-under-par 64 at the Springhouse GC, matching his low round on the Champions Tour...T16 at the Champions Tour National Qualifying Tournament at the close of 2003, but dropped to 17th after making bogey on the second extra hole in a 10-man playoff for the final three spots. Earned conditional exemption until mid-March when Hajime Meshiai turned 50. **2002:** Conditionally exempt after finishing ninth at the 2001 Champions Tour National Qualifying Tournament...Played in 14 events and finished 65th on the money list...Twice finished in the top 10 during the season. Was T7 in his first start shortly after turning 50 in May at the Farmers Charity Classic and was T10 at the Allianz Championship in September...Created a buzz at the U.S. Senior Open at Caves Valley when he blistered the course with an opening-round 64 near Baltimore. Could not follow that up in his final 54 holes and eventually T37.

OTHER CAREER HIGHLIGHTS:

Has played on both the Nationwide Tour and PGA TOUR...Played the Nationwide Tour on a full-time basis from 1990-1997 before earning a spot on the PGA TOUR in both 1998 and 1999. Finished 13th on the Nationwide Tour money list in 1998 to earn his card, and then retained it for the following year...Also played some events on the PGA TOUR in 1981...Overall, played in 258 events (made 147 cuts) on the Nationwide Tour and 77 events (made 23 cuts) on the PGA TOUR prior to the 2006 season. Had won

\$608,704 on the Nationwide Tour and \$291,734 on the PGA TOUR...Ninth on the Nationwide Tour money list in 1997 when he won the last of three titles on that Tour at the San Jose Open...Other titles came at the 1990 Quicksilver Open and the 1993 Louisiana Open...Was a runner-up five times...Most lucrative year on the PGA TOUR came in 1998 when he played 34 events and earned \$199,499 to place 137th on the money list...Best finish on the PGA TOUR came in 1998 when he was T7 at the United Airlines Hawaiian Open...Was also T9 that year at the B.C. Open...At one point in his career in 1997 (after T4 at Hershey Open) he passed Olin Browne as the career money leader on the Nationwide Tour at the time...Was injured in an automobile accident following the 1996 Mississippi Gulf Coast Classic and missed nearly two months before returning and losing in a playoff to Stewart Cink at the Ozarks Open...Has 20 career holes-in-one to his credit...Member of University of Northern Colorado Hall of Fame.

PERSONAL:

Was a high school All-America selection in basketball and was a member of a Colorado state high school championship team...Being a member of that state championship squad remains his biggest thrill outside of golf...Got started in golf as a caddie...Favorite golf course is Desert Mountain in Scottsdale...Enjoys the movie "Rudy"...Occasionally uses his son as his caddie...Owns a Harley-Davidson.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—2 times, most recent Bank of America Championship/2

Career Low Round: 64—2 times, most recent 2003 Music City Championship at Gaylord Opryland/2

Career Largest Paycheck: \$83,700—2005 SBC Championship/T4

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1998 United Airlines Hawaiian Open/2

Career Largest Paycheck: \$54,225—1998 United Airlines Hawaiian Open/T7

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	14				2	7	\$245,705	65
2003	8					2	83,607	90
2004	7					3	114,135	82
2005	25				5	12	550,595	30
Total	54				7	24	994,042	

COMBINED ALL-TIME MONEY (3 TOURS):

\$1,894,480

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship			T13	T10
Ford Senior Players		T40		T68
U.S. Senior Open	T37	T19	CUT	T26
JELD-WEN Tradition				T9

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2002	71.19 (T30)	1.785 (29)	69.1 (T21)	295.1 (1)	56.4 (88)
2003	73.19 (N/A)	1.727 (N/A)	59.2 (N/A)	284.1 (N/A)	54.6 (N/A)
2004	71.67 (N/A)	1.720 (N/A)	65.1 (N/A)	291.2 (N/A)	60.3 (N/A)
2005	70.96 (25)	1.780 (T31)	68.8 (T38)	296.6 (2)	61.9 (75)

Bob Eastwood

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Robert Fred Eastwood
HEIGHT: 5-10
WEIGHT: 185
BIRTHDATE: February 9, 1946
BIRTHPLACE: Providence, RI
RESIDENCE: Fort Worth, TX

FAMILY: Wife, Dell; Scott (8/19/71), Steven (12/29/73); stepchildren John, Jill, Tony; five grandchildren
EDUCATION: San Jose State University
SPECIAL INTERESTS: Hunting, fishing, wildlife conservation
TURNUED PROFESSIONAL: 1969
JOINED PGA TOUR: 1969

JOINED CHAMPIONS TOUR: 1996

CHAMPIONS TOUR VICTORIES (2): 1997
 Bell Atlantic Classic, Raley's Gold Rush Classic.

PGA TOUR VICTORIES (3): 1984 USF&G Classic, Danny Thomas Memphis Classic. **1985** Byron Nelson Golf Classic.

OTHER VICTORIES (8): 1965 Sacramento City Amateur Championship, Stockton City Championship. **1966** California State Amateur, Stockton City Championship. **1968** West Coast Athletic Conference Championship [indiv]. **1973** Mini-Kemper Open. **1976** Little Bing Crosby. **1981** Morocco Grand Prix.

PGA TOUR CAREER EARNINGS: \$1,546,106

BEST 2005 CHAMPIONS TOUR FINISHES:
 T12—Bank of America Championship; T24—SAS Championship.

2005 SEASON:

Had season's best showing at the Bank of America Championship in June when he was T12, including two rounds in the 60s on the weekend near Boston. That performance came during a run where he posted eight straight rounds of par or better...Shot an opening-round 66 at the Blue Angels Classic, his best round since 2003.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2002: T8 at the rain-shortened Emerald Coast Classic. **2001:** T2 at the Mexico Senior Classic. Shot 7-under 65 in the opening round to share the first-round lead with Ed Dougherty. Was the 36-hole co-leader as well, but came up one stroke short of Mike McCullough on Sunday. Missed out on a playoff opportunity when McCullough birdied the 17th hole and then made a four-foot par-saving putt to win the tournament. Runner-up effort at Puebla with Jim Colbert was his best performance on the Champions Tour since capturing at the 1997 Raley's Gold Rush Classic near Sacramento. **2000:** T4 at the Emerald Coast Classic. **1999:** T9 at the FORD SENIOR PLAYERS

Championship. **1998:** T5 at the Nationwide Championship, his best performance out of five top-10 efforts...Tied his career-low round by opening with a 64 at the EMC Kaanapali Classic on Maui in October. **1997:** More than doubled the earnings from his rookie year, thanks to multiple wins for the first time since 1984...Picked up his first Champions Tour title at the rain-shortened Bell Atlantic Classic. A 27-foot birdie putt on the 18th hole Saturday gave him a one-stroke lead over John Bland and Bob E. Smith that proved to be the winning margin when the final round was washed out. Dedicated victory to his father, who had suffered a series of strokes the previous week...Won again late in the campaign in wire-to-wire fashion at the Raley's Gold Rush Classic. Defeated Rick Acton by two strokes after making two late birdies to secure the victory in front of a large gallery of family and friends...Tied his career-low round with a 6-under-par 64 on the second day of the Emerald Coast Classic. **1996:** Became eligible for his first Champions Tour event at the American Express Invitational, and turned in par/better scores in nine of his first 10 rounds...Made a serious bid for his first Champions Tour title at the Emerald Coast Classic, rallying from a four-stroke deficit to finish in a five-way tie for first before losing to Lee Trevino in the ensuing playoff.

OTHER CAREER HIGHLIGHTS:

Last of three PGA TOUR titles came at the 1985 Byron Nelson Classic...Was the beneficiary of Payne Stewart's double-bogey on the last hole, then defeated Stewart on the first hole of their playoff...Did not win his first title, the 1984 USF&G Classic, until his 13th year on the PGA TOUR...Captured a second title later that same season at the Danny Thomas-Memphis Classic and went on to have his best year on TOUR, with \$232,742 and a spot among the top-25 money-winners...First earned his player's card in the spring 1969 PGA TOUR National Qualifying Tournament, capturing medalist honors...Didn't start full-time on TOUR until 1972 because of a stint in the U.S. military...Had four holes-in-one on the PGA TOUR and 11 overall in competition...Inducted into the Sacramento Golf Hall of Fame early in the 2005 season and named to

the California Golf Writers Association Hall of Fame in 2006.

PERSONAL:

Started to play golf at age 4 as a result of his father being in the golf business...Helped his family construct Dry Creek Ranch GC near Sacramento in the late 1960s...Spent a stint in the U.S. Army during the '60s and served in Korea...Biggest thrill in golf was having his son Scott caddie for him when he won the 1997 Raley's Gold Rush Classic in Sacramento...Has never won a tournament without his wife, Dell, in attendance.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.72.63	(65)
Driving Distance	.268.1	(56)
Driving Accuracy Percentage	.67.7%	(53)
Greens in Regulation Pct.	.63.2%	(69)
Putting Average	.1.824	(62)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—Blue Angels Classic/1
Career Low Round: 64—3 times, most recent 1998 EMC Kaanapali Classic/1
Career Largest Paycheck: \$150,000—1997 Bell Atlantic Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—2 times, most recent 1990 Canon Greater Hartford Open/2
Career Largest Paycheck: \$90,000—2 times, most recent 1985 Byron Nelson Golf Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY						PLAYOFF RECORD: 0-1		
Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1996	27		2		5	11	\$413,000	32
1997	28	2		1	10	15	833,908	11
1998	30				5	17	440,163	39
1999	27				1	8	288,789	55
2000	27				2	12	389,829	49
2001	29		1	1	3	12	482,993	40
2002	29				1	6	279,529	62
2003	24					4	207,867	63
2004	22					4	189,578	66
2005	21					2	145,554	75
Total	264	2	3	2	27	91	3,671,210	
COMBINED ALL-TIME MONEY (3 TOURS):							\$5,217,316	

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY													
Year	96	97	98	99	00	01	02	03	04	05			
Senior PGA Championship	T61					CUT	T27						
Ford Senior Players	T72	T52	T39	T9	T49	T63	T40	T56	T6	T4			
U.S. Senior Open						T28							
JELD-WEN Tradition	T37	T8	T20	T45	T19	T43	T31	T16	T45				

David Edwards

EXEMPT STATUS: PGA TOUR Career Victory List
FULL NAME: David Wayne Edwards
HEIGHT: 5-8
WEIGHT: 165
BIRTHDATE: April 18, 1956
BIRTHPLACE: Neosho, MO
RESIDENCE: Stillwater, OK

FAMILY: Wife, Jonnie; Rachel Leigh (12/21/85), Abby Grace (11/22/93)
CLUB AFFILIATION: Karsten Creek GC (Stillwater, OK)
EDUCATION: Oklahoma State University
SPECIAL INTERESTS: Flying, racing
TURNED PROFESSIONAL: 1978
JOINED PGA TOUR: 1979

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (4): 1980 Walt Disney World National Team Championship [with Danny Edwards]. 1984 Los Angeles Open. 1992 Memorial Tournament. 1993 MCI Heritage Golf Classic.

PGA TOUR CAREER EARNINGS: \$4,756,834

COMBINED ALL-TIME MONEY (3 TOURS): \$4,784,531

BEST 2005 PGA TOUR FINISH: T20—B.C. Open.

2005 SEASON:

Split time between the PGA TOUR and the Nationwide Tour, with 15 combined starts on the two Tours...Made four cuts in nine starts on the PGA TOUR and three cuts in six appearances on the Nationwide Tour...Earnings totaled \$69,350, including \$62,459 on the PGA TOUR...Was the 36-hole leader at the B.C. Open following rounds of 66-63 before closing with rounds of 70-71 to finish T20 and earn \$32,500. His 63 was his lowest round since a third-round 63 at the 1993 Southwestern Bell Colonial. It also marked the first time he had been in the lead at the halfway point since the 1993 NEC World Series of Golf, where he led after two rounds and shared

the lead after three rounds before eventually finishing sixth...Also made cuts at the AT&T Pebble Beach National Pro-Am, the MCI Heritage and the U.S. Bank Championship.

OTHER CAREER HIGHLIGHTS:

Was a fixture on the PGA TOUR from 1979-2005...Originally joined the TOUR in 1979 after going through Q-School in the fall of 1978 and went on to play 10 or more events every year until 2001, when he was limited to just one event due to injury...A three-time winner on the PGA TOUR...Last of three wins came at the 1993 MCI Heritage Classic, where he closed with 69 on his 37th birthday to defeat David Frost by two strokes. Finished that year 20th on money list, highest ranking of his career...A year earlier, defeated Rick Fehr in darkness on second playoff hole to win the Memorial Tournament, ending an eight-year victory drought. Other win came at 1984 Los Angeles Open, by three strokes over Jack Renner...Teamed with older brother, Danny, for victory at 1980 Walt Disney World National Team Championship...Won All-America honors in 1978 and 1979 at Oklahoma State and was the 1978 NCAA Championship medalist for the Cowboys...Winner of the 1994 and 1996 Oklahoma Opens...Also won an Oklahoma State Junior title as well...Has six career holes-in-one.

PERSONAL:

Younger brother of Danny Edwards, a long time PGA TOUR and current Champions Tour member. Began playing golf while tagging along with Danny as a youngster...A serious pilot, with 2,000-plus hours in a private aircraft...Often flies his own plane to tournament events...Favorite golf courses are Pebble Beach GL, Colonial CC, Sea Pines GC and Muirfield Village GC...Other favorites are the TV show "E-Ring," singer Vince Gill, the movie "Three Days of the Condor," Mexican food and the book The Emperor's New Clothes...Some of his best friends on Tour are Doug Tewell, Bob Tway, Scott Verplank and Willie Wood...His heroes are the men and women who fight for our country.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 63—B.C. Open/2
Career Low Round: 61—1987 Bob Hope Chrysler Classic/1
Career Largest Paycheck: \$234,000—1992 Memorial Tournament/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

David Eger (EE-gur)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List
FULL NAME: David Benjamin Eger
HEIGHT: 6-0
WEIGHT: 190
BIRTHDATE: March 17, 1952
BIRTHPLACE: Fort Meade, MD
RESIDENCE: Ponte Vedra Beach, FL

FAMILY: Wife, Tricia; Dottie, Michael
EDUCATION: University of North Carolina, East Tennessee State University
SPECIAL INTERESTS: Wine collecting, Porsches
TURNED PROFESSIONAL: 1978, 2001
JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2002

CHAMPIONS TOUR VICTORIES (2): 2003 MasterCard Classic. 2005 Boeing Greater Seattle Classic.

2005 CHARLES SCHWAB CUP FINISH: 25th - 489 points

BEST PGA TOUR CAREER FINISH: T5—1979 American Optical Classic.

OTHER VICTORIES (14): 1988 U.S. Mid-Amateur. 1991 North and South Amateur. 1992 Crump Cup. 1995 Coleman Invitational. 1997 Crump Cup, Hugh Wilson. 1998 Hugh Wilson. 1997 Travis Memorial. 1999 Travis

Memorial, Coleman Invitational. 1999 and 2000 Azalea Amateur, Travis Memorial, North and South Amateur. 2001 Travis Memorial.

PGA TOUR CAREER EARNINGS: \$31,014

BEST 2005 CHAMPIONS TOUR FINISHES: 1—Boeing Greater Seattle Classic; T6—Senior British Open.

2005 SEASON:

Won his second career title when he cruised to a three-stroke victory at the inaugural Boeing Greater Seattle Classic at the TPC at Snoqualmie Ridge. Matched his career low with an 8-under-par 64 in the second round to share the 36-hole lead with Craig Stadler and Morris Hatalsky. Started the final round with four birdies in the first eight holes and never looked back. The win marked

the second time in his career he had won at a new venue...Fired a 6-under 65 to vault from T16 into a T6 at the Senior British Open. Final round at Royal Aberdeen equaled the low score of the day...Posted a T7 at the Bank of America Championship near Boston in June...Was only three strokes off the lead after 36 holes at the 3M Championship, but slipped to T14 after a final-round 73 at the TPC of the Twin Cities...Posted a Champions Tour career low with a 6-under-par 64 in the first round of the Blue Angels Classic and eventually T9 near Pensacola.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Made a late push to secure his position among the top-30 money-winners for the second consecutive year. Started the month of September in 35th position on the money list but earned almost half of his 2004 money total

David Eger (Continued)

in the last seven tournaments when he finished among the top 10 four times... Was the first-round leader at The First Tee Open at Pebble Beach and eventually T5, one of two top-five efforts during this fall stretch... Was on the leaderboard for most of the last 36 holes at the season-ending Charles Schwab Cup Championship and eventually T5 in Sonoma after a final-round 69... Best effort of the campaign came in mid-June when he was T3 at the weather-shortened Bayer Advantage Celebrity Pro-Am. Was involved in a car accident on Sunday morning in Kansas City and suffered minor injuries that forced him to miss the Bank of America Championship in Boston two weeks later. **2003:** Among the top 30 for the first time in his career, placing 23rd on the final money list with \$851,217... Birdied three of the final four holes to edge Hale Irwin, Eamonn Darcy, Tom Jenkins and Bruce Lietzke by one stroke for the MasterCard Classic title at Bosque Real CC near Mexico City. Started the final round four strokes back, but closed with a 7-under-par 65 for his first professional victory. Win earned him \$300,000, the largest check of his career... Also made a late run at the Liberty Mutual Legends of Golf. Finished T2 along with Dana Quigley, one stroke back of Bruce Lietzke. Made just one bogey during the week and played his last 39 holes of the event without a blemish... Champions Tour Player of the Month for March. **2002:** Made 13 appearances in his rookie season and finished 83rd on the money list with \$154,510... Lone top-10 was a T9 at the SBC Senior Open... Earned fully-exempt status for 2003 after a T5 at the National Qualifying Tournament in the fall. Was tied for the first-round lead at World Woods GC with Des Smyth and then slipped back in the pack before rallying with rounds of 67-69 on the final two days of the

event... T6 at the regional qualifier at Marsh Creek CC in St. Augustine, FL, to move into the finals. **2001:** Was conditionally exempt for the 2002 season after finishing 14th at the National Qualifying Tournament in Calimesa, CA. Was one of four players who T14 at 3-under-par 285 and secured the 14th position when he made par on the 10th extra hole in a playoff with Mark Pfeil.

OTHER CAREER HIGHLIGHTS:

Played 58 events on the PGA TOUR from 1978-81 before being reinstated as an amateur in 1986. Earned \$31,014 during that period, with his best finish a T5 at the 1979 American Optical Classic in Sutton, MA... Made 30 cuts in those 58 starts. Best money-earning season came in 1979 when he won \$12,804, including a career-best \$8,475 at American Optical... Enjoyed a stellar amateur career. Member of three Walker Cup teams in 1989, 1991 and 2001 and a two-time member (1990, 2000) of the United States team that competed in the World Amateur Team Championships, including the victorious 2000 team... Played in nine U.S. Amateur and eight Mid-Amateur Championships. Defeated Scott Mayne, 2 and 1, at Prairie Dunes CC to win the 1988 U.S. Mid-Amateur title. Was a semifinalist at both the 1990 and 2000 U.S. Amateur, losing to Phil Mickelson in 1990 (5 and 3) and Jeff Quinney in 2000 (3 and 1)... Competed as an amateur at the 1989 Masters and the 1998 U.S. Open... Has one career hole-in-one in competition.

PERSONAL:

Served two stints as a member of the PGA TOUR staff. The first was from 1982-92 when he was Director of

Tournament Administration and the second was from 1995-96 when he was the TOUR's Vice President of Competition... Also served as Senior Director of Rules and Competition at the United States Golf Association from 1992-95... Says his biggest thrill in golf was playing on three Walker Cup teams... Favorite courses are Pine Valley and Cypress Point... Favorite athlete is Tiger Woods and favorite entertainer is Vince Gill... Lists "Caddyshack" and "Get Shorty" as his favorite movies and his favorite TV show is "Seinfeld"... Biggest thrill outside of golf is being the father of two children... One of the golf instructors he has worked with is David Leadbetter.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—2 times, most recent Boeing Greater Seattle Classic/2

Career Low Round: 64—2 times, most recent 2005 Boeing Greater Seattle Classic/2

Career Largest Paycheck: \$300,000—2003 MasterCard Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 66—2 times, most recent 1980 Hawaiian Open/3

Career Largest Paycheck: \$8,475—1979 American Optical Classic/T5

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	13				1	4	\$154,510	83
2003	25	1	1		4	11	\$51,217	23
2004	28			1	7	14	\$73,443	25
2005	26	1			5	13	\$73,090	24
Total	92	2	1	1	17	42	\$2,552,261	

COMBINED ALL-TIME MONEY (3 TOURS):

\$2,583,275

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship		T17	T47	
Ford Senior Players		T35	T54	T11
Senior British Open		T8	T33	T6
U.S. Senior Open		CUT	T37	T31
JELD-WEN Tradition	T64	T46	T59	T63

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2002	71.78 (T46)	1.843 (T84)	72.5 (7)	278.3 (13)	60.8 (79)
2003	71.04 (32)	1.790 (36)	67.2 (T44)	276.6 (23)	61.6 (71)
2004	71.38 (32)	1.790 (T29)	66.3 (46)	269.7 (52)	66.3 (62)
2005	71.15 (30)	1.778 (T28)	67.7 (T45)	280.0 (25)	64.5 (70)

Dave Eichelberger (EYE-cull-bur-gurr)

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Martin Davis Eichelberger, Jr.

HEIGHT: 6-1

WEIGHT: 195

BIRTHDATE: September 3, 1943

BIRTHPLACE: Waco, TX

RESIDENCE: Honolulu, HI

FAMILY: Wife, D.C.; Martin (9/28/69), Clint (3/14/73),

twins Emalia and Davis (10/22/97), two grandchildren

CLUB AFFILIATIONS: Oahu CC (Honolulu, HI); The Stanwich Club (Greenwich, CT)

EDUCATION: Oklahoma State University (B.A., 1965)

SPECIAL INTERESTS: Hunting, fishing, cooking

TURNED PROFESSIONAL: 1966

JOINED PGA TOUR: 1967

JOINED CHAMPIONS TOUR: 1993

CHAMPIONS TOUR VICTORIES (6): 1994 Quicksilver Classic. 1996 VFW Senior Championship. 1997 The Transamerica. 1999 U.S. Senior Open, Novell Utah Showdown. 2002 Emerald Coast Classic.

OTHER SENIOR VICTORIES (1): 1994 Diners Club Matches [with Raymond Floyd].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1): 2005 Toshiba Senior Classic.

2005 CHARLES SCHWAB CUP FINISH: 64th - 49 points

PGA TOUR VICTORIES (4): 1971 Greater Milwaukee Open. 1977 Greater Milwaukee Open. 1980 Bay Hill Classic. 1981 Tallahassee Open.

OTHER VICTORIES (1): 1979 JCPenney Mixed Team Classic [with Murle Breer].

PGA TOUR CAREER EARNINGS: \$1,186,505

BEST 2005 CHAMPIONS TOUR FINISH: T6—Commerce Bank Championship.

2005 SEASON:

Won the season's first Georgia-Pacific Grand Champions title when he defeated Dave Stockton by one stroke at the Toshiba Senior Classic, his first win in the over-60 competition...Was in contention at the Commerce Bank Championship through 36 holes before eventually T6 after posting an even-par 71 in the final round at Eisenhower Park his best effort since 2002 campaign...Underwent back surgery at Greenwich Hospital in Connecticut on September 13 to repair a bulging disc and was out of action for the remainder of the season...Finished 11th on the Georgia-Pacific Grand Champions money list, with \$51,250.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Trailed by two strokes after 36 holes of the season-opening MasterCard Championship on the strength of a 7-under 65 in the second round, his best score on the Champions Tour since the 2002 campaign. Eventually T7 at Hualalai and \$59,500 paycheck was his largest in almost two years...T6 at the Blue Angels Classic in mid-April after posting three consecutive sub-70 rounds...Made his 13th career hole-in-one in the first round of the Constellation Energy Classic (No. 11, 7-iron, 169 yards), the 14th of 15 aces on the circuit in 2004...Started his year by open-qualifying for the

Sony Open in Hawaii but missed the cut in his first PGA TOUR appearance since the 2000 U.S. Open after shooting rounds of 79-78 at Waialae. **2003:** Joined the ranks of the Georgia-Pacific Grand Champions in September and earned \$31,416 in four starts. **2002:** Captured the Emerald Coast Classic when the final round of the event was canceled by a heavy thunderstorm. Victory was his first on the Champions Tour since the 1999 Novell Utah Showdown and triumph near Pensacola at age 58 made him the Champions Tour's oldest champion since Jim Colbert won the 2001 SBC Senior Classic at 60 years, 2 days. Made the first hole-in-one of his Champions Tour career at The Moors (third in tournament history), holing a 7-iron shot from 190 yards on the eighth hole in the opening round. **2001:** Placed solo fifth at the TD Waterhouse Championship, one of four top-10 performances. **2000:** T5 at the rain-shortened Toshiba Senior Classic after being the first-round co-leader...Made the cut at the U.S. Open at Pebble Beach and finished T57. His second-round 69 matched Tiger Woods for the day's lowest round...Made his 1,000th career start (PGA/Champions Tour combined) at the BellSouth Senior Classic at Opryland (T37)...Was inducted into the Waco High School Sports Hall of Fame late in the year. **1999:** In the span of three weeks in July, became a multiple winner in the same season for the first time in his professional career. First won his biggest tournament ever, claiming the U.S. Senior Open at Des Moines G&CC. Outdueled Ed Dougherty over the final nine holes and eventually triumphed by three strokes...Rebounded from a double-bogey down the stretch to win the Novell Utah Showdown title in a playoff over Dana Quigley. Two best rounds of the season came on consecutive days at Park Meadows and 15-under-par 129 total for the first 36 holes was a '99 best. **1997:** Had only one top-10 finish in the first half of the season, but reeled off 10 in the second half after finding a new driver...Starting at the First of America Classic, was among the top-10 in eight of his last 11 tournaments...Runner-up at the Vantage Championship, when he equaled Hale Irvin's Tanglewood Park course record at the time and his career-low round of 62 on the last day of the tournament...Won his third Champions Tour title the next week at The Transamerica and became the circuit's 20th different winner that year. Overcame a three-stroke deficit to win by four at Silverado. **1996:** Outdueled local favorite Jim Colbert to win the VFW Senior Championship by two strokes. **1995:** Did not win an event, but recorded 11 top-10 finishes, including a playoff loss to Bruce Devlin at the rain-shortened FHP Health Care Classic in Ojai, CA. **1994:** Selected by his peers as the Comeback Player of the Year after claiming his first win in 13 years at the Quicksilver Classic. Victory came in the midst of a 12-week run in which he missed the top 20 only once...Also fell to Bob Murphy in a five-hole playoff at the Raley's Senior Gold Rush. **1993:** Made the first of seven

appearances at the GTE North Classic in Indianapolis after turning 50 in early September.

OTHER CAREER HIGHLIGHTS:

Has been one of the busiest players on the PGA TOUR in his career. Prior to the 2006 season, had played in 1,161 events on three Tours, including 779 on the PGA TOUR, 373 on the Champions Tour and nine on the Nationwide Tour...Prepped for the Champions Tour by playing in five PGA TOUR events in 1993. Had missed 22 cuts in a row prior to finishing T87 at the 1993 Buick Invitational of California...Won four titles between 1971 and 1981, with his last TOUR victory coming in the 1981 Tallahassee Open...Defeated Bob Murphy and Mark O'Meara in a playoff for the Tallahassee title...Strung together back-to-back \$100,000 seasons in 1988-89...Braved horrible weather conditions to claim the 1980 Bay Hill Classic and went on to finish 31st on the money list. Led the TOUR in Eagles that year with 16...First title, at the 1971 Greater Milwaukee Open, helped him earn his only top-10 finish on the official money list (ninth)...Earned his first PGA TOUR player's card in the 1967 Qualifying Tournament...Semifinalist at the 1964 U.S. Amateur at Canterbury GC near Cleveland, OH...Named to the 1965 Walker Cup and America's Cup teams...Has had 13 career holes-in-one.

PERSONAL:

Blossomed into one of the country's finest amateurs while at Oklahoma State...Started in the game at age 13 in the junior programs at his family's club in Waco, TX.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.87	(68)
Driving Distance	275.8	(37)
Driving Accuracy Percentage	72.4%	(32)
Greens in Regulation Pct.	64.5%	(61)
Putting Average	1.839	(70)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Commerce Bank Championship/1
Career Low Round: 62—2 times, most recent 1997 Vantage Championship/3
Career Largest Paycheck: \$315,000—1999 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—2 times, most recent 1978 Atlanta Classic/1
Career Largest Paycheck: \$54,000—1980 Bay Hill Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1993	7						\$11,927	100
1994	33	1	1	1	7	19	535,087	20
1995	33		2	1	11	24	610,866	16
1996	35	1			2	9	334,586	40
1997	34	1	1		11	19	794,322	13
1998	33			1	4	13	417,153	42
1999	33	2	1		3	11	882,532	17
2000	32				3	15	448,490	40
2001	31				4	13	479,724	41
2002	31	1	1	1	4	7	642,487	32
2003	28					1	178,622	72
2004	25				2	7	315,317	52
2005	18				1	2	148,686	74
Total	373	6	6	4	52	140	5,799,798	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,986,903

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship		38	CUT	CUT	CUT	T67	CUT	T40	CUT	T57	T19	T46
Ford Senior Players	T22	T38	T61	T56	T30	T48	68	T23	T33	T71	T46	70
Senior British Open										T54		
U.S. Senior Open	T13	T48	T35	T5	56	1	T34	T44	T47	CUT	T37	CUT
JELD-WEN Tradition	72	T28	T50	T21	T49	T36	T15	T34	T60	T52	T19	

Keith Fergus

EXEMPT STATUS: 4th at 2005 Champions Tour National Qualifying Tournament/37th on 2005 Champions Tour Money List

FULL NAME: Keith Carlton Fergus

HEIGHT: 6-2

WEIGHT: 200

BIRTHDATE: March 3, 1954

BIRTHPLACE: Temple, TX

RESIDENCE: Sugar Land, TX

FAMILY: Wife, Cindy; Steven (9/4/79), Laura (3/5/84)

EDUCATION: University of Houston

SPECIAL INTERESTS: Fishing

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2004

BEST CHAMPIONS TOUR CAREER FINISH:
T2—2005 Toshiba Senior Classic.

2005 CHARLES SCHWAB CUP FINISH:
43rd - 191 points

PGA TOUR VICTORIES (3): 1981 Memorial Tournament. 1982 Georgia-Pacific Atlanta Golf Classic. 1983 Bob Hope Desert Classic.

OTHER VICTORIES (2): 1971 Texas State Junior. 1976 Texas State Open.

NATIONWIDE TOUR VICTORIES (2): 1994 Panama City Beach Classic, Boise Open.

PGA TOUR CAREER EARNINGS: \$1,546,009

BEST 2005 CHAMPIONS TOUR FINISHES:
T2—Toshiba Senior Classic; T6—SBC Classic.

2005 SEASON:

Improved 14 spots on the money list in his second year on the Champions Tour and finished among the top-40 money-winners in single-season earnings for the first time since turning 50. Top efforts of the 2005 campaign came in back-to-back weeks in March during the early California swing. Had a T6 at the SBC Classic near Los Angeles. Opened with an even-par 72 before firing a 7-under-par 65, which gave him a one-stroke lead over Mark McNulty after 36 holes. However, closed with a 5-over-par 77 at Valencia on Sunday. Continued his strong play at the Toshiba Senior Classic, grabbing a T2, his second consecutive top-five effort at Newport Beach, and earning \$132,000, the largest check of his professional career. Trailed eventual winner Mark Johnson by three strokes entering the final round and lost by four after posting a final-round 71. Was par or better in eight of his last nine rounds of the year and matched fellow Houston Cougar John Mahaffey's 7-under 65 on Sunday at the Administaff Small Business Classic, the best rounds of the

day. Improved his status for 2006 by finishing fourth at the National Qualifying Tournament in Southern California. Rebounded from an opening-round 77 at the PGA of Southern California GC. Led the Champions Tour in Total Driving, finishing fifth in Driving Distance and 23rd in Driving Accuracy.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Made 18 appearances after turning 50 in early March, primarily through the Career Victory Category. In contention for the first time on the Champions Tour when he found himself one stroke off the lead after 36 holes of the Toshiba Senior Classic. Eventually placed fourth at Newport Beach after a final-round 69. Fired 7-under-par 65 in the second round of the Administaff Small Business Classic to move up 40 spots. Round was also his lowest since shooting a second-round 64 at the 1997 Quad City Classic. **2003:** Finished ninth at the 2003 National Qualifying Tournament at the TPC at Eagle Trace. Shot 72-hole total of 3-under 285, but missed earning fully-exempt status by two strokes. Tied Rafael Navarro for the ninth spot and then claimed sole possession of ninth place with a par on the first extra playoff hole.

OTHER CAREER HIGHLIGHTS:

Originally played the PGA TOUR from 1977-1986 and then requalified for the PGA TOUR at the 1995 National Qualifying Tournament and played the circuit again full time from 1995-1998. Claimed the first of his three PGA TOUR victories at the 1981 Memorial Tournament, edging Jack Renner by a stroke at Muirfield Village. Won the Georgia-Pacific Atlanta Classic a year later when he beat Raymond Floyd in a playoff. Won another playoff with Rex Caldwell to claim the 1983 Bob Hope Desert Classic. Had three top-10 finishes in major championships, including a T3 at the 1980 U.S. Open. Was a member of the Nationwide Tour in 1994, 1998-2000. Returned to competitive golf on the 1994 Nationwide Tour and won two events that year, finishing 13th on the final money list with \$107,053. Made back-to-back birdies on the final two holes of the Panama City Beach Classic to win by two

shots over Tommy Armour III. Defeated Bill Murchison with a par on the second playoff hole to win the Boise Open later that season. Served as the golf coach at the University of Houston from 1988-1994. Is the only three-time All-American in golf at the University of Houston (1974-1976). Won more individual titles than any other Cougar in school history, amassing 19 in his collegiate career. Runner-up to Fred Ridley at the 1975 U.S. Amateur at The CC of Virginia.

PERSONAL:

Started playing golf at age 8. Played football and basketball in high school, but enjoyed practicing golf more than other sports. Was attacked by killer bees on the driving range prior to his third round at the 1996 Nortel Open and was stung 10-15 times. His caddie, Artie Granfield, was stung 50-100 times. Began using the long putter in 1988 while coaching at the University of Houston. Has done some golf course design work on the side. Did soap commercials on television in the 1980s.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—2 times, most recent Administaff Small Business Classic/3

Career Low Round: 65—3 times, most recent 2005 Administaff Small Business Classic/3

Career Largest Paycheck: \$132,000—2005 Toshiba Senior Classic/T2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1996 Las Vegas Invitational/1

Career Largest Paycheck: \$67,500—1983 Bob Hope Desert Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	18				1	6	\$321,717	51
2005	23		1		2	12	455,699	37
Total	41		1		3	18	777,417	

COMBINED ALL-TIME MONEY (3 TOURS):

\$2,519,697

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	T21	T36
Ford Senior Players	T46	T39
JELD-WEN Tradition	T36	T56

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	71.16 (27)	1.796 (T35)	69.5 (T25)	280.8 (T14)	69.7 (45)
2005	71.07 (29)	1.831 (65)	72.8 (T6)	292.7 (5)	73.5 (T23)

Vicente Fernandez (vee-CEN-tay)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Vicente Fernandez

HEIGHT: 5-10

WEIGHT: 170

BIRTHDATE: April 5, 1946

BIRTHPLACE: Corrientes, Argentina

RESIDENCE: Buenos Aires, Argentina

FAMILY: Wife, Esther; Gustavo (7/31/74), Norberto (11/29/75)

SPECIAL INTERESTS: Sports, music

TURNED PROFESSIONAL: 1964

JOINED CHAMPIONS TOUR: 1996

CHAMPIONS TOUR VICTORIES (4): 1996 Burnet Senior Classic. 1997 Bank One Classic. 1999 Las Vegas Senior Classic. 2003 ACE Group Classic.

OTHER SENIOR VICTORIES (1): 2000 Chrysler Senior Match Play Challenge

2005 CHARLES SCHWAB CUP FINISH: 50th - 121 points

BEST PGA TOUR CAREER FINISH:

T11—1977 Houston Open.

OTHER VICTORIES (18): 1968 Argentine Open. 1969 Argentine Open. 1970 Dutch Open. 1972 Ford Maracaibo Open. 1975 Benson & Hedges Festival. 1977 Brazil Open. 1979 Colgate PGA Championship. 1981 Argentine Open. 1983 Brazil Open. 1984 Argentine Open, Brazil Open. 1985 Argentine Open. 1986 Argentine Open. 1987 Argentine Open. 1990 Argentine Open, Tenerife Open. 1992 Murphy's English Open. 2001 Argentine Open.

PGA TOUR CAREER EARNINGS: \$13,986

BEST 2005 CHAMPIONS TOUR FINISHES: T4—Outback Steakhouse Pro-Am; T9—Blue Angels Classic.

2005 SEASON:

Finished out of the top 40 in single-season earnings for the first time in his career...Had his two best tournaments in the first third of the season, with both top-10s coming in Florida...In contention throughout the weather-shortened Outback Steakhouse Pro-Am and eventually T4 near Tampa, his second consecutive top-10 performance at the TPC of Tampa Bay...Matched his career-low round with a 7-under 63 during first round at the Blue Angels Classic near Pensacola and eventually T9 at The Moors.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned nearly half his money (\$301,340) in the last two months of the campaign to get into the season-ending Charles Schwab Cup Championship...Had two pro-

ductive weeks in August. Made a spirited run for the title in the year's last major championship at the JELD-WEN Tradition late in the month. Entered the final round tied for the lead with Peter Jacobsen and held the lead for a large portion of Sunday's final round before consecutive bogeys on Nos. 16 and 17 knocked him back into a T4, two behind Craig Stadler...Also T3 at the 3M Championship, three strokes back of Tom Kite. Performance in Minnesota was his best on the Champions Tour since 2003 U.S. Senior Open. **2003:** Missed just over a month of the season with family business in South America...Won The ACE Group Classic in Naples. Played all but the first hole of the event without a bogey and notched his first Champions Tour win in three years and nine months. Three-stroke win over Des Smyth and Tom Watson included holing a 61-foot birdie putt on the last hole. Hit 44 of 54 greens in regulation at The Club at TwinEagles, including all 18 greens on Sunday...Also T2 at the Emerald Coast Classic, four strokes back of Bob Gilder, despite posting a 54-hole score of 13-under 197 that included just one bogey...Was also third at the Bayer Advantage Celebrity Pro-Am after being the 36-hole leader near Kansas City and third at the U.S. Senior Open, three behind Bruce Lietzke. Was the second-round leader at Inverness following a 7-under-par 64, the lowest second-round score in U.S. Senior Open history. **2002:** Finished solo third at the SBC Championship in San Antonio...Was plagued by off-course distractions during the year, including deaths in his family. **2001:** T2 at the Las Vegas Senior Classic. Trained Jerry McGee by three strokes entering the final round, but shot an even-par 72 and was three strokes back of Bruce Fleisher at the end...Made it to the finals of the Enterprise Rent-A-Car Match Play Championship before losing, 1-up, to Leonard Thompson. **2000:** Finished second to Bruce Fleisher by two points at the Royal Caribbean Classic, a Modified Stableford event...Was also among the early leaders at the Nationwide Championship, but was edged out on the final day by Hale Irwin and T2 at the GC of Georgia...Capped his season by winning the Chrysler Senior Match Play Challenge at the Hyatt Dorado Beach in Puerto Rico. Went into the event as the lowest of 16 seeded players and upset Larry Nelson, John Jacobs and Raymond Floyd en route to the final match against Leonard Thompson. Birdied the first hole of a sudden-death playoff to beat Thompson for the title and \$240,000 first-place

check...Also won the Argentine Open for the seventh time, becoming the oldest ever to claim the biggest event in his home country. **1999:** Among the circuit's top-10 money-winners for the first time in his career, eclipsing the seven-figure mark for the first time ever...Ended a 20-month victory drought with a two-stroke win at the Las Vegas Senior Classic. Broke a tie with Dave Eichelberger by making a 30-foot eagle putt at the 16th hole...Also came close to victory earlier in the campaign at the PGA Seniors' Championship. Shared the lead heading into the final round at PGA National, but eventually second to Allen Doyle by two strokes...Was also a runner-up at The ACE Group Classic in Naples, a distant five strokes back of Doyle. **1998:** Closed with a 68 at the Las Vegas Senior Classic, but fell one stroke shy of Hale Irwin...Challenged Irwin again at the U.S. Senior Open at Riviera CC, but again came up one short. **1997:** Emerged victorious at the final Bank One Classic in Lexington when he seized the lead with three holes to play and went on to record a one-stroke victory over Isao Aoki. **1996:** First win was a memorable one...Posted a one-stroke victory at the Burnet Senior Classic in July and in the process, became just the fifth Monday qualifier in Champions Tour history to win a tournament. Breakthrough came in just his eighth start on the circuit...Was in contention with Hale Irwin in his first Champions Tour start before finishing third at the 1996 PGA Seniors' Championship.

OTHER CAREER HIGHLIGHTS:

Prior to joining the Champions Tour, played on the PGA European Tour for more than two decades and collected five official victories...Won the 1992 Murphy's English Open at The Belfry in dramatic fashion, sinking an 87-foot putt on the last hole for the victory. Triumph at age 46 made him the oldest winner on the European Tour since 48-year-old Neil Coles won the 1982 Sanyo Open...Initial European Tour win came in 1970, when he claimed the Heineken Dutch Open in Eindhoven...Also victorious at the Colgate PGA Championship in 1979 at St. Andrews, defeating Gary Player and Italy's Baldo Dassu by one stroke...Best season in Europe came in 1992, when he was 16th on the Order of Merit with winnings of £217,453 (well over \$300,000)...Played in seven PGA TOUR events in 1977 and four the following year, making the cut in all 11 starts with winnings totaling \$10,487...Best effort was

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1996	20	1		1	10	14	\$605,251	18
1997	29	1		1	9	19	689,915	17
1998	24		2	2	9	20	996,338	12
1999	28	1	2	1	9	18	1,108,245	9
2000	27		2		6	22	758,048	23
2001	29		2		7	18	852,442	22
2002	28			1	4	15	572,233	35
2003	21	1	1	2	7	14	1,038,339	17
2004	26			1	4	16	657,367	30
2005	23				2	7	382,302	46
Total	255	4	9	9	67	163	7,660,479	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,674,465

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	3	T35	T6	2	T6	T25	CUT	T7	T19	T46
Ford Senior Players	T16	15	T30	T29	WD	T17	T27	T33	T34	T53
U.S. Senior Open	T35	T32	2	CUT	T15	CUT	T25	3	CUT	T37
JELD-WEN Tradition		T46	3	T3	T19	T29	T44	T20	T4	T23

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1996	70.85 (11)	1.749 (1)	67.9 (T21)	265.4 (T29)	66.2 (60)
1997	70.98 (13)	1.783 (T19)	69.1 (T9)	263.2 (36)	65.7 (T53)
1998	70.51 (5)	1.755 (6)	68.2 (15)	267.2 (T28)	67.4 (T58)
1999	70.25 (T8)	1.773 (T14)	70.3 (T17)	270.0 (23)	70.5 (40)
2000	70.38 (14)	1.770 (T18)	69.8 (20)	276.2 (14)	64.3 (81)
2001	70.93 (T20)	1.782 (T21)	69.6 (T17)	276.3 (21)	66.3 (T67)
2002	71.18 (29)	1.802 (T47)	67.0 (T38)	269.3 (42)	65.2 (T60)
2003	70.46 (T21)	1.769 (T13)	68.7 (31)	279.5 (T15)	60.1 (T6)
2004	71.05 (23)	1.788 (28)	70.2 (19)	280.2 (17)	67.0 (59)
2005	71.57 (38)	1.811 (T52)	69.1 (T32)	280.7 (22)	64.9 (68)

Vicente Fernandez (Continued)

a T11 at the 1977 Houston Open...Has won almost 100 tournaments in his career, including numerous South American titles...Member of five Argentine World Cup teams and also played on numerous other international teams...Once held the PGA European Tour record for most birdies in one round (10) at the 1983 Jersey Open on his way to a 62. Also had 62 in the 1971 French Open...Has 22 career holes-in-one.

PERSONAL:

The second Argentine to take a crack at the Champions Tour. Countryman Roberto De Vicenzo, winner of the 1967

British Open, played throughout the 1980s and early 1990s...Nickname is "Chino"...Competed on the European Tour with current Champions Tour players John Bland, Hugh Baiocchi Des Smyth, Mark James and Jose Maria Canizares...Born with one leg shorter than the other and walks with a slight limp...Caddied for Chi Chi Rodriguez at the 1962 World Cup in Argentina...One of his sons, Gustavo, was his caddie for his first Champions Tour win at the Burnet Senior Classic.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Blue Angels Classic/1
Career Low Round: 63—2 times, most recent 2005 Blue Angels Classic/1
Career Largest Paycheck: \$240,000—2003 ACE Group Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 67—1977 Buick Open/4
Career Largest Paycheck: \$3,800—1977 Houston Open/T1

Ed Fiori (fee-OR-ee)

EXEMPT STATUS: Major Medical Extension

FULL NAME: Edward Ray Fiori

HEIGHT: 5-7

WEIGHT: 220

BIRTHDATE: April 21, 1953

BIRTHPLACE: Lynwood, CA

RESIDENCE: Sugar Land, TX

FAMILY: Wife, Debbie; Kelly Ann (1/29/82), Michael Ray (10/22/84)

EDUCATION: University of Houston

SPECIAL INTERESTS: Fishing, bird hunting

TURNED PROFESSIONAL: 1977

JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2003

CHAMPIONS TOUR VICTORIES (1): 2004 MasterCard Classic.

PGA TOUR VICTORIES (4): 1979 Southern Open. 1981 Western Open. 1982 Bob Hope Desert Classic. 1996 Quad City Classic.

PGA TOUR CAREER EARNINGS: \$2,270,198

BEST 2005 CHAMPIONS TOUR FINISH: T19—MasterCard Championship.

2005 SEASON:

Played only the first half of the year due to lower-back problems...Underwent surgery in Houston and had a fusion done on August 3 after having two discs removed. Is not expected to play again until early in the 2007 season...Best effort in 12 official appearances was a T19 at the season-opening MasterCard Championship.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Broke through for his first professional victory in nearly eight years when he defeated Graham Marsh in a three-hole playoff to win the MasterCard Classic in March near Mexico City. Had birdied the final hole in regulation, which helped him close with a 5-under-par 67, one of only two players to finish below 70 on Sunday. Appeared to be out of contention when Marsh's lead on the field grew to three strokes with six holes to play, but found himself in a playoff when Marsh three-putted holes 16 and 17 to drop back into a tie. Won the tournament with a par on the third extra hole to earn the \$300,000 first prize, the largest check of his career. Victory was even more remarkable in that he had battled health issues (elevated blood pressure

due to an alteration in his medication) in the second round, which nearly forced him out of the event. Medication was a result of a heart attack he suffered in January while undergoing a stress test. **2003:** Became eligible for the Champions Tour in April and debuted at the Kinko's Classic of Austin (T35)...T6 at the FleetBoston Classic after three straight rounds in the 60s...Also T9 at the Turtle Bay Championship in Hawaii. **2002:** Attended the 2002 Champions Tour National Qualifying Tournament in November and finished T11 at the World Woods GC in Florida, earning a conditional exemption for the 2003 season. Also played from PGA TOUR Career Victory category.

OTHER CAREER HIGHLIGHTS:

After enjoying three wins in a four-year span early in career, had to wait another 14 years, 8 months and 2 days for his fourth title, the 1996 Quad City Classic. Only Butch Baird, who went 15 years, 5 months and 10 days between his first and second TOUR victories, had a longer drought. Trained Tiger Woods by one stroke after 54 holes but closed with a 67 for a two-stroke victory over Andrew Magee. First-place check for \$216,000 was more than he had won in any previous season on the PGA TOUR...Scored first victory in second season, winning playoff over Tom Weiskopf at 1979 Southern Open...Won 1981 Western Open by four-strokes over Jim Colbert, Greg Powers and Jim Simons despite an opening-round 74...Defeated Tom Kite in playoff to win 1982 Bob Hope Desert Classic...Best season from an earnings standpoint came in 1996 when he won \$261,292...Best finish on the money list was 26th in 1983 when he won \$175,619...Made three career starts on the Nationwide Tour, winning \$1,890...Medalist at the 1977 PGA TOUR Qualifying Tournament at Pinehurst CC...Earned All-America honors at the University of Houston in 1977, the year the Cougars won the national championship. Played for the legendary coach Dave Williams.

PERSONAL:

Nicknamed "The Grip" because of his unusually strong grip on the club...Victory at Quad City postponed plans to retire from game and become a charter-boat captain...Got started in the game when he would sneak through the barbed wire onto a nine-hole course near his home in Downey, CA...Made his PGA TOUR debut in 1978 when he finished T66 at the Joe Garagiola-Tucson Open and won \$325.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	74.17	(N/A)
Driving Distance	239.3	(N/A)
Driving Accuracy Percentage	79.9%	(N/A)
Greens in Regulation Pct.	57.3%	(N/A)
Putting Average	1.870	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 68—MasterCard Championship/2
Career Low Round: 65—2004 JELD-WEN Tradition/2
Career Largest Paycheck: \$300,000—2004 The MasterCard Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—2 times, most recent 1992 Phoenix Open/2
Career Largest Paycheck: \$216,000—1996 Quad City Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	18				2	6	\$260,810	54
2004	28	1			3	9	\$689,420	27
2005	12					1	\$63,503	91
Total	58	1			5	16	\$1,013,732	

COMBINED ALL-TIME MONEY (3 TOURS):

\$3,285,820

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	03	04	05
Senior PGA Championship	CUT	T31	
Ford Senior Players		T13	77
Senior British Open		T62	
U.S. Senior Open		T47	WD
JELD-WEN Tradition		T28	T29

Bruce Fleisher (FLY-shur)

EXEMPT STATUS: Top 30 on 2005 Champions Tour

Money List

FULL NAME: Bruce Lee Fleisher

HEIGHT: 6-3

WEIGHT: 205

BIRTHDATE: October 16, 1948

BIRTHPLACE: Union City, TN

RESIDENCE: BallenIsles, FL

FAMILY: Wife, Wendy; Jessica (3/23/80)

EDUCATION: Miami-Dade Junior College, Furman University

SPECIAL INTERESTS: Music, fitness, nutrition

TURNED PROFESSIONAL: 1969

JOINED PGA TOUR: 1972

JOINED CHAMPIONS TOUR: 1999

CHAMPIONS TOUR VICTORIES (18): 1999

Royal Caribbean Classic, American Express Invitational, The Home Depot Invitational, BellSouth Senior Classic at Opryland, Lightpath Long Island Classic, The Transamerica, EMC Kaanapali Classic. **2000** Royal Caribbean Classic, GTE Classic, The Home Depot Invitational, Lightpath Long Island Classic. **2001** Las Vegas Senior Classic, The Home Depot Invitational, U.S. Senior Open. **2002** RJR Championship. **2003** Verizon Classic. **2004** Royal Caribbean Golf Classic, Bruno's Memorial Classic.

OTHER SENIOR VICTORIES (1): 2000 AIB Irish Seniors Open

2005 CHARLES SCHWAB CUP FINISH: T27th - 450 points

PGA TOUR VICTORIES (1): 1991 New England Classic.

OTHER VICTORIES (8): 1968 U.S. Amateur. **1971** Brazilian Open. **1977** Little Crosby Pro-Am. **1989** PGA Club Pro Championship. **1990** PGA Cup [team], Jamaican Open, Bahamas Open, Brazilian Open.

PGA TOUR CAREER EARNINGS: \$1,695,111

BEST 2005 CHAMPIONS TOUR FINISHES:

T5—Turtle Bay Championship, FedEx Kinko's Classic, Wal-Mart First Tee Open at Pebble Beach; T8—Bruno's Memorial Classic, Allianz Championship, Constellation Energy Classic.

2005 SEASON:

Streak of consecutive years with a victory on the Champions Tour was snapped at six...Finished out of the top 10 on the money list for the first time in his Champions Tour career and did not reach the seven-figure plateau in single-season earnings for the first time since joining the circuit in 1999...Still managed to finish among the top 10 in a third of his 27 appearances, highlighted by a trio of T5s during the season...Made a nice showing at the Turtle Bay Championship in late January. Tied the course scoring record with a closing-round, 7-under-par 65, his

best round of 2005, to make a nice move on the Sunday leaderboard...Again finished T5 in early May at the FedEx Kinko's Classic. Trailing by one stroke entering the final round in Austin, but a 73 on Sunday moved him back in the pack...Also carded a pair of sub-70 rounds on the week-end to finish T5 at the Wal-Mart First Tee Open at Pebble Beach...Played his most consistent golf late in the year when he reeled off a Champions Tour-best 21 straight rounds of par/better and finished among the top 10 four times in six starts...Was the only player during the campaign to make a pair of aces. Made his first hole-in-one of 2005 in the opening round of the Allianz Championship at the Tournament Club of Iowa (No. 16 from 178 yards with a 4-iron). Ace marked four straight years that a hole-in-one was made at the Iowa event. Second ace, the third of his Champions Tour career and fourth overall in competition, came on Saturday of the SBC Championship (No. 9 from 163 yards with a 7-iron). Ace extended to three the streak of years at Oak Hills with at least one hole-in-one.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Got off to a fast start early in the season when he prevailed by one stroke over Dana Quigley at the Royal Caribbean Golf Classic. Continued his mastery at the Crandon Park GC, winning the event for the third time in six tries. His 6-under-par total of 210 was the highest winning total in tournament history. Was the only player to finish all three rounds under par, including a final-round 71 in windy conditions. Birdied the final hole to hold off Quigley, and in the process, became the only three-time winner in tournament history. The victory also marked the second time in his career he had won the same event three times, having done so at the Home Depot Invitational from 1999-2001...Became the first multiple winner of 2004 when he went wire-to-wire near Birmingham and cawkwalked to a seven-stroke victory at the Bruno's Memorial Classic. Victory was his 18th career title on the Champions Tour, and his 12th different tournament title. Made just two bogeys in the event and led the field by hitting 48 of 54 greens (90.7 percent). Winning margin at Greystone was his biggest ever...Thwarted in his bid to win a third title at the Greater Hickory Classic at Rock Barn. Started the final round with a three-stroke advantage, but was overtaken by Doug Tewell and finished second despite posting a 4-under 68 on Sunday...Solo third at the Ford Senior Players

Championship was his best finish in that event. **2003:** After placing among the top three money-winners for four straight years, slipped to 10th in official earnings...Claimed his second Verizon Classic early in the campaign. Outdueled Hale Irwin down the stretch at the TPC of Tampa Bay. Was the beneficiary of a two-stroke swing at the 17th hole on Sunday and went on to record his 16th career title on the circuit...Also challenged Tom Jenkins down the stretch at the Bruno's Memorial Classic, but finished solo second after making bogey on two of the last three holes...Made a spirited bid for another victory at the Columbus Southern Open, but his closing-round, 8-under-par 62 fell two strokes shy of eventual winner Morris Hatalesky...Opened with a 7-under-par 64 at the FleetBoston Classic in August and hung in contention for the duration before falling by three strokes to Allen Doyle and finishing T2 along with Bob Gilder...Also T2 at the Allianz Championship despite shooting a 7-under 64 in the second round, the low 18-hole score in the event. **2002:** Recorded 20 top-10 finishes with 46 rounds in the 60s, both second to Hale Irwin (22/50)...Claimed his first title in more than 12 months when he had a record-setting performance at the RJR Championship. Was a five-stroke victor over Hale Irwin, and in the process, set Champions Tour 36- and 54-hole scoring records. His 54-hole total of 191 (19-under-par) broke the previous three-round low by two strokes (set in 1989 by Bob Charles and later matched by Charles Coody in 1991 and Gibby Gilbert in 1992) and his 36-hole score also broke the old mark by two strokes (set by Jim Colbert in 1994 and matched by Hale Irwin in 1997). Opened the tournament by tying the Champions Tour record with a 60 (10-under-par) that included pars on the last four holes, 10 birdies and 23 putts on the par-70 Tanglewood course. Victory made him the last of three wire-to-wire winners during the year (Tom Kite, MasterCard Championship, and Bob Gilder, FleetBoston Classic. **2001:** Earned over \$2 million for the third straight year and went down to the wire with Allen Doyle for the top spot in the first Charles Schwab Cup competition and the money list...Among his three victories was his first major championship on the Champions Tour at the U.S. Senior Open...Joined Doyle as the only players to finish in the top 10 in all four senior major championships...Of his 94 rounds, 48 were in the 60s, and he had 70 sub-par rounds...Claimed his biggest career title at the U.S. Senior Open at Salem CC near Boston, one year after los-

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	32	7	7	1	19	27	\$2,515,705	1
2000	30	4	5	3	19	29	2,373,977	2
2001	31	3	3	4	20	29	2,411,543	2
2002	31	1	4	2	20	29	1,860,534	3
2003	29	1	3	1	10	23	1,306,013	10
2004	28	2	1	1	11	18	1,537,571	5
2005	27				9	20	820,565	23
Total	208	18	23	12	108	175	12,825,909	

COMBINED ALL-TIME MONEY (3 TOURS):

\$14,559,793

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	99	00	01	02	03	04	05
Senior PGA Championship	T3	T38	7	T6	T10	CUT	T31
Ford Senior Players	T7	T18	T4	T12	T12	3	T27
Senior British Open						T18	
U.S. Senior Open	CUT	2	1	CUT	T43	T12	T43
JELD-WEN Tradition	27	4	T7	T9	T20	T4	T36

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1999	69.19 (1)	1.728 (1)	73.9 (2)	263.6 (T49)	79.4 (3)
2000	69.01 (3)	1.743 (6)	75.3 (T4)	274.0 (T22)	78.5 (T6)
2001	69.52 (4)	1.736 (3)	73.2 (2)	268.0 (61)	79.8 (4)
2002	69.73 (4)	1.761 (7)	72.9 (5)	262.2 (69)	79.4 (6)
2003	70.02 (9)	1.759 (7)	71.7 (T10)	264.1 (69)	75.5 (T11)
2004	70.33 (12)	1.767 (13)	72.6 (10)	265.9 (61)	78.5 (9)
2005	70.25 (11)	1.764 (T13)	72.3 (11)	272.3 (48)	76.0 (T11)

Bruce Fleisher (Continued)

ing the 54-hole lead at Saucon Valley and finishing second to Hale Irwin. Was among four players four strokes back with one round to play, but carded a steady 68 in the final round to edge Gil Morgan and Isao Aoki by one stroke...Earlier in the year, overcame a two-stroke deficit entering the final round of the Las Vegas Senior Classic to win by three strokes...Became just the sixth player in Champions Tour history to win the same event three straight times when he triumphed at The Home Depot Invitational with a tournament-record score of 15-under 201. Was the only player in the field to post three rounds in the 60s and was three strokes better than John Bland. **2000:** Successfully defended three titles during the year...Edged Vicente Fernandez by two points at the Royal Caribbean Classic, thanks to five birdies on Sunday in the Modified Stableford format event...Bested Hubert Green in a playoff at The Home Depot Invitational, making birdie on the third extra hole of overtime. Went wire-to-wire for the second year in a row to claim the Lightpath Long Island Classic, defeating Dana Quigley by two strokes...Had outdistanced Quigley by four strokes earlier in the year at the GTE Classic in Tampa and earned February Player of the Month honors. GTE Classic win gave him nine victories in his first 36 senior career starts and the nine wins came in a period of one year, 15 days, the fastest anyone has reached that mark in Champions Tour history...Suffered his most disappointing defeat of the season at the U.S. Senior Open at Saucon Valley. Fired a course-record, 7-under 64 on the first day and was also the 36- and 54-hole leader before being overtaken by Hale Irwin on Sunday. **1999:** Was the dominant player on the Champions Tour and collected all top post-season honors including Player of the Year, Rookie of the Year and the Byron Nelson Trophy for lowest scoring average (69.19)...Was the first rookie since Lee Trevino in 1990 to win the Arnold Palmer Award as the leading money-winner with \$2,515,705 (\$78,894/start), the second highest single-season total in the history of the circuit at the time...Also joined Trevino (1990), Bruce Crampton (1986) and Miller Barber (1981) as the only players to win seven official events in their first year on the Champions Tour...Had 56 rounds in the 60s, a record at the time, and

was under par in 75 of his 96 rounds played (78.1 percent)...Became the eighth player in Champions Tour history to win his debut when he went wire-to-wire in claiming the Royal Caribbean Classic at Key Biscayne...Won the American Express Invitational in Sarasota by three strokes over Larry Nelson the very next week to become the first player ever to claim his first two starts on the circuit...Added a third title in late April at The Home Depot Invitational, edging Terry Dill and Jim Holtgrieve by a stroke in Charlotte...Used a 9-under-par 63 on Saturday, his low round of the year, to nip Al Geiberger by a shot for the BellSouth Senior Classic at Opryland title in Nashville...Went wire-to-wire in early August to clip Allen Doyle by two strokes at the Lightpath Long Island Classic...Outdueled Doyle again late in the season at The Transamerica, then clinched the money title two weeks later by edging Doyle again at the EMC Kaanapali Classic. **1998:** Earned a full exemption for the 1999 season after finishing second at the Champions Tour National Qualifying Tournament at Grenelefe...Fired four consecutive sub-par rounds and ended up three strokes back of Allen Doyle.

OTHER CAREER HIGHLIGHTS:

Played 410 events on the PGA TOUR, starting as an amateur in 1969 through the 1998 season, with earnings of nearly \$1.7 million...Made 280 cuts in his career and probably enjoyed his greatest success in a three-year span in the early 1990s...Won his only PGA TOUR title in 1991 when he went seven extra holes to defeat Ian Baker-Finch, who would go on to win the British Open the next week. Rolled in 50-foot birdie putt on seventh playoff hole to defeat Baker-Finch...Had his best year in 1992 when he won \$236,516 and finished 68th on the money list...Posted the first of four runner-up finishes when he was second at the 1974 Quad Cities Classic. Other second-place finishes were at the 1978 Magnolia Classic, the 1981 USF&G New Orleans Open and the 1993 New England Classic...Co-winner of the 1991 Hilton Bounceback Award...Joined the PGA TOUR on a full-time basis in 1972 after a much-heralded amateur career...Winner of the 1968 U.S. Amateur at Scioto CC in

Columbus, OH...That victory earned him the honor of playing the first round of the 1969 Masters with Arnold Palmer, where he bested The King, 69-73...Won the 1989 PGA Club Pro Championship and was a member of the victorious U.S. team in the 1990 PGA Cup matches...Member of the 1969 Walker Cup team...Won a national junior college title...Won a gold medal in golf at the 1969 World Maccabiah Games in Israel and coached the team that represented the U.S. there in 1989...Has had four career holes-in-one in competition.

PERSONAL:

Worked as a club professional in the mid-to-late 1980s, including a stint at Williams Island CC in North Miami Beach...Lists Arnold Palmer and President George W. Bush as his heroes...Favorite golf course is Muirfield Village...Got started in golf at age 7 by working as a caddy with his two brothers...Says the biggest influence in his career was Henry Atkinson, an assistant pro in Wilmington, NC, and the person who helped teach him the golf swing and how to play the game...His favorite meal is his wife's fried chicken, with mashed potatoes on the side.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65-Turtle Bay Championship/3
Career Low Round: 60-2002 RJR Championship/1
Career Largest Paycheck: \$430,000-2001 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63-2 times, most recent 1998 B.C. Open/3
Career Largest Paycheck: \$180,000-1991 New England Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Raymond Floyd

WORLD GOLF HALL OF FAME MEMBER (Inducted 1989)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Raymond Loran Floyd

HEIGHT: 6-1

WEIGHT: 200

BIRTHDATE: September 4, 1942

BIRTHPLACE: Fort Bragg, NC

RESIDENCE: Palm Beach, FL

FAMILY: Wife, Maria; Raymond, Jr.

(9/20/74), Robert Loran (1/23/76), Christina Loran (8/29/79)

CLUB AFFILIATION: Old Palm GC (Palm Beach Gardens, FL)

EDUCATION: University of North Carolina

SPECIAL INTERESTS: Sports, golf course design

TURNED PROFESSIONAL: 1961

JOINED PGA TOUR: 1963

JOINED CHAMPIONS TOUR: 1992

CHAMPIONS TOUR VICTORIES (14): 1992 GTE North Classic, Ralphs Senior Classic, SENIOR TOUR Championship. 1993 Gulfstream Aerospace Invitational, Northville Long Island Classic. 1994 The Tradition, Las Vegas Senior Classic, Cadillac NFL Golf Classic, GOLF MAGAZINE SENIOR TOUR Championship. 1995 PGA Seniors' Championship, Burnet Senior Classic, Emerald Coast Classic. 1996 Ford Senior Players Championship. 2000 Ford Senior Players Championship.

OTHER SENIOR VICTORIES (15): 1992 Fuji Electric Grand Slam. 1994 Diners Club Matches [with Dave Eichelberger], Senior Skins Game. 1995 Senior Skins Game, Senior Slam at Los Cabos, Office Depot

Father/Son Challenge [with Raymond, Jr.], Lexus Challenge [with Michael Chiklis]. 1996 Senior Skins Game, Senior Slam at Los Cabos, Office Depot Father/Son Challenge [with Raymond, Jr.]. 1997 Senior Skins Game, Office Depot Father/Son Challenge [with Raymond, Jr.], Lexus Challenge [with William Devane]. 1998 Senior Skins Game. 2000 Office Depot Father/Son Challenge [with Robert].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (2): 2003 SBC Championship. 2004 SAS Championship.

2005 CHARLES SCHWAB CUP FINISH: 72nd - 38 points

PGA TOUR VICTORIES (22): 1963 St. Petersburg Open Invitational. 1965 St. Paul Open Invitational. 1969 Greater Jacksonville Open, American Golf Classic, PGA Championship. 1975 Kemper Open. 1976 Masters Tournament, World Open Golf Championship. 1977 Byron Nelson Golf Classic, Pleasant Valley Classic. 1979 Greater Greensboro Open. 1980 Doral-Eastern Open. 1981 Doral-Eastern Open, Tournament Players Championship, Manufacturers Hanover Westchester Classic. 1982 Memorial Tournament, Danny Thomas Memphis Classic, PGA Championship. 1985 Houston Open. 1986 U.S. Open Championship, Walt Disney World/Oldsobile Classic. 1992 Doral-Ryder Open.

Raymond Floyd (Continued)

OTHER VICTORIES (9): 1978 Brazilian Open. 1979 Costa Rica Open. 1981 Canadian PGA, Seiko Point Leader. 1982 Seiko Point Leader. 1985 Chrysler Team Championship [with Hal Sutton]. 1988 Skins Game. 1990 RMCC Invitational [with Fred Couples]. 1993 Franklin Funds Shark Shootout [with Steve Elkington].

PGA TOUR CAREER EARNINGS: \$5,323,075

BEST 2005 CHAMPIONS TOUR FINISH: T8—Allianz Championship.

2005 SEASON:

Made 12 total appearances, with best finish a T8 at the Allianz Championship, his second straight top-10 in Iowa...Returned to the site of his 1969 PGA Championship victory and was in contention for most of the U.S. Senior Open before finishing T14 after a final-round 77. Was presented with an honorary membership to NCR CC after his second round...Played in four Georgia-Pacific Grand Champions events and finished seventh on the final Georgia-Pacific money list, with \$66,438. Finished second to Jay Sigel in the Georgia-Pacific event at the Bruno's Memorial Classic and T3 at the Georgia-Pacific Grand Champions Championship just north of Atlanta...Made his 41st Masters appearance but failed to make the cut.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Played his best golf during a three-week stretch in May. Was T4 at the Allianz Championship, thanks to a final-round 66 at Glen Oaks, the low round of the day, and the performance near Des Moines was his best since 2001 campaign...One week earlier, played in the final group on Sunday at the FedEx Kinko's Classic but finished T27 after a final-round 75 at The Hills...Also T10 at the rain-soaked Senior PGA Championship at Valhalla, his first top-10 effort in a major since 2001. **2003:** Underwent successful prostate cancer surgery at Johns Hopkins Medical Center in late December 2002. In first start since the surgery, finished T9 at the SBC Classic in March. **2001:** A final-round 67 helped him to a T2 at the Verizon Classic in early February, three strokes back of winner Bob Gilder...Made a run at The Transamerica only to come up one stroke short along with Doug Tewell, when Sammy Rachels eagled the final hole for victory. **2000:** Voted by his peers as the Comeback Player of the Year...Highlight of year came during July when he had sub-par scores in 10 consecutive rounds and was selected as the Player of the Month. Closed with a final-round 67 at Saucun Valley to place fourth in the U.S. Senior Open and then won his next start at the Ford Senior Players Championship, defeating Larry Nelson and Dana Quigley by a stroke. Second win in Dearborn ended a victory drought of four years and two days and at 57 years, 10 months and 12 days, made him the oldest ever at the time to claim a senior major championship since the Champions Tour started in 1980. Pocketed the largest check of his career, \$345,000, when he rallied from six strokes back on the final day to win, the biggest comeback effort in Ford Senior Players history and the best come-from-behind effort on the Champions Tour that year along with John Jacobs (Bruno's Memorial Classic)...Made the first of 16 holes-in-one on

the Champions Tour that season when he aced the third hole in the opening round of the Royal Caribbean Classic, the second hole-in-one of his Champions Tour career. **1999:** T2 at the MasterCard Championship in Hawaii, three strokes back of John Jacobs...Also fell one stroke short of Hale Irwin at the Ameritech Senior Open. **1998:** Captured a fifth straight Senior Skins Game title in January...T2 at the LG Championship, two strokes short of Gil Morgan, who holed a sand wedge for eagle on the final hole for the victory. **1996:** Went over the million-dollar mark for third year in succession...A two-stroke winner over Hale Irwin at Ford Senior Players Championship...Also third at The Tradition and U.S. Senior Open. **1995:** Only out of top 10 twice in 21 events with wins at PGA Seniors' Championship, Burnet Senior Classic and Emerald Coast Classic...Earned second Byron Nelson Award for lowest scoring average (69.47)...Second to Jim Colbert on final money list when he fell just one stroke shy of defending title at Energizer SENIOR TOUR Championship...Birdied final hole at Burnet Senior Classic to edge Graham Marsh and bested Tom Wargo on second extra playoff hole to win Emerald Coast Classic. Recorded his first Champions Tour hole-in-one at that Pensacola event. **1994:** Earned over \$1 million for first time in pro career and won four times, including dramatic victory at season-ending GOLF MAGAZINE SENIOR TOUR Championship. Overcame a six-stroke deficit on the final day and then holed a birdie putt on fifth extra hole to defeat Jim Albus...Won his first Champions Tour major at The Tradition, beating Dale Douglass in overtime...Also went wire-to-wire at the Cadillac NFL Golf Classic...Earned the Byron Nelson Trophy for lowest scoring average (69.08) and joined Don January and Lee Trevino as the only players at the time to win both a Byron Nelson Trophy and the Vardon Trophy (PGA TOUR-1983). **1993:** Split his time between the Champions Tour and PGA TOUR...Made just 14 Champions Tour starts, but still finished ninth on the final money list...Captured the Gulfstream Aerospace Invitational in record form when he finished 22-under-par 194 to set a Champions Tour mark in relation to par for 54 holes...Also won the Northville Long Island Classic by two strokes over five other players...Was a wild-card selection for the Ryder Cup team and was instrumental in leading the United States squad to victory at The Belfry. **1992:** Won three times in just seven starts and capped the year by claiming the SENIOR TOUR Championship in Puerto Rico...During the fall campaign, had defeated Isao Aoki at the Ralphs Senior Classic with a 54-hole score of 18-under 198...Made history when he became the first player to win on both Tours (since matched by Craig Stadler) with his win at Ford Senior Players Championship and B.C. Open in 2003) in the same year...First captured his 22nd PGA TOUR event and third Doral-Ryder Open...With that title, he joined Sam Snead as the only players to win TOUR events in four different decades...Won the GTE North Classic title just 16 days after turning 50 and donated winner's check of \$67,500 to Hurricane Andrew Relief Fund.

OTHER CAREER HIGHLIGHTS:

The winner of 36 TOUR events, including 14 on the Champions Tour...Has shown his mettle in the major championships on both Tours...Won a second Ford Senior

Players Championship crown (2000/also won in 1996) to go with his victories at The Tradition (1994) and PGA Seniors' Championship (1995) title on the Champions Tour...On the PGA TOUR, earned wins at The Masters (1976), U.S. Open (1986), PGA Championship (1969, 1981) and THE PLAYERS Championship (1981)...Has enjoyed immense success in Florida, with nine TOUR victories...Became the oldest player to compete in the Ryder Cup matches and was instrumental in helping lead the United States to victory at The Belfry in his eighth appearance in 1993. Previously played for the American side in the biennial matches in 1969, 1975, 1977, 1981, 1985 and 1991, while serving as captain of the 1989 United States team at The Belfry...Won his 1976 Masters title by eight strokes, a record finally broken by Tiger Woods in 1997...Won the 1981 PLAYERS Championship in a playoff over Curtis Strange and Barry Jaeckel...Opened with a 63 at the 1982 PGA Championship at Southern Hills and went wire-to-wire...Came from behind with a 66 on Sunday at Shinnecock Hills to win the 1986 U.S. Open at age 43...Won his first event, the 1963 St. Petersburg Open, at age 20...Has had five holes-in-one on the PGA TOUR and two on the Champions Tour.

PERSONAL:

His family was named by *Golfweek* as the 1994 "Golf Family of the Year"...Also selected *Golf World's* "Man of the Year" for 1992...The son of L.B., a career Army man, he was exposed to golf at an early age in Fayetteville, NC, but chose to pursue baseball until capturing the National Jaycees golf title in 1960...Remains a devoted Chicago Cubs fan...Inducted into the World Golf Hall of Fame in 1989...He has two sons: Raymond, Jr., a Wake Forest graduate, works at the investment firm Lazard Freres in New York, and Robert, who is pursuing a professional golf career...His daughter Christina, also a Wake Forest graduate, works in public relations in New York City.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	71.31	(N/A)
Driving Distance	277.9	(N/A)
Driving Accuracy Percentage	64.5%	(N/A)
Greens in Regulation Pct.	72.4%	(N/A)
Putting Average	1.825	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—Blue Angels Classic/2
Career Low Round: 62—1992 Ralphs Senior Classic/3
Career Largest Paycheck: \$345,000—2000 Ford Senior Players Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 76—Masters Tournament/2
Career Low Round: 63—2 times, most recent 1992 MCI Heritage Golf Classic/2
Career Largest Paycheck: \$252,000—1992 Doral-Ryder Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1992	7	3	1		6	6	\$436,991	14
1993	14	2	4	2	12	14	713,168	9
1994	20	4	5	2	17	20	1,382,762	2
1995	21	3	7	1	19	21	1,419,545	2
1996	23	1		4	16	20	1,043,051	8
1997	20			3	10	16	584,755	23
1998	21		1	1	10	18	702,472	19
1999	19		2	1	9	15	683,314	27
2000	17	1			6	9	717,258	26
2001	14		2		5	9	546,190	34
2002	11					7	205,718	70
2003	11				2	5	201,675	66
2004	11				2	2	169,679	69
2005	12				1	4	177,309	69
Total	221	14	22	14	115	166	8,983,884	

COMBINED ALL-TIME MONEY (3 TOURS):

\$14,306,959

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	93	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T13	T3	1	19	T35	15	T24	T51	T40	T15	T17	T10	T14
Ford Senior Players	2	T3	T10	1	T19	T19	T9	1	T6	T17			
U.S. Senior Open	T7	12	T8	3	T44	3	T11	4	T16	T21	T19	CUT	T14
JELD-WEN Tradition	T3	1	T6	3	T19	5	T20	WD	T16	T21			

Fred Funk

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Frederick Funk

HEIGHT: 5-8

WEIGHT: 165

BIRTHDATE: June 14, 1956

BIRTHPLACE: Takoma Park, MD

RESIDENCE: Ponte Vedra Beach, FL

FAMILY: Wife, Sharon; Eric (8/2/91), Taylor Christian (10/30/95), Perri Leigh (12/16/99)

EDUCATION: University of Maryland (1980, Law Enforcement)

SPECIAL INTERESTS: Water and snow skiing

TURNED PROFESSIONAL: 1981

JOINED PGA TOUR: 1989

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (7): **1992** Shell Houston Open. **1995** Ideon Classic at Pleasant Valley, Buick Challenge. **1996** B.C. Open. **1998** Deposit Guaranty Golf Classic. **2004** Southern Farm Bureau Classic. **2005** THE PLAYERS Championship.

OTHER VICTORIES (1): **2005** Merrill Lynch Skins Game.

PGA TOUR CAREER EARNINGS: \$17,849,352

BEST 2005 PGA TOUR FINISHES: 1—THE PLAYERS Championship; 3—FedEx St. Jude Classic; T7—Nissan Open.

2005 SEASON:

Earned a career-best \$2,830,046 on the PGA TOUR, 11th on the final earnings list...Became the oldest winner of THE PLAYERS Championship at 48 years, 9 months, 14 days, defeating Tom Lehman, Scott Verplank and Luke Donald by a stroke on the tournament's third Monday finish in the last six years. After weather played havoc with the field over the first four days of the tournament, had to play 33 holes on Monday to capture his seventh career win. Was able to get up and down from the greenside bunker and pour in a six-foot putt to get to 9-under 279, then sat and waited as Donald and Joe Durant, who were one stroke behind with one hole to play, failed to make birdie to force a playoff. Third player in tournament history with local ties to win THE PLAYERS Championship (Mark McCumber in 1988 and David Duval in 1999). One of two players to post sub-par third- and fourth-round scores with his 71-71 (J.L. Lewis, 70-70) during 25 mph wind conditions that saw gusts up to 40 mph. Led the tournament in Driving Accuracy (85.7 percent) and Greens

in Regulation (80.6 percent). Matched Tom Kite for most appearances in the event prior to winning, going 15 years before claiming the title. Earned five-year PGA TOUR exemption... Two months later, four rounds in the 60s led to his third top-10 of the season, a third at the FedEx St. Jude Classic...First top-10 came in fifth start of season, a T7 at the rain-shortened Nissan Open...Earned position on his second U.S. Presidents Cup team...Capped year by winning the Merrill Lynch Skins Game, where he won 15 skins and \$925,000.

OTHER CAREER HIGHLIGHTS:

Winner of seven PGA TOUR events in 17 years on the PGA TOUR, highlighted by win at THE PLAYERS Championship in 2005...Victory at the 2004 Southern Farm Bureau Classic was his first in over six years and his second triumph at Annandale. Won for first time since July, 1998 and ended drought of 196 tournaments, including 10 runner-up finishes during that span. Became second two-time winner of the Mississippi event after making birdie on the final hole to defeat rookie Ryan Palmer by one stroke (Brian Henninger 1994, 1996). Tied 72-hole tournament record on current course with 22-under 266 total (Steve Lowery, Skip Kendall/2000)...Earned two-stroke win at 1998 Deposit Guaranty Golf Classic. Birdied four holes on Sunday back nine on way to 66 and two-stroke victory at Annandale...Nearly became two-time winner for first time since 1995 at Buick Challenge, losing a playoff when Steve Elkington parred first extra hole...Earned fourth victory in five-year stretch, at 1996 B.C. Open. Third-round 63 moved him into share of lead with Pete Jordan. After birdies on four of six holes Sunday, round was canceled due to rain and tournament was reduced to 36 holes. Hit 7-iron approach on first extra hole to within 10 inches to secure victory...Nearly won again the following week when rain reduced Buick Challenge to 36 holes. Was part of five-man playoff won by Michael Bradley...Won Ideon Classic by one stroke over Jim McGovern...Entered final

round of Buick Challenge tied with Steve Stricker before closing 67 gave him one-stroke victory...First PGA TOUR victory came at 1992 Shell Houston Open. Grabbed one-stroke lead with course-record 62 in third round, then shot closing 70 for two-stroke win...Shot 59 on TPC at Scottsdale (Desert Course) during pro-am at Phoenix Open that same year...Won Foot-Joy National Assistant Pro Championship in 1984...Finished ninth on the 2004 Ryder Cup team points list to make American Ryder Cup team at age 48, the oldest player to finish in top 10 U.S. Ryder Cup points...Topped \$2 million in single-season earnings on the PGA TOUR for four consecutive seasons (2002-05) and finished among the top-30 money-winners in each of those years...Was the PGA TOUR's leader in Driving Accuracy seven times in his 17-year career, including three straight seasons from 2003-05.

PERSONAL:

Golf coach at University of Maryland from 1982 through 1988...Also worked as newspaper circulation supervisor before joining PGA TOUR...One of the first TOUR players to have LASIK surgery. His bag sponsor is Dr. Whitten & Associates.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 64—2 times, most recent U.S. Bank Championship in Milwaukee/3

Career Low Round: 61—1999 B.C. Open/2

Career Largest Paycheck: \$1,440,000—2005 THE PLAYERS Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Al Geiberger (GUY-bur-gur)

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Allen Lee Geiberger, Sr.

HEIGHT: 6-3

WEIGHT: 200

BIRTHDATE: September 1, 1937

BIRTHPLACE: Red Bluff, CA

RESIDENCE: Palm Desert, CA

FAMILY: Wife, Carolyn; Lee Ann (9/14/63), John

(5/20/68), Brent (5/22/68), Bryan (9/28/76), Al, Jr. (1/2/88), Kathleen Marie (1/11/91)

CLUB AFFILIATION: Indian Ridge CC (Palm Desert, CA)

EDUCATION: University of Southern California (B.S., 1959)

SPECIAL INTERESTS: Boating, photography

TURNED PROFESSIONAL: 1959

JOINED PGA TOUR: 1960

CHAMPIONS TOUR VICTORIES (10): **1987** Vantage Championship, Hilton Head Seniors International, Las Vegas Senior Classic. **1988** The Pointe/Del E Webb Arizona Classic. **1989** GTE Northwest Classic. **1991** Kroger Senior Classic. **1992**

Infiniti Senior Tournament of Champions. **1993** Infiniti Senior Tournament of Champions, GTE West Classic. **1996** Greater Naples IntelliNet Challenge.

OTHER SENIOR VICTORIES (1): **1989** Liberty Mutual Legends of Golf [with Harold Henning].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (9):

1997 Bank One Classic. **1998** Royal Caribbean Classic, Pittsburgh Senior Classic, Ameritech Senior Open, BankBoston Classic. **1999** Toshiba Senior Classic, BellSouth Senior Classic at Opryland, The Transamerica. **2000** Georgia-Pacific Super Seniors Championship.

Al Geiberger (Continued)

PGA TOUR VICTORIES (11): 1962 Ontario Open Invitational. 1963 Almaden Open Invitational. 1965 American Golf Classic. 1966 PGA Championship. 1974 Sahara Invitational. 1975 MONY Tournament of Champions, Tournament Players Championship. 1976 Greater Greensboro Open, Western Open. 1977 Danny Thomas Memphis Classic. 1979 Colonial National Invitation.

OTHER VICTORIES (4): 1961 Utah Open. 1962 Caracas Open. 1982 Frontier Airlines Open. 1985 Colorado Open.

PGA TOUR CAREER EARNINGS: \$1,265,188

BEST 2005 CHAMPIONS TOUR FINISH: 74—Bank of America Championship.

2005 SEASON:

Made just two appearances on Tour and played in the Georgia-Pacific Grand Champions Championship.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Returned to the Champions Tour for the last two full-field events of the year...Appearance at the inaugural Administaff Small Business Classic was his first since the Toshiba Senior Classic in March, 2003. Finished 74th near Houston and then finished 75th at the SBC Championship in San Antonio the very next week...Highlight of his year was son Brent winning the Chrysler Classic of Greensboro event 28 years after his triumph in the same North Carolina city. Duo became the first father/son tandem to win the same PGA TOUR event. **2000:** Won the season-ending Georgia-Pacific Grand Champions Championship. Defeated Jim Albus with a par on the second playoff hole and pocketed \$138,000, his largest check as a professional. **1999:** Lost out in a four-man playoff with Allen Doyle, John Jacobs and eventual champion Gary McCord at the Toshiba Senior Classic...Also was second at the Boone Valley Classic, one stroke short of Bruce Fleisher at the BellSouth Senior Classic at Opryland...Had three wins in the Georgia-Pacific Grand Champions...Recorded a double eagle at the Novell Utah Showdown, his second albatross on the Champions Tour. **1998:** Won four Grand Champions events overall...Claimed the Grand Champions title at the Pittsburgh Senior Classic and then went on to finish fourth overall at Sewickley Heights GC...Also won the over-60 title at the BankBoston Classic and eventually finished T5 at Nashawtuc...Closed out the year with a solo second place finish at the MasterCard Champions Championship, just two strokes behind winner Bob Charles...Played in the PGA Championship at

Sahalee CC with son Brent, the first time a father and son both competed in that prestigious event in the same year.

1997: Top performance of the year came in the season's first official event, the MasterCard Championship at Hualalai, where he T4...Only other top-10 came at the final Bank One Classic, the same week he joined the ranks of the MasterCard Champions. Won the 60-and-over event in his debut, and was the 36-hole leader in the event, but faltered on the back nine on Sunday at Kearney Hill Links, eventually finishing T6. **1996:** Rebounded from off-season foot surgery (bone spurs in right big toe) to claim first title in almost three years in his first start at the Greater Naples Intellinet Challenge. Second-round 63 gave him a three-stroke lead after 36 holes, but he needed a birdie on 17th in final round to clinch one-stroke victory over Isao Aoki...Voted the Champions Tour Comeback Player of the Year. **1994:** Played in just seven events after missing most of the year with a torn rotator cuff in his left shoulder...Underwent surgery in March and did not return until October at Raley's Senior Gold Rush, where he finished T5. **1993:** Won second straight Infiniti Tournament of Champions to start the year, and had an additional victory at the GTE West Classic. **1992:** Started the year with a three-stroke win at the Infiniti Tournament of Champions. **1991:** Rallied to win the Kroger Senior Classic after a T2 at the Southwestern Bell Classic the week before. **1989:** Won GTE Northwest Classic and teamed with Harold Henning for win in unofficial Liberty Mutual Legends of Golf. **1988:** In first full season on Champions Tour, had a win at The Pointe/Del E. Webb Arizona Classic and five second-place finishes. **1987:** Found immediate success on the Champions Tour after turning 50 in September, posting three wins and a second-place effort...Fired senior career-best 62 in final round at Las Vegas Senior Classic that helped him to four-stroke win...The \$135,000 he collected for his initial Champions Tour victory at the Vantage Championship, a two-stroke victory over Dave Hill, was nearly three times more than his biggest paycheck on the PGA TOUR (\$54,000, 1979 Colonial)...Also defeated Jim Ferree in a playoff for the Hilton Head International title.

OTHER CAREER HIGHLIGHTS:

Won 11 times in 25 years on the PGA TOUR...On June 10, 1977, he became the first player to break 60 in an official PGA TOUR event, firing a 13-under-par 59 in the second round of the Danny Thomas-Memphis Classic (later equaled by Chip Beck at the 1991 Las Vegas Invitational at Sunrise GC and David Duval at the 1999 Bob Hope Chrysler Classic at PGA West). Carded 11 birdies and one eagle that day at Colonial CC to earn the nickname "Mr. 59." His run of six birdies and an eagle is still a PGA TOUR record...Saved his best efforts for the toughest courses, winning the 1965 American Golf Classic and 1966 PGA

Championship at Firestone CC, the 1975 Tournament Players Championship and 1979 Colonial National Invitation at Colonial CC, and the 1976 Western Open at Butler National...1954 National Jaycee Champion...Member of the 1967 and 1975 United States Ryder Cup teams...Has six career holes-in-one.

PERSONAL:

Introduced to the game at age 5 by his parents and lists his dad and Byron Nelson as his biggest heroes...On the PGA TOUR, he endorsed Skippy peanut butter and still carries a peanut butter sandwich in his bag for snacking during competitive rounds...Received the 1999 Family of the Year Award from the Metropolitan Golf Writers Association in New York...Son, Brent, plays the PGA TOUR and won both the 1999 Canon Greater Hartford Open for his first TOUR win and 2004 Chrysler Classic of Greensboro tournament. Another son, John, is the head golf coach at Pepperdine, the 1997 NCAA men's golf champion, and a third son, Bryan, played golf at Oregon State...Daughter Lee Ann is an assistant to a publisher for an Italian children's book publishing company in Milan, Italy...Lists Cypress Point as his favorite golf course and enjoys watching Everybody Loves Raymond and Cheers reruns on television...Favorite athletes are Jerry West and Sandy Koufax.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	77.17	(N/A)
Driving Distance	245.3	(N/A)
Driving Accuracy Percentage	49.4%	(N/A)
Greens in Regulation Pct.	50.9%	(N/A)
Putting Average	1.836	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 71—Bank of America Championship/1
Career Low Round: 62—1987 Las Vegas Senior Classic/3
Career Largest Paycheck: \$135,000—1987 Vantage Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 59—1977 Danny Thomas Memphis Classic/2
Career Largest Paycheck: \$54,000—1979 Colonial National Invitation/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1987	10	3	1		7	10	\$264,798	9
1988	24	1	5	2	15	22	348,735	6
1989	26	1	4	2	21	25	527,033	3
1990	25		1		8	17	373,624	13
1991	25	1	1	2	12	20	519,926	10
1992	26	1		3	10	22	385,339	19
1993	26	2	2	1	12	24	608,877	13
1994	7				2	3	72,729	69
1995	23			1	7	14	370,006	33
1996	21	1			4	16	372,301	36
1997	23				2	9	260,427	55
1998	22				2	12	310,350	53
1999	23		3		5	10	559,062	34
2000	17			1	1	2	160,249	75
2001	19					3	122,624	85
2002	5					1	26,914	109
2003	1							
2004	2						1,986	196
2005	2						1,926	197
Total	327	10	17	12	108	210	5,286,907	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,552,095

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	88	89	90	91	92	93	94	95	96	97	98	99	00
Senior PGA Championship	T3	T2	T29	T10									
Ford Senior Players	2	T4	T14	T13	T18	3		T10	23	T39	T24	T48	
U.S. Senior Open	T8	T7	T37	3	T3	T20						T28	
JELD-WEN Tradition		T7	T20	T44	T17	7		40	T5	T51	T23	T20	T43
Year	01												
Senior PGA Championship	T49												
Ford Senior Players	T53												

Gibby Gilbert

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: C.L. Gilbert, Jr.
HEIGHT: 5-9
WEIGHT: 190
BIRTHDATE: January 14, 1941
BIRTHPLACE: Chattanooga, TN
RESIDENCE: Chattanooga, TN

FAMILY: Wife, Judy; Jeff (11/14/62), Gibby (10/21/65), Mark (5/31/70), Melissa (3/4/84); four grandchildren
CLUB AFFILIATION: Valleybrook CC (Chattanooga, TN)
EDUCATION: University of Chattanooga
SPECIAL INTERESTS: Family, bowling
TURNED PROFESSIONAL: 1965
JOINED PGA TOUR: 1967

JOINED CHAMPIONS TOUR: 1991

CHAMPIONS TOUR VICTORIES (6): 1992 Southwestern Bell Classic, Kroger Senior Classic, First of America Classic. 1993 Las Vegas Senior Classic. 1996 Boone Valley Classic. 1997 Royal Caribbean Classic.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (2): 2002 SBC Senior Classic, Georgia-Pacific Super Seniors Championship.

PGA TOUR VICTORIES (3): 1970 Houston Champions International. 1976 Danny Thomas Memphis Classic. 1977 Walt Disney World National Team Championship [with Grier Jones].

OTHER VICTORIES (3): 1988 Tennessee Open. 1989 Tennessee Open. 1990 Tennessee Open.

PGA TOUR CAREER EARNINGS: \$1,056,506

BEST 2005 CHAMPIONS TOUR FINISH: T18—FedEx Kinko's Classic.

2005 SEASON:

Played just 10 official events, fewest in his Champions Tour career... Teamed with Mike Hill to finish fifth in the Raphael Division at the Liberty Mutual Legends of Golf... A closing-round 69 helped him to a T18 finish at the FedEx Kinko's Classic.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Finished solo fifth, along with partner Jim Dent, in the Raphael Division at the Liberty Mutual Legends of Golf. 2003: Underwent hip and lower-back surgery in the offseason. 2002: Won the season-ending Georgia-Pacific event in Oklahoma City, defeating Dave Stockton and Mike Hill by one stroke. Win was worth \$150,000 and vaulted him to a second place on the final Grand Champions money list... T8 at the SBC Senior Classic near Los Angeles. Defeated George Archer by one stroke at that event to win first Georgia-Pacific Grand Champions

title of his career. 2000: Missed almost three months of the summer season when he was operated on for bone spurs at the end of his collar bone and right rotator cuff. Did not play any events from mid-June until mid-September. 1998: T2 at the MasterCard Championship. 1997: Despite a hip injury, earned his sixth Champions Tour title at the year's first full-field event, a four-stroke win over David Graham at the Royal Caribbean Classic. 1996: Captured first title in three years at the inaugural Boone Valley Classic. Was seemingly out of contention on the final day after a quadruple bogey on the second hole and trailed by six strokes on the front nine. Battled his way back with six birdies over the final 14 holes, including one at the 18th that forced a playoff with Hale Irwin. Won with a par on the first playoff hole and earned the largest check of his professional career: \$180,000. 1993: Won the Las Vegas Senior Classic thanks to a second-round 63, his lowest score of the year, to hold off Mike Hill by one stroke. 1992: Posted back-to-back victories at the Southwestern Bell Classic and Kroger Senior Classic... Became the first of only two Champions Tour players to win back-to-back events with sub-200 scores. Never looked back after firing an 8-under-par 62 in the opening round of the Southwestern Bell event. In Kansas City, equaled a then-Champions Tour numerical record with a 17-under-par 193 total, and also tied the largest 54-hole victory margin ever on the Champions Tour (nine strokes). One week later, defeated good friend J.C. Snead on the second hole of a playoff to win the Kroger event after both had posted 15-under 198 totals... Matched his PGA TOUR career victory total with a late-summer triumph at the First of America Classic.

OTHER CAREER HIGHLIGHTS:

Collected more than \$1 million in official earnings on the PGA TOUR from 1968-1985 and was exempt for 14 of those 17 years... First of his three PGA TOUR wins came at the 1970 Houston Champions International, where he defeated Bruce Crampton in a playoff... Best year was 1980, when he earned more than \$100,000 for the only time in his TOUR career... A runner-up, with Jack Newton,

to Seve Ballesteros in the 1980 Masters... Along with several others, owns the course record at the fabled Pinehurst No. 2 Course, shooting 62 during the 1973 World Open. At the time, the score shattered the old mark by three strokes... Has made nine aces in competition.

PERSONAL:

Lists Arnold Palmer as his hero... Enjoys spending time with his family... Got started in golf at age 13 by his father... Lists Pebble Beach, Pinehurst No. 2 and Harbour Town as his favorite golf courses... Former member of Champions Tour Division Board... Son Gibby III has played on the Nationwide Tour... Biggest thrill was winning his first PGA TOUR event in Houston in 1970... Always marks his ball tails up with a penny... Enjoys "Monday Night Football."

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.7418	(N/A)
Driving Distance	.254.0	(N/A)
Driving Accuracy Percentage	.68.6%	(N/A)
Greens in Regulation Pct.	.61.3%	(N/A)
Putting Average	1.851	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 69—FedEx Kinko's Classic/3
 Career Low Round: 62—1992 Southwestern Bell Classic/1
 Career Largest Paycheck: \$180,000—1996 Boone Valley Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—2 times, most recent 1986 Deposit Guaranty Golf Classic/4
 Career Largest Paycheck: \$43,200—1980 Manufacturers Hanover Westchester Classic/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	31		2	1	10	23	\$392,351	14
1992	30	3	2	1	8	20	603,630	8
1993	32	1	2	2	10	25	661,378	11
1994	29				5	18	352,342	27
1995	31			1	3	15	361,645	34
1996	28	1	1		4	11	446,307	30
1997	30	1			4	15	440,533	34
1998	31		1		3	10	416,584	43
1999	26				1	8	270,484	57
2000	19					4	123,528	80
2001	21					1	134,828	82
2002	22				1	5	134,125	86
2003	21				1	2	100,290	87
2004	18						36,613	105
2005	10					1	42,419	100
Total	379	6	8	5	50	158	4,517,057	

COMBINED ALL-TIME MONEY (3 TOURS):

\$5,573,563

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	91	92	93	94	95	96	97	98	99	00	01	02	03
Senior PGA Championship		T19	T27	T29	13	CUT	T4	CUT	T18	T25		CUT	
Ford Senior Players	T25	T27	T33	T25	T23	T6	T26	T19	T3			T65	
U.S. Senior Open	T24	T11	T17	T20	T42		T21	T33					
JELD-WEN Tradition	T35	T36	T3	T7	T36	T43	T51	T60	T50	T58			
Year	04	05											
Senior PGA Championship	CUT	CUT											

Bob Gilder

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Robert Bryan Gilder

HEIGHT: 5-9

WEIGHT: 180

BIRTHDATE: December 31, 1950

BIRTHPLACE: Corvallis, OR

RESIDENCE: Corvallis, OR

FAMILY: Wife, Peggy; Bryan (3/24/75), Cammy Lynn (6/10/77), Brent (3/4/81)

CLUB AFFILIATION: Pumpkin Ridge GC (Cornelius, OR)

EDUCATION: Arizona State University (1973, Business Administration)

SPECIAL INTERESTS: Football, auto racing

TURNED PROFESSIONAL: 1973

JOINED PGA TOUR: 1976

JOINED CHAMPIONS TOUR: 2000

CHAMPIONS TOUR VICTORIES (8): **2001** Verizon Classic, SENIOR TOUR Championship. **2002** SBC Senior Open, FleetBoston Classic, Allianz Championship, Kroger Senior Classic. **2003** Emerald Coast Classic. **2005** Constellation Energy Classic.

2005 CHARLES SCHWAB CUP FINISH:
24th - 537 points

PGA TOUR VICTORIES (6): **1976** Phoenix Open. **1980** Canadian Open. **1982** Byron Nelson Golf Classic, Manufacturers Hanover Westchester Classic, Bank of Boston Classic. **1983** Phoenix Open.

OTHER VICTORIES (6): **1973** Western Athletic Conference Championship [indiv]. **1974** New Zealand Open. **1982** Bridgestone International. **1988** Isuzu Kapalua International. **1988** Acom Team Championship [with Doug Tewell]. **1990** Acom P.T.

PGA TOUR CAREER EARNINGS: \$3,032,108

BEST 2005 CHAMPIONS TOUR FINISHES:
1—Constellation Energy Classic; T2—SAS Championship; T4—Allianz Championship.

2005 SEASON:

Only Champions Tour player to compete in all 28 official events...Claimed his eighth career victory on the Champions Tour at the Constellation Energy Classic near Baltimore. Win ended a victory drought of 2 years, 4 months, 28 days. Despite a double bogey in the final round, became the second consecutive wire-to-wire winner at Hayfields CC, and his 18-under-par 198 total equaled the tournament record. Opened with a course-record-tying 64 and cruised to a four-stroke triumph over Morris Hatafsky. Needed just 78 putts and credited a switch to the "claw" putter grip three months earlier for his success near Baltimore...First experimented with the "claw" after first round of the Allianz Championship and was among the leaders of that event after 36 holes. Eventually T4 near Des Moines after a final-round

70...Following his win in Baltimore, nearly made it two wins in succession when he battled Hale Irwin down the stretch at the SAS Championship before eventually finishing T2, two behind Irwin.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Finished outside the top-20 money-winners for the first time in his Champions Tour career...Played his best golf from May into early June, finishing third three times in five appearances...T3 for the second consecutive year at the FedEx Kinko's Classic in Austin. Helped his cause with a final-round, 7-under-par 65, the low round of the tournament and his best round of the year...Shared the 36-hole lead at the Farmers Charity Classic with Andy Bean before slipping back into a T3, with a final-round 71. Had a pair of eagles in carding an opening-round 66 in Grand Rapids...Followed with another strong showing the next week near Kansas City, T3 at the weather-shortened Bayer Advantage Celebrity Pro-Am...Also on the leaderboard throughout the U.S. Senior Open and finished solo fifth at Bellerive, his best performance in a senior major since the 2002 JELD-WEN Tradition. **2003:** Among his nine top-10 finishes were a win, three seconds and a third...Played some of his best golf during a one-month stretch starting in late April with his seventh Champions Tour win at the Emerald Coast Classic. His 54-hole 17-under 193 total shattered the tournament record by three strokes, and was also the lowest 54-hole winning score on the Champions Tour. Closing-round 63 in Pensacola was also the best finish by a winner in 2003. Used a second-round 64 to vault himself into a tie with Tom Watson after 36 holes and then cruised easily to the title after shooting a 7-under 63 on Easter Sunday. Made 23 birdies over 54 holes, the most by any player in the field, and birdied both par-5s at The Moors all three days...Champions Tour's April Player of the Month...Came close to defending his title at the FleetBoston Classic in August after rounds of 68-65-68, but fell three strokes shy, finishing T2 with Bruce Fleisher behind Allen Doyle...Went head-to-head with Jim Thorpe at the Long Island Classic two weeks later but lost by one stroke. Had an opportunity to birdie the final hole and set up a potential playoff with Thorpe, but missed a six-foot birdie attempt on the final hole to

finish second. **2002:** Had his most-productive season as a professional, with four wins and earnings totaling \$2,367,637...Was the Champions Tour's Player of the Month for July and September after recording a pair of victories in consecutive weeks during each month...In July, became the first player since Jim Thorpe in 2001 to claim back-to-back events and the first professional since Lee Elder (1985) to win consecutive tournaments on the Champions Tour in playoffs. Defeated John Mahaffey with a birdie-3 on the third extra hole to win the FleetBoston Classic at Nashawtuc. Became the first wire-to-wire winner in the 22-year history of the event and just the third player ever to win both a PGA TOUR (1982 Bank of Boston Classic) and Champions Tour event in the Boston area (Arnold Palmer, Bruce Fleisher the others). Fell into playoff after making bogey on the final hole, ending a run of 64 straight holes without a blemish...Defeated Hale Irwin a week earlier with a par on the first hole of a playoff to win the SBC Senior Open in Chicago. Trained Irwin by one stroke with two holes to play in regulation, but made a crucial 15-foot birdie putt on the 16th hole to send the tournament to a playoff. Moved into the lead on Saturday with a course-record 63 on the Port Course at Harborside International...In September, rallied from two strokes down with eight holes to play to win the Allianz Championship. Dueted John Bland down the stretch and took the lead for good when Bland made bogey on the 17th hole at Glen Oaks. Victory in Des Moines was his third of the season, a first for him since claiming three PGA TOUR events in 1982...Added a fourth victory, and his third in a playoff, when he bested Tom Jenkins with a birdie-3 on the second extra hole to win the Kroger Senior Classic. Had just one bogey during the event at the TPC at River's Bend (No. 3, second round). Helped his cause by posting the first hole-in-one of his Champions Tour career on Friday...Became the second player to go over the \$2-million mark after pocketing \$50,700 for a T5 at the Napa Valley Championship...His eight consecutive rounds in the 60s was the best streak on the Champions Tour in 2002...Led all players with 399 birdies. **2001:** Was named Rookie of the Year, thanks to a pair of victories and 11 other top-10 finishes...Earnings of over \$1.6 million were more than five times greater than his best year on the PGA

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	30	2	1	1	13	24	\$1,684,986	8
2002	34	4	2	3	16	24	2,367,637	2
2003	30	1	3	1	9	17	1,278,247	12
2004	28			3	4	16	791,452	22
2005	28	1	1		4	12	925,952	18
Total	150	8	7	8	46	93	7,048,273	

COMBINED ALL-TIME MONEY (3 TOURS):

\$10,184,034

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	01	02	03	04	05
Senior PGA Championship	3	T10	T10	CUT	CUT
Ford Senior Players	T63	T40	T30	T39	T39
Senior British Open			CUT	T33	T16
U.S. Senior Open	T11	10	T43	5	T12
JELD-WEN Tradition	T29	T3	T28	T24	T13

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2001	70.37 (11)	1.742 (T5)	66.8 (37)	272.6 (37)	73.9 (T21)
2002	70.26 (11)	1.760 (6)	68.5 (T27)	268.5 (45)	72.5 (23)
2003	70.46 (T21)	1.745 (3)	68.6 (T32)	275.6 (28)	71.6 (27)
2004	71.06 (24)	1.781 (21)	68.5 (31)	273.4 (32)	74.6 (22)
2005	70.99 (27)	1.777 (T26)	66.9 (T48)	276.4 (35)	74.5 (18)

Bob Gilder (Continued)

TOUR (1982: \$308,648)...Started and ended the season on a positive note...Closed with a 4-under 67 at the TPC of Tampa Bay to win the Verizon Classic by three strokes over four players. Only needed 75 total putts over three days for his Verizon title, his first win on TOUR in 18 years and 18 days (1983 Phoenix Open)...Became a multiple champion for the first time since 1982 when he closed the year with a victory at the SENIOR TOUR Championship at Gaillardia. Was the first-round leader in Oklahoma City and stayed close to the lead over the next two days. Eventually edged Doug Tewell by a stroke in windy conditions despite carding a 1-over 73, the highest finishing score by a winner since the 1999 Lightpath Long Island Classic. **2000:** Cruised to medalist honors at the 2000 Champions Tour National Qualifying Tournament despite playing all four days with a sprained left ankle and kidney stones. His 72-hole total of 19-under 269 shattered the Q-school scoring record and his seven-stroke margin of victory over Bill Holstead and Terry Mauney at Eagle Pines GC was the second-largest winning margin ever in a National Qualifying final.

OTHER CAREER HIGHLIGHTS:

Joined the PGA TOUR in 1976 after successfully earning his first player's card at the Qualifying School in the Fall of 1975 on his third try...Made 646 starts on the PGA TOUR and 42 more on the Nationwide Tour before embarking on his Champions Tour career...Played the Nationwide Tour

on a full-time basis in 1997...First of six career victories on the PGA TOUR came in the 1976 Phoenix Open, where he overtook Roger Maltbie to win by two strokes. Victory came in his second start on the circuit (missed cut at Tucson the week before)...Last official win also came in Phoenix again in 1983, this time in a playoff with Johnny Miller, Rex Caldwell and Mark O'Meara...Had his best year on the PGA TOUR in 1982 when he won three times: Byron Nelson Classic, Manufacturers Hanover-Westchester Classic, Bank of Boston Classic. His four-round score of 22-under 266 at the Nelson was the lowest in the tournament's 16 years at Preston Trail GC...Posted a 19-under-par 261 score to win at Westchester. Highlight of that performance was a third-round double eagle on 509-yard 18th hole. Fairway marker commemorates the feat and marks the exact spot where he hit 3-wood...Was also a playoff winner over Jack Newton and Bob Charles in the 1974 New Zealand Open...Defeated John Mahaffey by two strokes in the 1988 Isuzu Kapalua International...Claimed three titles in Japan: 1982 Bridgestone International, 1988 Acom Team title (with Doug Tewell), 1990 Acom P.T...Was a member of the American team in the 1982 USA vs. Japan Team Matches and the 1983 Ryder Cup...Has two career holes-in-one.

PERSONAL:

A collegiate teammate of Tom Purtzer, Howard Twitty and Morris Hatalsky at Arizona State. Joined the team as a

walk-on and eventually won the Western Athletic Conference individual title in 1973 and was an honorable mention All-America...Enjoys racing cars and raced seriously from 1985-92 in some Trans-Am races...Enjoys spy movies...Favorite golf course is Harbour Town GL in South Carolina...Says the best shot of his career was his double eagle in the third round on the 18th hole at Westchester in 1982.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Constellation Energy Classic/1

Career Low Round: 63—3 times, most recent 2003 Emerald Coast Classic/3

Career Largest Paycheck: \$440,000—2001 SENIOR TOUR Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1979 First NBC New Orleans Open/3

Career Largest Paycheck: \$72,000—1982 Manufacturers Hanover Westchester Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

David Graham

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Anthony David Graham

HEIGHT: 5-10

WEIGHT: 180

BIRTHDATE: May 23, 1946

BIRTHPLACE: Windsor, Australia

RESIDENCE: Whitefish, MT

FAMILY: Wife, Maureen; Andrew (11/8/74), Michael (10/1/77); three grandchildren

CLUB AFFILIATION: Preston Trail GC (Dallas, TX)

SPECIAL INTERESTS: Reading, wine collecting

TURNED PROFESSIONAL: 1962

JOINED PGA TOUR: 1971

JOINED CHAMPIONS TOUR: 1996

CHAMPIONS TOUR VICTORIES (5): 1997 GTE Classic, Southwestern Bell Dominion, Comfort Classic. **1998** Royal Caribbean Classic. **1999** Raley's Gold Rush Classic.

PGA TOUR VICTORIES (8): 1972 Cleveland Open. **1976** American Express Westchester Classic, American Golf Classic. **1979** PGA Championship. **1980** Memorial Tournament. **1981** Phoenix Open, U.S. Open Championship. **1983** Houston Coca-Cola Open.

OTHER VICTORIES (19): 1970 Thailand Open, French Open. **1971** Caracas Open, JAL Open. **1975** Wills Masters. **1976** Chunichi Crowns Invitational, Piccadilly World Match Play. **1977** Australian Open, South African PGA Championship. **1978** Mexico Cup. **1979** Westlakes Classic, New Zealand Open. **1980** Mexican Open, Rolex Japan, Brazilian Classic. **1981** Lancome Trophy. **1982** Lancome Trophy. **1985** Queensland Open. **1994** Australian Skins.

PGA TOUR CAREER EARNINGS: \$1,888,731

2005 SEASON:

Did not compete during the year.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Withdrew during the final round of the Bank of America Championship in late June and was later diagnosed with congestive heart failure that sidelined him for the remainder of the year...Played in 12 events earlier in the season, with his best effort a 52nd in the Liberty Mutual Legends of Golf. **2002:** Recorded the 10th hole-in-one of his professional career in the final round of the FORD SENIOR PLAYERS Championship. **2001:** Spent two months away from the circuit early in the year while his wife, Maureen, underwent open-heart surgery. Returned at the Liberty Mutual Legends of Golf in early April and, along with partner Bruce Fleisher, T2 in the rain-shortened better-ball event. **2000:** Teamed with Bruce Fleisher to finish second at the Liberty Mutual Legends of Golf, one stroke behind Jim Colbert and Andy North. **1999:** Defeated Larry Mowry by four strokes at the Raley's Gold Rush Classic. Opened with a sizzling 9-under 63 then rebounded from a two-stroke deficit after 36 holes with a final-round 65. **1998:** Defeated Dave Stockton in a Champions Tour-record, 10-hole sudden-death playoff at the Royal Caribbean Classic...He and partner Hugh Baiocchi lost a two-hole playoff to Dale Douglass and Charles Coody at the Liberty Mutual Legends of Golf. **1997:** Secured three victories and was among the top five nine times...Won twice early in the year at the GTE Classic and the

Southwestern Bell Dominion, then claimed his third title in September at the Comfort Classic...Picked up his first Champions Tour win by three strokes in Tampa, but his other two victories were nail-biters...Eagled the final hole at Dominion CC to slip past John Jacobs in San Antonio and then birdied the final hole in Indianapolis for a one-stroke victory over Larry Nelson and Bud Allin...Recorded his first Champions Tour hole-in-one at Ralphs Senior Classic. **1996:** Made his debut at the Bruno's Memorial Classic in June and competed in 19 events...Was one of the players in the record five-man playoff at the Emerald Coast Classic and won on the first extra hole with a birdie by Lee Trevino.

OTHER CAREER HIGHLIGHTS:

Probably best known as a winner of two major championships, the 1979 PGA Championship and the 1981 U.S. Open...Birdied the third extra hole at Oakland Hills CC to defeat Ben Crenshaw for the PGA title...At Merion GC in the 1981 U.S. Open, he trailed George Burns by three strokes after 54 holes, but played one of the finest finishing rounds in Open history, a 3-under-par 67 that included hitting all 18 greens in regulation. Won by one stroke over Burns and Bill Rogers...First victory on the PGA TOUR came in the 1972 Cleveland Open, where he defeated close friend Bruce Devlin in a playoff...Made more than \$100,000 in six consecutive TOUR campaigns (1979-84),

David Graham (Continued)

with the high mark coming in 1983 when he collected \$244,924. Claimed his last TOUR victory that year, coming from five strokes back on Sunday afternoon to win the Houston Coca-Cola Open...Teamed with Devlin to win the World Cup for Australia and was on the winning Australian Dunhill Cup team in 1985 and again in 1986...Was selected as the first captain of the International Team for the 1994 Presidents Cup...Has had 10 holes-in-one in his professional career.

PERSONAL:

Discovered the game of golf when he was 13...Found a set of left-handed clubs in his garage and played with them for two years before making the switch to a right-handed set...Worked in a golf shop in Melbourne, Australia, at age 16 and, after a three-year apprenticeship, took a head professional job at a nine-hole course in Tasmania...Became a touring professional in the late

1960s, first in Australia and then the Far East...Awarded the Order of Australia by Queen Elizabeth II in 1992 for contributions to the game...Inducted into the Australian Sports Hall of Fame and the Australian Golf Hall of Fame...A member of the Masters Tournament Cup & Tee Committee, which sets up the Augusta National layout each April...Involved in the golf design business, with a number of courses to his credit, including Grayhawk GC in Scottsdale, AZ, the Raven GC in Phoenix, AZ, and Grandover GC in Greensboro, NC...Considers his victory at the 1981 U.S. Open to be his biggest thrill in golf and credits Bruce Devlin as the person who most influenced his career...Loves to fly fish in his home state of Montana...Favorite TV show is "The Tonight Show" and favorite athlete is Andre Agassi...Top entertainer is Celine Dion and favorite golf courses are Augusta National and Cypress Point.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

Career Low Round: 63—2 times, most recent 1999 Raley's Gold Rush Classic/1
Career Largest Paycheck: \$165,000—1999 Raley's Gold Rush Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—3 times, most recent 1986 Bob Hope Chrysler Classic/3
Career Largest Paycheck: \$72,000—1983 Houston Coca-Cola Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1996	19		1		3	9	\$271,415	52
1997	30	3	1	1	14	24	1,173,579	5
1998	31	1		3	12	20	945,300	13
1999	34	1		2	8	19	869,839	18
2000	26			1	3	8	421,347	42
2001	18					4	122,135	86
2002	21					4	175,620	77
2003	18					1	61,211	99
2004	12						22,063	116
Total	209	5		7	40	89	4,062,509	

COMBINED ALL-TIME MONEY (3 TOURS):

\$5,951,240

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	96	97	98	99	00	01	02	03	04
Senior PGA Championship	T11	WD	T50	T28	CUT	CUT	T53	T65	
Ford Senior Players	T44	T10		T48	T41	WD	T49		
U.S. Senior Open	T22	T40	19	CUT	T47	CUT	T31	CUT	
JELD-WEN Tradition		T21	WD	59	T31	T59	T13	77	

Hubert Green

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Hubert Myatt Green

HEIGHT: 6-1

WEIGHT: 170

BIRTHDATE: December 28, 1946

BIRTHPLACE: Birmingham, AL

RESIDENCE: Birmingham, AL

FAMILY: Wife, Michelle; Hubert Myatt, Jr. (8/18/75), Patrick (10/17/78), James Thomas (2/11/84)

CLUB AFFILIATION: Birmingham CC (Birmingham, AL)

EDUCATION: Florida State University (1968, Marketing)

SPECIAL INTERESTS: Fishing, gardening

TURNED PROFESSIONAL: 1969

JOINED PGA TOUR: 1970

JOINED CHAMPIONS TOUR: 1996

CHAMPIONS TOUR VICTORIES (4): 1998 Bruno's Memorial Classic. 2000 Audi Senior Classic, Kroger Senior Classic. 2002 Lightpath Long Island Classic.

OTHER SENIOR VICTORIES (1): 1999 Liberty Mutual Legends of Golf [with Gil Morgan].

OTHER VICTORIES (3): 1975 Dunlop Phoenix. 1977 Irish Open. 1980 Jerry Ford Invitational [co-winner].

PGA TOUR CAREER EARNINGS: \$2,591,959

BEST 2005 CHAMPIONS TOUR FINISH: T34—Toshiba Senior Classic.

2005 SEASON:

Limited his season to just 13 events, with his best showing a T34 at the Toshiba Senior Classic. Played just one event the final three months of the season when he was T38 at the SBC Championship.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Returned to the Champions Tour at the season-opening MasterCard Championship in Hawaii (37th), but was forced to miss almost the next three months of the season after undergoing additional tests and treatments for a cancerous growth on his throat and tongue...Despite a loss of

strength and weight, came back again in mid-April at the Blue Angels Classic in Pensacola, FL. **2003:** Season cut short in June after being diagnosed with a cancerous growth on his left tonsil and back of his tongue during a routine dental examination in May. Opted to begin radiation and chemotherapy sessions in early July and missed the remainder of the year while undergoing nearly six weeks of treatment for the disease at Shands Hospital in Gainesville, FL. Lost over 30 pounds during the treatment...In contention after 36 holes of the Royal Caribbean Golf Classic and eventually finished solo fifth at Key Biscayne, four strokes back of Dave Barr...Was just one stroke off the lead through 36 holes of the Farmers Charity Classic and eventually T4 in Grand Rapids, three strokes out of a playoff spot in his next-to-last start in June...T4 at the Liberty Mutual Legends of Golf...Made his third career ace on the Champions Tour during the final round of the Bayer Advantage Celebrity Pro-Am. **2002:** Voted Champions Tour Comeback Player of the Year...Returned from an inconsistent 2001 season in a big way, finishing

Hubert Green (Continued)

16th on the money list after dropping to 51st the previous year... Claimed his first title in nearly two years when he defeated Hale Irwin in a seven-hole playoff at the Lightpath Long Island Classic. Was tied for the 36-hole lead with Irwin, but fell behind by as many as four strokes with 12 holes to play. However, collected five birdies over the last 11 holes and then drained a 25-foot putt on the seventh extra hole for the victory. Earned \$255,000 for his victory, the largest check of his pro career... Followed his victory in New York with another strong showing the following week at the 3M Championship, a solo second, three strokes behind Irwin... Prior to his win on Long Island, finished T2 at the FORD SENIOR PLAYERS Championship. Was the leader at the halfway point by three strokes after firing a second-round, 9-under-par 63 (tied tournament record). **2001:** T5 at the Turtle Bay Championship. Trained Hale Irwin by two strokes entering the final round in Hawaii before losing by six strokes. **2000:** Won multiple tournaments in the same year for the first time since 1979... Collected a pair of official victories and pocketed almost as much official money as he made over the 1998 and 1999 seasons combined... His 14 top-10s overall equaled the combined total of his previous two Champions Tour campaigns... Posted his first victory in over 22 months at the inaugural Audi Senior Classic in Mexico. Birdied eight of his first 10 holes Sunday en route to a Champions Tour career-low round of 62 at LaVista CC and a five-stroke triumph over Jim Colbert, Dean Overturf and Doug Tewell... Also won the Kroger Senior Classic during the fall, holding off Larry Nelson by a stroke at Kings Island... Also lost to Bruce Fleisher on the fourth extra playoff hole at The Home Depot Invitational. Shot a course-record 63 at the TPC at Piper Glen in the second round... Played all 54 holes without a blemish at the Coldwell Banker Burnet Classic (T5) before the run came to an end during the first round of the FleetBoston Classic... Registered the second ace of his Champions Tour career in the final round of the State Farm Senior Classic. **1999:** Teamed with Gil Morgan to win the Liberty Mutual Legends of Golf. Duo went wire-to-wire on The Slammer & Squire course at World Golf Village and bested Tom Wargo and John Mahaffey by three strokes for the

title... **1998:** Fired a final-round 64 in front of his hometown fans in Birmingham to win his first Champions Tour title at the Bruno's Memorial Classic. Made an eagle, par and four birdies over his last six holes to beat Hale Irwin by a stroke at Greystone G&CC... Carded his first ace on the Champions Tour in the opening round of the Comfort Classic. **1997:** During a streaky rookie season, posted nine top-10 finishes and collected more than \$500,000 in official earnings, over twice what he made in his best year on the PGA TOUR (1978/\$247,406)... Made a serious bid for his first Champions Tour title at the Northville Long Island Classic. Was one stroke off the lead after 36 holes before finishing T3, one stroke out of playoff contention... Needed only 18 putts to shoot a 66 in his second official round on the Champions Tour at the Royal Caribbean Classic, one off the all-time record.

OTHER CAREER HIGHLIGHTS:

Is among all-time winners with 19 victories during 26 years on the PGA TOUR... Sixteen of those wins came during the 1970s, when he was one of the top players in the world... Claimed the first of his two major titles in 1977 at the U.S. Open at Southern Hills... Defeated Lou Graham by one stroke, after playing the final four holes knowing a threat had been made on his life... Last victory was at the 1985 PGA Championship at Cherry Hills, where he outdueling Lee Trevino down the stretch... Claimed his first victory at the 1971 Houston Champions International. Tied Don January at the end of regulation, then birdied the first extra hole for the win... Named Rookie of the Year that season... Has won four events twice: Greater Jacksonville Open, Southern Open, Heritage Classic and Hawaiian Open... Biggest thrill in golf was when he won three consecutive events in 1976: Doral-Eastern Open, the Greater Jacksonville Open and Sea Pines Heritage Classic... Began the final round of the 1978 Masters with a three-stroke lead, only to fall victim to Gary Player's 64... Birdied the last hole of the 1978 World Series of Golf to tie Gil Morgan, but three-putted the first playoff hole... Was a member of the 1977, 1979 and 1985 U.S. Ryder Cup teams... Has 23 career holes-in-one.

PERSONAL:

Started to play golf at age 5, but participated in all sports as a teenager... Uses an unorthodox but effective swing... Turned professional in 1970 and worked one summer as an assistant pro at famed Merion GC in Ardmore, PA... Active in golf course design. Worked with Fuzzy Zoeller on the TPC at Southwind, venue for the PGA TOUR's FedEx St. Jude Classic. Also helped design Greystone G&CC in Birmingham with Bob Cupp, the former site of the Bruno's Memorial Classic... His hero was baseball great Ted Williams... Biggest thrills in golf were his 1977 U.S. Open victory and winning three straight times in 1976... Favorite courses are Winged Foot, Pebble Beach, Cypress Point and Portmarnock in Ireland... Enjoys "The O'Reilly Factor" on the Fox News Channel.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average73.00	(N/A)
Driving Distance248.9	(N/A)
Driving Accuracy Percentage74.6%	(N/A)
Greens in Regulation Pct.60.4%	(N/A)
Putting Average1.833	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—Blue Angels Classic/3
Career Low Round: 62—2000 Audi Senior Classic/3
Career Largest Paycheck: \$255,000—2002 Lightpath Long Island Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1978 San Antonio Texas Open/1
Career Largest Paycheck: \$125,000—1985 PGA Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	28			2	9	17	\$556,402	26
1998	27	1	1		8	14	689,303	21
1999	30				6	14	631,046	30
2000	28	2	1		14	20	1,308,784	9
2001	27				2	8	337,108	51
2002	31	1	2		7	19	1,218,392	16
2003	16				6	7	514,575	35
2004	16						57,359	99
2005	13						71,067	87
Total	216	4	4	2	52	99	5,384,036	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,975,995

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	97	98	99	00	01	02	03	04	05
Senior PGA Championship	CUT	CUT	T39	T6	T27	T41	CUT	WD	
Ford Senior Players	T10	T30	T5	T12	T20	T2			
U.S. Senior Open	T12	CUT	CUT	5	T29	T37	T30	CUT	T58
JELD-WEN Tradition	T51	T47	WD		T10	T51		76	

Jay Haas

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Jay Dean Haas

HEIGHT: 5-10 1/2

WEIGHT: 185

BIRTHDATE: December 2, 1953

BIRTHPLACE: St. Louis, MO

RESIDENCE: Greenville, SC

FAMILY: Wife, Janice; Jay, Jr. (3/8/81), William Harlan (5/24/82), Winona Haley (1/18/84); Emily Frances (9/25/87), Georgia Ann (3/12/92)

CLUB AFFILIATION: Thornblade GC (Greer, SC)

EDUCATION: Wake Forest University

SPECIAL INTERESTS: All sports

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1976

JOINED CHAMPIONS TOUR: 2004

CHAMPIONS TOUR VICTORIES (2): 2005 Greater Hickory Classic at Rock Barn, SBC Championship.

2005 CHARLES SCHWAB CUP FINISH: 9th - 1,420 points

PGA TOUR VICTORIES (9): 1978 Andy Williams-San Diego Open Invitational. 1981 Greater Milwaukee Open, B.C. Open. 1982 Hall Of Fame, Texas Open. 1987 Big "I" Houston Open. 1988 Bob Hope Chrysler Classic. 1992 Federal Express St. Jude Classic. 1993 H.E.B. Texas Open.

OTHER VICTORIES (4): 1975 NCAA Championship (indiv). 1991 Mexican Open. 1996 Franklin Templeton Shootout [with Tom Kite]. 2004 CVS Charity Classic [with son, Bill].

PGA TOUR CAREER EARNINGS: \$14,276,918

BEST 2005 CHAMPIONS TOUR FINISHES: 1—Greater Hickory Classic at Rock Barn, SBC Championship; 2—Charles Schwab Cup Championship; T5—Administaff Small Business Classic.

BEST 2005 PGA TOUR FINISH: T9—WGC-Accenture Match Play Championship.

2005 SEASON:

Was voted as the Champions Tour Rookie of the Year after turning in an outstanding month of October. Starting with the last round of the JELD-WEN Tradition, posted 17 straight sub-par scores to close out the season, the best streak on the Champions Tour... Made headlines when he won for the first time in 304 combined starts (PGA TOUR/Champions Tour/Nationwide Tour), capturing the Greater Hickory Classic at Rock Barn in western North Carolina. Posted three straight rounds in the 60s, including a closing, 7-under-par 65 for his initial Champions Tour triumph. Completed his day with three straight birdies to pull away from Loren Roberts and Dana Quigley for the two-stroke victory, his first in 11 years, 11 months, 23 days... Claimed a second title just two weeks later at the SBC Championship in San Antonio. Two-stroke victory at Oak Hills made him the 12th different player to claim PGA TOUR/Champions Tour titles at the same venue. Came from two strokes back of Dana Quigley with a final-round 66 to best Tom Purtzer by two... Almost claimed a third consecutive crown at the season-ending Charles Schwab Cup Championship. Looked to be in control after taking a six-stroke lead after 54 holes but was eventually passed by a hard-charging Tom Watson and fell one stroke short in Sonoma... T5 finish at the Administaff Small Business Classic in mid-October vaulted him into the top 30

on the 2005 earnings list... Made 16 starts on the PGA TOUR and made 12 cuts... Played in his 28th PLAYERS Championship, tying Ben Crenshaw and Tom Kite for most appearances and finished T24... Also played in his 29th consecutive MCI Heritage, including making his 23rd cut at Hilton Head—just one shy of Hale Irwin, who has made the most cuts at Harbour Town, with 24. His 29 starts at Harbour Town tops the list ahead of Lanny Wadkins' 27 appearances. Made cut at Harbour Town was the 584th of his PGA TOUR career and passed Raymond Floyd for second on the all-time career cuts-made list... Lone top-10 on the PGA TOUR came in his fifth start, a T9 at the WGC-Accenture Match Play Championship, where he defeated World No 1 Vijay Singh in the second round. Defeated Jonathan Kaye and Singh before falling to Chris DiMarco in the third round.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Made his Champions Tour debut at the Senior PGA Championship, where he finished second... Among the leaders throughout the U.S. Senior Open before finishing T3... Was runner-up to Craig Stadler in his third and final start on the Champions Tour when he finished three strokes back at The First Tee Open at Pebble Beach... Sank a 12-foot birdie putt on the 18th hole to give him and son Bill a victory in the two-day CVS Charity Classic at Rhode Island CC in late June... Appeared in 23 events on the PGA TOUR and finished 27th on the final money list, with \$2,071,626, the second year in succession he earned over \$2 million... Made the cut at the Wachovia Championship, the 566th time he made a cut in a PGA TOUR event, tying him with Gene Littler for third all-time... Was a captain's pick on the 2004 U.S. Ryder Cup team at Oakland Hills... Son Bill qualified for the U.S. Open at Shinnecock Hills GC to join Jay as the first father-son duo to compete in the same U.S. Open twice.

OTHER CAREER HIGHLIGHTS:

Won nine PGA TOUR titles in his 29-year career, with all wins coming between 1978 and 1993... Last TOUR win came at the 1993 H-E-B Texas Open when he defeated Bob Lohr in a playoff at Oak Hills CC in San Antonio... Easily enjoyed his finest financial season in golf in 2003, with over \$2.5 million in official earnings, more than three times his previous-best, single-season year (\$822,259/1995). Secured the 15th position on final money list, his highest standing since 1982... Earned first victory at the 1978 Andy Williams-San Diego Open... Before 2003, previous highest position ever on the TOUR money list was 13th (\$229,746) in 1982 as a result of 10 top-10 finishes that included a pair of victories. Won playoff at the 1982 Hall of Fame Classic with John Adams and defeated Curtis Strange by three strokes at Texas Open that same year... T3 at both the 1995 Masters and 1999 PGA Championship at Medinah CC near Chicago, his top career performances in major championships... Was a captain's choice for the United States team at the inaugu-

ral Presidents Cup in 1994 and compiled a 3-2 record... Also played on the United States Ryder Cup squads in 1983, 1995 and 2004... Enters 2006 season with 587 career cuts made, second on the all-time PGA TOUR list behind Tom Kite (590)... Won the 1975 NCAA Championship at Wake Forest and received the Fred Haskins Award that year... Was a 1975 and 1976 All-America selection and a member of the 1975 United States Walker Cup team... Demon Deacon teammates included Curtis Strange and Scott Hoch... Has made four holes-in-one in competitive rounds.

PERSONAL:

Introduced to golf by his uncle, 1968 Masters Tournament winner Bob Goalby... Won first trophy at National Pee Wee Championship in Orlando at age 7... Brother Jerry is the golf coach at Wake Forest... Brother-in-law Dillard Pruitt played the PGA TOUR and is now a TOUR Rules Official... Appeared in a Hootie and the Blowfish music video... Son Jay, Jr. caddied for him in the 1999 PGA Championship and played college golf at Augusta State. Second son, Bill, was an All-American at Wake Forest who won the 2004 Ben Hogan Award as the top collegiate male golfer. Played on the Nationwide Tour in 2005. Earned playing privileges on the 2006 PGA TOUR at the 2005 National Qualifying Tournament... Received the 2004 Payne Stewart Award for upholding the traditions of golf and was honored in 2005 with the Jim Murray Award from the Golf Writers Association of America and late in the 2005 season, was named as the recipient of the 2006 Bob Jones Award, the United States Golf Association's highest honor for distinguished sportsmanship... Favorites include "Curb Your Enthusiasm," Bruce Springsteen, "Dr. Zhivago," fried pizzas and *Pillars of the Earth*... Hero is his wife, Janice.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Charles Schwab Cup Championship/3
Career Low Round: 63—2005 Charles Schwab Cup Championship/3
Career Largest Paycheck: \$254,000—2005 Charles Schwab Cup Championship/2

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 67—2 times, most recent WGC-NEC Invitational/3
Career Low Round: 61—2003 Bob Hope Chrysler Classic/2
Career Largest Paycheck: \$572,000—2003 THE PLAYERS Championship/T2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	3		2	1	3	3	\$541,920	34
2005	10	2	1		6	9	998,653	15
Total	13	2	3	1	9	12	1,540,573	

COMBINED ALL-TIME MONEY (3 TOURS):

\$15,817,491

CHAMPIONS TOUR TOP TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	2	CUT
Ford Senior Players		T18
U.S. Senior Open	T3	T22
JELD-WEN Tradition		T23

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	68.64 (N/A)	1.753 (N/A)	73.7 (N/A)	274.5 (N/A)	74.0 (N/A)
2005	69.67 (N/A)	1.765 (N/A)	73.7 (N/A)	278.7 (N/A)	73.8 (N/A)

Walter Hall

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Walter Houston Hall

HEIGHT: 6-1

WEIGHT: 200

BIRTHDATE: June 12, 1947

BIRTHPLACE: Winston-Salem, NC

RESIDENCE: Clemmons, NC

FAMILY: Wife, Carol; Holly (8/14/77)

EDUCATION: University of Maryland

TURNED PROFESSIONAL: 1994

JOINED CHAMPIONS TOUR: 1997

CHAMPIONS TOUR VICTORIES (1): 2001 AT&T Canada Senior Open Championship.

OTHER SENIOR VICTORIES (1): 1997 Belfry PGA Seniors' Championship.

OTHER VICTORIES (6): 1985 Carolinas Mid-Amateur. 1996 Hooters Tour Naturally Fresh Cup. 1997 Three Nitro Senior Series events [at Paradise Point in Smithville, MO; at Rarity Bay GC in Vonore, TN; at Chantilly G&CC in Centreville, VA].

BEST 2005 CHAMPIONS TOUR FINISHES:

T12—SAS Championship; T13—Boeing Greater Seattle Classic; T14—U.S. Senior Open Championship, Wal-Mart First Tee Open at Pebble Beach.

2005 SEASON:

Finished outside the top 40 in single-season earnings for the first time since joining the circuit in 1997 and did not register a top-10 during the year for the first time in his Champions Tour career...Played his best during the last half of the season when he finished among the top 15 four times in seven starts, capping his performances with a T12 at the SAS Championship near Raleigh...Made his second career ace on the Champions Tour at the U.S. Senior Open. Holed a 4-iron shot from 202 yards on the 13th hole at NCR CC's South course during the second round for the 12th ace in Senior Open history.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: T6 at the Commerce Bank Long Island Classic, where he fired three straight rounds in the 60s. **2003:** Made a late bid for the season-ending Charles Schwab Cup event in Sonoma, CA, but came up two spots short, ending a streak of 85 consecutive appearances in Champions Tour events that started at the 2001 NFL Golf Classic...Best effort was a T4 in the SBC Championship

in San Antonio...Went 340 consecutive holes without a three-putt during the season. **2002:** One of three players (Dana Quigley and Mike McCullough the others) to play in all 35 official events...T3 at the rain-shortened TD Waterhouse Championship his top finish of the year and his best since winning in Canada in 2000...Was the 36-hole leader at the U.S. Senior Open at Caves Valley before fading to a T11 after posting a 6-over 77 on Sunday. **2001:** After six career runner-up performances that included one playoff loss, won his only event on the Champions Tour at the AT&T Canada Senior Open. Victory in Canada made him the last of nine first-time winners and the fourth consecutive first-time winner, a first in Champions Tour history. Made a five-foot par putt on the last hole at Mississauga G&CC to force a playoff with Ed Dougherty. Two-putted for par from 35 feet on the first extra hole for the victory. Was selected as the August Player of the Month after his Canadian victory along with two other top-10 finishes during the month. **2000:** Came close to victory three times...Was one of five players tied for the 36-hole lead at the ACE Group Classic, but along with Tom Watson and Jose Maria Canizares, fell to Lanny Wadkins in a playoff. Contended at the SBC Championship in San Antonio for the second straight year. Despite being hospitalized with kidney stones early in the week, emerged as the 36-hole leader, but fell one stroke short of Doug Tewell despite a final-round 69...Made a run at Lee Trevino the next week at the Cadillac NFL Golf Classic and finished as the runner-up, two strokes short of the Merry Mex...Made his first hole-in-one on the Champions Tour in the second round of the Nationwide Championship. **1999:** Was solo third at the American Express Invitational, four strokes back of Bruce Fleisher...Challenged again at The Transamerica but again finished third, three strokes back of Fleisher...Fired a career-low, 9-under 62 on the last day of the EMC Kaanapali Classic. **1998:** Played in 28 events despite being conditionally exempt (11th at the National Qualifier)...Lost by one stroke to Bruce Summerhays at the State Farm Senior Classic despite rounds of 68-70-

68...Also among the leaders down the stretch at the Northville Long Island Classic, but finished one stroke short of Gary Player. **1997:** Made his debut after Monday qualifying at the Kroger Senior Classic and T8...Won The Belfry PGA Seniors Championship on the PGA European Seniors Tour...Recorded three victories on the Nitro Senior Series and was its leading money-winner with \$89,889.

OTHER CAREER HIGHLIGHTS:

Turned professional in 1994, after which he played two years on the Asian Tour (1994-95) and one on the Hooters Tour (1996)...Made four unsuccessful attempts to earn his PGA TOUR card in the 1970s before regaining amateur status until 1994...Reached the U.S. Amateur round of 16 in 1985...Has made 16 holes-in-one in his career.

PERSONAL:

Began his golf career by playing for his high school team...Biggest thrill in golf was playing with Chi Chi Rodriguez for the first time and also winning The Belfry PGA Seniors Championship...Worked as a sales manager for an appliance distributor prior to embarking on his professional career. Favorites include "Friends," "Rudy" and entertainer Danny Gans...Favorite course is Pebble Beach.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—5 times, most recent Administaff Small Business Classic/3

Career Low Round: 62—1999 EMC Kaanapali Classic/3

Career Largest Paycheck: \$240,000—2001 AT&T Canada Senior Open Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	8			1	2	5	\$161,796	71
1998	28		2	1	8	12	668,700	23
1999	36			2	11	22	816,342	20
2000	37		3		8	25	910,611	20
2001	35	1	1	1	13	23	1,339,059	11
2002	35			1	7	19	785,372	26
2003	30				5	13	578,806	32
2004	26				4	14	576,425	32
2005	24					9	344,716	48
Total	259	1	6	6	58	142	6,181,826	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,181,826

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship	T47	T43	T17	T10	T10	CUT	T31	CUT
Ford Senior Players	T30	T33	T49	T41	T30	T48	T16	T49
Senior British Open						T32		
U.S. Senior Open		T32	T34	T19	T11	CUT	T7	T14
JELD-WEN Tradition	T35	T40	T34	T12	T51	T28	T19	T16

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1997	70.21 (N/A)	1.779 (N/A)	71.3 (N/A)	271.7 (N/A)	65.8 (N/A)
1998	71.23 (19)	1.785 (21)	67.1 (24)	267.1 (30)	66.2 (T63)
1999	70.88 (T21)	1.775 (16)	68.3 (30)	267.3 (36)	67.0 (66)
2000	70.58 (18)	1.774 (T20)	69.7 (21)	276.3 (13)	65.8 (T71)
2001	70.58 (13)	1.744 (T9)	67.4 (35)	280.6 (T10)	61.9 (82)
2002	71.12 (25)	1.767 (11)	65.3 (T53)	272.4 (30)	61.3 (T74)
2003	71.11 (35)	1.758 (6)	63.7 (67)	268.5 (T55)	63.4 (64)
2004	71.00 (22)	1.769 (14)	66.5 (T42)	272.8 (T33)	67.2 (58)
2005	71.33 (T34)	1.793 (39)	66.6 (51)	272.0 (51)	66.5 (64)

Kirk Hanefeld (HAN-uh-feld)

EXEMPT STATUS: 2nd at 2005 Champions Tour National Qualifying Tournament
FULL NAME: Kirk Hanefeld
HEIGHT: 6-0
WEIGHT: 190
BIRTHDATE: May 24, 1956
BIRTHPLACE: Claremont, NH

RESIDENCE: Acton, MA
FAMILY: Ryan (9/12/90)
CLUB AFFILIATION: The International (Bolton, MA)
EDUCATION: University of Houston
SPECIAL INTERESTS: Fishing, spending time with son
TURNED PROFESSIONAL: 1978

JOINED CHAMPIONS TOUR: 2006

OTHER VICTORIES: (15): 1971 New Hampshire Junior Amateur. 1972 New Hampshire Junior Amateur. 1973 New Hampshire Junior Amateur. 1974 New Hampshire Amateur. 1976 New Hampshire Amateur. 1982 New Hampshire Open. 1999 Rhode Island Open, New England PGA Pro-Pro Match Play Championship. 2000 New England PGA Championship, New England PGA Pro-Pro Match Play Championship. 2001 New England PGA Championship, New England PGA Pro-Pro Match Play Championship. 2002 New England PGA Pro-Pro Stroke Championship. 2003 New England PGA Championship, New England PGA Pro-Pro Stroke Championship.

2005 SEASON:

After attempting the PGA TOUR National Qualifying Tournament in 1978-80, earned fully-exempt status on the 2006 Champions Tour by virtue of his runner-up finish at the National Qualifying Tournament at the PGA of Southern California GC in Beaumont, CA. Was the leader after four rounds of the six-round event, but was forced to rally in the final round after shooting 76 on fifth day.

Eventually finished two strokes back of Massy Kuramoto with a 1-under 431 total. They were the only two players in the field to finish the 108-hole event under par...Advanced to the finals after finishing T5 in the regional at The Club at Eaglebrooke near Lakeland, FL.

OTHER CAREER HIGHLIGHTS:

One of New England's leading club professionals for 25 years...Was the head professional at famed Salem CC, The Ridge Club and most recently served as the Director of Golf and head professional at The International GC...Was the 2000 and 2001 New England PGA Player of the Year and the 2004 and 2005 New England PGA Golf Professional of the Year...Won the New England PGA Championship three times...Served as the vice president of the New England PGA section from 1991-93...Competed in the 1990 U.S. Open and PGA Championship as well as the old Bank of Boston Classic from 1988-90 and the 2003 Deutsche Bank Championship, but never made a cut in any of the events...Holds course records at Salem CC (63) and Haverhill CC (63)...Has made four holes-in-one in his career.

PERSONAL:

Parents got him started playing golf when he was eight years old...Played collegiately from 1974-77 at the University of Houston...Lists Byron Nelson and Ben Hogan as his heroes...Biggest thrill outside of golf was when his son, Ryan, was born...Favorite golf courses include: Cypress Point GC, Salem CC, Medinah CC, Pebble Beach GL and Shinnecock Hills GC...Favorite entertainer is Jerry Seinfeld...Favorite movie is "Caddyshack"...Is a good friend of Dana Quigley.

PLAYER STATISTICS

MISC. PGA TOUR STATS

Career Low Round: 70—1988 Bank of Boston Classic/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

John Harris

EXEMPT STATUS: 34th on 2005 Champions Tour Money List
FULL NAME: John Richard Harris
HEIGHT: 6-0
WEIGHT: 190
BIRTHDATE: June 13, 1952
BIRTHPLACE: Minneapolis, MN
RESIDENCE: Edina, MN

FAMILY: Wife, Jenifer; Chris (3/24/78), Katie (10/5/79)
EDUCATION: University of Minnesota (1974, Business Administration)
SPECIAL INTERESTS: Insurance
TURNED PROFESSIONAL: 1976, 2002
JOINED PGA TOUR: 1976

JOINED CHAMPIONS TOUR: 2002

BEST CHAMPIONS TOUR CAREER FINISH: T3—2005 Boeing Greater Seattle Classic.

2005 CHARLES SCHWAB CUP FINISH: 46th - 168 points

BEST PGA TOUR CAREER FINISH: T26—1976 Hawaiian Open.

OTHER VICTORIES (14): 1974 Minnesota State Amateur. 1987 Minnesota State Amateur. 1988 Minnesota State Mid-Amateur. 1989 Minnesota State Amateur. 1990 Minnesota State Mid-Amateur. 1991 Minnesota State Mid-Amateur. 1992 Minnesota State Mid-Amateur. 1993 U.S. Amateur. 1994 Minnesota Open. 1995 Minnesota Open. 1999 Minnesota State Mid-Amateur. 2000 Minnesota State Amateur. 2001 Crump Cup. 2002 Terra Cotta Cup.

PGA TOUR CAREER EARNINGS: \$2,347

BEST 2005 CHAMPIONS TOUR FINISHES:

T3—Boeing Greater Seattle Classic; T4—Greater Hickory Classic at Rock Barn.

2005 SEASON:

Made a late run at a spot in the season-ending Charles Schwab Cup Championship but, for the second straight year, missed in the season's final full-field event when he T28 at the SBC Championship...Entered the SBC event 33rd on the money list and put himself in good position to secure a spot among the top-30 money-winners after firing a career-low 9-under 62 at Oak Hills to take the first-round lead. Course-record-tying round included a run of four straight birdies and an eagle, the best eagle-birdie streak on the Champions Tour last year. However, ballooned to a final-round 76 to fall into the 34th position on the final money list...Still managed to post his two best Champions Tour career performances after mid-August...Shot three straight rounds in the 60s at the TPC at Snoqualmie Ridge and T3 at the Boeing Greater Seattle Classic. His \$105,600-paycheck at that event was his

largest ever as a professional...Closing-round, 6-under-par 66 helped him to a T4 in the Greater Hickory Classic at Rock Barn...Was the first-round leader at the weather-shortened Outback Steakhouse Pro-Am in Tampa after carding a 6-under 65 but eventually dropped back into a T16 after a 75 in the second round...From mid-June through early September, shot an opening-round in the 60s in nine of 10 events.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Moved to his highest standing ever on the money list after compiling four top-10 finishes...Best showing was a T5 at the SAS Championship in late September...Also T7 at the weather-shortened Bayer Advantage Celebrity Pro-Am after being the first-round co-leader...Was among the leaders through three rounds of the Senior PGA Championship at Valhalla, but finished solo ninth after posting a final-round 76. Performance in Louisville was his first top-10 effort of Champions Tour career...After making a hole-in-one during the pro-am, made a double eagle in the second round of the 3M Championship. Holed a 5-wood second shot from 257

John Harris (Continued)

yards on the par-5 sixth hole, the first albatross on the Champions Tour since 2002 (John Jacobs/MasterCard Championship). **2003:** Earned a conditional exemption for 2004 by virtue of his finish among the top 50 on the 2003 money list... Played in eight of his first 15 events through sponsor exemptions and was among the top 25 six times, including a T11 at the FleetBoston Classic, his highest Champions Tour finish ever at that point... Benefited from the re-order category following the Long Island Classic to compete in each of the last eight full-field events... Cracked the top 50 for good when he T16 at the inaugural Greater Hickory Classic at Rock Barn and earned \$20,083... Returned to the National Qualifying Tournament in the fall to improve his position but missed the cut at the TPC at Eagle Trace in Florida. **2002:** Played in 12 events after mid-June, 10 through sponsor exemptions, and T63 in his debut on the Champions Tour at the Greater Baltimore Classic at Hayfields CC... In his third start on the circuit, T14 at the SBC Senior Open in Chicago, his top effort of the campaign. Rebounded from an opening-round 75 with 67-68 on the weekend at Harborside International... Made it to the finals of the National Qualifying Tournament, but did not earn any exemption for 2003 after a T61 at World Woods GC near Brooksville, FL.

OTHER CAREER HIGHLIGHTS:

Minnesota's dominant amateur player for nearly two decades, winning four state amateur titles and five state mid-amateur crowns as well as back-to-back state open championships. Was also on Minnesota's winning team at the 1997 and 2001 USGA Men's State Team

Championship... Named as Minnesota Player of the Year 10 times (1987-1995 and 2000)... Biggest victory of his career came at age 41 at the 1993 U.S. Amateur at Champions GC in Houston. Defeated Danny Ellis in the 36-hole final, 5 and 3, after both players were all square after 25 holes. Had rallied down the stretch to defeat defending champion Justin Leonard, 2 and 1, in a quarterfinal match earlier in the week... A four-time United States Walker Cup team member (1993, 1995, 1997, 2001) and had the victory-clinching match in both 1993 and 1997... First turned professional in 1976, then regained his amateur status in 1983 before turning professional again when he turned 50... Attempted to earn a PGA TOUR card three times, missing by a total of four strokes. Still played in 12 PGA TOUR events in his career, four as a professional in 1976, with a T26 at the Hawaiian Open that year at Waialae CC... Also played the Florida mini-tours in 1977 and 1978 and the Asian Tour in 1977... Has made seven holes-in-one in his career, all with a 6-iron.

PERSONAL:

Created the Harris-Homeyer Insurance Company in January 1979 with Bill Homeyer, father of former U.S. Women's Open champion, Hillary Lunke... Attended the University of Minnesota on a hockey scholarship, but also played golf, earning first team All-America honors in golf in 1974... Was legendary hockey coach Herb Brooks' first captain at Minnesota and was the second leading scorer for the 1974 team that won the NCAA Championship. Younger brother, Robby, was a linemate... Also started for Minnesota in 1971 when the Gophers were NCAA runners-up... Played briefly for the New England Whalers

minor league team in 1975, but left hockey to pursue a golf career in 1976... Father started him playing golf and he grew up on a nine-hole course with sand greens in northern Minnesota... Is a member of the Minnesota Golf Hall of Fame and the University of Minnesota Hall of Fame... Received the Warren Rebholz Distinguished Service Award from the Minnesota Golf Association in 1999... Lists Augusta National GC as his favorite course.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 62—SBC Championship/1
Career Low Round: 62—2005 SBC Championship/1
Career Largest Paycheck: \$105,600—2005 Boeing Greater Seattle Classic/T3

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 67—2 times, most recent 1994 Nestle Invitational/2
Career Largest Paycheck: \$1,702—1976 Hawaiian Open/T26

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	12					1	\$100,637	91
2003	23					10	324,304	49
2004	25				4	14	557,479	33
2005	25			1	2	10	482,370	34
Total	85			1	6	35	1,464,791	

COMBINED ALL-TIME MONEY (3 TOURS):

\$1,467,138

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T24	9	CUT	
Ford Senior Players		T19	T51	T18
Senior British Open		CUT	T38	T42
U.S. Senior Open	T41	T35	11	T18
JELD-WEN Tradition		T33	T24	T13

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2002	72.12 (N/A)	1.811 (N/A)	67.3 (N/A)	283.5 (N/A)	63.3 (N/A)
2003	71.24 (40)	1.803 (T52)	69.4 (T25)	282.7 (9)	62.0 (70)
2004	71.34 (30)	1.784 (24)	69.4 (27)	284.5 (9)	68.9 (54)
2005	71.33 (T34)	1.799 (T42)	70.8 (T18)	285.9 (14)	64.7 (69)

Morris Hatalesky (huh-TALL-skee)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Morris Hatalesky

HEIGHT: 5-11

WEIGHT: 175

BIRTHDATE: November 10, 1951

BIRTHPLACE: San Diego, CA

RESIDENCE: Ponte Vedra Beach, FL

FAMILY: Wife, Tracy; Daniel Kenneth (12/11/80), Laura Rose (2/26/83)

CLUB AFFILIATION: Trillium Links & Lake Club (Cashiers, NC)

EDUCATION: U.S. International University, Arizona State University

SPECIAL INTERESTS: Family activities, Wake Forest and Bucknell basketball

TURNED PROFESSIONAL: 1973

JOINED PGA TOUR: 1976

JOINED CHAMPIONS TOUR: 2002

CHAMPIONS TOUR VICTORIES (2): 2002 Uniting Fore Care Classic. **2003** Columbus Southern Open.

2005 CHARLES SCHWAB CUP FINISH: 13th - 1,291 points

PGA TOUR VICTORIES (4): 1981 Hall Of Fame. 1983 Greater Milwaukee Open. 1988 Kemper Open. 1990 Bank of Boston Classic.

OTHER VICTORIES (1): 1968 Mexico National Junior Championship.

PGA TOUR CAREER EARNINGS: \$1,707,280

BEST 2005 CHAMPIONS TOUR FINISHES: 2—Blue Angels Classic, Constellation Energy Classic, Outback Steakhouse Pro-Am, Wal-Mart First Tee Open at Pebble Beach; 4—Senior PGA Championship; 5—Boeing Greater Seattle Classic.

Morris Hatafsky (Continued)

2005 SEASON:

Did everything but win an event last year, finishing among the top 10 in 12 of 25 tournaments, including five straight top-10s and seven top-10s in eight starts at one point early in the season... Ranked second to Dana Quigley (60) in Sub-Par Rounds, with 58, and 35 of his 78 total rounds were in the 60s... Eighth-place finish on the money list was his highest standing ever, and only Gil Morgan earned more without a victory in 2005... Was a runner-up four times during the campaign... Was the Saturday- and Sunday-night leader at the weather-shortened Outback Steakhouse Pro-Am before Hale Irwin overtook him in a rare Monday finish near Tampa and he was T2 along with defending champion Mark McNulty one stroke back... Was involved in another Monday finish in early May at the Blue Angels Classic, his first playoff appearance on the Champions Tour. Lost to Jim Thorpe on the third extra hole at The Moors. Was on the verge of winning the event Sunday evening, but fell into a playoff when Thorpe made an 11-foot birdie putt on the final hole of regulation. Matched his career-best round with a 7-under 63 that included a run of six straight birdies (Nos. 11-16) on the first day at The Moors. Along with Thorpe, 54-hole total of 16-under-par 194 was the numerical low on the circuit last year... Posted three consecutive rounds in the 60s on the Monterey Peninsula and finished one stroke back of Irwin again at the Wal-Mart First Tee Open at Pebble Beach and then, in his next start, finished four shots back of Bob Gilder at the Constellation Energy Classic even though he made just one bogey in his last 38 holes at The Hayfields. Trailing by two strokes heading into the final round, thanks to a course record-tying, 8-under 64... Placed solo fourth at the Senior PGA Championship, his best career effort in a senior major... Led the Champions Tour in First-Round Scoring Average (68.92) and ranked fourth overall in Scoring Average (69.68)... Also led the Champions Tour in Putting Average (1.728) for the second straight year... Shared the first- and second-round leads at the Boeing Greater Seattle Classic before a closing-round 72 dropped him to T5... Also shared opening-round lead at the Administaff Small Business Classic before eventual T18.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Best finish came early in the campaign when he battled Tom Purtzer down the stretch at the Toshiba Senior Classic before eventually finishing second by one stroke at Newport Beach. Performance in Orange County was his best effort since finishing as a runner-up at 2003 3M Championship... Led all players in Putting with an average

of 1.746 and was second to Ben Crenshaw in Putts Per Round at 28.27. **2003:** Victorious at the Columbus Southern Open. Claimed second Champions Tour career title when he defeated Allen Doyle by one stroke in Georgia. Played all 54 holes without a bogey, and in the process became the first player to win an event without a bogey since Bruce Fleisher at the 1999 Transamerica... Extended his bogey-free streak to 98 holes to set a new Champions Tour standard, breaking the old record of 97 set by the late Jack Kiefer in 1994. Started his streak on the 12th hole of his second round at the Bayer Advantage Celebrity Pro-Am and saw it end at the second hole of his second-round at the Music City Championship... Nearly won a second title in August when he finished T2 with Gil Morgan at the 3M Championship, one stroke behind Wayne Levi. Narrowly missed a birdie putt at 18, which would have eventually earned him a playoff spot opposite Levi. **2002:** Voted by his peers as the Rookie of the Year... Was one of the great success stories of the season... Began the year as a non-exempt player. However, took full advantage of open qualifying, sponsor exemptions and his Past Champion status to parlay those early appearances into exempt status via the Tour reshuffle... Registered his first Champions Tour victory at the Uniting Fore Care Classic. Pulled away from the field with five birdies on the front nine and won by 12 points in the Modified Stableford system event. Victory in Park City ended a drought of 12 years, one month and 10 days and put him over the \$1-million mark in just his 16th event of the season... Enjoyed great early success as an open qualifier, posting four top 10s in five starts via that route, including a runner-up effort to Jay Sigel at the Farmers Charity Classic, one of three 2002 second-place finishes... First appearance on the Champions Tour came via a sponsor exemption into the Verizon Classic and he T17 at the TPC of Tampa Bay.

OTHER CAREER HIGHLIGHTS:

Played full-time on the PGA TOUR from 1977-94 and had four victories, the last coming at the 1990 Bank of Boston Classic. Birdied three of the last four holes on Sunday to nip Scott Verplank by one stroke... Twice won titles in playoffs. Beat George Cadle in a playoff at the 1983 Greater Milwaukee Open and defeated Tom Kite in a playoff at the 1988 Kemper Open... Played in 451 career events and made 284 cuts... Best years came in 1988 and 1990 when he earned \$239,019 and \$253,639, respectively... Was 47th on the 1988 money list, his highest position ever on the PGA TOUR... Led all PGA TOUR players in Putting in 1983... Won the 1968 Mexico National Junior Championship... Member of an NAIA national champi-

onship squad at U.S. International in San Diego... San Diego High School Golfer of the Year as a senior... Has had three holes-in-one in competitive rounds.

PERSONAL:

Played collegiately at U.S. International University where he won NAIA All-America honors in 1972 and served as captain of the team... Originally started his career at Arizona State University as a freshman and was a teammate of current Champions Tour players Bob Gilder, Howard Twitty and Tom Purtzer... Daughter, Laura, played basketball at Bucknell University in Pennsylvania... Is a partner in the Trillium Links & Lake Club in western North Carolina... Lists the birth of his two children as his biggest thrill outside of golf and qualifying for the PGA TOUR in 1976 as his biggest thrill in golf... Got started in the sport when his older brother bought him a set of junior clubs when he was 10 years old... Favorite athletes as a youngster were Sandy Koufax and golf's Big Three—Arnold Palmer, Jack Nicklaus and Gary Player... Away from the course, enjoys following the activities of his two children... First car he ever owned was a 1963 Volvo with a stick shift... Considers making it through the PGA TOUR Qualifying School in 1976 as his greatest achievement because he had decided it would be the last time he was going to attempt to qualify... Favorite golf courses are Cypress Point, Pebble Beach and Pine Valley... He and his family have two West Highland White Terriers named Hazard and Niblick... Favorite actor is Sean Connery and favorite movie is "Chariots of Fire"... Best friend on the Champions Tour is Don Pooley.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Blue Angels Classic/1
Career Low Round: 63—2 times, most recent 2005 Blue Angels Classic/1
Career Largest Paycheck: \$225,000—2 times, most recent 2003 Columbus Southern Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—11 times, most recent 2001 B.C. Open/2
Career Largest Paycheck: \$162,000—1990 Bank of Boston Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	24	1	3	1	14	19	\$1,391,044	10
2003	27	1	1	1	9	16	1,150,584	15
2004	27		1	2	9	19	1,066,506	15
2005	25		4		12	21	1,355,336	8
Total	103	2	9	4	44	75	4,963,470	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,758,452

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T10	T28	T38	4
Ford Senior Players	T33	T35	T16	T11
Senior British Open			T18	
U.S. Senior Open	T5	T12	18	T37
JELD-WEN Tradition		T5	T14	T27

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2002	69.85 (T5)	1.740 (2)	69.0 (T24)	268.9 (43)	71.2 (30)
2003	70.61 (23)	1.783 (30)	69.4 (T25)	267.6 (T58)	72.2 (T23)
2004	70.55 (14)	1.746 (1)	66.4 (T44)	264.3 (64)	76.2 (14)
2005	69.68 (4)	1.728 (1)	70.5 (22)	264.0 (63)	75.7 (14)

Mike Hill

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Michael Joseph Hill

HEIGHT: 5-9

WEIGHT: 180

BIRTHDATE: January 27, 1939

BIRTHPLACE: Jackson, MI

RESIDENCE: Brooklyn, MI

FAMILY: Wife, Sandra; Kimberly (5/16/63), Kristen (12/11/69), Michael Jr. (4/15/72); five grandchildren

CLUB AFFILIATION: Pelican Sound Golf & River Club (Estero, FL)

EDUCATION: Arizona State University

SPECIAL INTERESTS: Hunting and fishing

TURNED PROFESSIONAL: 1967

JOINED PGA TOUR: 1968

JOINED CHAMPIONS TOUR: 1989

CHAMPIONS TOUR VICTORIES (18): 1990 GTE Suncoast Classic, GTE North Classic, Fairfield-Barnett Space Coast Classic, Security Pacific Senior Classic, New York Life Champions. 1991 Doug Sanders Celebrity Classic, Ameritech Senior Open, GTE Northwest Classic, Nationwide Championship, New York Life Champions. 1992 Vintage Arco Invitational, Doug Sanders Celebrity Classic, Digital Seniors Classic. 1993 Better Homes & Gardens Real Estate Challenge, PaineWebber Invitational. 1994 The IntelliNet Challenge. 1995 Kroger Senior Classic. 1996 Bank One Classic.

OTHER SENIOR VICTORIES (5): 1988 Mazda Champions [with Patti Rizzo]. 1991 Liberty Mutual Legends of Golf [with Lee Trevino]. 1992 Liberty Mutual Legends of Golf [with Lee Trevino]. 1995 Liberty Mutual Legends of Golf [with Lee Trevino]. 1996 Liberty Mutual Legends of Golf [with Lee Trevino].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (17): 1999 The Home Depot Invitational, Bruno's Memorial Classic, Foremost Insurance Championship, Georgia-Pacific Super Seniors Championship. 2000 Royal Caribbean Classic, Las Vegas Senior Classic, Foremost Insurance Championship. 2001 Verizon Classic, BellSouth Senior Classic at Opryland, FleetBoston Classic, Farmers Charity Classic. 2002 The Instinet Classic, Lightpath Long Island Classic. 2003 Long Island Classic, SBC Championship. 2004 Commerce Bank Long Island Classic, Georgia-Pacific Grand Champions Championship.

PGA TOUR VICTORIES (3): 1970 Doral-Eastern Open Invitational. 1972 San Antonio Texas Open. 1977 Ohio Kings Island Open.

PGA TOUR CAREER EARNINGS: \$573,724

BEST 2005 CHAMPIONS TOUR FINISH: T25—Blue Angels Classic.

2005 SEASON:

Played in just eight official events, the fewest ever in a season on the Champions Tour...Best effort was a T25 at the Blue Angels Classic. Bettered his age for the first time with a final-round 65 at The Moors, his best score since carding a 64 in the first round of the 2002 Verizon Classic near Tampa...Played in five Georgia-Pacific events and finished 10th on the over-60 money list, with \$52,625. T8 in the Georgia-Pacific Grand Champions Championship near Atlanta.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Cruised to a six-stroke victory in the Georgia-Pacific Grand Champions event at the Commerce Bank Long Island Classic at Eisenhower Park...Capped his year with a strong showing at the Georgia-Pacific Grand Champions Championship in Sonoma, CA. Fashioned three consecutive 3-under-par 69s to breeze to a five-stroke win over Raymond Floyd for his 17th career title. It was his second win at the season-ending event and the first since he won in 1999 in Myrtle Beach, SC. **2003:** Season highlighted by a solo third-place effort at the Verizon Classic, his best performance ever at the TPC of Tampa Bay and best showing in Tampa since winning at Tampa Palms in 1990. Final-round 66 included a hole-in-one on No. 6 with a 9-iron from 145 yards, his fifth ace overall, first as a member of the Champions Tour and first ace since the 1980 Phoenix Open...Won his 14th Georgia-Pacific Grand Champions title when he successfully defended his over-60 title at the Long Island Classic, defeating Jerry McGee and Lee Trevino by one stroke. His three straight rounds in the 60s were instrumental in his T5 overall finish on Long Island...Added a 15th Georgia-Pacific title near the end of the year at the SBC Championship when he birdied the first playoff hole to defeat Raymond Floyd. **2002:** T3 at The Instinet Classic, his best finish since the FleetBoston Classic in June 2001. Won the Georgia-Pacific Grand Champions competition at Princeton for his first of two victories in that category during the year...Carded a 7-under 64 on the first day of the Verizon Classic, his lowest round since posting 64 in the second round of the 1998 Boone

Valley Classic. **2001:** Led the Georgia-Pacific Grand Champions money list with \$325,137, the second-highest amount ever earned in that competition (George Archer won \$364,988 in 2000)...Posted four victories in the over-60 events on the year and was first or second in his first eight starts in the Georgia-Pacific competition. Claimed his first Georgia-Pacific title at the Verizon Classic, defeating Gary Player by one stroke. Cruised to a five-stroke victory over Rocky Thompson and J.C. Snead in the 36-hole event at the BellSouth Senior Classic at Opryland. Won back-to-back G-P titles at the FleetBoston Classic and the Farmers Charity Classic, his third consecutive victory at that venue. Defeated Snead again by five strokes in the Georgia-Pacific event in Boston and bested Jim Dent in a playoff at Egypt Valley CC...Held a one-stroke lead over Larry Nelson after 36 holes of the FleetBoston Classic, but posted an even-par 72 on Sunday and T3, his best overall performance on the Champions Tour since 1997. **2000:** Won three Georgia-Pacific Grand Champions events and third on the G-P money list that year. **1999:** Enjoyed great success in the Georgia-Pacific Grand Champions competition with four wins and was third on the final money list...Won the season-ending Georgia-Pacific Super Seniors Championship. **1996:** Claimed 18th career win on the Champions Tour when he captured the Bank One Classic in Lexington...Was also part of a record five-man playoff at Emerald Coast Classic, eventually won by Lee Trevino...Teamed with Trevino to win fourth Liberty Mutual Legends of Golf title. **1995:** Tossed aside challenges by Isao Aoki and Graham Marsh to claim his first Champions Tour title in 17 months at the Kroger Senior Classic. Win at Kings Island made him the eighth man to win a Champions Tour and PGA TOUR event on the same layout. Had won the 1977 Ohio Kings Island Open on the same Grizzly Course. **1994:** Only player this year to successfully defend a title when he won the IntelliNet Challenge in Naples. **1993:** Captured two tournaments before the end of May and was among the top seven in more than one-third of his appearances during the season. **1992:** A trio of titles included a second consecutive official victory at the Doug Sanders Kingwood Celebrity Classic and second consecutive Liberty Mutual Legends of Golf title with Lee Trevino. **1991:** Shared Player of the Year hon-

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 5-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1989	32		1	1	19	26	\$412,104	9
1990	32	5	4	3	21	29	\$85,678	2
1991	32	5	2	6	21	30	1,065,657	1
1992	29	3	3	2	22	27	802,423	4
1993	29	2	4	2	15	26	798,116	6
1994	25	1	1	1	10	21	580,621	16
1995	26	1		1	7	18	575,536	20
1996	19	1	2		7	15	528,130	22
1997	27		1	1	9	17	678,640	20
1998	20				1	12	274,359	58
1999	17				1	4	173,164	68
2000	19				2	6	239,395	66
2001	16			1	4	8	355,974	50
2002	16			1	4	8	351,284	47
2003	14			1	4	8	388,410	43
2004	15				2	3	169,255	70
2005	8					1	50,545	96
Total	376	18	18	20	149	259	8,339,290	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,913,014

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	89	90	91	92	93	94	95	96	97	98	99	00	01
Senior PGA Championship	T4	T16	T29	2	6	T15	WD		T35				
Ford Senior Players	T18	T11	T8	T12	T13	T25	T18	T16	T49	T12	T44	40	T20
U.S. Senior Open	14	T3	T8			16							
JELD-WEN Tradition	T29	T7	T23	T8	2	T7	WD		T19	T20			
Year	02	03	04										
Ford Senior Players	T65	T23	75										

Mike Hill (continued)

ors with George Archer and won the Arnold Palmer Award as the leading money-winner on the Champions Tour after recording five victories... Went over \$1 million in earnings for the only time in his career, and was the leading money-winner in all of golf that season... The \$150,000 check at the season-ending New York Life Champions pushed him past the \$1-million plateau in single-season earnings and made him the second Champions Tour player to top that level (Lee Trevino was the first in 1990) in a year. **1990:** Posted five wins and was runner-up to Trevino on the money list... First Champions Tour title came at the GTE Suncoast Classic near Tampa, a two-stroke victory over Trevino. **1989:** Was ninth on the final money list and was runner-up to Bob Charles at the Digital Seniors Classic.

OTHER CAREER HIGHLIGHTS:

Claimed three PGA TOUR titles... Defeated Jim Colbert by four strokes for his first win at the 1970 Doral-Eastern Open... Won the San Antonio-Texas Open late in 1972 with four consecutive rounds in the 60s... Last victory

came at the 1977 Ohio Kings Island Open, where he fired a final-round 64 to edge Tom Kite by a stroke... Most profitable TOUR year was 1974, when he earned \$76,802 and finished 28th on the money list... Needed three tries at the PGA TOUR National Qualifying Tournament before finally earning his card in the spring of 1968.

PERSONAL:

Younger brother of Dave Hill... Grew up on a dairy farm adjacent to a golf course and started the game as a caddie... Spent nearly four years in the Air Force and attended both Jackson (MI) Junior College and Arizona State prior to turning pro... Owns an 18-hole municipal golf course in Brooklyn, MI, known as Hill's Heart of the Lakes... Inducted into the Michigan Sports Hall of Fame in 1994... Lists Ben Hogan and Gordie Howe as his heroes... Got started in golf by working as a caddie at Jackson CC... Biggest thrill outside of golf is being married to his wife, Sandy, for 37 years and being around his children and grandchildren.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.52	(N/A)
Driving Distance	271.4	(N/A)
Driving Accuracy Percentage	68.4%	(N/A)
Greens in Regulation Pct.	64.6%	(N/A)
Putting Average	1.861	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Blue Angels Classic/3

Career Low Round: 63—3 times, most recent 1994 The IntelliNet Challenge/3

Career Largest Paycheck: \$150,000—2 times, most recent 1991 New York Life Champions/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1975 Phoenix Open/2

Career Largest Paycheck: \$30,000—2 times, most recent 1977 Ohio Kings Island Open/1

Scott Hoch (hoak)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Scott Mabon Hoch

HEIGHT: 5-11

WEIGHT: 170

BIRTHDATE: November 24, 1955

BIRTHPLACE: Raleigh, NC

RESIDENCE: Orlando, FL

FAMILY: Wife, Sally; Cameron (5/1/84), Katie (5/16/86)

EDUCATION: Wake Forest University (1978, Communications)

SPECIAL INTERESTS: All sports

TURNED PROFESSIONAL: 1979

JOINED PGA TOUR: 1980

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (11): **1980** Quad Cities Open. **1982** USF&G Classic. **1984** Miller High Life QCO. **1989** Las Vegas Invitational. **1994** Bob Hope Chrysler Classic. **1995** Greater Milwaukee Open. **1996** Michelob Championship at Kingsmill. **1997** Greater Milwaukee Open. **2001** Greater Greensboro Chrysler Classic, Advil Western Open. **2003** Ford Championship at Doral.

OTHER VICTORIES (6): **1982** Pacific Masters, Casio World Open. **1986** Casio World Open. **1990** Korean Open. **1991** Korean Open. **1995** Heineken Dutch Open.

PGA TOUR CAREER EARNINGS: \$18,487,114

BEST 2005 PGA TOUR FINISH: T32—Ford Championship at Doral.

2005 SEASON:

Played in two PGA TOUR events, both in March... Was T32 at the Ford Championship at Doral and then reinjured his left hand during the Bay Hill Invitational and withdrew after an opening-round 79... After attempting to rehab the hand for most of the season, finally underwent surgery on October 18. Doctors removed pieces of bone and cartilage in his hand and repaired a torn tendon that had snapped in April. Played just four events in 2003 with a nagging wrist injury and then sprained left wrist during the 2004 PGA Championship when, during the second round, he put his hands out to break his fall after walking off a tee box and ground gave way.

OTHER CAREER HIGHLIGHTS:

Was perhaps the PGA TOUR's most consistent performer from 1982 through 2002 when he finished among the top 40 on the money list every year during that 20-year span

except for 1992 when surgery to repair a shoulder injury slowed him... Has collected 160 top-10s in his PGA TOUR career... Last of 11 PGA TOUR victories came at the 2003 Ford Championship at Doral, his fifth win since turning 40. Shared the third-round lead with Bob Tway, then went on to defeat Jim Furyk with birdie on the third extra hole. Play was suspended due to darkness on Sunday night while both players were on the green on the second playoff hole. First Monday finish since the 2001 Buick Classic. His \$900,000 paycheck was the largest of his career. Victory in Miami gave him the 10th-longest span between first and last wins (22 years, seven months and 21 days) in PGA TOUR history... Had his career year in money earned in 2001 when, at age 45, he made \$2,875,319 (seventh on money list) and claimed a pair of tournament titles. Became the first 45-year-old to win twice in a single season since Hale Irwin in 1990. Only Julius Boros (47 and 48 in 1967 and '68), Sam Snead (47 in 1960) and Irwin had won multiple times at 45 or older... Victory at 2001 Greater Greensboro Chrysler Classic was first in 94 starts, and at 45 years, 5 months and 5 days, made him the oldest TOUR winner since Tom Watson won the 1998 Colonial at 48... Fired a closing-round 64 to claim the Advil Western Open, edging Davis Love III by a stroke. The 267 total broke the tournament record set by Sam Snead in 1949 and equaled by Chi Chi Rodriguez in 1964... First victory came in rookie season of 1980, winning first of two Quad Cities Opens... Had first money-list top-10 finish in 1989 (No. 10), earning \$670,680... Three weeks after playoff loss to Nick Faldo at 1989 Masters, won Las Vegas Invitational in playoff over Robert Wrenn... After four years without a victory, captured 1994 Bob Hope Chrysler Classic... Shot back-to-back 65s on weekend at 1995 Greater Milwaukee Open for three-stroke victory... Lost playoff to Payne Stewart at 1995 Shell Houston Open after holding a five-stroke lead through 54 holes... Six top-three finishes in 1996, topped by wire-to-wire victory at the

Michelob Championship at Kingsmill... Won second Greater Milwaukee Open in 1997 and that year, had a career-high 11 top-10 finishes, including a second at THE PLAYERS Championship, T6 at the PGA Championship and T10 at both the U.S. Open and THE TOUR Championship... Won 1996 Vardon Trophy, with 70.08 scoring average... Winner of 1986 Chrysler Team Championship with Gary Hallberg... Runner-up to John Cook at 1978 U.S. Amateur... Member of 1975 national championship team at Wake Forest... An All-America selection in 1977 and 1978 when he won the Atlantic Coast Conference title.

PERSONAL:

Donated \$100,000 of 1989 Las Vegas Invitational winnings to Arnold Palmer Children's Hospital in Orlando. Has a floor named after him at the Arnold Palmer Hospital, thanks to his family's donations. Although son, Cameron, was successfully treated elsewhere for rare bone infection in right leg, he and wife, Sally, are strong supporters of Orlando facility... Family has also made large donations to area hospitals and churches... Brother Buddy was a professional bowler, while their father won All-American honors in baseball at Wake Forest.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 68—Ford Championship at Doral/1

Career Low Round: 62—1994 Bob Hope Chrysler Classic/2

Career Largest Paycheck: \$900,000—2003 Ford Championship at Doral/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Joe Inman

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Joseph Cooper Inman, Jr.
HEIGHT: 5-11
WEIGHT: 165
BIRTHDATE: November 29, 1947
BIRTHPLACE: Indianapolis, IN
RESIDENCE: Marietta, GA

FAMILY: Wife, Nancy; Joseph Craig (4/13/77), Sally Anne (8/9/83), Kate (10/31/86)
CLUB AFFILIATION: Atlanta CC (Atlanta, GA)
EDUCATION: Wake Forest University (1970, History)
TURNED PROFESSIONAL: 1972
JOINED PGA TOUR: 1973

JOINED CHAMPIONS TOUR: 1998

CHAMPIONS TOUR VICTORIES (3): 1998
 Pacific Bell Senior Classic. **1999** Pacific Bell Senior Classic. **2000** SBC Senior Classic.

PGA TOUR VICTORIES (1): 1976 Kemper Open.

OTHER VICTORIES (3): 1968 Carolinas Open. **1969** North-South Amateur. **1970** North Carolina Amateur.

PGA TOUR CAREER EARNINGS: \$729,249

BEST 2005 CHAMPIONS TOUR FINISHES:

T12—FedEx Kinko's Classic, Constellation Energy Classic;
 T15—Turtle Bay Championship.

2005 SEASON:

Failed to post a top-10 finish for the first time in his Champions Tour career...Had four top-20 finishes, including two in his first two appearances of the year at the Turtle Bay Championship (T15) and The ACE Group Classic (T19), where he closed with 3-under-par 69s in each event...Had his best showing at the Constellation Energy Classic in September, where consecutive rounds in the 60s on the weekend helped him to a T12 finish...Was also T12 at the FedEx Kinko's Classic...Ranked fourth in Driving Accuracy, at 79.6 percent, the first time he had finished in the top 10 in eight seasons on the Champions Tour...Had what he termed one of the strangest years of his career...Was disqualified for the first time in his career (Greater Hickory Classic at Rock Barn) and twice posted double-digit figures on a hole. The first came at the Senior PGA Championship, where he had a 15 on No. 18 (he started on the back nine) in Sunday's final round, but bounced back from his 50 on the back nine to shoot a 2-over-38 on his second nine. Mounted a nice comeback from an opening-round 85 (51-34) at the Senior British Open two months later, which included a 10 on hole No. 7. Improved his second-round score by 13 strokes and sank a 25-foot birdie putt on the final hole Friday to make the cut and eventually finish T46.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Among the top 10 in three events, one more than in his last two years combined...Also had his best earnings year since 2001 season, pocketing more than he made in both the 2002-2003 campaigns put together...Equalled the Valencia CC course record with a final-round 64 and vaulted into a T4 at the SBC Classic, his best Champions Tour finish since winning the same event at Wilshire CC in 2000...Opened with 64 the following week at the Toshiba Senior Classic, but eventually T18 at Newport

Beach...Rebounded from an opening-round 73 with 67-68 on the weekend at the Greater Hickory Classic at Rock Barn to T5. **2003:** Posted his lone top-10 finish in his final start, T9 at the Turtle Bay Championship...Two weeks earlier, vaulted into contention at the Greater Hickory Classic at Rock Barn after posting a course-record 9-under 63 in the second round, equaling his career-best round on the Champions Tour. Round included just 22 putts. Eventually slipped back into a T16 after a final-round 77...Fully exempt for 2004 by virtue of his T4 finish along with Lonnie Nielsen at the National Qualifying Tournament at the TPC at Eagle Trace. Fired four straight sub-par rounds at the National Qualifier, his first trip there since 1997. **2002:** Was T8 at the rain-shortened Emerald Coast Classic near Pensacola. **2001:** T6 at The Home Depot Invitational after trailing Jim Colbert by just one stroke entering the final round...Found himself again on the leaderboard through two rounds of the TD Waterhouse Championship, thanks to an 8-under 64 Saturday, his lowest round since the 1999 Kroger Senior Classic (63). Eventually T6 again after shooting a 2-under 70 at Tiffany Greens. **2000:** Among the top 10 in almost one-third of his starts and quickly recovered from an inner-ear infection to have his two best performances near the end of the season...Went all 54 holes of the EMC Kaanapali Classic without making a bogey and finished second to Hale Irwin by four strokes in Hawaii...Won for a third straight year at the SBC Senior Classic, becoming the fifth player in Champions Tour history to three-peat in an event. Bogey-free streak ended at 94 straight holes during the opening round of the Los Angeles event, the second-longest run in Champions Tour history at the time, just three holes shy of Jack Kiefer's mark. **1999:** Successfully defended his Pacific Bell Senior Classic title. Rallyed from three strokes back on Sunday with a sizzling 65 to edge Dave Stockton by two strokes. Almost won the Cadillac NFL Golf Classic, but lost to Allen Doyle on the fourth extra hole...Fired a Champions Tour career-low round of 7-under 63 on Saturday at the Kroger Senior Classic. **1998:** Won his first Champions Tour title late in the season at the Pacific Bell Senior Classic. Jumped from 42nd on the money list into the top 31 with the victory. Was a one-stroke winner over Lee Trevino at Wilshire CC, making birdie on three of his last five holes...Selected by his peers as the Champions Tour Rookie of the Year. **1997:** Earned fully-exempt status for 1998 after finishing T5 at the 1997 National Qualifying Tournament at the TPC of Sawgrass Valley Course in November.

OTHER CAREER HIGHLIGHTS:

High point came in 1976, when he won the Kemper Open by one stroke over Grier Jones and Tom Weiskopf at Quail Hollow CC in Charlotte, NC...Played a full schedule on the PGA TOUR from 1974-1986...In addition to his victory,

was second at the following events: 1974 Tallahassee Open, 1977 Florida Citrus Open and 1979 Atlanta Classic...Enjoyed his best year financially in 1979, when he won \$75,035 and finished 52nd on the money list...Enjoyed success as an amateur before beginning his professional career. Won the 1969 North-South Amateur and also played on the winning United States Walker Cup team in 1969, where his teammates included Bruce Fleisher, Steve Melnyk and Lanny Wadkins...Has had four career holes-in-one.

PERSONAL:

Worked as a Ping sales representative from 1989-97...Also was a member of the PGA TOUR Radio Network broadcast crew in 1997...His brother John is a two-time winner on the PGA TOUR and is now the golf coach at North Carolina...A college teammate of Leonard Thompson and Lanny Wadkins at Wake Forest...Served a brief stint in the U.S. Army following his graduation from Wake Forest...Lists Cypress Point as his favorite golf course and Arnold Palmer as his favorite athlete...Was inducted into the Wake Forest Sports Hall of Fame on Feb. 9, 2002 along with former Wake football players Ricky Proehl and Tony Mayberry.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	71.87	(52)
Driving Distance	253.5	(77)
Driving Accuracy Percentage	79.6%	(4)
Greens in Regulation Pct.	65.8%	(56)
Putting Average	1.764	(13)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/3
Career Low Round: 63—2 times, most recent 2003 Greater Hickory Classic at Rock Barn/2
Career Largest Paycheck: \$210,000—2000 SBC Senior Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1978 Sammy Davis Jr.-Greater Hartford Open/2
Career Largest Paycheck: \$50,000—1976 Kemper Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	35	1		1	5	15	\$653,902	26
1999	35	1	1	2	10	22	1,051,357	11
2000	34	1	1		11	18	973,504	16
2001	34				2	9	468,056	42
2002	26			1	3	3	183,700	76
2003	25			1	2		184,471	69
2004	26				3	10	420,051	47
2005	24					5	270,047	57
Total	239	3	2	3	33	84	4,205,087	

COMBINED ALL-TIME MONEY (3 TOURS):

\$4,936,086

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship		T11	T54	T20	T57	CUT	T27	71
Ford Senior Players		T45	T22	T41	T17	T73	T63	T45
Senior British Open							T66	T46
U.S. Senior Open		T3	T31	T48	T41	T40		
JELD-WEN Tradition		DQ	T60	5	T52	68	T52	T59

Hale Irwin

WORLD GOLF HALL OF FAME MEMBER (Inducted 1992)
EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List
FULL NAME: Hale S. Irwin
HEIGHT: 6-0
WEIGHT: 185
BIRTHDATE: June 3, 1945
BIRTHPLACE: Joplin, MO
RESIDENCE: Paradise Valley, AZ

FAMILY: Wife, Sally; Becky (12/15/71), Steven (8/6/74); two grandchildren
CLUB AFFILIATION: Hoku'i'a (Kailua-Kona, HI)
EDUCATION: University of Colorado (1967, Marketing)
SPECIAL INTERESTS: Photography, golf course design, fishing, bird hunting
TURNED PROFESSIONAL: 1968
JOINED PGA TOUR: 1968

JOINED CHAMPIONS TOUR: 1995

CHAMPIONS TOUR VICTORIES (44): 1995 Ameritech Senior Open, Vantage Championship. **1996** American Express Invitational, PGA Seniors' Championship. **1997** MasterCard Championship, LG Championship, PGA Seniors' Championship, Las Vegas Senior Classic, Burnet Senior Classic, BankBoston Classic, Boone Valley Classic, Vantage Championship, Hyatt Regency Maui Kaanapali Classic. **1998** Toshiba Senior Classic, PGA Seniors' Championship, Las Vegas Senior Classic, Ameritech Senior Open, U.S. Senior Open, BankBoston Classic, Energizer SENIOR TOUR Championship. **1999** Nationwide Championship, Boone Valley Classic, Ford Senior Players Championship, Ameritech Senior Open, Coldwell Banker Burnet Classic. **2000** Nationwide Championship, BellSouth Senior Classic at Opryland, U.S. Senior Open, EMC Kaanapali Classic. **2001** Siebel Classic in Silicon Valley, Bruno's Memorial Classic, Turtle Bay Championship. **2002** ACE Group Classic, Toshiba Senior Classic, 3M Championship, Turtle Bay Championship. **2003** Kinko's Classic of Austin, Turtle Bay Championship. **2004** Liberty Mutual Legends of Golf, Senior PGA Championship. **2005** Turtle Bay Championship, Outback Steakhouse Pro-Am, Wal-Mart First Tee Open at Pebble Beach, SAS Championship.

OTHER SENIOR VICTORIES: (10): 1996 Lexus Challenge [with Sean Connery]. **1997** Senior Slam at Los Cabos. **1998** Senior Match Play Challenge. **1999** Senior Skins Game, Wendy's 3-Tour Challenge [with Jack Nicklaus and Tom Watson]. **2000** Our Lucaya Senior Slam. **2001** Senior Skins Game. **2002** Senior Skins Game. **2003** Office Depot Father/Son Challenge (with Steve). **2005** Wendy's 3-Tour Challenge [with Jay Haas and Craig Stadler]

2005 CHARLES SCHWAB CUP FINISH:
 4th - 2,001 points

PGA TOUR VICTORIES (20): 1971 Sea Pines Heritage Classic. **1973** Sea Pines Heritage Classic. **1974** U.S. Open Championship. **1975** Atlanta Classic, Western

Open. **1976** Glen Campbell-Los Angeles Open, Florida Citrus Open. **1977** Atlanta Classic, Colgate Hall of Fame Golf Classic, San Antonio Texas Open. **1979** U.S. Open Championship. **1981** Hawaiian Open, Buick Open. **1982** Honda Inverrary Classic. **1983** Memorial Tournament. **1984** Bing Crosby National Pro-Am. **1985** Memorial Tournament. **1990** U.S. Open Championship, Buick Classic. **1994** MCI Heritage Golf Classic.

OTHER VICTORIES (11): 1967 NCAA Championship [indiv]. **1974** Piccadilly World Match Play. **1975** Piccadilly World Match Play. **1978** Australian PGA. **1979** South African PGA, World Cup [indiv], World Cup [with John Mahaffey]. **1981** Bridgestone Classic. **1982** Brazilian Open. **1986** Bahamas Classic. **1987** Fila Classic.

PGA TOUR CAREER EARNINGS: \$5,966,031

BEST 2005 CHAMPIONS TOUR FINISHES:

1—Turtle Bay Championship, Outback Steakhouse Pro-Am, Wal-Mart First Tee Open at Pebble Beach, SAS Championship; 2—Ford Senior Players Championship, The ACE Group Classic; 3—Administrative Small Business Classic, MasterCard Championship.

2005 SEASON:

Enjoyed another record-setting year as he led all players with four wins and narrowly missed earning \$2 million for the eighth time in his career...Made history in late January when he rolled to a five-stroke victory at the Turtle Bay Championship, the 41st of his Champions Tour career. The win gave him five straight victories at the event, the first time a player had ever won a PGA TOUR-sanctioned event five straight times. It was also his sixth win at the tournament. Shot rounds of 67-66-67 and set a 54-hole record at 16-under-par 200. The victory was his 100th top-three finish in his 230th start on the Champions Tour. It was also the eighth official TOUR win he has posted in Hawaii (seven on Champions Tour) and capped an impressive two-week run in the Islands...One week earlier, opened the season with a T3 at the MasterCard Championship. Shot consecutive 7-under-par 65s on the

weekend and missed earning a spot in the playoff with Tom Watson and eventual winner Dana Quigley by just one stroke...Won his 42nd career title on the Champions Tour at the rain-shortened Outback Steakhouse Pro-Am near Tampa. Monday finish resulted in a one-stroke victory over Morris Hatalsky and Mark McNulty. Found himself one stroke back of Hatalsky after playing three holes on Sunday before play was suspended for the day. Eventually made two birdies and a five-foot par save on the final hole to prevail on Monday afternoon. Notched his 22nd different tournament win on the Champions Tour with victory in Tampa and ran his streak of years with multiple victories to a record 11 straight seasons...Won for the 43rd time on the Champions Tour when he prevailed by one stroke over Craig Stadler, Morris Hatalsky and Gil Morgan at the Wal-Mart First Tee Open. Shared the 36-hole lead with Morgan, and his final-round, 4-under-par 68 made him the year's first three-time winner. The win also marked the 12th time a player won a Champions Tour and PGA TOUR on the same venue (he also did it at Riviera CC near Los Angeles) and made him the 14th player over age 60 (60 years, 3 months, 1 day) to win a Champions Tour event...Added a fourth title and 44th career crown when he was a two-stroke victor at the SAS Championship near Raleigh in October. Entered the final round four strokes behind 36-hole leader R.W. Eaks, but eventually won by two strokes over Bob Gilder and Tom Jenkins. Battled several contenders down the stretch but sealed the win with a clutch eagle putt on the 17th hole. Drained the putt from 24 1/2 feet to assume a two-stroke cushion over Gilder at the time. His blistering back nine (6-under-par 31) included four birdies and an eagle. The victory made him the first player over 60 to win two events in the same year...It was also the sixth time in his 10 full seasons he had won four or more events in a season. The win also marked the eighth time in his career he had won consecutive starts on the Champions Tour...At the Administrative Small Business Classic near Houston, came up two strokes short in his bid for a third consecutive title. Played his last six holes in 2-under, yet fell to a hard-charging Mark McNulty...Was in contention for a major championship victory in July but

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-6

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	12	2	3		11	12	\$799,175	10
1996	23	2	7	2	21	23	1,615,769	2
1997	23	9	3	1	18	22	2,343,364	1
1998	22	7	6	2	20	22	2,861,945	1
1999	26	5	2	3	14	23	2,025,232	2
2000	24	4	4	1	17	23	2,128,968	3
2001	26	3	2	4	18	24	2,147,422	3
2002	27	4	6	4	22	27	3,028,304	1
2003	22	2	2	2	13	19	1,607,391	5
2004	23	2	3	1	14	20	2,035,397	2
2005	22	4	2	2	11	17	1,983,596	2
Total	250	44	40	22	179	232	22,576,561	

COMBINED ALL-TIME MONEY (3 TOURS):

\$28,542,592

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	1	1	1	T11	T2	T5	T2	T15	1	T46	
Ford Senior Players	T10	2	T19	2	1	T4	3	T6	T12	T9	2
U.S. Senior Open	T5	2	T5	1	T3	1	T11	T11		2	25
JELD-WEN Tradition		2	T13	4	T20	T37	3	6	T10	13	T42

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1995	68.85 (N/A)	1.730 (N/A)	78.1 (N/A)	253.8 (N/A)	82.2 (N/A)
1996	69.47 (1)	1.762 (3)	74.7 (1)	260.6 (T45)	79.0 (3)
1997	68.92 (1)	1.734 (1)	76.2 (1)	266.1 (T25)	76.5 (7)
1998	68.59 (1)	1.700 (1)	76.4 (1)	264.0 (42)	79.6 (3)
1999	69.58 (2)	1.756 (7)	73.4 (3)	264.6 (45)	79.1 (4)
2000	69.16 (4)	1.733 (3)	75.5 (3)	266.9 (40)	79.8 (3)
2001	69.29 (2)	1.728 (1)	72.2 (T4)	267.1 (63)	76.2 (T8)
2002	68.93 (1)	1.717 (1)	72.2 (9)	269.6 (39)	80.3 (5)
2003	69.59 (3)	1.772 (T17)	73.6 (2)	274.8 (32)	77.1 (5)
2004	69.58 (2)	1.753 (5)	76.0 (1)	269.8 (51)	80.0 (5)
2005	69.97 (8)	1.763 (12)	73.0 (5)	274.6 (41)	78.1 (8)

Hale Irwin (Continued)

came up one stroke shy of Peter Jacobsen at the Ford Senior Players Championship. Was the 54-hole leader and battled Jacobsen down the stretch, but missed two crucial putts on the final two holes to finish second. Still earned \$220,000 for his second-place finish, pushing him past \$1 million in season earnings for the 10th straight year... Voted as the Champions Tour's Player of the Month for January/February as well as September.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Continued to defy the odds and again put together a remarkable season that contained multiple victories, despite having to deal with a tender lower back and assorted neck and shoulder pain late in the year... 17 at the Charles Schwab Cup Championship, helped him hold off Craig Stadler by a mere 39 points in the season's final event to earn his second Charles Schwab Cup. Led the Schwab Cup race for 11 weeks during the summer and then slipped into second place for four weeks before regaining the top spot for good after his runner-up finish at the Administaff Small Business Classic... Had a Tour-best 40 rounds in the 60s out of 73 played (55 percent)... Survived a grueling week at Valhalla to claim his fourth Senior PGA Championship and his 40th career Champions Tour title. Two-putted from 40 feet to birdie the 72nd hole to claim the weather-plagued event by one stroke over Jay Haas. Led or was tied for the lead after each round, and victory came just three days short of his 59th birthday, making him the oldest winner of a major since the start of the Champions Tour... Win was his seventh senior major title and he joined Jack Nicklaus (JELD-WEN Tradition) as the only other player to win the same major four times... Held off Gil Morgan in late April for the Liberty Mutual Legends of Golf crown. Managed to eek out a one-stroke victory after making par on the final hole while Morgan two-putted from 20 feet for a bogey... Made a valiant bid to win his third U.S. Senior Open at Bellerive, but came up one stroke short of Peter Jacobsen. Posted rounds of 67-68 on 36-hole Sunday, but was derailed midway through the front nine of his final round by a bogey-double bogey stretch (holes 5 and 6)... Mounted a final-round charge at the Constellation Energy Classic, matching the tournament course record with a final-round 64, to finish second, two shots back of Wayne Levi. Birdied six of the last seven holes Sunday to post his lowest score since firing a 64 in the second round of the 2002 RJR Championship... Finished second again at the inaugural Administaff Small Business Classic, losing to Larry Nelson on the first hole of a playoff. Jumped into contention during the final round by holing a 4-iron second shot from 195 yards for an eagle on Augusta Pines' par-4 14th hole. Got into the overtime session after a two-putt birdie on the par-5 final hole... Posted an ace during the first round of the PGA Championship at Whistling Straits. Used a 3-iron from 185 yards on the par-3 seventh hole. Ended up missing the cut by a stroke, ending his streak of consecutive cuts made at 16. Also only the second time in his career he has missed the cut at the PGA, the other being 1979... Did not participate in the U.S. Open Championship, ending a streak of 33 consecutive appearances in the event. **2003:** Despite back woes for the final four months of the season, made history when he won his 38th career title at the Turtle Bay Championship. Made up two strokes on second-round leader Tom Kite the final day, and the pair battled down to the wire before he emerged victorious, thanks to a birdie on the 17th hole. In the process, became the first Champions Tour player to win the same event four times in succession and also became the first to win the same event five times... Overcame a triple bogey on the front nine in Sunday's final round to win the inaugural Kinko's Classic of Austin. Claimed his 37th career title after making birdie on the second playoff hole to defeat Tom Watson at The Hills CC., tying the all-time Champions Tour record held by Miller Barber for consecutive seasons with at least one title... Selected as the Champions Tour Player of the Month for May... Earned a special exemption into the U.S. Open, his 33rd consecutive appearance in the event, but was forced to withdraw after

11 holes in the opening round with severe back spasms. Back injury kept him out of action for almost one month.

2002: Voted by his peers as the Champions Tour's Player of the Year for a third time... Established a Champions Tour record for earnings in a season with \$3,028,304, breaking his own mark of \$2,861,945 and in the process became the oldest player at the time to win the money title (Arnold Palmer Award) at age 57 (previous mark was by Peter Thomson, who won the 1985 money title at age 56)... Clinched his first Charles Schwab Cup and the money title with his fourth victory of the year at the Turtle Bay Championship in Hawaii. Birdied the first extra-playoff hole to defeat Gary McCord. Win allowed him to tie Jack Nicklaus (four wins at The Countrywide Tradition) for most victories in the same event and also was his first playoff win ever on the Champions Tour in six tries... Started the year by winning his third straight Senior Skins (1999, 2001, 2002; did not play in 2000) title on the island of Maui. Prevailed over Jack Nicklaus, Arnold Palmer and Fuzzy Zoeller at Wailea GC. Won five skins and \$260,000 on the final hole to help him earn a record \$450,000, breaking Raymond Floyd's mark of \$420,000 in 1995... Captured his 33rd career title on the Champions Tour early on at The ACE Group Classic in Naples. Dueled Tom Watson down the stretch before defeating him by a stroke at The Club at Twin Eagles... Set a Champions Tour record when he posted his 75th career top-three finish, a T2 at the Audi Senior Classic in Mexico, breaking Bob Charles' mark of 74... Won the Toshiba Senior Classic by five strokes with a record-setting 196 total, his second win in Newport Beach... Also won his third 3M Championship in Minnesota. Was tied with James Mason after 36 holes, but broke away from the pack for a three-stroke victory. Win at the TPC of the Twin Cities also marked the sixth consecutive season he had won at least three times... Became the first over the \$3-million mark in season earnings with his fourth-place finish at the SENIOR TOUR Championship in Gaillardia... Also became the oldest player to claim the Byron Nelson Award as the Scoring leader (68.93). **2001:** Eclipsed the \$2-million mark for an unprecedented fifth straight campaign at The Transamerica... Won three official events, the fifth straight year he's won at least three times in a season, tying him with Miller Barber and Lee Trevino for the most in Champions Tour history... Broke out of a tie with Lee Trevino atop the all-time victory list by claiming the inaugural Siebel Classic in Silicon Valley, his 30th career win in his 135th start on the Champions Tour... Posted three consecutive rounds of 65 and shattered the Bruno's Memorial Classic tournament record by six strokes with a 21-under 195 total. Easily outdistanced Stewart Ginn by four strokes for his 31st Champions Tour victory... Notched his 32nd title late in the campaign at the Turtle Bay Championship in Hawaii... Played in the U.S. Open at Southern Hills and T52 after being one stroke off the lead after an opening-round 67. **2000:** Claimed four official victories, the fourth straight year he won four or more titles in a season... Tied Lee Trevino atop the all-time victory list when he won his second EMC Kaanapali Classic, besting Joe Imman by four strokes... Successfully defended his Nationwide Championship crown, at the time the sixth successful defense of his senior career. Made just one bogey over 54 holes and edged Tom Jenkins and Vicente Fernandez by one stroke... Picked up his second title three weeks later when he held off Gil Morgan by a stroke for the BellSouth Senior Classic at Opryland crown... Biggest victory of his season came in early July when he triumphed at the U.S. Senior Open for a second time. Carded rounds of 65-65 on the weekend at Saucon Valley and overtook Bruce Fleisher on the final day to win by three strokes. His 17-under 267 total was the lowest four-round score in any U.S. Senior Open Championship and gave him a sixth senior major title... Finished T27 at the U.S. Open at Pebble Beach and joined Tiger Woods as the only other player in the field to post at least two rounds in the 60s on the Monterey Peninsula... Underwent LASIK surgery the week prior to the GTE Classic and went on to T3 in Tampa. **1999:** Became the first player in the history of the Champions

Tour to win five or more official tournaments three years in a row... Won all five of his events from early May until late August. During that four-month stretch, he was par/better in 34 of 37 rounds and had a scoring average of 68.51... Started the run with a dramatic victory at the Nationwide Championship. Holed a 74-yard wedge shot for an eagle on the final hole to break a tie with Bob Murphy... Closed with a 66 to defeat Al Geiberger by two strokes at the Boone Valley Classic... Biggest win of the year came at the Ford Senior Players Championship, when he captured his fifth senior major despite a sore right rotator cuff. Used a final-round 65 to blow away the field by seven shots, the largest margin of victory ever at the TPC of Michigan. His 72-hole score of 21-under 267 also equaled Gil Morgan's tournament record set in Dearborn in 1998... Rallied from an opening-round 73 to successfully defend his Ameritech Senior Open title by one stroke over Gary McCord, Bruce Fleisher and Raymond Floyd... Captured the Coldwell Banker Burnet Classic the next week in wire-to-wire fashion, defeating Jim Dent and Dale Douglass by two shots. Win in Minnesota moved him into solo second place on the all-time Champions Tour wins list... Set a Champions Tour record for consecutive sub-70 rounds with 13 in a row (second round/Ameritech Senior Open through second round/AT&T Canada Senior Open Championship). **1998:** Voted the circuit's Player of the Year for the second straight season after seven victories, including two major championships... In 22 starts, amazingly finished in the top five in all but two tournaments... Posted a record 18 consecutive top-five finishes before string ended at the Boone Valley Classic (T13)... Won his second consecutive Arnold Palmer Award as the circuit's leading money-winner and averaged \$130,088 per start... Also garnered his third straight Byron Nelson Award for the lowest scoring average (68.59), breaking Lee Trevino's all-time mark of 68.89 set in 1990... Each of his seven victories was significant... Fired a course-record 62 in the final round of the Toshiba Senior Classic to come from five strokes back and overtake Hubert Green for the title... Won his third consecutive PGA Seniors' Championship, matching Eddie Williams' mark for consecutive wins in the event (1942, 1945, 1946)... Successfully defended his title the next week at the Las Vegas Senior Classic... Fourth title of the campaign came in wire-to-wire fashion at the Ameritech Senior Open, his second senior victory in Chicago... Despite an opening-round 77, made birdie on the 72nd hole to nip Vicente Fernandez at the U.S. Senior Open at Riviera CC. Became just the 10th player to claim a PGA TOUR and Champions Tour event at the same venue. First-round score was also the highest ever by a winner in Champions Tour annals... Sixth victory at the BankBoston Classic was another successful title defense... Closed out the year with a five-stroke triumph at the Energizer SENIOR TOUR Championship in Myrtle Beach... Broke his own mark for fastest player to reach \$1 million in a season when he went over seven figures in just his eighth official event (\$101,200 for solo second place at the Bruno's Memorial Classic). **1997:** Had nine victories to tie Peter Thomson's 1985 record for most wins in one season... Became the first player to hit the \$2-million mark in one season when he won his eighth title at the Vantage Championship and pocketed \$225,000... Nine wins came in just 23 starts (18 top-10 finishes)... Got his year off to a great beginning with a two-stroke victory over Gil Morgan at the MasterCard Championship in Hawaii... Outdueled Bob Murphy a month later to win the LG Championship in Naples... Set a standard by successfully defending his PGA Seniors' Championship, winning by a Champions Tour-record 12 strokes... Edged Isao Aoki with a birdie putt at the final hole of the Las Vegas Senior Classic... Took control of the Burnet Senior Classic near Minneapolis with a birdie at the 17th hole and slipped past Lee Trevino... Made birdies on the final two holes for a two-stroke win at the BankBoston Classic... Claimed the Boone Valley Classic near his home in St. Louis, playing all 54 holes without a bogey... Played another bogey-free event at the Vantage Championship and used a 62 at Tanglewood in the second round to edge Dave

Hale Irwin (Continued)

Eichelberger...Tied Peter Thomson's record for wins in a single season with his ninth victory at the Hyatt Regency Maui Kaanapali Classic, defeating Mike Hill and Bruce Summerhays by three strokes...Claimed his first four titles in just seven starts, the fastest ever to that number...Of the 74 rounds he played, 57 were below par (77 percent) and only 13 were over par...More than half (41 of 74/55 percent) of his rounds were in the 60s...Won the Arnold Palmer Award as the leading money-winner and notched his second consecutive Byron Nelson Award as the Champions Tour scoring leader (68.92). **1996:** Just missed winning money title by \$12,121 when he was passed by Jim Colbert on the final day at the Energizer SENIOR TOUR Championship, thanks to a birdie on the 72nd hole...Averaged \$70,250 per start for the year with wins at PGA Seniors' Championship and American Express Invitational...Led the Champions Tour with 21 top-10 finishes and was under par in 21 of 23 events...Won his first Byron Nelson Award as the Champions Tour scoring leader (69.47)...Victory at the American Express Invitational pushed him past \$1 million in Champions Tour earnings in his 16th event, the fastest to do so at the time. **1995:** Champions Tour Rookie of the Year after pair of victories and 10th-place finish on the money list in just 12 appearances...Made debut at BellSouth Senior Classic at Opryland (T4)...Claimed first win at the Ameritech Senior Open in his fifth start...Victory was third of his career in Chicago area (also won '90 U.S. Open and '75 Western Open). Defeated Kermit Zarley by a whopping seven shots, equaling the largest winning margin on the Champions Tour in 1995...His 21-under-par 195 total smashed the tournament record by five and was just one shy of the all-time 54-hole scoring record in relation to par...Did not make a bogey all week at the Vantage Championship and defeated Dave Stockton by four strokes.

OTHER CAREER HIGHLIGHTS:

Has posted 106 top-three finishes (44 wins, 40 seconds, 22 thirds) in his 250 career appearances on the Champions Tour (42 percent) and had also finished in the top 10 179 times (72 percent)...Has won multiple events on the Champions Tour 12 times and has done it four times on the

PGA TOUR...Of his 44 career wins, he has won 24 different events and 18 of his 44 victories have come after turning 55...Had averaged \$90,306 per start on the Champions Tour prior to 2006 season...Has earned checks totaling \$100,000 or more 87 times in his Champions Tour career...His illustrious 29-year PGA TOUR career was highlighted by three U.S. Open titles, the last of which came in a grueling 19-hole playoff with Mike Donald at Medinah in 1990. Sank a 45-foot putt on the final hole to force overtime the next day, and then eventually won with a 10-foot birdie putt. Victory at 45 made him the oldest to win a U.S. Open...Followed that win with another the next week at the Buick Classic, and went on to have his finest earnings year on the PGA TOUR (sixth/\$838,249)...Other two Open victories came at Winged Foot in 1974 and Inverness in 1979...First and last of his 20 official TOUR wins (three total at Harbour Town) came at the MCI Heritage Classic. Defeated Greg Norman by two strokes at the 1994 event...Also was a two-time winner of the Atlanta Classic (1975-77) and the Memorial Tournament (1983, '85)...From early 1975 through 1978, he played 86 tournaments without missing a cut, third-best streak in TOUR history...Played on five Ryder Cup teams (1975, 1977, 1979, 1981 and 1991) and represented the United States twice in World Cup play (1974, 1979)...Claimed the individual title in the 1979 World Cup event...Was the United States Captain for the inaugural Presidents Cup, won by the Americans, 20-12...Has six career holes-in-one in competition...Has won titles in 19 different states in his professional career, including nine in Florida and eight in Hawaii.

PERSONAL:

Unusual two-sport participant at the University of Colorado: 1967 NCAA Champion in golf and two-time All-Big Eight selection as a football defensive back...Was also an Academic All-American...Member of Colorado's All-Century Football Team and inducted into the University of Colorado Athletic Hall of Fame in 2002...Son, Steve, also played on the Colorado golf team, and won the 2004 Colorado State Amateur Match Play Championship...Got his start in golf at age 4 through his father...Actively

involved in his own course design business...Inducted into the World Golf Hall of Fame in 1992...Biggest thrills in golf were his first TOUR win in 1971 at Hilton Head Island, SC, his three U.S. Open victories, his two U.S. Senior Open wins and playing on the victorious U.S. Ryder Cup team in 1991...Participates in a charity golf tournament in St. Louis each year to benefit the St. Louis Children's Hospital and Hale Irwin Center for Pediatric Hematology/Oncology...Says if he could meet one famous person dead or alive his choice would be Abraham Lincoln, because he came along at a very tumultuous time in our history and had a positive influence...His favorite golf course in the United States is Cypress Point, while overseas, he gives the nod to Royal Melbourne in Australia...Leans toward the 2-iron he hit at the last hole to win the 1974 U.S. Open at Winged Foot as his all-time favorite shot...Broke 70 for the first time at age 14...Favorite all-time athlete is Byron "Whizzer" White, a fellow CU football standout and the former Chief Justice of the Supreme Court.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—MasterCard Championship/3
Career Low Round: 62—4 times, most recent 2000 EMC Kaanapali Classic/2
Career Largest Paycheck: \$400,000—2000 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 61—1982 Southern Open/4
Career Largest Paycheck: \$225,000—1994 MCI Heritage Golf Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

John Jacobs

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: John Alexander Jacobs

HEIGHT: 6-3

WEIGHT: 225

BIRTHDATE: March 18, 1945

BIRTHPLACE: Los Angeles, CA

RESIDENCE: Scottsdale, AZ

FAMILY: Wife, Valerie; Paul, David; one grandchild

EDUCATION: University of Southern California

SPECIAL INTERESTS: Opera, classical music, horse racing, hiking

TURNED PROFESSIONAL: 1967

JOINED PGA TOUR: 1968

JOINED CHAMPIONS TOUR: 1995

CHAMPIONS TOUR VICTORIES (5): **1998** Nationwide Championship. **1999** MasterCard Championship. **2000** Bruno's Memorial Classic. **2002** Royal Caribbean Classic. **2003** Senior PGA Championship.

OTHER SENIOR VICTORIES (1): **1995** Senior Series Gulfport Open.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1): **2005** Constellation Energy Classic.

2005 CHARLES SCHWAB CUP FINISH: T70th - 40 points

BEST PGA TOUR CAREER FINISHES:

2—1971 United Air Lines-Ontario Open, 1972 Greater Jacksonville Open, 1976 Greater Milwaukee Open.

OTHER VICTORIES (4): **1984** Dunlop International, Republic of China Open. **1986** Singapore Rolex Open. **1991** Republic of China Open.

PGA TOUR CAREER EARNINGS: \$119,776

BEST 2005 CHAMPIONS TOUR FINISH:

T8—Bruno's Memorial Classic.

2005 SEASON:

Posted first top-10 in nearly a year when he finished T8 at

the Bruno's Memorial Classic, thanks, in part, to a final-round, 6-under-par 66...Was T12 at the weather-shortened, 36-hole Outback Steakhouse Pro-Am. Birdied all four of the TPC of Tampa Bay's par 3s en route to a final-round 71. Played the majority of his last round during rare Monday finish, and four 2s on the scorecard were a first in tournament history...Won his first-ever Georgia-Pacific Grand Champions event at the Constellation Energy Classic, defeating Mike McCullough, Bob Murphy and Jim Colbert by two strokes...Finished third in the Georgia-Pacific Grand Champions Championship near Atlanta and was third on the final money list, with \$103,975...A three-time Driving Distance champion, he finished ninth in that category despite having the second-best average in his career (287.6).

John Jacobs (Continued)

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Failed to place in the top 30 on the money list for the first time in his career, finishing 39th overall...Recorded five top-10 finishes for the year but none after a T5 at the Bank of America Championship in late June where he was just two strokes off the lead after 36 holes before closing with a 71 near Boston...Most productive outing came early in the season when he was a third-place finisher at the Toshiba Senior Classic after being one stroke off the lead after 36 holes...Started the year with consecutive top-10 finishes. Was T9 at the MasterCard Championship and followed that with a T5 at the Royal Caribbean Golf Classic. **2003:** Claimed the biggest prize of his career in early June near Philadelphia. Pulled away from Bobby Wadkins with birdies on the 15th and 16th holes to win the Senior PGA Championship at Aronimink GC by two strokes. Three of his four rounds were in the 60s, including a closing-round 68. In the process became the oldest winner of that event (58) since Pete Cooper, at age 61, in 1976. His \$360,000 first-place check was his largest ever and was almost half of his total earnings on the season...Suffered left ankle sprain playing a practice round at the PGA Championship and missed one start in August. **2002:** Had a career-best year from an earnings standpoint, with \$1,224,737...Made a crucial par save on the final hole to win the rain-shortened Royal Caribbean Classic, his first victory since the 2000 Bruno's Memorial Classic. Edged Isao Aoki, Tom Watson and Bruce Fleisher by a stroke at Crandon Park with an 11-under 133 total...Started the season by finishing second to Tom Kite at the MasterCard Championship. Final-round 68 at Hualalai included the first double eagle of his career on the par-5, 566-yard 10th hole (driver/8-iron, 189 yards)...Third-round leader at The Countrywide Tradition following a 66 and then finished tied with Jim Thorpe after 72 holes at Superstition Mountain. Lost to Thorpe in the year's first major championship when, on the first extra playoff hole, his four-foot birdie attempt lipped out. **2001:** Best effort came late in the year in Hawaii when he dueled Hale Irwin on the back nine of the Turtle Bay Championship before losing by three strokes. **2000:** Eclipsed the \$1-million mark for the first time in his professional career...Defeated Gil Morgan in overtime at the Bruno's Memorial Classic. Came from six strokes back on Sunday with a final-round 64 at Greystone G&CC and then defeated Morgan with a par on the first playoff hole. Come-from-behind margin was the biggest by a

Champions Tour player since Bruce Summerhays rallied from six shots back at the 1997 Saint Lukes Classic near Kansas City...Was the first player to post four straight rounds in the 60s at the IR Senior Tour Championship and eventually finished second to Tom Watson by a stroke at the TPC of Myrtle Beach...Matched his career-low round with a 9-under 63 on Sunday at the Gold Rush Classic and finished third...Aced the eighth hole in the third round of the Ford Senior Players Championship, his second hole-in-one on the Champions Tour. **1999:** Went wire-to-wire at the beginning of the year for a three-stroke victory over Jim Colbert and Raymond Floyd at the MasterCard Championship...Was also the 18- and 36-hole leader at the Toshiba Senior Classic, but lost to good friend Gary McCord in an exciting four-way playoff at Newport Beach. First shot his career-low round, an 8-under 63, on Saturday at the EMC Kaanapali Classic. **1998:** Tasted victory for the first time in his Champions Tour career when he came from three strokes back on Sunday to claim the Nationwide Championship near Atlanta. Trained Gil Morgan and Bob Eastwood by three strokes at the start of the final round, but jumped into contention with birdies on five of his first nine holes. Made a key birdie at the 17th hole down the stretch to nip Hale Irwin by a stroke for the title. **1997:** Nearly posted his first Champions Tour victory at the Southwestern Bell Dominion. Held a one-stroke lead over David Graham before Graham eagled the final hole to overtake him by one stroke...Knocked on the victory door again three weeks later when he was just two off the lead after 36 holes at the Las Vegas Senior Classic before finishing T3. **1996:** Was 23rd on the final money list, with best finish a solo second at the rain-shortened Brickyard Crossing Championship. Earned fully-exempt status by finishing T2 at the 1995 Champions Tour National Qualifying Tournament...Made his debut on the Champions Tour in 1995, shortly after turning 50, and Monday-qualified for three events.

OTHER CAREER HIGHLIGHTS:

From 1968 through 1980, played numerous events on the PGA TOUR, recording three second-place finishes. One of those came at the 1972 Jacksonville Open, where he lost to Tony Jacklin in a playoff...Played in Asia during much of the 1980s...Was the first American to win the Asian golf circuit Order of Merit in 1984...From 1968 through 1991, won more than 100 long drive championships around the world.

PERSONAL:

Grew up on a golf course as a child as his father was director of parks and recreation for the city of Los Angeles...Was assisted in the development of his game by his brother, Tommy, a four-time winner on the PGA TOUR...His dream foursome would include his brother, Arnold Palmer and Walter Hagen, with maybe Ben Hogan thrown in to offset Hagen...Enjoys horse racing and says if he could have one job outside of golf for a day it would be having the opportunity to call a race at a track...Enjoys Italian food...Favorite athletes are Michael Jordan and Arnold Palmer...Selects Winston Churchill and Franklin D. Roosevelt as the two people in history he would most like to meet because their decisions changed our world...Biggest thrills in golf were making the Champions Tour and winning 2003 Senior PGA Championship...Good friend of fellow Champions Tour player Gary McCord.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	71.84	(50)
Driving Distance	287.6	(9)
Driving Accuracy Percentage	67.2%	(58)
Greens in Regulation Pct.	67.7%	(45)
Putting Average	1.802	(46)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—4 times, most recent Commerce Bank Championship/2
Career Low Round: 63—2 times, most recent 2000 Gold Rush Classic/3
Career Largest Paycheck: \$360,000—2003 Senior PGA Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 87—PGA Championship/1
Career Low Round: 64—1971 United Air Lines-Ontario Open/2
Career Largest Paycheck: \$14,820—1976 Greater Milwaukee Open/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	3					1	\$12,603	118
1996	35		1		8	18	510,263	23
1997	34		2	4	12	18	802,942	12
1998	34	1			8	21	799,654	15
1999	35	1	2	1	11	19	997,318	13
2000	34	1	1	3	9	16	1,124,589	14
2001	36		1		5	18	743,421	25
2002	32	1	3		10	17	1,224,737	14
2003	27	1		1	4	10	785,181	24
2004	28			1	5	9	508,682	39
2005	26				1	7	298,875	52
Total	325	5	10	10	73	154	7,808,264	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,928,040

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T31	CUT	T13	T8	T38	T40	T64	1	T65	CUT
Ford Senior Players	T33	T6	T24	3	T30	T20	T58	T61	69	T39
Senior British Open								T73	T30	T63
U.S. Senior Open	T17	T40	T48	T13	T10	T40	CUT	CUT	T54	CUT
JELD-WEN Tradition	T31	3	T6	T36	8	T16	2	T66	T42	T42

Peter Jacobsen

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List
FULL NAME: Peter Erling Jacobsen
HEIGHT: 6-2
WEIGHT: 225
BIRTHDATE: March 4, 1954
BIRTHPLACE: Portland, OR

RESIDENCE: Bonita Springs, FL
FAMILY: Wife, Jan; Amy (7/19/80), Kristen (2/23/82), Mick (10/12/84)
EDUCATION: University of Oregon
SPECIAL INTERESTS: Music
TURNED PROFESSIONAL: 1976
JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2004

CHAMPIONS TOUR VICTORIES (2): 2004 U.S. Senior Open. 2005 Ford Senior Players Championship.

2005 CHARLES SCHWAB CUP FINISH: 17th - 996 points

PGA TOUR VICTORIES (7): 1980 Buick-Goodwrench Open. 1984 Colonial National Invitation, Sammy Davis Jr.-Greater Hartford Open. 1979 Western Australian Open. 1981 Johnnie Walker Cup. 1982 Johnnie Walker Cup. 1986 Fred Meyer Challenge [with Curtis Strange]. 2005 ADT Skills Challenge.

OTHER VICTORIES (8): 1974 Pacific-8 Conference Championship [indiv]. 1976 Oregon Open, Northern California Open. 1979 Western Australian Open. 1981 Johnnie Walker Cup. 1982 Johnnie Walker Cup. 1986 Fred Meyer Challenge [with Curtis Strange]. 2005 ADT Skills Challenge.

PGA TOUR CAREER EARNINGS: \$7,753,553

BEST 2005 CHAMPIONS TOUR FINISHES: 1—Ford Senior Players Championship; T3—Blue Angels Classic; T6—Senior PGA Championship; T10—MasterCard Championship.

BEST 2005 PGA TOUR FINISHES: T15—U.S. Open Championship; T25—MCI Heritage.

2005 SEASON:

Was a top-30 finisher and earned his second consecutive berth in the season-ending Charles Schwab Cup Championship despite knee woes which limited him to just 10 starts on the Champions Tour...Overcame health problems to earn Comeback Player of the Year honors...Initially underwent surgery on his right knee at the Steadman-Hawkins Clinic in Vail, CO, on Feb. 14 and was out of action until THE PLAYERS Championship at the end of March, where he missed the cut. Had surgery on the same knee again on September 7 at the Steadman-Hawkins Clinic to remove floating pieces of torn cartilage and returned in late October at the FUNAI Classic at Walt Disney World Resort...Just prior to the second surgery, knee problems forced him to withdraw from the Wal-Mart First Tee Open at Pebble Beach before the start of the final round... Highlight of the campaign came in July when he picked up his second win in a major championship on the

Champions Tour, nipping Hale Irwin by one stroke at the Ford Senior Players Championship near Detroit. Key birdies on two of the final three holes were instrumental in his come-from-behind win. Had started the final round three strokes behind Irwin but closed with a 6-under-par 66 for the win. Victory made him just one of three golfers (Arnold Palmer and Jack Nicklaus) whose first two Champions Tour wins came in major championships...Finished T10 at the season-opening MasterCard Championship and then did not play again on the Champions Tour until the Blue Angels Classic near Pensacola in early May. Opened and closed with rounds of 65 to T3 at The Moors, three strokes out of a playoff...Was on the leaderboard all four days of the Senior PGA Championship and eventually T6 at Laurel Valley after posting a final-round 75...Played in 11 events on the PGA TOUR and made the cut in five, including the U.S. Open at Pinehurst No. 2 where he finished T15. It was his first start in the U.S. Open since 1996 (T23) and earned an exemption into the tournament after winning the 2004 U.S. Senior Open. It was his first made cut in a major on the PGA TOUR since the 1997 PGA Championship (T67). Performance at Pinehurst earned him a return trip to the prestigious event in 2006. Made a hole-in-one on 175-yard No. 9 (7-iron) on Saturday, which led to a 1-under 69 in the third round, his first sub-70 performance at a PGA TOUR major championship since posting a 69 in the final round of the 1996 British Open and his first score in the 60s at a U.S. Open since shooting 64 during the final round of the 1998 event at The Country Club in Brookline, MA...Had good showing at the MCI Heritage on the PGA TOUR in May, finishing T25...Also finished T28 at the PGA TOUR's Sony Open in Hawaii at the start of the year.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Officially joined the Champions Tour at the SBC Classic in March shortly after turning 50, but subsequent left hip surgery in April kept him out of action on the Tour for nearly three months...Highlight of his season came in his third start on the Champions Tour in late July when he was one-stroke victor over Hale Irwin in the U.S. Senior Open near St. Louis. Posted rounds of 69-68 Sunday, despite walking all 36 holes in 90-degree heat at Bellerive with a sore left hip. Became the second-youngest champion in Senior Open history at 50 years, 4 months, 28 days (Dale Douglass is youngest at 50/3/24)...Nearly won his second major title less than a month later. Shared the third-round lead with Vicente Fernandez at the JELD-WEN

Tradition near his home in Portland, but couldn't hang on in Sunday's final round. Was among a half-dozen players slugging it out down the stretch on Sunday's back nine but saw his chances go awry when he made a double bogey at No. 17. Birdied the final hole, but his closing-round, 1-over-par 73 left him T4...Appeared to be in the driver's seat down the stretch at the inaugural Administaff Small Business Classic but dumped his second shot in the water from a fairway bunker on the par-5 final hole and fell one stroke short of a playoff with Hale Irwin and eventual winner Larry Nelson...Had to withdraw from both the Ford Senior Players Championship and the Senior British Open with hip problems prior to his Senior Open win...Finished third in his Champions Tour debut at the SBC Classic in early March. Was among the first-round leaders at Valencia after opening with 5-under 67...Also was tied for the first-round lead at the Commerce Bank Long Island Classic after firing a 6-under 64 on Friday. Eventually T26 at Eisenhower Park after experiencing pain in his left hip on the weekend...Withdrew from the MCI Heritage Classic on the PGA TOUR in April and underwent left hip surgery to repair a torn labrum the following week. Did not play again until early July at the Commerce Bank Long Island Classic...Has made 16 holes-in-one in competitive rounds.

OTHER CAREER HIGHLIGHTS:

Qualified for the PGA TOUR in Fall 1976 and won seven times in 27 years on the circuit...Finished among the top 60 on the 2003 PGA TOUR money list with a personal-best \$1,162,726 for a single season. Highlight of his year was his seventh career victory on TOUR at the Greater Hartford Open. Held at least a share of the lead for all four days in carding four rounds in the 60s (63-67-69-67--266). Defeated Chris Riley by two strokes at the TPC at River Highlands. Victory came 19 years since last win at Hartford (1984), joining Arnold Palmer, Billy Casper, Paul Azinger and Phil Mickelson as multiple winners of the event. Triumph also came in his 27th season on the PGA TOUR (624th career tournament), making him seventh-oldest winner in TOUR history at 49 years, 4 months, 23 days. First-place check of \$720,000 was exactly 10 times more than he earned for his first GHO victory in 1984 (\$72,000). Named 2003 PGA TOUR Comeback Player of the Year...His highest finish on the money list came in 1995 when he was seventh (\$1,075,057) on the strength of back-to-back victories at the AT&T Pebble Beach National

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	9	1		2	6	7	\$1,040,690	16
2005	10	1		1	4	5	641,283	29
Total	19	2		3	10	12	1,681,973	

COMBINED ALL-TIME MONEY (3 TOURS):

\$9,435,526

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship		T6
Ford Senior Players		1
Senior British Open		T56
U.S. Senior Open	1	T26
JELD-WEN Tradition	T4	T42

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	69.40 (N/A)	1.772 (N/A)	76.3 (N/A)	282.3 (N/A)	73.3 (N/A)
2005	70.83 (N/A)	1.757 (N/A)	72.9 (N/A)	283.1 (N/A)	74.2 (N/A)

Peter Jacobsen (Continued)

Pro-Am and Buick Invitational of California. Shot a closing 65 for a two-stroke victory over David Duval at Pebble Beach and then used consecutive 68s on the weekend in San Diego for a four-stroke win over four players at Torrey Pines...First two-victory season came in 1984 when he defeated Payne Stewart in a playoff for the Colonial National Invitation title, which he dedicated to his father, who had just undergone serious surgery...Two-stroke triumph over Mark O'Meara at the Sammy Davis, Jr.-Greater Hartford Open later that year highlighted by a third-round 63...Came from six strokes off the pace in final round for first TOUR win at the 1990 Buick-Goodwrench Open in Michigan...A member of the United States Ryder Cup team in 1985 and 1995 and played for the American squad in the 1984 U.S. vs. Japan matches. Also played in the 1995 Dunhill Cup...Three-time All-America selection at University of Oregon.

PERSONAL:

Has own event management company, Peter Jacobsen Productions, Inc. (pjp.com), which conducts the CVS Charity Classic, the Save Mart Shootout and two Champions Tour events, the JELD-WEN Tradition and the Constellation Energy Classic. PJP also conducted the 2003 U.S. Women's Open...Co-owns Jacobsen Hardy Golf Design Co. with former PGA TOUR player and swing instructor Jim Hardy. The pair collaborated on the Redstone GC in Humble, TX, site of the Shell Houston Open...Heroes are Lance Armstrong and his family...Favorite courses are Pebble Beach and Stone Eagle GC...Favorites also include "Forrest Gump," Danny Gans, *Golf in the Kingdom* and barbecue.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—2 times, most recent Blue Angels Classic/3

Career Low Round: 64—2004 Commerce Bank Long Island Classic/1

Career Largest Paycheck: \$470,000—2004 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 66—Bob Hope Chrysler Classic/1

Career Low Round: 62—1982 Manufacturers Hanover Westchester Classic/2

Career Largest Paycheck: \$720,000—2003 Greater Hartford Open/1

Mark James

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Mark Hugh James

HEIGHT: 5-11

WEIGHT: 185

BIRTHDATE: October 28, 1953

BIRTHPLACE: Manchester, England

RESIDENCE: Ilkley, West Yorkshire, England

FAMILY: Wife, Jane

SPECIAL INTERESTS: Science fiction, gardening, skiing

TURNED PROFESSIONAL: 1976

JOINED CHAMPIONS TOUR: 2004

CHAMPIONS TOUR VICTORIES (2): 2004 Ford Senior Players Championship. 2005 The ACE Group Classic.

OTHER SENIOR VICTORIES (1): 2005 Bovis Lend Lease European Senior Masters.

2005 CHARLES SCHWAB CUP FINISH: 19th - 831 points

BEST PGA TOUR CAREER FINISH: T8—1995 British Open Championship.

OTHER VICTORIES (22): 1974 English Amateur Championship. 1977 Lusaka Open. 1978 Sun Alliance Match Play Championship. 1979 Welsh Classic, Carrolls Irish Open. 1980 Euro Masters Invitational, Carrolls Irish Open. 1981 Sao Paulo Open. 1982 Italian Open. 1983 Euro Masters Invitational, Tunisian Open. 1985 GSI Open. 1986 Benson & Hedges International Open. 1988 South African TPC, Peugeot Open de Espana. 1989 Karl Litten Desert Classic, AGF Open, NM English Open. 1990 Madeira Island Open, Turespana Iberia Open de Canarias. 1995 Moroccan Open. 1997 Peugeot Open de Espana.

PGA TOUR CAREER EARNINGS: \$169,100

BEST 2005 CHAMPIONS TOUR FINISHES: 1—The ACE Group Classic; 3—SBC Championship; 4—JELD-WEN Tradition; 8—FedEx Kinko's Classic, Allianz Championship; T10—Senior PGA Championship.

2005 SEASON:

Finished in the top 30 on the money list for the second consecutive year and earned a spot in the season-ending

Charles Schwab Cup Championship...His top two performances came at different times during the year...In his third start of the season, he won his second title (his 23rd career start) at The ACE Group Classic in mid-February. Edged Hale Irwin and Tom Wargo by two strokes with birdies on the final two holes. Was the only player in the field to record three consecutive rounds in the 60s at The Club at TwinEagles...Had another strong finish in the next-to-last event of the year in San Antonio at the SBC Championship. On the leaderboard throughout the event and was only one stroke off the lead through 36 holes before finishing solo third at Oak Hills...Also had nice showing at the JELD-WEN Tradition in late August, thanks to four straight sub-par rounds which helped him to a fourth-place finish, two behind winner Loren Roberts...Played a few events on the European Seniors Tour and won the Bovis Lend Lease European Senior Masters title in a one-hole playoff against Sam Torrance at the Woburn GC in England...Also T6 at the DeVere Northumberland Seniors Classic.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Enjoyed highly successful rookie season and played some of his best golf in the Champions Tour majors...Claimed one of the year's biggest prizes when he was a one-stroke victor over Jose Maria Canizares at the Ford Senior Players Championship. Win near Detroit was the first by a European-born player in a Champions Tour major championship, and he earned a career-best check for \$375,000 in Michigan. Started with three straight rounds in the 60s but a 1-over-par 73 was good enough to hold off Canizares by one stroke for the title...Followed his win in Michigan with another strong showing at the Senior British Open in Northern Ireland, placing fourth, two strokes behind winner Pete Oakley at Royal

Portrush...Earned July Player of the Month honors as a result of his outstanding play...Made his debut on the Champions Tour at the Royal Caribbean Golf Classic and T18 at Crandon Park, six strokes back of winner Bruce Fleisher...Suffered a torn meniscus in his left knee while skiing in France prior to coming to America and had arthroscopic surgery in Fort Lauderdale, FL, after the Royal Caribbean event. Missed two other Florida tournaments, but returned to action at the MasterCard Classic in Mexico (T13)...Led all players in Total Driving.

OTHER CAREER HIGHLIGHTS:

A mainstay on the European PGA Tour from 1976-2003, with 564 career appearances on the circuit and 18 victories between 1978-97...Finished third on the European Tour Order of Merit in 1979 and fifth on the Order of Merit in 1989 when he won three times, his most victories ever in a single season...Finished among the top five in three of the six British Open Championships played between 1976-81 and T3 in the 1981 event at Royal St. George's...Also T4 in the 1994 British Open at Turnberry...Earned his biggest check on the European Tour, €202,300, when he finished second to Colin Montgomerie in the 1999 Volvo PGA Championship...Received the Sir Henry Cotton Rookie of the Year Award in 1976 and also secured the Tooting Bec Cup that same year by firing a 66 at Royal Birkdale during the British Open...Served a stint as the chairman of the European Tour Tournament Committee...Played on seven European Ryder Cup teams (1977, 1979, 1981, 1989, 1991, 1993, 1995) and captained the 1999 squad at The Country Club in Brookline, MA...Also played for England in 10 World Cup competitions and seven Alfred Dunhill Cup matches...Played sparingly on the PGA TOUR, with 14 made cuts in 27 official events...Has made three holes-in-one in his career.

Mark James (Continued)

PERSONAL:

Nicknamed "Jesse" by his fellow professionals...Made a comeback in 2001 at the Volvo PGA Championships after he was diagnosed with testicular cancer and underwent chemotherapy and surgery in 2000...As an amateur, struck deal with his father that he would study hard for his A levels (he made two) in return for assistance to play one year of competitive golf as a full-time ama-

teur...Passionate about his garden (refers to it as "ground under repair") in Yorkshire, England, and "Star Trek"...Started skiing in 1993...Lists Woodhall Spa in England as his favorite golf course...Favorite entertainer was Elvis Presley and favorite movie is "Total Recall"...Favorite food is roast chicken...Favorite book is *The Dancing Wu Li Masters*...Heroes are Arnold Palmer and Jack Nicklaus.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66–5 times, most recent SBC Championship/2

Career Low Round: 65–2004 Blue Angels Classic/2

Career Largest Paycheck: \$375,000–2004 Ford Senior Players Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 67–2 times, most recent 1999 PGA Championship/4

Career Largest Paycheck: \$53,167–1995 British Open Championship/T8

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	20	1		1	5	14	\$952,289	18
2005	18	1		1	6	14	920,052	19
Total	38	2		2	11	28	1,872,341	

COMBINED ALL-TIME MONEY (3 TOURS):

\$2,041,441

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	T4	T10
Ford Senior Players	1	T49
Senior British Open	4	T12
U.S. Senior Open	T15	T54
JELD-WEN Tradition	T19	4

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	70.85 (T19)	1.819 (56)	71.9 (12)	276.1 (23)	75.6 (18)
2005	70.59 (15)	1.757 (9)	69.7 (29)	285.1 (15)	72.1 (33)

Tom Jenkins

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Thomas Wayne Jenkins

HEIGHT: 5-11

WEIGHT: 190

BIRTHDATE: December 14, 1947

BIRTHPLACE: Houston, TX

RESIDENCE: Austin, TX

FAMILY: Wife, Martha; Melani Anne (9/13/79), Thomas Wayne, Jr. (7/4/00), Weston Wyatt (12/2/02)

CLUB AFFILIATION: Barton Creek Resort (Austin, TX)

EDUCATION: University of Houston (1971, Business Administration)

SPECIAL INTERESTS: Computers

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1972

JOINED CHAMPIONS TOUR: 1998

CHAMPIONS TOUR VICTORIES (6): 1999 Bell Atlantic Classic. 2000 AT&T Canada Senior Open Championship. 2002 AT&T Canada Senior Open Championship. 2003 Bruno's Memorial Classic. 2004 Blue Angels Classic. 2005 Allianz Championship.

2005 CHARLES SCHWAB CUP FINISH: 11th - 1,322 points

PGA TOUR VICTORIES (1): 1975 IVB-Philadelphia Golf Classic.

PGA TOUR CAREER EARNINGS: \$470,019

BEST 2005 CHAMPIONS TOUR FINISHES: 1—Allianz Championship; 2—Liberty Mutual Legends of Golf, Bruno's Memorial Classic, SAS Championship; T3—Blue Angels Classic; 5—Senior PGA Championship, Commerce Bank Championship, JELD-WEN Tradition.

2005 SEASON:

Financially, enjoyed his best season on the Champions Tour since becoming a member in 1998. Earned a career-best total of nearly \$1.5 million which placed him sixth on the money list...It marked the seventh straight year he has been among the top-30 money winners...Played 27 of 28 events, missing only the Senior British Open...Won for the sixth time in his career, defeating D.A. Weirbring with a five-foot birdie putt on the second playoff hole at the Allianz Championship near Des Moines, the fourth straight year he has won an event. Birdied four of six holes during one stretch on the back nine and kept his composure after missing a three-foot birdie putt on No. 17 that would have given him the win in regulation. Win capped a run of five top-five finishes in six appearances that started when he was the runner-up to Des Smyth at the Liberty Mutual Legends of Golf...Finished T2 at the SAS Championship, two strokes behind Hale Irwin. Trained 36-hole leader R.W. Eaks by two strokes heading into Sunday's final round and

closed with a 2-under-par 70, but could not hold off a back-nine charge from Irwin, who played the final nine holes in 6-under-par...Finished T3 in defense of his Blue Angels Classic title after opening and closing with a 66 at The Moors...Had a nice effort in Sunday's final round at Bruno's Memorial Classic, where he worked his way among the leaders and finished T2, his fourth straight finish in the top eight at this event...Solo fifth-place effort at the Senior PGA Championship was his best performance in a senior major since 2003 Ford Senior Players Championship (T5)...Also placed solo fifth at the Commerce Bank Championship thanks to an 8-under 63 in the second round, his best round on the Champions Tour in 2005...Finished T5 at the JELD-WEN Tradition. Trained 54-hole co-leaders Doug Tewell and Gil Morgan by just one stroke but shot an even-par 72 in the final round to slip to T5...Made his third career ace on the Champions Tour during the second round of the 3M Championship (4-iron, 200 yards, No. 13). Hole-in-one in Minnesota was his 12th eagle of the season, tying a career-high originally set in

Tom Jenkins (Continued)

2001. Eventually finished with 17 eagles which led all Champions Tour players.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Lone victory came in April when his final-round 63 helped him cruise to a five-stroke win at the Blue Angels Classic, his fifth career title on the Champions Tour. Moved into contention with a second-round 65 at The Moors and then vaulted into the lead for good with birdies on three of his first four holes Sunday...Twice a runner-up during the season. Second to Craig Stadler at the SAS Championship in September and finished three shots behind D.A. Weir at the Allianz Championship in May.

2003: Was perhaps the Champions Tour's most consistent player and may have had his finest year in golf, with 15 top-10 finishes in 30 starts, a 2003 Champions Tour best...Also tied with Allen Doyle for the most sub-par rounds during the year (64) and 41 of his 94 total rounds were in the 60s (T2)...Highlight of his season came in early May when he registered his fourth career win on the Champions Tour at the Bruno's Memorial Classic. Broke away from Bruce Fleisher and Hale Irwin with a final-round 67 for a three-stroke victory. Needed just 78 total putts over 54 holes at Greystone and became eligible for the Liberty Mutual Legends of Golf (five combined career titles) as a result of his triumph near Birmingham...Came close to winning earlier in the year in Mexico, but along with three other players, fell one stroke short of first-time winner David Eger at the MasterCard Classic...His 7-under-par 63 in the final round at the Long Island Classic included a 6-under 28 on the front nine, the season's lowest numerical nine-hole score...Joined John Bland as the only other Champions Tour player with multiple aces during the year. First made a hole-in-one in the third round of the JELD-WEN Tradition when he aced No. 7 at The Reserve with a 4-iron from 203 yards and then notched his seventh career ace in the second round of the Charles Schwab Cup Championship when he used a 9-iron from 138 yards on No. 17 at Sonoma GC. **2002:** Won north of the border for the second time when he triumphed at the AT&T Canada Senior Open Championship. Opened with a 63 at Essex and closed with 64 to defeat Walter Morgan, Morris Hatafsky and Bruce Lietzke by three strokes. In winning, became first player since Don January (1983-84) to win multiple Champions Tour titles in Canada...Made strong bid for second win of the year, closing with a

career-best 10-under-par 62 at the Kroger Senior Classic, which also tied the course record set earlier in the day by Bruce Lietzke. However, fell in a two-hole playoff with Bob Gilder, the second year in succession he lost in a playoff at the event...T10 at the Toshiba Senior Classic after playing all 54 holes without a bogey, the first senior to do so since Joe Inman at the 2000 EMC Kaanapali Classic. Bogey-free streak reached 67 holes before it ended the next week on the in sixth hole in the opening round of the Siebel Classic.

2001: The only one of 16 millionaires to not win an event...Knocked on the victory door three times only to come up short with three runner-up finishes. Was in the hunt throughout The Instinet Classic, but finished two strokes back of Gil Morgan. One of only three players in the Novell Utah Showdown field to card three consecutive sub-70 rounds, but came up one stroke shy of Steve Veriato in Park City. Had victory snatched from his grasp at the Kroger Senior Classic. Closed with a then-career-best 7-under 63 at Kings Island on Sunday and was two strokes up on Jim Thorpe with one hole to play. Dramatic eagle by Thorpe forced a playoff and then a birdie by Thorpe on the first extra hole proved to be the winner. **2000:** Earned his second career title as a senior at the AT&T Canada Senior Open Championship. Made birdie on the final hole to nip Kermit Zarley by a stroke at St. Charles CC in Winnipeg. Victory came just over a month after his wife, Martha, delivered Tom Jr. **1999:** Voted by his peers as the Champions Tour's Comeback Player of the Year...Won the Bell Atlantic Classic in a playoff. Defeated Jim Thorpe with a birdie on the first extra hole for his first Champions Tour victory and first TOUR title since the 1975 IVB-Philadelphia Classic. Win at Hartefeld National made him the fifth of a record 11 first-time winners on the season. **1998:** Contended for the AT&T Canada Senior Open Championship crown in Calgary, but finished T2 behind Brian Barnes. **1997:** Earned a conditional exemption for 1998 by placing 10th at the Champions Tour National Qualifying Tournament in November.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR full-time from 1973-85, with his busiest year coming in 1981, when he made 28 of 34 cuts. Earned a career-best \$78,127, with his best finish that year a T2 at the Wickes-Andy Williams San Diego Open. Was one stroke off the lead after three rounds before fin-

ishing in a tie with Bruce Lietzke and Raymond Floyd. Lietzke won with a birdie on the second extra hole...Made 315 career starts and made 223 cuts with 17 top-10 finishes...Claimed his only PGA TOUR victory in 1975 at the IVB-Philadelphia Classic, where he held off a late-charging Johnny Miller by one stroke...Had a T2 at the 1973 USI Classic...Played 29 events on the Nationwide Tour from 1992-94.

PERSONAL:

Biggest thrills in golf have been playing on the University of Houston's 1970 NCAA championship team, all of his victories on both the PGA TOUR and Champions Tour and playing with both Arnold Palmer and Jack Nicklaus...Biggest thrill outside of golf is being at the birth of his three children...Got started in golf by watching his father and older brother...A college teammate of John Mahaffey...His brother owns Winged Canyon, a winery in the Napa Valley...Favorite golf course is Pebble Beach...Enjoys watching "MASH" and "Seinfeld" reruns and lists Bob Hope as his favorite entertainer...American cyclist Lance Armstrong is his favorite athlete...Enjoys Mexican food...Best friend on the Champions Tour is Bruce Fleisher.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Commerce Bank Championship/2
Career Low Round: 62—2002 Kroger Senior Classic/3
Career Largest Paycheck: \$240,000—2002 AT&T Canada Senior Open Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 65—2 times, most recent 1981 Wickes/Andy Williams San Diego Open/1
Career Largest Paycheck: \$30,000—1975 IVB-Philadelphia Golf Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	28		1		4	16	\$455,212	36
1999	29	1		3	17	25	1,167,176	7
2000	36	1	1	1	11	26	1,298,244	10
2001	36		3	1	9	23	1,156,576	15
2002	34	1	1		10	24	1,220,872	15
2003	30	1	1		15	20	1,415,503	7
2004	27	1	2		8	17	1,138,843	13
2005	27	1	3	1	10	21	1,484,315	6
Total	247	6	12	6	84	172	9,336,741	

COMBINED ALL-TIME MONEY (3 TOURS):

\$9,818,086

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship		T24	T12	T36	T36	T32	T13	5
Ford Senior Players	T45	T29	T7	T31	T17	T5	T22	T49
U.S. Senior Open	T13	T18	T10	T26	T31	T10	T32	T14
JELD-WEN Tradition	T68	13	T25	T38	T13	T60	T19	T5

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1998	71.37 (24)	1.815 (T53)	69.1 (14)	263.9 (43)	71.5 (30)
1999	69.90 (4)	1.755 (6)	72.3 (5)	266.8 (37)	75.5 (T13)
2000	70.31 (13)	1.786 (T37)	72.4 (11)	271.3 (28)	72.1 (27)
2001	70.74 (16)	1.816 (T61)	71.8 (8)	271.4 (T45)	74.8 (13)
2002	70.56 (15)	1.805 (51)	71.8 (T10)	270.8 (T34)	73.6 (T17)
2003	69.99 (8)	1.779 (T22)	72.2 (T7)	273.5 (37)	70.9 (T33)
2004	70.66 (16)	1.813 (T49)	74.3 (3)	279.0 (18)	71.1 (T35)
2005	70.08 (9)	1.783 (33)	74.5 (2)	284.2 (17)	69.2 (43)

Mark Johnson

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Mark William Johnson

HEIGHT: 5-10

WEIGHT: 205

BIRTHDATE: May 22, 1954

BIRTHPLACE: Barstow, CA

RESIDENCE: Helendale, CA

FAMILY: Ryan (5/27/79), Heather (5/6/82)

CLUB AFFILIATION: Silver Lakes CC (Helendale, CA)

SPECIAL INTERESTS: Coaching kids, relaxing

TURNED PROFESSIONAL: 1998

JOINED CHAMPIONS TOUR: 2004

CHAMPIONS TOUR VICTORIES (1):

2005 Toshiba Senior Classic.

2005 CHARLES SCHWAB CUP FINISH: 30th - 397 points

BEST PGA TOUR CAREER FINISH: T43—2001 AT&T Pebble Beach National Pro-Am.

OTHER VICTORIES (9): 1972 CIF Championship [indiv]. 1989 SCGA Mid-Amateur. 1990 SCGA Tournament of Club Champions. 1993 SCGA Mid-Amateur. 1994 SCGA Mid-Amateur, Pacific Coast Amateur. 1996 California State Amateur, SCGA Tournament of Club Champions. 1997 SCGA Tournament of Club Champions.

PGA TOUR CAREER EARNINGS: \$13,600

BEST 2005 CHAMPIONS TOUR FINISHES: 1—Toshiba Senior Classic; T3—FedEx Kinko's Classic; T8—Bruno's Memorial Classic.

2005 SEASON:

Carried his success as the medalist at the 2004 National Qualifying Tournament into the regular season as he finished 28th on the money list in his first full season on the circuit. Became the third consecutive medalist to finish in the top 30 on the final money list, joining Des Smyth (2002) and Mark McNulty (2003). Undoubtedly, highlight of his season came in March when he broke through for his first Champions Tour victory in a spectacular way. Clinging to a two-stroke lead on the final hole at the Toshiba Senior Classic, he holed an L-wedge from 89 yards for an eagle on the 510-yard 18th hole. After hitting his wedge slightly past the hole, the ball rolled back into the cup for his second eagle in the round and gave him a comfortable four-stroke advantage over Keith Fergus and Wayne Levi. Got himself into contention on Saturday with an 8-under-par 63, his career-low score, matching the best second round in tournament history. His winning check of

\$247,500 was the best of his brief pro career and also surpassed his previous earnings as a professional...Backed up California victory with a T3 at the FedEx Kinko's Classic in Austin in early May. Jumped into contention midway through the final round at The Hills CC before eventually finishing five strokes back...Was T8 at the Bruno's Memorial Classic.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Appeared in just nine events, five of those through open qualifying...Registered his best finish of the campaign when he open-qualified for the Administaff Small Business Classic near Houston in October and finished T8 at Augusta Pines, the top effort by any open qualifier in 2004...Also T12 at the Farmers Charity Classic after open qualifying at Grand Rapids...Captured medalist honors at the National Qualifying Tournament at the King and Bear at World Golf Village in Florida, where he was a two-stroke winner over Tom McKnight. Posted six sub-par rounds along the way, including an 8-under-par 64 in the final round. **2003:** Earned a conditional exemption for 2004 after finishing 14th at the 2003 Champions Tour National Qualifying Tournament at the TPC at Eagle Trace in Florida. One of two players tied for 14th after 72 holes at even-par 288, but claimed the 14th spot after a birdie on the second playoff hole. Earned a position in the Q-School finals after earning co-medalist honors at the Regional Qualifier in Calimesa, CA...Played on the Canadian Tour and was fourth on the Canadian Tour money list, with \$47,451...Played in 10 events and made seven cuts, with his best finishes a pair of T2s at the TravelTex.com Canadian Tour Challenge and the Greater Vancouver Classic. Shared first-place money in Vancouver after an amateur, James Lepp, won the title...Named the Most Improved International Player...Made one start on the Nationwide Tour and was 46th at the Alberta Calgary Classic, where he earned \$1,633...Also played at the Bell Canadian Open but missed the cut.

OTHER CAREER HIGHLIGHTS:

Played the Canadian Tour in 1999-2001...Played a full season on the Nationwide Tour in 2001 and earned

\$21,508 in 21 starts. His best finish was a T13 at the Siouxland Open...Overall has made 26 career starts on the Nationwide Tour, with earnings totaling \$25,620...Owns two starts on the PGA TOUR, including a T43 at the 2001 AT&T Pebble Beach National Pro-Am, where he opened with a 65 and was just one stroke out of the lead...Won a number of amateur events in the Southern California area, including the 1996 California State Amateur.

PERSONAL:

Drove a Budweiser beer truck for 18 years before embarking on a professional golf career...His parents got him started in the game at age 9 in California...Biggest thrills in golf were winning the California State Amateur and his first Champions Tour win...Favorites include Pebble Beach GL, The Golf Channel, ESPN, Garth Brooks and "Titanic"...Top athlete is Tiger Woods and his favorite food is spaghetti...Involved with a charity golf tournament in his hometown which carries his name and is helping to raise funds for a new middle school in the Helendale Unified School District...His Web site is beermandgolf.com.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Toshiba Senior Classic/2

Career Low Round: 63—2005 Toshiba Senior Classic/2

Career Largest Paycheck: \$247,500—2005 Toshiba Senior Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 65—2001 AT&T Pebble Beach National Pro-Am/1

Career Largest Paycheck: \$13,600—2001 AT&T Pebble Beach National Pro-Am/T43

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	9				1	3	\$134,261	76
2005	27	1		1	3	10	650,785	28
Total	36	1		1	4	13	785,045	

COMBINED ALL-TIME MONEY (3 TOURS):

\$824,265

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship		T40
Ford Senior Players		T45
Senior British Open	T53	CUT
U.S. Senior Open	CUT	CUT
JELD-WEN Tradition		T32

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	71.88 (N/A)	1.814 (N/A)	73.2 (N/A)	277.6 (N/A)	70.5 (N/A)
2005	71.83 (T48)	1.798 (41)	69.0 (35)	287.2 (11)	64.3 (71)

Rick Karbowski

EXEMPT STATUS: 7th at 2005 Champions Tour National Qualifying Tournament

FULL NAME: Rick Karbowski

HEIGHT: 6-0

WEIGHT: 190

BIRTHDATE: April 9, 1955

BIRTHPLACE: Worcester, MA

RESIDENCE: Worcester, MA

FAMILY: Wife, Carole; Jon, Elizabeth

CLUB AFFILIATION: Blackstone National GC (Sutton, MA)

EDUCATION: University of Alabama (B.S., 1978)

SPECIAL INTERESTS: Reading, fishing, football, baseball

TURNED PROFESSIONAL: 1978

JOINED CHAMPIONS TOUR: 2006

BEST CHAMPIONS TOUR CAREER FINISH: T50—2005 Greater Hickory Classic at Rock Barn.

OTHER VICTORIES (6): 1971 Massachusetts Junior Championship. 1972 Massachusetts Junior Championship. 1982 Vermont Open. 2003 New England Open. 2004 New England Open. 2004 New England PGA Pro-Assistant Championship.

BEST 2005 CHAMPIONS TOUR FINISH: T50—Greater Hickory Classic at Rock Barn.

2005 SEASON:

Earned the seventh and final fully-exempt spot at the Champions Tour National Qualifying Tournament at the PGA of Southern California GC in Beaumont, CA. Made a birdie on his final hole to clinch spot...Earned a berth in the final by virtue of a T5 in the first stage of qualifying, also at the PGA of Southern California GC...Qualified for two events during the season...Earned a berth in the U.S. Senior Open and made the cut, finishing T62...Also open-qualified at the Greater Hickory Classic at Rock Barn and was T50...Played two events during the year on the

Cleveland Golf Tour and has competed on that circuit in the New England area in the past.

OTHER CAREER HIGHLIGHTS:

Long-time club professional in New England...Chosen as the New England PGA Player of the Year in 1982...Won several events in the New England area, including New England Opens in 2003-04, the 1982 Vermont Open and a pair of Massachusetts Junior Championships in 1971-72...Qualified for two PGA Championships (1983-84) as well as the 1981 U.S. Open, but did not make the cut in any of the three...Also competed in the 1995 Ideon Classic at Pleasant Valley on the PGA TOUR and missed the cut...Played college golf at the University of Alabama...Has one career hole-in-one.

PERSONAL:

Turned to golf as a 13-year-old after sustaining an injury playing baseball...Favorite golf courses are Pinehurst No. 2, Salem CC, Kittansett CC, Merion GC and Taconic GC...Would love to play Pebble Beach or Augusta National...Enjoys the TV show "Law & Order," as well as the movie "Gladiator"...Favorite athlete is Curt Schilling and favorite entertainers are Jerry Seinfeld and Elizabeth Hurley...Likes Italian food...One of his good-luck charms is marking his ball with a coin his daughter, Elizabeth, gave

him...Nickname is "Karbo"...Biggest thrill away from golf is having children and raising them...Has worked with such instructors as Bob Molt and John Cregan...Played college golf at Alabama and was teammate of Jerry Pate.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.73.14	(N/A)
Driving Distance	.266.1	(N/A)
Driving Accuracy Percentage	.69.4%	(N/A)
Greens in Regulation Pct.	.70.6%	(N/A)
Putting Average	.1.854	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 70—U.S. Senior Open/1
Career Low Round: 70—2005 U.S. Senior Open /1
Career Largest Paycheck: \$6,484—2005 U.S. Senior Open /T62

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 71—2 times, most recent 1995 Ideon Classic at Pleasant Valley/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	2						11,284	142
Total	2						11,284	

COMBINED ALL-TIME MONEY (3 TOURS):

\$11,284

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
U.S. Senior Open	T62

Tom Kite

WORLD GOLF HALL OF FAME MEMBER (Inducted 2004)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Thomas Oliver Kite, Jr.

HEIGHT: 5-9

WEIGHT: 170

BIRTHDATE: December 9, 1949

BIRTHPLACE: McKinney, TX

RESIDENCE: Austin, TX

FAMILY: Wife, Christy; Stephanie Lee (10/7/81), twins David Thomas and Paul Christopher (9/1/84)

EDUCATION: University of Texas (1972, Business Administration)

SPECIAL INTERESTS: Landscaping

TURNED PROFESSIONAL: 1972

JOINED PGA TOUR: 1972

JOINED CHAMPIONS TOUR: 2000

CHAMPIONS TOUR VICTORIES (7): 2000 The Countrywide Tradition, SBC Senior Open. 2001 Gold Rush Classic. 2002 MasterCard Championship, SBC Senior Classic, Napa Valley Championship. 2004 3M Championship.

2005 CHARLES SCHWAB CUP FINISH: 14th - 1,158 points

PGA TOUR VICTORIES (19): 1976 IVB-Bicentennial Golf Classic. 1978 B.C. Open. 1981 American Motors Inverrary Classic. 1982 Bay Hill Classic. 1983 Bing Crosby National Pro-Am. 1984 Doral-Eastern Open, Georgia-Pacific Atlanta Golf Classic. 1985 MONY Tournament of Champions. 1986 Western Open. 1987 Kemper Open. 1989 Nestle Invitational, THE PLAYERS Championship, Nabisco Championship. 1990 Federal Express St. Jude Classic. 1991 Infiniti Tournament of Champions. 1992 BellSouth Classic, U.S. Open Championship. 1993 Bob Hope Chrysler Classic, Nissan Los Angeles Open.

OTHER VICTORIES (9): 1972 NCAA Championship [indiv, tie]. 1974 Air New Zealand Open. 1980 European Open. 1981 JCPenney Classic [with Beth Daniel]. 1987 Kirin Cup [indiv]. 1989 Dunhill Cup. 1992 Shark Shootout [with Davis Love III]. 1996 Oki Pro-Am, Franklin Templeton Shark Shootout [with Jay Haas].

PGA TOUR CAREER EARNINGS: \$11,041,042

BEST 2005 CHAMPIONS TOUR FINISHES: 2—Boeing Greater Seattle Classic, Bruno's Memorial

Tom Kite (Continued)

Classic; 3—Charles Schwab Cup Championship; T5—3M Championship.

BEST 2005 PGA TOUR FINISH: T13—Booz Allen Classic.

2005 SEASON:

Split his time between the Champions Tour and the PGA TOUR where he used his one-time exemption as one of the PGA TOUR's top-50 career money winners...On the Champions Tour, appeared in 18 events, fewest since he joined the Tour...Earnings fell shy of the \$1-million mark for the first time in six seasons, but still claimed a spot in the top 30...Had two second-place finishes...Was T2 at Bruno's Memorial Classic, where he tied the course record with a 9-under-par 63 in the second round. Led the tournament at one point Sunday before finishing two strokes behind D.A. Weibring, along with Tom Jenkins...Also had a second-place finish at the Boeing Greater Seattle Classic in August, but three straight rounds in the 60s still left him three strokes shy of David Eger...Was T5 in defense of his 3M Championship title. Fired three consecutive sub-70 scores at the TPC of the Twin Cities for the second straight year and was in contention down the stretch before making bogey on the final hole...Closed his Champions Tour season in strong fashion, finishing solo third at the Charles Schwab Cup Championship, his third straight top-3 finish in Sonoma, CA...Made a valiant run at becoming the oldest PGA TOUR winner ever. Was the 54-hole leader at the Booz Allen Classic at Congressional CC, but carded a final-round, 3-over 74 on the famed layout to T13, his best PGA TOUR finish since a T5 at the 2001 U.S. Open...Also made cuts at the Sony Open in Hawaii and the Wachovia Championship...Overall made 12 starts on the PGA TOUR.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Started slowly for the second consecutive year, but went on to finish third on the final earnings list, his highest standing ever, with more than \$1.8 million, a career best. Also placed third on the final Charles Schwab Cup points list...Had more top-five finishes than any other Champions Tour player, with all 10 top-fives coming after the start of May. Led the Champions Tour in sub-par rounds (58) and also had 39 rounds in the 60s (second to Irwin) out of 86 (45 percent) played...Ended nearly a 22-month victory drought by winning the 3M Championship, his seventh overall title on the Champions Tour, and came close to winning on several other occasions. One-stroke win over Craig Stadler at the TPC of the Twin Cities came during the midst of five consecutive top-five performances and was his first victory in 47 official starts on the Champions Tour. Took the lead with a 13-foot birdie putt on the 13th hole and then used a clutch two-putt birdie from 68 feet on the final green to notch the win...The week prior, had led for most of the last 36 holes of the U.S. Senior Open, but played the last four holes at Bellerive in 4-over to drop back into a T3 with Jay Haas...Was in contention the week earlier for all four days at the Senior British Open at Royal Portrush GC before falling

one stroke short of eventual winner Pete Oakley in Northern Ireland...T2 at the Bank of America Championship, four strokes back of Craig Stadler and also finished second to Mark McNulty at the Charles Schwab Cup Championship despite shooting an 8-under 64 in the first round and holding a two-stroke advantage going into the final round...Low round of the campaign was an 8-under 63 on Friday at the Outback Steakhouse Pro-Am...Became one of the oldest players to earn a spot in the U.S. Open when he earned a berth at a qualifying tournament near Houston. Made the field in the prestigious event for the 31st consecutive year and 33rd time overall, tying Arnold Palmer and Gene Sarazen for third all-time. Made the cut at Shinnecock Hills and finished T57...Inducted into the World Golf Hall of Fame in November, along with Charlie Sifford, Marlene Streif and Isao Aoki. **2003:** Did not win an event for the first time in four years on the Champions Tour and \$1,549,819 in earnings were the most money ever in a season without a victory, breaking Dana Quigley's mark of \$1,327,659 set in 1999...Made a spirited run in the final round of the SAS Championship before eventually finishing T2 along with Bobby Wadkins, one stroke back of D.A. Weibring. Posted a career-best 11-under 61 on Sunday at Prestonwood and almost came from 11 strokes back to win. Final round included just 22 putts, with one-putts on each of the last nine holes...Also T2 at the JELD-WEN Tradition near Portland, one stroke back of Tom Watson. Missed sending the event into a playoff when he didn't convert a five-foot birdie putt on the final hole...Equaled the TPC of Michigan course record with a 63 and vaulted from 10th into a T2 at the Ford Senior Players Championship. His 9-under round was the lowest Sunday score in tournament history...Was the 36-hole leader at the Turtle Bay Championship before falling by two strokes to Hale Irwin in October. Traded leads with Irwin in the final round before hitting his second shot into the water on the 18th hole...Appeared to be in control at the Kinko's Classic in his hometown of Austin with two holes to play, but bogeys on 17 and 18 proved costly as he slipped into a T4, two strokes out of the Irwin-Watson playoff...Led the Champions Tour in Greens in Regulation for the fourth straight year and also tied Larry Nelson for the best birdie average 4.30...Had more rounds in the 60s than any other player (42)...Played in the U.S. Open at Olympia Fields, but missed the cut. **2002:** Three victories, equaling the total of his first two years on the circuit, and a first for him since 1989...Was a six-stroke winner at the first official event, the MasterCard Championship. Became just the third player to go wire-to-wire in the tournament after opening with a Hualalai course-record 63 that included a pair of eagles on the front nine. Victory in Hawaii made him just the fourth player to claim the season-opening event on both the Champions Tour and the PGA TOUR (joining Jack Nicklaus, Al Geiberger and Don January)...Defeated Tom Watson in a playoff to win the SBC Senior Classic. Forced the overtime session with a birdie on the 18th hole and then made par on the second extra hole for the victory...Won his ninth TOUR title in the state of California near the end of the season. Held off Bruce Fleisher and Fred Gibson to win the Napa

Valley Championship by one stroke despite shooting an even-par 72 on Sunday, the highest final-round score by a winner in 2002 and also the highest finish by a winner in the history of the event. Win at Silverado came 30 years after he successfully made it through the PGA TOUR Qualifying School at the same venue...Made consecutive eagles in the final round of the AT&T Canada Senior Open, a Champions Tour first since Steve Veriato made back-to-back eagles at the 2002 Gold Rush Classic...Played in four PGA TOUR events, including first Masters since 1998, but missed the cut at Augusta National...Finished T36 at THE PLAYERS Championship, the 23rd time he made the cut in the event, a tournament record...Missed the cut at the MasterCard Colonial, ending a streak of 28 straight years in which he made the cut in the Fort Worth event. **2001:** Was among the top 10 in over two-thirds of his starts...Won the Gold Rush Classic by one stroke over Allen Doyle. Three-round total of 22-under 194 at Serrano CC tied an all-time 54-hole Champions Tour record in relation to par and included a 62 in the second round, his best score since closing with a 62 at the 1993 Bob Hope Chrysler Classic on the PGA TOUR. 17-under 127 score after two days was the lowest first 36-hole total of the year and 15-under 129 on Saturday and Sunday was the lowest last 36-hole total in 2001...Played in five events on the PGA TOUR...Rallied from 44th place after three rounds to T5 at the U.S. Open at Southern Hills, the best finish by a senior in a major championship since Sam Snead T3 in the 1974 PGA Championship. Along with Vijay Singh, fired a sizzling 6-under 64 in the final round, one shot off the 18-hole U.S. Open scoring record. **2000:** Posted first Champions Tour victory in his fifth start, a three-man playoff with Larry Nelson and Tom Watson at The Countrywide Tradition. Battled Watson for six holes (Nelson went out on the second extra hole) before prevailing with a birdie. Became the first player since Tom Wargo at the PGA Seniors' in 1993 to make his first victory a Champions Tour major...Also had a two-stroke win over Bruce Fleisher at the SBC Senior Open. Played the last four holes in 3-under-par to overtake Fleisher...Finished in the top 10 in all four Champions Tour majors. Finished T2 at the rain-shortened PGA Seniors' Championship, third at the U.S. Senior Open at Saucon Valley and sixth at the Ford Senior Players Championship after holding the lead going into the final round...Set a new Champions Tour standard by hitting 78.0 percent of Greens in Regulation, breaking the old mark of 77.0 percent by John Mahaffey in 1999.

OTHER CAREER HIGHLIGHTS:

Was the first player in PGA TOUR history to reach \$6 million, \$7 million, \$8 million and \$9 million in career earnings...Led the TOUR in career earnings from October 29, 1989 until August 27, 1995...Ranks T37 among PGA TOUR winners with 19 official titles...Most memorable was 1992 U.S. Open triumph at Pebble Beach. His even-par 72 in difficult conditions earned him a two-stroke victory over Jeff Sluman...Was the TOUR's leading money-winner in 1981 and 1989...Won the 1981 American Motors-Inverrary Classic by one stroke over Jack Nicklaus...Had his best year

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000	20	2	1	1	9	18	\$1,199,658	11
2001	23	1		4	16	22	1,398,802	10
2002	23	3		1	14	21	1,631,930	4
2003	27		4	1	12	20	1,549,819	6
2004	27	1	3	2	13	23	1,831,211	3
2005	18		2	1	7	13	887,202	20
Total	138	7	10	10	71	117	8,498,621	

COMBINED ALL-TIME MONEY (3 TOURS):

\$19,539,663

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	00	01	02	03	04	05
Senior PGA Championship	T2	T23	T15	T10	T21	T10
Ford Senior Players	6	T10	T10	T2	T7	T39
Senior British Open				4	T2	CUT
U.S. Senior Open	3	15	3	T12	T3	T37
JELD-WEN Tradition	1	T24	T7	T2	T4	T36

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2000	69.63 (7)	1.775 (T22)	78.0 (1)	273.8 (24)	72.2 (T25)
2001	69.80 (5)	1.806 (T53)	74.1 (1)	282.5 (7)	73.7 (T24)
2002	69.64 (3)	1.779 (21)	75.9 (1)	279.4 (T9)	71.6 (26)
2003	69.79 (6)	1.797 (T41)	74.3 (1)	281.0 (13)	72.4 (22)
2004	69.98 (4)	1.785 (T25)	73.3 (6)	278.4 (T19)	72.8 (27)
2005	70.63 (T16)	1.778 (T28)	72.2 (12)	278.9 (T28)	74.3 (T19)

Tom Kite (Continued)

in 1989, when he won three times and set a single-season earnings record at the time, eclipsing the million-dollar mark in official money, the only time in his PGA TOUR career. Won the Nestle Invitational and THE PLAYERS Championship in consecutive weeks. Claimed the season-ending Nabisco Championships in a playoff with Payne Stewart and collected \$450,000 for the win at Harbour Town GL, his largest TOUR payday...From 1981 through 1993, won at least one official tournament each year except 1988, and was runner-up three times that year...Last victories came in 1993, when he captured the Bob Hope Chrysler Classic with 10-under 62 in the final-round and Nissan Los Angeles Open. Set the TOUR record for most strokes under par in a 90-hole event by shooting 35-under-par 325 at the Hope Chrysler Classic. Won by three strokes at Riviera at the rain-shortened Nissan event in Los Angeles...Played on seven United States Ryder Cup teams (1979, 1981, 1983, 1985, 1987, 1989, 1993 and captained the 1997 American squad at Valderrama in Spain...Represented the United States in the World Cup in 1984 and 1985...Shared NCAA title with Texas teammate Ben Crenshaw in 1972...Played on the 1971 United States Walker Cup team at St. Andrews, Scotland...1973 *Golf Digest* Rookie of the Year...1979 Bob Jones Award recipient from the USGA...1981 Golf Writers Association Player of the Year...Earned the 1981 and 1982 Vardon Trophies for lowest scoring average...1989 PGA of America Player of the Year...Has had nine holes-in-one in competition.

PERSONAL:

After wearing glasses since age 12, had LASIK surgery in late January 1998 to correct acute nearsightedness...Started playing golf at age 6 by following his father around and won his first tournament at 11...Three of his last four PGA TOUR victories came on holidays—1992 BellSouth Classic (Mother's Day), 1992 U.S. Open (Father's Day), 1993 Bob Hope Chrysler Classic (Valentine's Day)...Biggest thrill in golf was being selected as the Ryder Cup captain in 1997...Has worked with such teachers as Harvey Penick, Bob Toski, Peter Kostis, Chuck Cook, Jim McLean, Dave Pelz and Dave Phillips...His daughter, Stephanie, was a former gymnast at the University of Alabama and was a member of its national championship squad in 2002. Son David plays golf at South Carolina...Lists Pebble Beach as his favorite golf course and Michael Jordan as his favorite athlete...Dream foursome would include Bobby Jones, Ben Hogan, Byron Nelson and Walter Hagen "because they were the best players of all time that I never had a chance to play with"...The first car he owned was a 1957 Chevy...Enjoys Mexican food...He and his family have two dogs, Maja, a shepherd mix, and Mulligan, a foxhound...Says the best shot of his career was when he holed his lob wedge for a birdie on the seventh hole at Pebble Beach during the

last round of the 1992 U.S. Open that helped him to a two-stroke win...Would like to continue his golf course design work in the future with his son David joining him.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Bruno's Memorial Classic/2
Career Low Round: 61—2003 SAS Championship Presented by BusinessWeek/3
Career Largest Paycheck: \$262,500—2004 3M Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 66—Booz Allen Classic/3
Career Low Round: 62—4 times, most recent 1993 Bob Hope Chrysler Classic/5
Career Largest Paycheck: \$450,000—1989 Nabisco Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Kenny Knox

EXEMPT STATUS: PGA TOUR Career Victory List

FULL NAME: Edward Kenneth Knox

HEIGHT: 5-10

WEIGHT: 185

BIRTHDATE: August 15, 1956

BIRTHPLACE: Columbus, GA

RESIDENCE: Monticello, FL

FAMILY: Wife, Karen; Michelle (12/24/80)

EDUCATION: Florida State University (1978, Physical Education)

SPECIAL INTERESTS: Nutrition and fitness, golf course maintenance, RV travel, family, youth ministry

TURNED PROFESSIONAL: 1978

JOINED PGA TOUR: 1982

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (3): 1986 Honda Classic. 1987 Hardee's Golf Classic. 1990 Buick Southern Open.

PGA TOUR CAREER EARNINGS: \$1,607,180

COMBINED ALL-TIME MONEY (3 TOURS): \$1,614,401

2005 SEASON:

Played primarily on the Nationwide Tour, where he competed in the category for PGA TOUR members 48-49 years old...Made the cut in three of 16 starts, with his best finish a T37 at the Canadian PGA Championship near Toronto...Was T56 at the Alberta Classic and T58 at the Lake Erie Charity Classic...Made one start on the PGA TOUR in July but missed the cut at the B.C. Open.

OTHER CAREER HIGHLIGHTS:

Played in 375 events on the PGA TOUR from 1980-2005 with three victories and just over \$1.6 million in earnings...Made 187 cuts and posted 26 top-10 finishes...Also played 46 events during his career on the Nationwide Tour...Attended Q-School seven times before finally breaking through in the fall of 1981 and moving up to the PGA TOUR the following season. Overall, attended Q-School 13 times in his career...Best season on PGA TOUR came in 1986 when he won the Honda Classic and had six other top-10 finishes en route to a 24th-place fin-

ish on the money list. Was a Monday qualifier at the Honda Classic, where he grabbed the first-round lead with a 66 at the TPC at Eagle Trace. Led by one at the halfway point. Shot an 80 in the third round but was only two off the pace the next day as winds of 45 mph pushed the third-round scoring average to 79. Closed with a 70 in the final round to register first career win. He is the last person to shoot 80 in a TOUR event and win...The 1991 season was his best from a financial standpoint, with earnings totaling \$423,025 (32nd on money list). Highlights of the year were a second-place finish at Anheuser-Busch Classic, where he lost a playoff to Mike Hulbert and a fourth-place finish at the PGA Championship at Crooked Stick...Set a tournament record of 15-under-265 in winning the 1987 Hardee's Golf Classic by a stroke over Gil Morgan for his second career victory...Added a third title in 1990 at the Buick Southern Open where he beat Jim Hallett in playoff for his second career victory. Win in Columbus, GA, was an emotional one since he was born there and lived in the city until the age of 16...Set a then TOUR record for fewest putts in a tournament—93—at 1989 MCI Heritage Classic which was matched in 1992 by Mark Calcavecchia and broken in 2005 by David Frost...Was member of Georgia state high school championship team during his sophomore year before his family moved to Tallahassee, FL, the next year...Was a two-time All-America selection at Florida State in 1977 and '78. Won the 1977 Southeastern Amateur...Has had four career holes-in-one.

PERSONAL:

Was introduced to the game by playing with his mother and brother as a youngster...He and his wife enjoy traveling around the country in their RV...Built a tee box and fairway next to a cornfield on his property in Florida...His heroes are his mother, wife and daughter, the women in his life...Has worked with such golf instructors as David Leadbetter and Jim McLean...Favorite golf courses are Pinehurst (No. 2) and Muirfield Village...One course he would like to play is Pine Valley...Favorite entertainer is Russell Crowe and his favorite movies are "Braveheart" and "Gladiator"...Favorite athlete is John Smoltz and favorite food is veggie pizza...Favorite book is The Bible, and his best friend on the PGA TOUR is Keith Clearwater.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 70—B.C. Open/2
Career Low Round: 61—1990 Chattanooga Classic/3
Career Largest Paycheck: \$108,000—2 times, most recent 1991 Anheuser-Busch Golf Classic/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Massy Kuramoto

EXEMPT STATUS: 1st at 2005 Champions Tour National Qualifying Tournament
FULL NAME: Masahiro Kuramoto
HEIGHT: 5-5
WEIGHT: 150
BIRTHDATE: September 9, 1955
BIRTHPLACE: Hiroshima, Japan
RESIDENCE: Hiroshima, Japan

FAMILY: Wife, Margaret; Fumina (12/28/81)
CLUB AFFILIATION: Hiroshima GC (Hiroshima, Japan)
EDUCATION: Nihon University (Economics, 1978)
SPECIAL INTERESTS: Skiing, reading
TURNED PROFESSIONAL: 1981
JOINED PGA TOUR: 1993

JOINED CHAMPIONS TOUR: 2006

BEST PGA TOUR CAREER FINISH: T4—1993 Deposit Guaranty Golf Classic.

OTHER VICTORIES (34): 1980 Mid Shikoku Open, 1981 Wakayama Open, Hyogo-ken Open, Japan Kokudo Keikaku Samazu, Chugoku Open, All Nippon Airways Sapporo Open, Tokai Classic. 1982 Japan PGA Championship, Chugoku Open. 1983 House Foods Kyosen Invitational, Chugoku Open, Tokai Classic. 1984 Mid Shikoku Open, Bridgestone Open. 1985 KSB Setonaikai Open, Jun Classic, Bridgestone Open. 1986 All Nippon Airways Open, Tokai Classic. 1987 Maruman Open, Chugoku Open. 1988 Sendai Broadcasting Classic, Yomiuri Sapporo Beer Open, Kansai PGA Championship, KBC Augusta, Mid Shikoku Open. 1990 Taylor Made Setonaikai Open. 1991 Acom International. 1992 Japan PGA Championship, Bridgestone Open, Daikyo Open. 1994 JCB Classic Sendai. 1995 Suntory Open. 2003 Acom International.

PGA TOUR CAREER EARNINGS: \$89,806

2005 SEASON:

Earned fully-exempt status for 2006 by winning medalist honors at the Champions Tour National Qualifying Tournament at the PGA of Southern California GC...Finished the six-round event at 3-under-par and two

strokes in front of runner-up Kirk Hanefeld...Victory allowed him to join Bob Dickson and Allen Doyle as only the third person to claim medalist honors at both the PGA TOUR and Champions Tour National Qualifying Tournament...After opening with a 7-over-par 79, followed by an even-par 72, he put together four consecutive sub-par rounds in the windy conditions which prevailed during the tournament. He was the only player to play the last four rounds under par...Nearly didn't qualify for the finals after earning one of the last spots in the first stage of qualifying, also at the PGA of Southern California GC...Played on the Japan Golf Tour during the season and made 17 starts.

OTHER CAREER HIGHLIGHTS:

Had a long and successful career on the Japan Golf Tour, where he posted 34 career victories and earned a lifetime exemption...One of the highlights of his career came in 2003 when he fired a 59 in the opening round at the Acom International...Won multiple events from 1986-88, including four in 1988...Played a number of events on the PGA TOUR in the 1980s and '90s and was co-medalist at the 1992 PGA TOUR National Qualifying Tournament at The Woodlands...Had four top-10 finishes in 58 starts on the PGA TOUR...Busiest year was in 1993 when he made 21 appearances. Earned \$74,133 with his best finish a T4 at the Deposit Guaranty Golf Classic in Mississippi...Played in the 1982 British Open and finished T4 at Royal Troon along with current Champions Tour members Des Smyth

and Tom Purtzer...Selected as captain of the Asian squad for the inaugural Royal Trophy, a Ryder Cup-like competition which pitted an Asian team against a squad from Europe, which was captained by Seve Ballesteros. Competition was held in January 2006 in Thailand...Has had 10 career holes-in-one.

PERSONAL:

Serves as Vice Chairman of the PGA of Japan and is also a board member for the organization...Has also served on the policy board for the Japan Golf Tour during his career...Is a licensed ski instructor and also holds a scuba diving license...Underwent open-heart surgery in 2000 to correct mitral valve prolapse...Started to play golf as a 10-year-old when his father took him to a driving range...Favorite golf courses are Tokyo GC and Muirfield Village GC...One course he would like to play is Prestwick GC in Scotland.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 65—1993 Southwestern Bell Colonial/3
Career Largest Paycheck: \$19,850—1993 NEC World Series of Golf/34

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Wayne Levi (LEV-ee)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List
FULL NAME: Wayne John Levi
HEIGHT: 5-9
WEIGHT: 165
BIRTHDATE: February 22, 1952
BIRTHPLACE: Little Falls, NY
RESIDENCES: New Hartford, NY; Naples, FL

FAMILY: Wife, Judy; Michelle (7/29/79), Lauren (1/20/83), Christine (1/30/84), Brian (5/1/88)
EDUCATION: State University of New York-Oswego
SPECIAL INTERESTS: Financial and stock markets, reading
TURNED PROFESSIONAL: 1973
JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2002

CHAMPIONS TOUR VICTORIES (2): 2003 3M Championship. 2004 Constellation Energy Classic.

2005 CHARLES SCHWAB CUP FINISH: 18th - 842 points

PGA TOUR VICTORIES (12): 1978 Walt Disney World National Team Championship [with Bob Mann]. 1979 Houston Open. 1980 Pleasant Valley Jimmy Fund Classic. 1982 Hawaiian Open, Lajet Classic. 1983 Buick Open. 1984 B.C. Open. 1985 Georgia-Pacific Atlanta Golf Classic. 1990 BellSouth Atlanta Golf Classic, Centel Western Open, Canon Greater Hartford Open, Canadian Open.

OTHER VICTORIES (1): 1988 Chrysler Team Championship [with George Burns].

PGA TOUR CAREER EARNINGS: \$4,723,768

BEST 2005 CHAMPIONS TOUR FINISHES: T2—Toshiba Senior Classic; T3—Liberty Mutual Legends of Golf, FedEx Kinko's Classic; T5—MasterCard Championship, Turtle Bay Championship, U.S. Senior Open Championship.

BEST 2005 PGA TOUR FINISH: T52—B.C. Open.

2005 SEASON:

Finished among the top 30 money winners for the fourth consecutive year despite not posting a win for the first time in three years...Eclipsed the \$1-million mark in earnings and was 12th on the money list, one spot lower than his 2004 finish...Was one of the hottest players on the Champions Tour during the first part of the season, with seven top-10 finishes in his first eight starts. Earned nearly \$700,000 in those eight starts...Got the year off to a good beginning with a T5 at the MasterCard Championship in Hawaii. Was second to Tom Watson in each of the first two rounds before a closing-round 71 dropped him three spots at the finish...Continued his solid

Wayne Levi (Continued)

play the next week, finishing T5 at the Turtle Bay Championship...Made impressive showing at the Toshiba Senior Classic. Fired three consecutive sub-par rounds to finish T2, four strokes behind winner Mark Johnson...Was the 36-hole leader at the Liberty Mutual Legends of Golf in Savannah, but finished T3 after shooting a 76 Sunday in cool, windy conditions...Was the 36-hole co-leader the following week at the FedEx Kinko's Classic, but slid to T3 after posting a final-round 73 in Austin...Was T5 at the U.S. Senior Open in Dayton, his best performance in a major championship on the Champions Tour...Made lone PGA TOUR appearance at B.C. Open in July and T52. Has made it to the weekend at B.C. every year since 1999...Once again among the leaders in Driving Accuracy, with a personal-best of 79.3 percent, placing him fifth overall.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Enjoyed his finest season on the Champions Tour, surpassing the \$1-million mark for the first time and finishing 11th overall on the money list, nine spots higher than 2003...Won for the second time in his career when he went wire-to-wire at the Constellation Energy Classic in early October. Held off a late charge from Hale Irwin for a two-stroke win near Baltimore...Opened with an 8-under-par 64 in his next start at the Administaff Small Business Classic and held a two-stroke margin over D.A. Weibring after 36 holes, but a closing-round 72 left him T3...Earlier in the year was a T2 at the Commerce Bank Long Island Classic. Besides eventual winner Jim Thorpe, was the only other player to post three straight rounds in the 60s on Eisenhower Park's Red Course. Missed a play-off with Thorpe when his uphill 15-foot birdie putt from the fringe on the last hole came up short. **2003:** Highlight of the year was his first Champions Tour win, his first victory since the 1990 Canadian Open. Became the sixth of seven first-time winners on the Champions Tour when he triumphed by one stroke at the 3M Championship near Minneapolis in August. Put together three straight rounds in the 60s and sank a four-foot birdie putt on the final hole to nip Gil Morgan and Morris Hatafsky and earn \$262,500,

the largest check of his professional career. Victory at the TPC of the Twin Cities came in the midst of a run of 13 straight par-better rounds...Posted his career-low round on the Champions Tour when he shot 6-under 64 on Saturday at the Columbus Southern Open. **2002:** Finished a respectable 28th on the money list in his first full year on the Champions Tour...Made his debut in early March at the SBC Senior Classic near Los Angeles and T37 at Valencia CC...Posted first top-10 finish with a T10 the next week at the Toshiba Senior Classic...Best finish among seven top-10 efforts was a T4 at the Farmers Charity Classic in Michigan...Was the 36-hole leader at the Senior PGA Championship, but faded on Saturday with a 5-over 75 and eventually T6 at Firestone.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR full time from 1977-97...Had career year in 1990, for which he was selected by peers as the first PGA TOUR Player of the Year. Claimed four victories from May to September, making him the first since Curtis Strange in 1988 to win four times...Became the fifth player to earn more than \$1 million in one season, finishing second to Greg Norman on the money list with \$1,024,647...In near darkness, captured the BellSouth Atlanta Classic, an event he also won in 1985, by one stroke over Keith Clearwater, Larry Mize and Nick Price...Two weeks later, captured the Centel Western Open by four over Payne Stewart...Also shot four straight rounds in the 60s for a two-stroke victory at the Canon Greater Hartford Open...Fourth victory came at the Canadian Open, by one over Ian Baker-Finch and Jim Woodward...First TOUR victory came with Bob Mann in 1978 Walt Disney World Team Championship...Upstate New York native captured the 1984 B.C. Open...Won the 1982 Hawaiian Open with an orange ball, the first player to win with a ball that wasn't white...Was a member of the 1991 U.S. Ryder Cup team and represented the U.S. in the 1991 World Cup, as well.

PERSONAL:

Maintains a great interest in the stock market. Home office has numerous computers and financial documents...Favorite movie is "Contact"...Says best shot of his career was the sand wedge he hit to win 1990 BellSouth Atlanta Classic in near-darkness...Admires Tiger Woods...Favorite course is Butler National near Chicago...Says greatest accomplishment was winning four tournaments in 1990 and earning Player of the Year Award.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/2

Career Low Round: 64—4 times, most recent 2005 Blue Angels Classic/2

Career Largest Paycheck: \$262,500—2003 3M Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 67—B.C. Open/2

Career Low Round: 62—1989 GTE Byron Nelson Golf Classic/1

Career Largest Paycheck: \$180,000—4 times, most recent 1990 Canadian Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	27				7	18	\$725,822	28
2003	27	1			5	19	935,241	20
2004	27	1	1	3	10	19	1,244,064	11
2005	26		1	2	8	19	1,074,509	12
Total	107	2	2	5	30	75	3,979,636	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,703,404

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T6	T17	T10	T40
Ford Senior Players	T22	T40	T28	T30
U.S. Senior Open	T6	T15	T5	
JELD-WEN Tradition	T21	T16	T19	T36

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2002	70.76 (17)	1.789 (T32)	71.8 (T10)	267.9 (T47)	73.7 (16)
2003	70.37 (T16)	1.780 (T24)	71.6 (12)	273.4 (38)	78.2 (4)
2004	70.24 (T7)	1.786 (27)	73.1 (7)	271.4 (T41)	79.1 (7)
2005	70.26 (12)	1.776 (25)	71.8 (14)	272.1 (T49)	79.3 (5)

Bruce Lietzke (LITZ-key)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Bruce Alan Lietzke

HEIGHT: 6-2

WEIGHT: 205

BIRTHDATE: July 18, 1951

BIRTHPLACE: Kansas City, KS

RESIDENCE: Dallas, TX

FAMILY: Wife, Rosemarie; Stephen Taylor (10/5/83), Christine (10/11/85)

CLUB AFFILIATION: Bent Tree CC (Dallas, TX)

EDUCATION: University of Houston (1973)

SPECIAL INTERESTS: Serious fishing, sports car collection

TURNED PROFESSIONAL: 1974

JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 2001

CHAMPIONS TOUR VICTORIES (7): 2001 3M Championship, SAS Championship. 2002 Audi Senior Classic, TD Waterhouse Championship, SAS Championship. 2003 Liberty Mutual Legends of Golf, U.S. Senior Open.

2005 CHARLES SCHWAB CUP FINISH: 33rd - 346 points

PGA TOUR VICTORIES (13): 1977 Joe Garagiola-Tucson Open, Hawaiian Open. 1978 Canadian Open. 1979 Joe Garagiola-Tucson Open. 1980 Colonial National Invitation. 1981 Bob Hope Desert Classic, Wickes/Andy Williams San Diego Open, Byron Nelson Golf Classic. 1982 Canadian Open. 1984 Honda Classic. 1988 GTE Byron Nelson Golf Classic. 1992 Southwestern Bell Colonial. 1994 Las Vegas Invitational.

PGA TOUR CAREER EARNINGS: \$6,474,794

BEST 2005 CHAMPIONS TOUR FINISHES: T4—Bank of America Championship; T5—Administaff Small Business Classic; T6—SAS Championship.

2005 SEASON:

Failed to win, but was still among the top-30 money winners for the fifth consecutive year... Teamed with good friend Bill Rogers to finish T2 in the unofficial Raphael Division at the Liberty Mutual Legends of Golf, four strokes back of Tom Watson/Andy North... Carded a 6-under 64 in the opening round of the Blue Angels Classic, his low round on the Champions Tour since shooting a 7-under 64 in the third round of the 2003 U.S. Senior Open, that led to his victory at Inverness... Was T4 at the Bank of America Championship... During the final round of the U.S. Senior Open, made his second career double eagle on the par-5 sixth hole of NCR CC's South Course. Holed a 219-yard second shot, the first albatross in event's history and the 27th on the Champions Tour... Was T6 at the SAS Championship and T8 at the 3M Championship, where he matched his career-best round on the Champions Tour with a 64 in the first round... His 7-under 65 Saturday at the Administaff Small Business Classic was the low round of the day and his best second-round score of the year.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: By his standards, did not enjoy the success he had in his previous three seasons on the Champions Tour, finishing with less than \$1 million in earnings after surpassing that

mark in his first two campaigns. Did not win for the first time ever on the Tour as well... Got off to a slow start after being plagued at the beginning of the year by so-called "frozen shoulder," or adhesive capsulitis, which caused him to miss the entire Florida swing and the MasterCard Classic in Mexico, where he won in 2002... Played in the season-opening MasterCard Championship (finished 38th) before missing the next four events. Returned to play at the SBC Classic where he was T33... Posted a final-round 67 at the Bruno's Memorial Classic to vault into a T2 at Greystone G&CC. Round equaled the lowest score shot on Sunday and gave him his best finish since T2 at the 2003 Allianz Championship... Followed his strong effort in Alabama with a runner-up finish the next week at the FedEx Kinko's Classic, where he fell one stroke shy of Larry Nelson... Made his second career hole-in-one on the Champions Tour in the final round of the Commerce Bank Long Island Classic. Aced the 179-yard 16th hole on the Red Course at Eisenhower Park with a 4-iron shot... Was fourth at the Ford Senior Players Championship, where his second round included a pair of eagles... Played in every event after mid-August (eight straight), a first for him since the early '80s. **2003:** Won multiple titles on the Champions Tour for the third straight season and was in contention throughout the year for the Charles Schwab Cup. Eventually finished third in the Schwab Cup standings and placed fourth on the final 2003 money list with a personal-best \$1.6 million, his highest ranking since placing fourth on the 1981 PGA TOUR earnings list... Made a strong bid for Player of the Year honors early on with eight of his nine top-10 finishes coming prior to July. Capped off the first half of the season by winning his first major title at the U.S. Senior Open. Was victorious by two strokes over Tom Watson at Toledo's Inverness Club, despite a closing-round 73. Helped position himself for his win with a 7-under-par 64 in the third round. Earned a check for \$470,000, the largest of his professional career, and also was voted as the Player of the Month for June. Open victory ended a string of 16 consecutive events to begin a Champions Tour season without a repeat winner... Claimed his first victory of the year at the Liberty Mutual Legends of Golf despite playing the final 10 holes of the event without making a birdie. Held off David Eger and Dana Quigley by one stroke at the Westin Savannah Harbor course... Made another strong bid for victory in late August at the Allianz Championship, but finished T2 in Des Moines despite three straight rounds in the 60s, his third consecutive top-three performance in Iowa... Tied a Champions Tour record at the MasterCard Championship when he made a rare three eagles in the second round on his way to a T7 in Hawaii. Became just the fourth player in Champions Tour history to record three eagles in the same round and the

first since Rocky Thompson at the 1992 Kaanapali Classic... Came close to defending his title at the MasterCard Classic in Mexico City, but fell one stroke shy of David Eger at Bosque Real CC. **2002:** Rallied from a first-round 75 to win the Audi Senior Classic early in the season, beating Hale Irwin and Gary McCord by one stroke. Shot 66-67 on the weekend in Mexico City, capped by three birdies on his final nine holes. Opening round was the highest by an eventual winner since Hale Irwin opened with a 77 and won the 1998 U.S. Senior Open in Los Angeles... Also captured the rain-shortened TD Waterhouse Championship near Kansas City. Moved in front on Saturday with an 8-under 64 at Tiffany Greens and was declared the winner on Sunday when the golf course was deemed unplayable after a series of overnight thunderstorms... Claimed his third title when he defended at the SAS Championship. Helped his cause with a tournament-record, 9-under-par 63 in the second round and won by four shots. Became the first player to defend a title in 2002, and it also marked the fifth time in his career he has posted multiple victories in the same event... Moved into contention at the AT&T Canada Senior Open Championship with a 9-under 62 on Saturday, his low round on Tour since the 1998 Bob Hope Chrysler Classic. Led the event through 10 holes on Sunday, but eventually fell to Tom Jenkins by three strokes... Set a course record in the final round of the Kroger Senior Classic with a 10-under-par 62 at the TPC at River's Bend. **2001:** Became eligible for the Champions Tour in mid-July. Battled Bob Gilder for Rookie of the Year honors after posting a pair of victories and seven top-10s in just 10 senior appearances... Led the Champions Tour in most money won per start (\$111,957) and became the last of 16 players to earn seven figures when he pocketed a check for \$213,000 at the season-ending SENIOR TOUR Championship at Gaillardia... Debuted on the circuit at the SBC Senior Open near Chicago and won his first event, the 3M Championship, in his third appearance on the circuit. Trained by two strokes entering the final round, but fired a 69 at the TPC of the Twin Cities on Sunday to defeat Doug Tewell by two strokes. Made his first hole-in-one as a senior when he aced the 177-yard fourth hole with an 8-iron during the second round... Also won the inaugural SAS Championship in Raleigh, besting Allen Doyle and Gary McCord by three strokes, thanks to a final-round 66 at Prestonwood... Played two tournaments on the PGA TOUR prior to turning 50... Missed the cut at the Bob Hope Chrysler Classic and T58 at the MasterCard Colonial.

OTHER CAREER HIGHLIGHTS:

Winner of 13 events in his 24-year PGA TOUR career that began in 1975, including three wins in 1981 when he was fourth on the money list with \$343,446. Held at least a

CHAMPIONS TOUR CAREER SUMMARY

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	10	2	1	2	7	10	\$1,119,573	16
2002	22	3	1	1	9	17	1,527,676	7
2003	22	2	2	1	9	14	1,610,826	4
2004	20		2		5	13	838,874	21
2005	23				6	15	687,410	27
Total	97	7	6	4	36	69	5,784,359	

COMBINED ALL-TIME MONEY (3 TOURS):

\$12,259,153

PLAYOFF RECORD: 0-0

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T45	T3	CUT	T19
Ford Senior Players	T12	T33	4	T11
U.S. Senior Open	T21	1	T19	T12
JELD-WEN Tradition	T16	T46	T11	52

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2001	68.73 (N/A)	1.751 (N/A)	77.8 (N/A)	292.3 (N/A)	77.3 (N/A)
2002	69.96 (8)	1.781 (T23)	70.4 (T15)	276.2 (T14)	73.4 (20)
2003	70.04 (10)	1.768 (T10)	71.7 (T10)	285.4 (7)	69.6 (39)
2004	70.85 (T19)	1.782 (T22)	70.4 (T17)	273.8 (T29)	74.8 (20)
2005	70.63 (T16)	1.761 (10)	67.7 (T45)	277.9 (32)	72.6 (31)

Bruce Lietzke (Continued)

share of the lead after each round of the Bob Hope Desert Classic in defeating Jerry Pate by two strokes. Two weeks later, bested Raymond Floyd and Tom Jenkins in playoff at Wickes-Andy Williams San Diego Open. Defeated Tom Watson in playoff for title at Byron Nelson Classic...First TOUR win came in playoff over Gene Littler at 1977 Joe Garagiola-Tucson Open and added second victory that year at Hawaiian Open three weeks later...Won four tournaments twice—Colonial (1980, 1992), Byron Nelson (1981, 1988), Tucson (1977, 1979) and Canadian Open (1978, 1982)...Nearly claimed a third Byron Nelson title in 1992, losing a playoff to Billy Ray Brown. Missed winning third Canadian Open, losing playoff to Greg Norman the same year...Most recent victory came at 1994 Las Vegas Invitational. Closing-round 65 defeated hometown product Robert Gamez by one stroke. With victory, earned a berth in 1995 Mercedes Championship, where he lost to Steve Elkington in a playoff...Had chance to claim first win since 1994 at the 1998 Bob Hope Chrysler Classic. Lost his one-stroke lead at the final hole when he missed a 15-foot birdie putt and Fred Couples converted a birdie opportunity to force a playoff. Lost on the first extra hole when Couples again birdied the 18th hole...Was only player in field at all three tournaments at which a player shot a 59—1977 Danny Thomas Memphis Classic (Al Geiberger), 1991 Las Vegas Invitational (Chip Beck) and 1999 Bob Hope Chrysler Classic (David Duval)...Best overall monetary year on the

PGA TOUR was when he pocketed \$703,805 and placed 16th on the 1992 earnings list...Was a member of the 1981 U.S. Ryder Cup team and served as the assistant to Ben Crenshaw at the 1999 Ryder Cup matches in Boston...Has had six holes-in-one in competition.

PERSONAL:

Playing schedule was envy of many on the PGA TOUR. Never played more than 25 events in any PGA TOUR season and never more than 20 tournaments in a single season after 1988...Lists Don January and Miller Barber as his heroes...Started in golf at age 5 by his brother, Duane. Credits Duane and Henry Homberg, a local Texas professional, for having the greatest influences on his game when he first started playing...Biggest thrill in golf was winning his first PGA TOUR event (1977 Tucson Open) and also being involved in the 1999 Ryder Cup as Assistant Captain to Ben Crenshaw...Favorite course is Muirfield Village...Is a big drag racing and auto racing fan...Has a large collection of muscle cars and built an 11-car garage at his home. The crown jewel of his collection is a 1967 yellow Corvette Stingray convertible, with the largest engine available—a 435-horse big block Chevrolet engine. Bought the car from Gil Morgan in 1982...His dream job would be an engine builder for any race team. First car he ever owned was a 1970 bright orange Plymouth Roadrunner...Lists Tom Hanks

and Bruce Springsteen as his favorite entertainers and drag racing legend Don Garlits as his favorite athlete...Best friend on the Champions Tour is Bill Rogers. Wife, Rose, and Jerry Pate's wife, Soozie, are sisters.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64–2 times, most recent 3M Championship/1
Career Low Round: 62–2 times, most recent 2002 Kroger Senior Classic/3
Career Largest Paycheck: \$470,000—2003 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62–2 times, most recent 1998 Bob Hope Chrysler Classic/4
Career Largest Paycheck: \$270,000—1994 Las Vegas Invitational/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Bill Longmuir

EXEMPT STATUS: T4 at 2005 Champions Tour National Qualifying Tournament

FULL NAME: William George Longmuir

HEIGHT: 5-10 1/2

WEIGHT: 180

BIRTHDATE: June 10, 1953

BIRTHPLACE: Thundersley, Essex, England

RESIDENCE: Southend-on-Sea, England

FAMILY: Chloe (1989), Callum (1991), Angus (1995), Sydney (1996)

CLUB AFFILIATION: London GC (London, England)

SPECIAL INTERESTS: Snooker, keeping fit, movies

TURNED PROFESSIONAL: 1968

JOINED CHAMPIONS TOUR: 2006

BEST CHAMPIONS TOUR CAREER FINISH: 7—2004 Senior British Open.

OTHER SENIOR VICTORIES (5): 2003 Ryder Cup Wales Seniors Open, DeVere PGA Seniors Championship. 2004 The Mobile Cup, Charles Church Scottish Seniors Open. 2005 Scandanavian Senior Open.

BEST PGA TOUR CAREER FINISH: T94—1995 British Open.

OTHER VICTORIES (6): 1976 Nigerian Open, Southland Classic (New Zealand). 1980 Nigerian Open. 1983 Ivory Coast Open, 1983 Nigerian Open. 1996 British PGA Club Professional Championship.

PGA TOUR CAREER EARNINGS: \$6,380

BEST 2005 CHAMPIONS TOUR FINISH: T23—Senior British Open.

2005 SEASON:

Played a full schedule on the European Seniors Tour and finished 10th on the Order of Merit with €146,162...Won the Scandanavian Senior Open at Royal Copenhagen GC. Fired a 7-under 64 in the final round to easily defeat Italian Giuseppe Cali by four strokes...Also T2 at the Tobago Plantations Seniors Classic...In his third attempt, earned

fully-exempt status on the 2006 Champions Tour by finishing among the top-seven at the National Qualifying Tournament in Beaumont, CA. Despite windy conditions throughout, was among the leaders after play each day in the six-round event. Ended T4 along with Keith Fergus and Scott Masingill.

OTHER CAREER HIGHLIGHTS:

One of the leading players on the European Seniors Tour since joining the circuit in June 2003...Scored his first win in only his third start on the circuit, at the Ryder Cup Wales Senior Open, carding a final-round 65 to defeat David Oakley by three shots...Finished second to Carl Mason on the 2003 European Seniors Tour Order of Merit with €253,667...Claimed a pair of titles on the European Seniors Tour in 2004, including the Charles Church Scottish Seniors Open at The Roxburghe with his 13-year-old son, Callum, caddying for him...Finished fifth on the European Seniors Tour Order of Merit with €201,470...Made five career starts on the Champions Tour and was seventh at the 2004 Senior British Open at Royal Portrush...Was a regular on the European Tour from 1976-92...In 1982, enjoyed his best year, missing out in playoffs with Bernhard Langer in the Lufthansa German Open and with Ian Woosnam in the Ebel Swiss Open...Won four titles on the Safari Tour and led that circuit's money list in 1985...Played for Europe in the 1988 Europcar Cup and was a member of the European squad in the 1996 and 2003 PGA Cup matches...Played in nine British Opens, with best finish a T30 in 1979...Was first-round leader in 1979 and 1984...Has had eight career holes-in-one.

PERSONAL:

Has lived in Essex, England, all his life but was raised by Scottish parents and says he is a true blue Scot...Favorite golf courses include Muirfield and Pinehurst No. 2...Favorite entertainer is Elton John and lists Muhammad Ali as his favorite athlete...Is a big fan of links golf...Good friends with Mark James, Greg Norman and Des Smyth...Biggest thrills outside of golf were the birth of his children...Says he enjoys playing tournament golf because he knows he doesn't look like he is enjoying himself.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	74.67	(N/A)
Driving Distance	278.3	(N/A)
Driving Accuracy Percentage	57.1%	(N/A)
Greens in Regulation Pct.	36.1%	(N/A)
Putting Average	2.000	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 71–2 times, most recent Senior British Open /4
Career Low Round: 68—2003 Senior British Open/2
Career Largest Paycheck: \$52,040—2004 Senior British Open/7

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 72—1995 British Open /3
Career Largest Paycheck: \$6,380—1995 British Open /T94

Bill Longmuir (Continued)

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	1					1	17,567	127
2004	2				1	1	56,265	100
2005	2					1	18,005	125
Total	5				1	3	91,837	

COMBINED ALL-TIME MONEY (3 TOURS):

\$98,217

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	03	04	05
Senior PGA Championship		T55	CUT
Senior British Open Championship	T20	7	T23

John Mahaffey

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: John Drayton Mahaffey

HEIGHT: 5-9

WEIGHT: 160

BIRTHDATE: May 9, 1948

BIRTHPLACE: Kerrville, TX

RESIDENCE: The Woodlands, TX

FAMILY: John D. Mahaffey III (8/8/88), Meagan (6/12/92)

CLUB AFFILIATION: Augusta Pines GC (Spring, TX)

EDUCATION: University of Houston (1970, Psychology)

SPECIAL INTERESTS: Fishing

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1971

JOINED CHAMPIONS TOUR: 1998

CHAMPIONS TOUR VICTORIES (1): 1999 Southwestern Bell Dominion.

PGA TOUR VICTORIES (10): 1973 Sahara Invitational. 1978 PGA Championship, American Optical Classic. 1979 Bob Hope Desert Classic. 1980 Kemper Open. 1981 Anheuser-Busch Golf Classic. 1984 Bob Hope Classic. 1985 Texas Open. 1986 Tournament Players Championship. 1989 Federal Express St. Jude Classic.

OTHER VICTORIES (4): 1970 NCAA Championship [indiv]. 1978 World Cup [indiv]. World Cup [with Andy North]. 1979 World Cup [with Hale Irwin].

PGA TOUR CAREER EARNINGS: \$3,876,852

BEST 2005 CHAMPIONS TOUR FINISH: T12—Administaff Small Business Classic.

2005 SEASON:

Continued to split time between playing and serving as a roving announcer on Champions Tour Golf Channel telecasts...Fifteen starts were the fewest he's made in a season since joining the circuit...Used a golf tip from fellow professional Vicente Fernandez midway through the year to eventually record his best finish on the Champions Tour in three seasons. Was T12 at the Administaff Small Business Classic near Houston, his best performance since a playoff loss at the 2002 FleetBoston Classic. Equaled the low Sunday round when he closed with a 7-under 65 at Augusta Pines, his best score since firing a 65 in the final round of the same Boston event in 2002.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2003: Lone top-25 finish was a T21 at the Verizon Classic in

his third start of the year. 2002: Played his best golf during a six-week span from mid-June until late July when he had two second-place finishes...First runner-up performance came at the Greater Baltimore Classic at Hayfields, one stroke behind J.C. Snead...Overcame back spasms to fire final-round 65 at FleetBoston Classic, but lost in a playoff to Bob Gilder. 2001: Finished T4 in Napa after battling Allen Doyle and eventual winner Sammy Rachels to the wire. Vaulted into contention on Saturday when he fired his career-low round, a Silverado South course-record 10-under 62 that included a front-nine score of 28. Reeled off 11 birdies in the round and seven in a row (holes 1-7). 2000: Finished solo third at the Kroger Senior Classic. 1999: Won his only Champions Tour event at the Southwestern Bell Dominion. Victory in San Antonio came 14 years after he claimed the Texas Open in the same city on the PGA TOUR. Made a 30-foot birdie putt on the second playoff hole to beat Jose Maria Canizares and Bruce Fleisher. Holed a clutch 20-foot birdie putt at the 17th hole in regulation to get into the overtime session...Hit 77 percent of Greens in Regulation, the highest mark in the history of the Champions Tour at the time (since surpassed by Tom Kite's 78.0 in 2000). 1998: Debuted at the Saint Luke's Classic and T26 at the Kansas City event...Best finish was a T2 at the Utah Showdown, where he finished four strokes behind Gil Morgan.

OTHER CAREER HIGHLIGHTS:

High point of 25-year career came at the 1978 PGA Championship at Oakmont CC, where he won a playoff over Tom Watson and Jerry Pate...Went on to claim the American Optical Classic in Sutton, MA, the following week...Earned a 10-year exemption with his one-stroke victory over Larry Mize at 1986 Tournament Players Championship (now THE PLAYERS Championship). Fired third-round 65 on Stadium Course at the TPC at Sawgrass to move into contention...Last victory came at the 1989 Federal Express St. Jude Classic, where he closed with rounds of 66-65 for a three-stroke win at TPC at Southwind...Led the PGA TOUR in Greens in Regulation in

1985 and 1986...Played on two U.S. World Cup teams, in 1978 and 1979, and was the medalist in 1978...Member of the U.S. Ryder Cup team in 1979 and the Nissan Cup squad in 1986...Was the 1970 NCAA champion while at the University of Houston, where he was a teammate of Tom Jenkins.

PERSONAL:

Early in his career, was sought out by other players to do imitations...Many thought his comic imitation of Chi Chi Rodriguez's swing was even better than the real thing.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.74.49	(78)
Driving Distance	.244.2	(79)
Driving Accuracy Percentage	.75.9%	(13)
Greens in Regulation Pct.	.62.5%	(72)
Putting Average	.1.880	(79)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Administaff Small Business Classic/3

Career Low Round: 62—2001 The Transamerica/2

Career Largest Paycheck: \$165,000—1999 Southwestern Bell Dominion/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—2 times, most recent 1985 USF&G Classic/1

Career Largest Paycheck: \$180,000—1989 Federal Express St. Jude Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	23		1		2	11	\$365,233	49
1999	32	1		1	13	23	988,778	15
2000	31			1	9	16	714,426	28
2001	25				4	13	467,985	43
2002	27		2		4	7	538,696	36
2003	20					1	73,306	95
2004	20						40,259	104
2005	15					1	66,287	89
Total	193	1	3	2	32	72	3,254,970	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,131,822

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship	T18	T8			CUT	CUT	CUT	CUT
Ford Senior Players	T22	T30	T51	T33	T56			
U.S. Senior Open	12	T29	T37	T7	T53	WD	CUT	CUT
JELD-WEN Tradition	T28	T25	T73	T9		T64	72	

Graham Marsh

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Graham Vivian Marsh

HEIGHT: 5-11

WEIGHT: 187

BIRTHDATE: January 14, 1944

BIRTHPLACE: Kalgoorlie, Australia

RESIDENCE: Dalkeith, Australia

FAMILY: Tony (9/17/64), Jenni (3/14/69), Jeremy (5/5/81), Stephanie (11/24/82)

EDUCATION: University of Western Australia and Claremont Teachers College (1962)

SPECIAL INTERESTS: Skiing, tennis, watching cricket, golf course design

TURNED PROFESSIONAL: 1969

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 1994

CHAMPIONS TOUR VICTORIES (6): 1995 Bruno's Memorial Classic. 1996 PaineWebber Invitational, Franklin Quest Championship. 1997 Nationwide Championship, U.S. Senior Open. 1999 The Tradition Presented by Countrywide.

OTHER SENIOR VICTORIES (3): 1997 Liberty Mutual Legends of Golf [with John Bland]. 1998 Japan Senior Open. 1999 Japan Senior Open.

GEORGIA PACIFIC GRAND CHAMPIONS VICTORIES (1): 2005 FedEx Kinko's Classic.

2005 CHARLES SCHWAB CUP FINISH: T47th - 148 points

PGA TOUR VICTORIES (1): 1977 Heritage Classic.

OTHER VICTORIES (55): 1970 Watties Tournament, Swiss Open. 1971 Spaulding Masters, Indian Open. 1972 Swiss Open, German Open, Dunlop International. 1973 Sunbeam Electric Scottish Open, Thailand Open, Indian Open, Fuji Sankei Classic. 1974 Malaysian Open, Fuji Sankei Classic, Dunlop Wizard, Tokyo Open, Pepsi-Wilson. 1975 Dunlop Wizard, Tokyo Open, Malaysian Open. 1976 Benson & Hedges International, Dunlop Open, Suntory Open, Dunlop Phoenix, KBC Augusta, Dunhill Match-Play, Western Australia Open. 1977 Lancome Trophy, Colgate World Match-Play Championship, Dunhill Match-Play, Suntory Open, Dunlop Wizard, Chunichi Crowns. 1978 Western Australia PGA. 1979 Dutch Open, ANA Sapporo Open, Dunlop Masters. 1980 Benson & Hedges International. 1981 Dixcel Tissues European Open, Chunichi Open, Pepsi-Wilson. 1982 Ford Dealers South Australian Open, Australian Masters, Mayn Nickless Australian PGA Championship, Dunhill Queensland Open, Mitsubishi Galant. 1983 Yomiuri Open, Resch's Pilsner Tweed Classic, New Zealand PGA Championship. 1985

Lawrence Batley International, KLM Dutch Open, Tokai Classic. 1986 Suntory Open. 1987 Visa Taiheyo Pacific Masters. 1989 Sapporo Tokyo Open. 1990 Tokai Classic.

PGA TOUR CAREER EARNINGS:\$235,854

BEST 2005 CHAMPIONS TOUR FINISHES: 4—3M Championship; T9—FedEx Kinko's Classic.

2005 SEASON:

Finished among the top-50 money-winners for the 12th consecutive year...Placed solo fourth at the 3M Championship, thanks to a final-round, 7-under 65, the field's lowest score Sunday. Effort at the TPC of the Twin Cities was his best since 2004 MasterCard Classic in Mexico (lost in playoff)...Won his first-ever Georgia-Pacific Grand Champions title at the FedEx Kinko's Classic, defeating Bruce Summerhays with a birdie on the second playoff hole. Went on to finish T9 in the overall event in Austin, on the strength of a final-round 69, one of only seven scores in the 60s at The Hills CC on Sunday...Was the first-round leader at the Senior PGA Championship after a 4-under 68 Thursday. Eventually finished T14 at Laurel Valley...Was also the first-round leader at the Ford Senior Players Championship after posting an 8-under-par 64, his lowest score since 1999 Novell Utah Showdown (second round) and eventually T24 after playing his last 54 holes in two-over...T8 at the Georgia-Pacific Grand Champions Championship and also placed eighth on the final over-60 money list with \$65,054...Also T2 along with partner John Bland in the Raphael Division at the Liberty Mutual Legends of Golf.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Nearly won for the first time since his 1999 victory at The Tradition when he appeared in command at the MasterCard Classic near Mexico City. Led by three strokes with six holes to play, but three-putted for bogeys at the 16th and 17th holes in Sunday's final round and finished

tied with Ed Fiori after 54 holes. Eventually lost the play-off to Fiori after making bogey on the third extra hole at Bosque Real CC. Saw a golden opportunity slip away on the first playoff hole when he mis-hit his second shot moments after Fiori hit his second shot out of bounds...Carded a final-round 65 at Valencia the next week to vault into a T4 at the SBC Classic...Made news at the Senior British Open at Royal Portrush GC in Northern Ireland. Recorded holes-in-one on the 11th hole in both the first and third rounds of the event, a first on the Champions Tour on the same hole at the same tournament. Used a 9-iron in the opening round (171 yards) and an 8-iron on Saturday (182 yards). Two aces also earned him 340 bottles of Hardys Australian wine, one for every yard the shot covered (based on scorecard yardage), and were his fourth and fifth aces since joining the Champions Tour (10th and 11th aces overall in competition). Also marked the second consecutive season he made a hole-in-one on the Champions Tour...Secured his spot among the top 30 on the money list when he earned \$86,400 for a T4 late in the year at the Constellation Energy Classic. Trained Wayne Levi by two strokes after 36 holes at The Hayfields, but ended up four strokes back of Levi after posting a final-round 70...Joined the ranks of the Georgia-Pacific Grand Champions at the start of the season and finished second on the final over-60 money list, with \$170,646. **2003:** T3 at the Turtle Bay Championship near the end of the campaign thanks to a final-round 7-under-par 65 at the Palmer Course. Aced No. 8 at Turtle Bay with a 9-iron from 140 yards during the second round. **2002:** Placed ninth in Mexico City at the Audi Senior Classic. **2001:** In the hunt at the Novell Utah Showdown before finishing T2 with three other players, one stroke back of Steve Veriato...Holed a 6-iron shot on the fourth hole at the TPC at the Twin Cities during the final round of the 3M Championship. Ace was his first since the 1997 Southwestern Bell Dominion event in San Antonio. **2000:** Missed a spot among the top 31 money-winners when David Lundstrom nipped him by \$941...Was the 36-hole

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1994	22		2		7	21	\$492,402	24
1995	27	1	1	2	14	24	\$49,350	8
1996	28	2	2	2	16	25	\$1,024,290	9
1997	29	2		1	13	25	\$1,128,578	7
1998	28		1		7	19	\$664,432	24
1999	28	1	1	2	7	19	\$1,039,334	12
2000	30		1		6	19	\$599,008	32
2001	31		1		6	16	\$629,260	32
2002	26				1	9	\$356,100	46
2003	27			1	7	15	\$745,152	25
2004	30		1		5	15	\$756,048	26
2005	25				2	8	\$390,796	44
Total	331	6	10	8	91	215	\$8,674,750	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,910,604

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T24	T5	T15	T20	T18	T18	T38	T27	WD	CUT	T38	T14
Ford Senior Players	T14	T14		T8	T60	2	T24	T23	T22	T30	T22	T24
Senior British Open										T10	T9	CUT
U.S. Senior Open	T2	T8	4	1	CUT	T38	T19	T40	30	T28	T25	CUT
JELD-WEN Tradition	T33	T17	T19	T6	T13	1	T19	T55	72	T20	63	T49

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1994	70.32 (11)	1.783 (14)	71.1 (T19)	256.6 (27)	77.1 (8)
1995	70.15 (6)	1.753 (T4)	72.2 (8)	257.4 (35)	75.2 (9)
1996	70.34 (5)	1.790 (T13)	72.6 (2)	265.7 (27)	76.8 (9)
1997	70.47 (7)	1.756 (3)	68.8 (T12)	268.0 (20)	71.4 (24)
1998	71.17 (T17)	1.782 (19)	67.7 (18)	266.1 (34)	72.8 (18)
1999	70.60 (15)	1.781 (18)	70.6 (16)	260.7 (64)	77.8 (7)
2000	70.80 (24)	1.777 (27)	69.4 (23)	265.3 (T52)	75.2 (14)
2001	71.20 (26)	1.791 (30)	67.5 (34)	270.9 (T48)	76.2 (T8)
2002	71.97 (51)	1.816 (58)	67.9 (31)	259.6 (79)	77.0 (T7)
2003	70.81 (26)	1.772 (T17)	66.8 (48)	271.0 (T46)	72.7 (20)
2004	71.44 (35)	1.791 (T31)	67.2 (37)	270.6 (47)	71.6 (33)
2005	71.69 (43)	1.775 (T21)	67.8 (44)	266.9 (59)	75.2 (15)

Graham Marsh (Continued)

leader at the MasterCard Championship, but hit just 10 greens on Sunday and posted a final-round 74 to T2 at Hualalai. **1999:** Although only playing 36 holes, was declared the winner of The Tradition after a freak snowstorm wiped out the final rounds at Desert Mountain...Also battled Hale Irvin for most of the Ford Senior Players Championship before finishing a distant second at the TPC of Michigan. **1998:** Was solo second near St. Louis at the Boone Valley Classic. Finished two strokes short of Larry Nelson, despite a final-round 68 that included a pair of eagles. **1997:** Earned a career-best \$1,128,578 for seventh on the final money list...Outdueled John Bland on the final day for a one-stroke win at the U.S. Senior Open at Olympia Fields CC in suburban Chicago. The victory, and a career-best \$232,500, came just one week after he fought off a late challenge by Hale Irvin and earned a one-stroke win at the Nationwide Championship near Atlanta...Teamed with Bland earlier in the season to win the Liberty Mutual Legends of Golf...Recorded his first Champions Tour hole-in-one at the Southwestern Bell Dominion. **1996:** Was a one-stroke victor over Tom Wargo and Brian Barnes at the PaineWebber Invitational and fired a final-round 67 to win the Franklin Quest Championship by two strokes over Kermit Zarley. **1995:** Broke into the winner's circle at the Bruno's Memorial Classic. Used a second-round 63 to

cruise to a five-stroke win over J.C. Snead at Greystone G&CC. **1994:** T2 at the Vantage at the Dominion and again at the U.S. Senior Open at Pinehurst, one stroke behind Simon Hobday. **1993:** Placed second to Bill Hall at the Champions Tour National Qualifying Tournament at Grenelefe to earn his initial exemption.

OTHER CAREER HIGHLIGHTS:

An accomplished world-class player, he owns 65 titles on five different tours (25 Japan Golf Tour, 16 Australasian Tour, 15 European Tour, one PGA TOUR, two Japanese Senior Tour and six Champions Tour)...Was among the top 10 on the Australasian Order of Merit for seven consecutive years from 1978-1984, finishing second in 1978 and 1982...Won a career-best six titles on three different Tours in 1977, including the Heritage Classic at Hilton Head on the PGA TOUR, where he edged Tom Watson by one stroke...A member of the Australian team in the 1973 Japan vs. Australia matches...Member of the 1985 and 1986 Nissan Cup teams and 1987 and 1988 Kirin Cup squads...Has 11 career holes-in-one, including five since joining the Champions Tour.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PERSONAL:

Has been honored by the Queen of England with the title Member of the British Empire (MBE)...Very active with his own junior golf foundation in Australia...Is managing director of Graham Marsh Golf Design. Has designed over 35 courses throughout Asia and Australia and is now doing design work in the United States...Nicknamed "Swampy" by his peers.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Ford Senior Players Championship/1
Career Low Round: 63—2 times, most recent 1995 Kroger Senior Classic/2
Career Largest Paycheck: \$232,500—1997 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—1983 World Series of Golf/2
Career Largest Paycheck: \$45,000—1977 Heritage Classic/1

Scott Masingill

EXEMPT STATUS: T4 at 2005 Champions Tour National Qualifying Tournament

FULL NAME: Robert Scott Masingill

HEIGHT: 5-8

WEIGHT: 165

BIRTHDATE: July 27, 1951

BIRTHPLACE: Payette, ID

RESIDENCE: Payette, ID

FAMILY: Wife, Laurie; Ryan (1979), Jeff (1981), Cameron (1982), Michelle (1992), Michael (1993)

CLUB AFFILIATION: Scotch Pines GC (Payette, ID)

EDUCATION: Oregon State University (Business Administration, 1973)

TURNED PROFESSIONAL: 2001

JOINED CHAMPIONS TOUR: 2006

BEST CHAMPIONS TOUR CAREER FINISH: T22—2003 3M Championship.

OTHER VICTORIES: (19): **1971** Pacific-8 Conference Championship [indiv]. **1972** Idaho State Amateur. **1978** Idaho State Amateur. **1980** Idaho State Amateur. **1983** Idaho State Amateur. **1987** China Trust Cup. **1988** China Trust Cup. **1989** China Trust Cup. **1990** Idaho Men's Match-Play Championship, Idaho State Amateur. **1991** Idaho Men's Match Play Championship. **1993** Idaho Men's Match Play Championship, Idaho State Amateur. **1995** Idaho Men's Match Play Championship. **1996** Idaho State Amateur. **1997** PNGA Men's Master-40 Amateur Championship. **1998** Idaho Men's Match Play Championship. **2000** Idaho State Amateur. **2001** Idaho State Amateur.

2005 SEASON:

Earned fully-exempt status for 2006 in his fourth trip to the National Qualifying Tournament. Along with Keith Fergus and Bill Longmuir, finished T4 at the PGA of Southern California GC, with a six-round total of 2-over 432. Started the final round tied for the lead with Massy Kuramoto...Advanced through the regional qualifier at the same site, T9 at the PGA of Southern California GC.

OTHER CAREER HIGHLIGHTS:

One of Idaho's finest amateur golfers for three decades, winning nine Idaho State Amateur titles, five stroke-play titles and five match-play championships, as well as 21 men's club championships as a member of the public Scotch Pines Golf Course in Payette, ID...Was the 1971 Pacific-8 Conference champion, beating Tom Watson, Peter Jacobsen and Craig Stadler at that event...Also earned third-team All-American honors that year and earned honorable mention All-American honors in 1973...Claimed five Southwest Idaho Amateurs and three

straight China Trust Cup championships from 1987-89 in Taipei, Taiwan...Competed in the 1980 U.S. Amateur at the CC of North Carolina and played in the U.S. Open at Merion GC near Philadelphia the following year...Turned professional in 2001 and enters the 2006 season having played in 13 Champions Tour events, all through open qualifying, beginning late in the 2001 season at The Transamerica in Napa, CA...Monday-qualified six times in 2002 and five times in 2003...Best effort on the Champions Tour was a T22 at the 2003 3M Championship...A member of the Idaho Hall of Fame, the Pacific Northwest Golf Association Hall of Fame and the Payette High School Hall of Fame.

PERSONAL:

Worked as a sales representative for Prime, Inc., a Springfield, MO-based trucking company...Got started in golf by his father...Considers himself only halfway through a 108-year lucky streak and thinks its bad luck to be superstitious...Best friend on the Champions Tour is Dave Barr.

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	1						1,950	197
2002	6						31,884	105
2003	4					1	23,666	118
2004	2						8,500	153
Total	13					1	65,999	

COMBINED ALL-TIME MONEY (3 TOURS):

\$65,999

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

Career Low Round: 68—2 times, most recent 2002 Napa Valley Championship/3
Career Largest Paycheck: \$17,216—2003 3M Championship/T22

James Mason

EXEMPT STATUS: 42nd on 2005 Champions Tour Money List

FULL NAME: James D. Mason

HEIGHT: 5-10

WEIGHT: 240

BIRTHDATE: January 7, 1951

BIRTHPLACE: Duluth, GA

RESIDENCE: Dillard, GA

FAMILY: Wife, Suzie; Steve, Chris

CLUB AFFILIATION: The Orchard (Clarksville, GA)

EDUCATION: Auburn University (1973, Business Administration)

SPECIAL INTERESTS: Cooking, traveling, farming

TURNED PROFESSIONAL: 1973

JOINED CHAMPIONS TOUR: 2002

CHAMPIONS TOUR VICTORIES (1): 2002 NFL Golf Classic.

2005 CHARLES SCHWAB CUP FINISH: 34th - 345 points

BEST 2005 CHAMPIONS TOUR FINISHES:

T5—JELD-WEN Tradition; T6—Bayer Advantage Classic; T8—Allianz Championship; T10—SAS Championship.

2005 SEASON:

Regained conditionally-exempt status for 2006 after earning a spot among the top 50 on the prior-year money list...Made just 15 appearances on the Champions Tour including three through open qualifying, registering four top-10 finishes, the most he's ever had in a single season...Was among the top 15 in five of his last seven events and made over a quarter of his season earnings in the final major championship, the JELD-WEN Tradition, earning \$103,333 in Oregon, the second-largest paycheck of his career. Finished T5 near Portland in late August after carding a pair of sub-70 rounds on the weekend, his best performance since a T3 at the 2002 3M Championship in Minnesota. Beginning with a 1-under 71 at the JELD-WEN Tradition, reeled off 16 consecutive sub-par rounds, the second-best run of sub-par rounds on the circuit last year. Was ranked 64th on the money list at the end of July and sub-par streak in late summer/early fall improved him 22 spots into the 42nd position...In June/early July, had nine straight sub-par rounds that included back-to-back top-10s—T6 at the Bayer Advantage Classic and T8 at the Allianz Championship...Led the Champions Tour in Sand Save Percentage, getting up and

down from the bunker 64.1 percent of the time (41 of 64).

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2003: Credited with three top-10 finishes and was 41st on the final money list with \$465,985, a little more than \$20,000 over his previous year's earnings...Best finish was a T8 at the FleetBoston Classic. Was T2 and just two strokes off the lead behind eventual winner Allen Doyle after two rounds, but shot a final-round 71 to slip six spots in the final standings...Also T9 at the Turtle Bay Championship and a T10 at the Bayer Advantage Celebrity Pro-Am near Kansas City. **2002:** Became just the eighth open qualifier in Champions Tour history to win a tournament when he triumphed at the NFL Golf Classic in Clifton, NJ. Qualified for the event on Tuesday when he posted a 67 at Green Brook CC in North Caldwell, NJ. Eventually held off Morris Hatalsky, Bruce Fleisher and Dave Eichelberger at Upper Montclair to win by two strokes. Final-round 69 included holing a wedge from the fairway (105 yards) on the second hole and holing a greenside bunker shot at the sixth hole...Picked up his second top-10 finish with T3 at the 3M Championship. Opened with a course-record 8-under-par 64 and was tied with eventual winner Hale Irwin after 36 holes but closed with an even-par 72. **2001:** Played in five Champions Tour events, all via successful open qualifying...Best finish was a T38 at the Allianz Championship.

OTHER CAREER HIGHLIGHTS:

Played several PGA TOUR events in 1973 and 1974, but never made the cut in any tournament...Was the teaching professional at The Orchard in Clarksville, GA, prior to his surprise victory in his seventh career start on the Champions Tour. A three-time Georgia PGA Section Player of the Year and won the Georgia PGA Championship three times...Attended the Champions Tour National Qualifying

Tournament in 2000, 2001 and 2004, but finished 56th, 44th, and T25 respectively.

PERSONAL:

Family owned Sky Valley Resort in north Georgia from 1975-1991...Lowest competitive round was a 62 in an American Senior Golf Association event in 2002...Biggest thrill in golf was playing in the 1997 PGA Championship at Winged Foot...Once served as the assistant pro at Druid Hills CC in Atlanta...Heroes include Arnold Palmer, Jack Nicklaus and chef Emeril Lagasse...Loves to cook in his free time...Nicknamed "Big Daddy" when in school at Auburn...Starting wearing knickers in the mid-80s after he and his wife visited the Teabury Knicker Company in California and he purchased several pairs...Once roomed with Fuzzy Zoeller when they were starting their professional careers.

CAREER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—2 times, most recent Administaff Small Business Classic/3

Career Low Round: 64—2002 3M Championship/1

Career Largest Paycheck: \$195,000—2002 NFL Golf Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 73—4 times, most recent 2001 BellSouth Classic/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	5				2	4	21,785	120
2002	20	1		1	3	15	443,996	40
2003	30				3	15	465,985	41
2004	21					8	256,929	57
2005	15				4	8	398,428	42
Total	91	1		1	9	35	1,587,123	

COMBINED ALL-TIME MONEY (3 TOURS):

\$1,587,123

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	01	02	03	04	05
Senior PGA Championship		T45	CUT	CUT	T36
Ford Senior Players		T58	T19	T28	T59
Senior British Open			T62	T55	
U.S. Senior Open	CUT	T37	CUT	T50	CUT
JELD-WEN Tradition			T39	T40	T5

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2001	73.07 (N/A)	1.888 (N/A)	65.0 (N/A)	275.7 (N/A)	65.9 (N/A)
2002	71.68 (43)	1.773 (T16)	63.6 (67)	272.8 (28)	62.8 (72)
2003	71.31 (41)	1.785 (T31)	67.5 (43)	274.4 (35)	60.9 (T72)
2004	72.28 (52)	1.801 (39)	66.1 (47)	275.0 (25)	63.4 (T68)
2005	70.65 (18)	1.779 (30)	68.8 (T38)	279.2 (26)	68.3 (48)

Gary McCord

EXEMPT STATUS: 33rd on 2005 Champions Tour Money List

FULL NAME: Gary Dennis McCord

HEIGHT: 6-2

WEIGHT: 190

BIRTHDATE: May 23, 1948

BIRTHPLACE: San Gabriel, CA

RESIDENCE: Paradise Valley, AZ

FAMILY: Wife, Diane, Krista (5/14/68), four grandchildren

CLUB AFFILIATION: Grayhawk GC (Scottsdale, AZ)

EDUCATION: University of California-Riverside (1971, Economics)

SPECIAL INTERESTS: Acceleration, giving a name to each age spot on my body

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1974

JOINED CHAMPIONS TOUR: 1998

CHAMPIONS TOUR VICTORIES (2): 1999 Toshiba Senior Classic, Ingersoll-Rand SENIOR TOUR Championship.

2005 CHARLES SCHWAB CUP FINISH:

26th - 488 points

BEST PGA TOUR CAREER FINISHES:

2—1975 Greater Milwaukee Open, T2—1977 Greater Milwaukee Open.

PGA TOUR CAREER EARNINGS: \$662,359

BEST 2005 CHAMPIONS TOUR FINISHES:

T4—SBC Classic; T5—Ford Senior Players Championship; T6—Bayer Advantage Classic, Commerce Bank Championship, SAS Championship.

NATIONWIDE TOUR VICTORIES (1): 1991 Gateway Open.

2005 SEASON:

Continued to split time between playing the Champions Tour and working as an analyst on CBS golf telecasts... Played 15 events and was among the top 10 six times, the most in a season since 2001... Best effort was a T4 at the SBC Classic in March, where he finished two strokes behind winner Des Smyth. Got himself into position with a 6-under-par 66 in the second round before slipping Sunday with a 1-over-par 73... Was among the top six in three of four tournaments early in the summer and reeled off 12 straight rounds of par/better from mid-June/mid-July... Flirted with the leaderboard at the Ford Senior Players Championship before eventually finishing T5 in Dearborn for the second straight year... The week prior, was in contention at the Commerce Bank Championship, but dropped into a T6 after making back-to-back bogeys midway through the back nine during final round at Eisenhower Park... Also T6 at the Bayer Advantage Classic, his first outing in nearly three months due to television commitments... Appeared to be in position to earn a spot among the top-30 money-winners after a T6 at the SAS Championship, but suffered a lower-back injury the following week that forced him to withdraw from two of the three remaining full-field events on the schedule and as a result, dropped him back into the 33rd position in final single-season earnings.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: In last official event of the season, was solo second at the SBC Championship, his best performance on the Champions Tour since losing in a playoff to Hale Irwin at the 2002 Turtle Bay Championship. Was one of just two players (Mark McNulty) to post three straight rounds in the 60s at Oak Hills, yet finished eight strokes back in San Antonio, his second runner-up at this event (2001)... Shared the 36-hole lead with Jose Maria Canizares following a second-round, 8-under-par 64, his best round since 2001, and eventually T5 at the Ford Senior Players Championship. **2002:** T2 at the Audi Senior Classic. Battled Bruce Lietzke down the stretch in Mexico City before falling one stroke short. Was also runner-up at the Turtle Bay Championship late in the year. Posted a final-round 69 to get into a playoff with Hale Irwin, but lost when he made a par on the first extra hole. **2001:** T2 at the inaugural SAS Championship in Raleigh, three strokes back of winner Bruce Lietzke. Also T2 at the SBC Championship, two strokes back of Larry Nelson, thanks to a Champions Tour career-low, 9-under 63 in the opening round. **2000:** Lost a three-man playoff at the LiquidGolf.com Invitational in Sarasota with J.C. Snead and eventual-winner Tom Wargo. **1999:** Won his first and last events of the year... Became the third of a record 11 first-time winners when he triumphed at the Toshiba Senior Classic. Received a sponsor's exemption into the event and eventually won the tournament in a four-way playoff. Made a four-foot birdie putt on the fifth extra hole to beat good friend John Jacobs after Al Geiberger and Allen Doyle had been eliminated earlier in the overtime session. Triumph at Newport Beach CC allowed him to join Doyle as the only other player to claim both a Nationwide Tour and a Champions Tour title. Capped his season with a thrilling victory at the Ingersoll-Rand SENIOR TOUR Championship and earned the largest paycheck of his career, \$347,000. Moved into contention with a sizzling 64 at The Dunes Club on Saturday, and then fired a final-round 67 on Sunday to overtake Bruce Fleisher and Larry Nelson by one stroke. Victory at The Dunes came 26 years after he had earned PGA TOUR playing privileges there in the National Q-School. Voted Champions Tour's Player of the Month in March and November. **1998:** Earned a conditional exemption for the 1999 season by finishing 16th at the Champions Tour National Qualifying Tournament in the fall... Debuted at the U.S. Senior Open and T33 at Riviera CC near Los Angeles... Played five other events during the season on sponsor exemptions.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR from 1974-98, with well over \$600,000 in earnings in 376 tournaments... Made 242 cuts in that span with his best year financially coming in 1984 when he won \$68,213, with a pair of top-10 finishes... Top performances in his PGA TOUR career were a solo second to Art Wall at the 1975 Greater Milwaukee Open and a T2 behind Dave Eichelberger at the 1977 Greater Milwaukee Open... Placed 59th on the official money list in 1975 with \$43,028, his highest standing ever... Was a five-stroke victor at the 1991 Nationwide Gateway Open... Two-time All-America selection at Cal-Riverside and was the winner of the 1970 NCAA Division II Championship... Had had two holes-in-one in competition.

PERSONAL:

Best known as a color analyst on CBS Sports' golf telecasts... Also writes for *Golf Digest*... Another of his efforts were three books: *Golf for Dummies*, *Golf For Dummies II* and *Just a Range Ball in a Box of Titleists*... Also hosted "Golf for Dummies" instructional DVD... Served as technical consultant for and appeared in the Kevin Costner movie "Tin Cup"... Was backed by the late Lawrence Welk early in his pro career and once appeared on the musical conductor's variety show... Got started in golf when he used to go with his mother to her golf class in Garden Grove, CA, when he was 12... Attended the same high school (Garden Grove HS) as comedian Steve Martin... Lists the smell of free range balls in the morning as his biggest thrill in golf... Favorite TV shows are "CSI" and "Vegas" and favorite athlete is Seabiscuit... Served as captain of the American team at the Tommy Bahama Challenge the last two years.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Commerce Bank Championship/1

Career Low Round: 63—2001 SBC Championship/1

Career Largest Paycheck: \$347,000—1999 Ingersoll-Rand SENIOR TOUR Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1986 Provident Classic/3

Career Largest Paycheck: \$28,600—1992 Northern Telecom Open/T10

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	6				2	3	\$112,173	73
1999	17	2	1		7	14	993,291	14
2000	22		1		9	14	584,477	33
2001	20		2	1	9	16	851,132	23
2002	22		2		4	11	681,960	29
2003	10					2	98,176	88
2004	14		1		4	10	497,325	40
2005	15				6	9	491,643	33
Total	126	2	7	1	41	79	4,310,175	

COMBINED ALL-TIME MONEY (3 TOURS):

\$4,992,534

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship						T32	T40	
Ford Senior Players		T12	T41	T14	T33		T5	T5
U.S. Senior Open	T33	52	T41	25	CUT	T50		
JELD-WEN Tradition		T5	T6		T27	T73	T14	T56

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1998	71.53 (N/A)	1.765 (N/A)	66.1 (N/A)	277.7 (N/A)	68.4 (N/A)
1999	70.11 (6)	1.765 (T9)	70.3 (T17)	275.5 (9)	68.0 (T59)
2000	70.45 (16)	1.762 (12)	70.0 (19)	278.4 (7)	69.6 (T47)
2001	70.11 (8)	1.748 (T11)	71.2 (9)	278.3 (18)	71.1 (41)
2002	71.25 (33)	1.807 (52)	67.4 (T34)	278.8 (12)	69.6 (38)
2003	72.41 (N/A)	1.789 (N/A)	60.8 (N/A)	270.6 (N/A)	62.8 (N/A)
2004	70.16 (6)	1.761 (10)	73.0 (8)	271.4 (T41)	76.4 (13)
2005	70.41 (N/A)	1.744 (N/A)	68.9 (N/A)	271.2 (N/A)	72.3 (N/A)

Mike McCullough (muh-CULL-uh)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Michael McCullough

HEIGHT: 5-9

WEIGHT: 170

BIRTHDATE: March 21, 1945

BIRTHPLACE: Coshocton, OH

RESIDENCE: Scottsdale, AZ

FAMILY: Wife, Marilyn; Jason (4/24/75), Michelle (5/13/86), Mark (6/7/89)

EDUCATION: Bowling Green State University (1968, Education)

SPECIAL INTERESTS: Flying, outdoor activities

TURNED PROFESSIONAL: 1970

JOINED PGA TOUR: 1972

JOINED CHAMPIONS TOUR: 1995

CHAMPIONS TOUR VICTORIES (2): 2001 Mexico Senior Classic, Emerald Coast Classic.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1):

2005 Georgia-Pacific Grand Champions Championship.

2005 CHARLES SCHWAB CUP FINISH: T47th - 148 points

BEST PGA TOUR CAREER FINISH: 2—Tournament Players Championship.

OTHER VICTORIES (3): 1970 Ohio State Amateur. 1974 Mini-Kemper Open. 1977 Magnolia Classic.

PGA TOUR CAREER EARNINGS: \$682,511

BEST 2005 CHAMPIONS TOUR FINISHES: T4—The ACE Group Classic, Allianz Championship.

2005 SEASON:

Finished outside the top 50 in single-season earnings for the first time since 1996...Registered a pair of top-five finishes, with both coming in the first third of the year...Was the 36-hole leader at The ACE Group Classic and eventually T4 in Naples, his best performance on the Champions Tour since finishing second at the 2003 Bayer Advantage Celebrity Pro-Am. Made a late run at The Club at TwinEagles on Sunday, playing Nos. 14-17 in 5-under-par (B-E-B-B) before hitting his second shot in the water on the closing hole and making bogey...Contended again at the Allianz Championship near Des Moines. Was among the leaders early in the final round before finishing T4 in Iowa, three strokes out of a playoff...Joined the ranks of the Georgia-Pacific Grand Champions in March and ended as the leading Grand Champions money-winner with \$119,266...Closed with a bogey-free, 7-under-par 65 to win the Georgia-Pacific Grand Champions Championship by two strokes over Bruce Summerhays at Hawks Ridge GC outside Atlanta in late September, earning \$85,000...Just days earlier, finished T2 along with Bob Murphy and Jim Colbert, at the Georgia-Pacific Grand Champions event at the Constellation Energy Classic, two strokes behind John Jacobs.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: T9 at the Bank of America Championship after being near the top of the Friday leaderboard...Trailed by just one stroke after firing a 7-under 64 in the first round of the Outback Steakhouse Pro-Am, his best 18-hole score since

2002 campaign...Made the second of three holes-in-one during the opening round of the U.S. Senior Open, the first time three were made in the same day on the Champions Tour. Ace on the 179-yard 13th hole at Bellerive with a 5-iron was the first hole-in-one of his Champions Tour career. **2003:** Duled Jay Sigel down the stretch at the Bayer Advantage Celebrity Pro-Am near Kansas City before eventually falling one stroke shy. Missed a 20-foot birdie putt on the last hole that would have forced a playoff...Was a co-leader after 54 holes of the Ford Senior Players Championship along with Craig Stadler and Tom Watson. Final-round 73 snapped string of sub-par rounds at TPC of Michigan at nine consecutive and moved him into a T5. **2002:** One of three players to play in every official event (Walter Hall and Dana Quigley were the others)...Third-round leader at the Ford Senior Players Championship before joining two others who finished one stroke behind Stewart Ginn...Also finished T2 at the BellSouth Senior Classic at Opyland where he was one of three players to finish three strokes behind his good friend Gil Morgan. **2001:** Had his finest season as a professional, claiming his first two victories on any TOUR in his first eight starts of the season. Rose to his highest level ever on any official money list, placing 12th on the final earnings list with more than \$1.3 million, \$400,000 more than his previous-best season (2000)...Triumphed for the first time in 612 combined events on the PGA TOUR (401), Champions Tour (178) and Nationwide Tour (33) when he edged Jim Colbert and Bob Eastwood for the Mexico Senior Classic title at Puebla. Birdied the 53rd hole to take the lead and then made a clutch four-foot par-saving putt on the last hole to seal the win...Returned to the winner's circle a month later at the Emerald Coast Classic in Florida. Battled Andy North down the stretch at The Moors and then two-putted for par on the first playoff hole for the victory. Win near Pensacola made him just the fifth player in Champions Tour history to record multiple victories despite the first title not coming until age 55 (Roberto De Vicenzo, Peter Thomson, Jim Ferree, Jimmy Powell)...Ended a record streak of consecutive events played for which he had been eligible at 177 in a row. Chose not to travel back across the country from his home in Arizona to play in the inaugural SAS Championship in Raleigh, the week after the Vantage Championship was canceled by the Sept. 11 tragedies. Began his run at the 1996 Hyatt Regency Maui Kaanapali Classic. **2000:** Closed the season with a bang, finishing T3 at the IR SENIOR TOUR Championship...Also T3 at the Cadillac NFL Golf Classic after posting three straight rounds in the 60s...Broke Bruce Summerhays' old mark of 96 consecutive eligible events when he teed it up in the Novell Utah Showdown...Fired his career-low on the second day of the Comfort Classic, a course-record 10-under-par 62 at Brickyard Crossing. Held the 36-hole lead in Indianapolis, but carded a 74 on the final day and finished T4. **1998:** Finished second at the Southwestern Bell Dominion, two strokes shy

of Lee Trevino. **1997:** Earned fully-exempt status for 1998 after a T7 at the Champions Tour National Qualifying Tournament. **1996:** Played on all three Tours during the season...Competed at the Nationwide Tour South Carolina Classic and in three events on the PGA TOUR...Became fully exempt on the 1997 Champions Tour after finishing third at the 1996 National Qualifying Tournament. **1995:** Made his debut at the BellSouth Senior Classic at Opyland and T15...Earned conditional status for 1996 by beating six other players for the 16th spot at the Champions Tour National Qualifying Tournament.

OTHER CAREER HIGHLIGHTS:

Made 270 cuts in 405 starts on the PGA TOUR from 1973-96...Had 26 top-10 finishes during his TOUR career, including a second at the 1977 Tournament Players Championship (now THE PLAYERS Championship). Finished with a 75 at windy Sawgrass CC to end up two strokes behind winner Mark Hayes...Most lucrative year on TOUR was 1977, when he won \$79,413 and had four top-10 finishes...Played a period of his career in Asia in 1970.

PERSONAL:

Inducted into the Toledo Golf Hall of Fame in 1999 and is also a member of the Bowling Green Athletic Hall of Fame...Has his pilot's license and is co-owner of two airplanes...Grandfather got him started in the game...Grew up next to a golf course in his hometown (Coshocton Town & CC)...Best friend on Champions Tour is Gil Morgan. Daughter, Michelle, plays golf at Trinity (TX) University.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average72.54	(63)
Driving Distance273.8	(43)
Driving Accuracy Percentage67.3%	(55)
Greens in Regulation Pct.64.3%	(63)
Putting Average1.811	(52)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—2 times, most recent SBC Championship/3

Career Low Round: 62—1999 Comfort Classic/2

Career Largest Paycheck: \$225,000—2001 Mexico Senior Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1978 Atlanta Classic/3

Career Largest Paycheck: \$34,200—1977 Tournament Players Championship/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	8				1	6	\$101,692	71
1996	21				2	11	193,960	63
1997	35				4	13	373,282	41
1998	37		1	1	7	21	741,735	16
1999	36				5	19	595,054	32
2000	37			2	8	20	928,420	18
2001	35	2	1		10	17	1,335,040	12
2002	35		2	1	7	17	918,340	21
2003	29		1		7	13	887,434	21
2004	28				1	12	370,263	48
2005	24				2	5	296,040	53
Total	325	2	5	4	54	154	6,741,260	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,442,198

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T25	T46	T13	T24	T17	T65	WD	T34	WD	CUT	
Ford Senior Players	T44	T46	T9	T64	T4	T6	T2	T5	T34	T30	
Senior British Open									T37	CUT	
U.S. Senior Open	T21	T22	T44	T13	T53		T48	WD	T6	T19	CUT
JELD-WEN Tradition			T17	T6	T14	T9	2	T19	T20	T64	T67

Mark McCumber

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Mark Randall McCumber
HEIGHT: 5-8
WEIGHT: 170
BIRTHDATE: September 7, 1951
BIRTHPLACE: Jacksonville, FL
RESIDENCE: Jacksonville, FL

FAMILY: Wife, Paddy; Addison (1/28/76), Megan (6/14/80), Mark Tyler (4/4/91)
SPECIAL INTERESTS: Family activities, golf course architecture
TURNED PROFESSIONAL: 1974
JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2001
BEST CHAMPIONS TOUR CAREER FINISH: T4—2003 Verizon Classic.
2005 CHARLES SCHWAB CUP FINISH: 69th - 42 points

PGA TOUR VICTORIES (10): 1979 Doral-Eastern Open. 1983 Western Open, Pensacola Open. 1985 Doral-Eastern Open. 1987 Anheuser-Busch Golf Classic. 1988 THE PLAYERS Championship. 1989 Beatrice Western Open. 1994 Anheuser-Busch Golf Classic, Hardee's Golf Classic, THE TOUR Championship.

OTHER VICTORIES (1): 1988 World Cup [with Ben Crenshaw].

PGA TOUR CAREER EARNINGS: \$5,309,688

BEST 2005 CHAMPIONS TOUR FINISH: T9—Outback Steakhouse Pro-Am.

2005 SEASON:
 Played just 14 events and, for the second consecutive year, had his best performance of the campaign in February...T9 at the weather-shortened Outback Steakhouse Pro-Am...Was also on the leaderboard after three rounds of the JELD-WEN Tradition after posting a 6-under 66 on Saturday, but eventually T16 after ballooning to a 76 in the final round...Pair of 69s left him T7, three strokes off the pace through 36 holes of the Wal-Mart First Tee Open at Pebble Beach, but 74 on Sunday dropped him back into a T23.

CHAMPIONS TOUR CAREER HIGHLIGHTS:
2004: Lone top-10 performance came in his initial start of the season at the Royal Caribbean Golf Classic. T5 at Crandon Park GC near Miami was best effort in almost a

year on the Champions Tour. **2003:** Among the early leaders at the Verizon Classic and finished T4 at the TPC of Tampa Bay, his best performance ever on the Champions Tour despite a second-round 75...Was near the top of the leaderboard for most of the Senior British Open before eventually T6 at Turnberry, his top effort in a senior major...Also T10 at the Senior PGA Championship. **2002:** T7 at the Verizon Classic. **2001:** Made Champions Tour debut at the inaugural SAS Championship in Raleigh and T48 at Prestonwood...Appeared in 11 events on the PGA TOUR on a Special Medical Exemption...Also did several stints as a golf analyst for Fox network broadcasts.

OTHER CAREER HIGHLIGHTS:
 Had rotator cuff surgery on his right shoulder in the fall of 1996. While rehabbing shoulder, began to feel pain in neck, signaling on-going problem that finally was diagnosed as a spinal-cord lesion caused by a virus that may have settled in as long ago as 1995...Underwent extensive physical therapy to combat numbness in his left hand and fatigue in his legs...Posted three victories in 1994, including season-ending TOUR Championship and earned a career-best \$1,208,209, third on the final money list. Defeated Glen Day by three strokes at Anheuser-Busch Golf Classic, followed by one-stroke win over Kenny Perry two months later at Hardee's Golf Classic. Two victories gave him first multiple-win season since 1983. At The TOUR Championship, sank 40-foot putt on first extra hole to defeat Fuzzy Zoeller...First TOUR victory came in his 12th tournament: the 1979 Doral-Eastern Open...Next wins came in 1983, at Western Open and Pensacola Open...Earned second Doral-Eastern crown in 1985...Won 1987 Anheuser-Busch Classic...Was hometown champion at 1988 PLAYERS Championship, defeating Mike Reid by four strokes...Earned first playoff victory at 1989 Beatrice Western Open over Peter Jacobsen...Also finished T2 to Tom Lehman at the 1996

British Open at Royal Lytham & St. Annes...Teamed with Ben Crenshaw to win 1988 World Cup title...U.S. finalist at 1995 Andersen Consulting World Championship of Golf.

PERSONAL:
 Has made significant impact in golf-course design with Mark McCumber and Associates, design arm of McCumber Golf, which he operates with his brothers...Is a member of the American Society of Golf Architects, along with Jack Nicklaus...Grew up next to a golf course in Jacksonville, FL...Enjoys making soups, especially clam chowder, when he has time in the kitchen.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.20	(59)
Driving Distance	262.9	(66)
Driving Accuracy Percentage	73.5%	(23)
Greens in Regulation Pct.	65.3%	(59)
Putting Average	1.822	(59)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—2 times, most recent JELD-WEN Tradition/3

Career Low Round: 65—2 times, most recent 2003 Senior British Open/3

Career Largest Paycheck: \$78,400—2003 Verizon Classic/T4

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1980 San Antonio Texas Open/2

Career Largest Paycheck: \$540,000—1994 THE TOUR Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	3					1	\$20,368	121
2002	17				1	4	191,661	74
2003	18				4	13	475,021	40
2004	16				1	5	200,020	64
2005	14				1	3	163,385	70
Total	68				7	26	1,050,454	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,360,142

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T64	T10	T21	T36
Ford Senior Players	T22	T15	T22	T53
Senior British Open			T6	
U.S. Senior Open	T51	T25	CUT	
JELD-WEN Tradition		T52	T70	T16

Pat McGowan

EXEMPT STATUS: Major Medical Extension

FULL NAME: Patrick Ray McGowan

HEIGHT: 5-11

WEIGHT: 180

BIRTHDATE: November 27, 1954

BIRTHPLACE: Grand Forks, ND

RESIDENCE: Southern Pines, NC

FAMILY: Wife, Bonnie; Michael (10/22/90), Scotti (6/3/97)

EDUCATION: Brigham Young University

SPECIAL INTERESTS: Reading, sports psychology, fishing, duck hunting

TURNED PROFESSIONAL: 1977

JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH: T41--2005 Turtle Bay Championship.

BEST PGA TOUR CAREER FINISHES: 2—1978 Canadian Open, 1986 USF&G Classic, T2—1982 Miller High Life QCO.

OTHER VICTORIES (4): 1971 Mexican International Junior. 1976 Air Force Academy Invitational. 1977 Pacific Coast Intercollegiate. 1984 Sacramento Classic [TPS].

PGA TOUR CAREER EARNINGS: \$915,577

BEST 2005 CHAMPIONS TOUR FINISH: T41—Turtle Bay Championship.

2005 SEASON:

Played in the first five full-field events of the year and then was forced to the sidelines with a herniated disc in his lower back...After extensive rehab program, finally underwent back surgery in August and did not play again for the remainder of the season...Will play in 2006 on a Major Medical Extension...Best finish early in the campaign was a T41 at the Turtle Bay Championship.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned seventh and final fully-exempt spot for 2005 after finishing seventh at the Champions Tour National Qualifying Tournament at the King and Bear at World Golf Village in St. Augustine, FL. Opened with a 1-over-par 73, which included a two-stroke penalty he called on himself because he believed his caddie had touched the line of his

putt. Bounced back from that 73 to run off five consecutive rounds in the 60s to T7 with Norm Jarvis. Secured the final card when he birdied the third extra hole...Spent a portion of the year competing on the Sunbelt Senior Tour.

OTHER CAREER HIGHLIGHTS:

Played full time on the PGA TOUR from 1978-92 and overall appeared in 393 events in his career and made 235 cuts...Rookie of the Year in 1978...Did not win an event but was second three times and third four times...Was second to Bruce Lietzke at the 1978 Canadian Open at Glen Abbey and was a T2 along with Champions Tour rookie Brad Bryant at the 1982 Miller High Life Quad Cities Open in an event won by Payne Stewart. Added another second-place effort at the 1986 USF&G Classic...Highest finish on the money list came in 1983 when he was 57th, while best earnings year came in 1986 when he won \$137,665.

PERSONAL:

Most recently has worked with his mother-in-law, Peggy Kirk Bell, and family as a golf instructor at Pine Needles Lodge and GC in Southern Pines, NC. The site hosted the U.S. Women's Open in 2001...Was a member of the PGA TOUR Policy Board from 1989-92...Played golf at BYU along with Mike Reid, John Fought and Jim Nelford...Biggest thrill in golf was finishing second at the 1978 Canadian Open and biggest thrills outside of golf were his marriage to wife, Bonnie, and the birth of his son and daughter...Favorite golf courses are Cypress Point, San Francisco GC, Riviera CC and Seminole GC...Enjoys Tom Hanks, "Big" and the TV channel Animal Planet...Favorite athlete is Arnold Palmer and one course he'd like to play is Shinnecock Hills...Avid fly fisher-

man...Got started playing golf as a nine-year-old at a nine-hole course in his hometown of Colusa, CA. He and his brothers had been avid tennis players at the club but after participating in a putting contest for kids at the club, became interested in the game and spent the next few years picking up golf balls on the range and learning the game.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	73.71	(N/A)
Driving Distance	262.0	(N/A)
Driving Accuracy Percentage	63.3%	(N/A)
Greens in Regulation Pct.	64.7%	(N/A)
Putting Average	1.877	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 71—3 times, most recent Toshiba Senior Classic/3

Career Low Round: 71—3 times, most recent 2005 Toshiba Senior Classic/3

Career Largest Paycheck: \$6,750—2005 Turtle Bay Championship/T41

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1990 Northern Telecom Tucson Open/1

Career Largest Paycheck: \$54,000—1986 USF&G Classic/2

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	5						18,364	124
Total	5						18,364	

COMBINED ALL-TIME MONEY (3 TOURS):

\$936,792

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Tom McKnight

EXEMPT STATUS: 31st on 2005 Champions Tour Money List

FULL NAME: Gene Thomas McKnight

HEIGHT: 6-1

WEIGHT: 190

BIRTHDATE: August 24, 1954

BIRTHPLACE: Galax, VA

RESIDENCE: Bluffton, SC

FAMILY: Wife, Vita; Tee (9/30/78), Jay (8/8/81), Tara (11/12/84)

EDUCATION: University of Virginia (1976, Commerce)

SPECIAL INTERESTS: Movies

TURNED PROFESSIONAL: 1976, 2001

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH:
T3—2005 Ford Senior Players Championship.

2005 CHARLES SCHWAB CUP FINISH:
29th - 439 points

BEST PGA TOUR CAREER FINISH: T44—1999 Masters Tournament.

OTHER VICTORIES (10): **1984** Virginia State Amateur **1985** Virginia Open, Virginia State Amateur, **1989** Virginia State Amateur. **1993** Eastern Amateur. **1995** Eastern Amateur. **1996** Cardinal Amateur. **1997** Eastern Amateur. **2001** Calabash Golf Links [Sunbelt Senior Tour], Terra Cotta Invitational.

BEST 2005 CHAMPIONS TOUR FINISHES:
T3—Ford Senior Players Championship; T4—Greater Hickory Classic at Rock Barn; T8—SBC Classic.

2005 SEASON:

Turned in a solid rookie campaign and finished among the top 25 in a third of his appearances...Went into the last full-field event, the SBC Championship, on the bubble for the top 30, but was bumped out of a spot in the Charles Schwab Cup Championship when he finished T28 in San Antonio...Had best finish on the Champions Tour with a T3 at the Ford Senior Players Championship in Dearborn in July. Trailing by one stroke after 54 holes and remained among the leaders through much of the final round before making a triple bogey at No. 14, essentially ending his hopes. Still picked up a career-best check for \$165,000...Also made a nice showing at the Greater Hickory Classic at Rock Barn in October, firing three straight sub-par rounds to place T4...In his fourth start of the year in March, finished T8 at the SBC Classic near Los Angeles. Shot a 2-over-par 74 in the opening round and

then followed with rounds of 70-71, one of three players to shoot consecutive sub-par rounds on the weekend...Closed his season with nine consecutive sub-par rounds and was par/better in 14 of his last 15 rounds.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned fully-exempt status for 2005 by finishing second at the Champions Tour National Qualifying Tournament at the King and Bear at World Golf Village in Florida. Completed the six-round event 23-under-par and finished two strokes behind medalist Mark Johnson. Tied the course record in the final round when he fired a 9-under-par 63, his sixth consecutive sub-par round in the event near St. Augustine...Made one start during the year at the Constellation Energy Classic and T12 at The Hayfields while playing on a sponsor's exemption...Also played several events on the NGA Hooters Tour with four top-10 finishes on that circuit.

OTHER CAREER HIGHLIGHTS:

A long-time amateur player who turned professional for a second time in 2001. Had briefly turned professional in the mid-70s and tried qualifying for the PGA TOUR and playing mini-tour events before turning to the petroleum business in 1980...Regained his amateur standing in 1983 and began his amateur career in 1984, which lasted until turning professional again in 2001...Was the qualifying medalist at the 1998 U.S. Amateur and eventually was the runner-up to Hank Kuehne (lost 2 and 1) at Oak Hill CC in Rochester, NY. Defeated Sergio Garcia to reach the finals...Performance at that tournament earned him a berth in the 1999 Masters, where he finished T44. Among his victims in the early rounds of the 1992 U.S. Amateur were David Duval and Stewart Cink. Also played in the 1999 U.S. Open (missed cut). Played for the United States team in the 1998 World Team Amateur competition in Chile...Also a member of the 1999 United States Walker Cup team...Played on the Sunbelt Senior Tour for three years after again turning professional in 2001.

PERSONAL:

Worked in the petroleum distributorship business for 20 years and was the former owner of a chain of On The Way convenience stores in the Carolinas...After breaking his left arm in a pick-up basketball game, made decision to leave golf when doctors thought he wouldn't be able to adequately swing a golf club...Biggest thrills in golf were playing on the U.S. team in the World Amateur and the Walker Cup...Biggest thrill away from golf was watching the birth of his three children...Lists his family as his heroes for their support over the years and for their persistence in pursuing their own dreams and goals...Favorites include Jimmy Buffett, Larry Bird, "CSI," "Top Gun" and any Patricia Cornwell book...Favorite golf course is Seminole GC. One course he'd like to play is St. Andrews...An all-district basketball player in high school...Daughter, Tara, plays basketball at the University of Virginia.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—4 times, most recent Senior British Open Championship/3
Career Low Round: 66—4 times, most recent 2005 Senior British Open Championship/3
Career Largest Paycheck: \$165,000—2005 Ford Senior Players Championship/T3

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 72—1999 U.S. Open Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	1					1	\$30,720	106
2005	24			1	3	8	\$24,034	31
Total	25			1	3	9	\$54,754	

COMBINED ALL-TIME MONEY (3 TOURS):

\$554,754

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior PGA Championship	T31
Ford Senior Players	T3
Senior British Open	T29
JELD-WEN Tradition	T42

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	69.33 (N/A)	1.690 (N/A)	77.8 (N/A)	266.2 (N/A)	76.2 (N/A)
2005	71.30 (33)	1.797 (40)	70.4 (T23)	266.4 (61)	77.2 (10)

Mark McNulty

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Mark William McNulty

HEIGHT: 5-10

WEIGHT: 160

BIRTHDATE: October 25, 1953

BIRTHPLACE: Bindwa, Zimbabwe

RESIDENCES: Sunningdale, Surrey, England, Orlando, FL

FAMILY: Wife, Allison; Matthew (1985), Catherine (1988), stepchildren Pauline (1977), James (1978); three grandchildren

SPECIAL INTERESTS: Piano, fine arts, koi fish

TURNED PROFESSIONAL: 1977

JOINED CHAMPIONS TOUR: 2004

CHAMPIONS TOUR VICTORIES (5): 2004 Outback Steakhouse Pro-Am, SBC Championship, Charles Schwab Cup Championship. **2005** Bank of America Championship, Administaff Small Business Classic.

2005 CHARLES SCHWAB CUP FINISH:

3rd - 2,210 points

BEST PGA TOUR CAREER FINISHES: 4—1982 Danny Thomas Memphis Classic, T4—Sammy Davis Jr. Greater Hartford Open.

OTHER VICTORIES: (55): 1974 Zimbabwe Amateur Championship, South African Amateur Stroke-Play Championship. **1979** Greater Manchester Open, Holiday Inns Royal Swazi Open. **1980** Braun German Open, Malaysian Open, Holiday Inns Invitational. **1981** SAB South African Masters, Sigma Series. **1982** SISA Classic, SAB Masters, Sharp Electronics Classic, Sun City Classic. **1984** Pan-Am Wild Coast Sun Classic. **1985** Safmarine Masters, Palabora Classic, Royal Swazi Sun Open. **1986** Quinta do Lago Portuguese Open, Safmarine Masters, Helix Wild Coast Sun Classic, Germiston Centenary, Barclays Bank Classic, Swazi Sun International, Trustbank Tournament of Champions, Million Dollar Challenge. **1987** London Standard 4-Stars Pro-Celebrity Classic, Dunhill British Masters, German Open, Southern Sun South African Open, AECI Charity Classic, Royal Swazi Sun Pro-Am, Trustbank Tournament of Champions, Million Dollar Challenge. **1988** Cannes Open, Benson & Hedges Trophy (with Marie Laure de Lorenz). **1989** Torras Monte Carlo Open. **1990** Credit Lyonnais Cannes Open, Volvo German Open. **1991** Volvo German Open. **1992** Zimbabwe Open. **1993** Lexington PGA Championship, FNB Players' Championship. **1994** BMW International Open. **1996** Dimension Data Pro-Am, Sun Dutch Open, Volvo Masters Andalucia, Zimbabwe Open. **1997** San Lameer South African Masters, Nashua Wild Coast Challenge. **1998** Vodacom Players Championship. **2000** Stenham Swazi Open, Cabs Old Mutual Zimbabwe Open. **2001** Mercedes-Benz South African Open, Nashua Nedtel Cellular Masters. **2002** Vodacom Players Championship.

PGA TOUR CAREER EARNINGS: \$657,737

BEST 2005 CHAMPIONS TOUR FINISHES:

1—Bank of America Championship, Administaff Small Business Classic; T2—Outback Steakhouse Pro-Am, SBC Classic; 4—Bruno's Memorial Classic, Charles Schwab

Cup Championship; T5—MasterCard Championship, 3M Championship.

2005 SEASON:

Followed a solid rookie season with a stellar second year on the Champions Tour that saw him win twice and claim the Byron Nelson Trophy for lowest scoring average (69.41)... Ended up third on both the 2005 money list and in the Charles Schwab Cup standings... His 15 top-10s tied Dana Quigley for the most by a player. Posted 39 of 73 rounds in the 60s, second to Quigley's 42 sub-70 scores... Also had the best Final-Round Scoring Average (68.96) on the circuit... Did not finish out of the top 20 in any event after the weather-shortened Bayer Advantage Classic (T28) in mid-June... Had seven top-10s, including back-to-back runner-up performances at the Outback Steakhouse Pro-Am and SBC Classic, before finding the winner's circle at the Bank of America Championship in late June. Claimed fourth career win when he prevailed in a three-man playoff with Tom Purtzer and Don Pooley near Boston. Birdied the final hole in regulation and then holed a 20-foot birdie putt on the second extra hole to defeat Purtzer after Pooley exited on the first extra hole... Shook off a case of the flu at the Administaff Small Business Classic to add a second victory and fifth overall. Rallied from two strokes back to edge Gil Morgan by a stroke at Augusta Pines near Houston. Final-round 66 included a pair of eagles, a first in his Champions Tour career... Had several skin cancers removed on his face in September and was out of action for almost a month.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Overcame several health issues during the year and went on to earn Rookie of the Year honors on the Champions Tour, a first for a foreign-born player since South African John Bland in 1996... Became the first international player since David Graham (1997) to win three times in a single season on the Champions Tour and finished the year with \$1.4 million in official earnings, the most by a first-year player since Bob Gilder in 2001 (\$1.68 million)... Unable to debut on the Champions Tour until the Outback Steakhouse Pro-Am due to shingles, but made the most of his initial start, becoming just the 11th player in Champions Tour history, and first since Bobby Wadkins (2001 Lightpath Long Island Classic), to win in his first start on the circuit. Held off Larry Nelson and a hard-charging Fuzzy Zoeller for his initial triumph at the TPC of Tampa Bay... Missed almost two months (most of August and all of September) due to degenerative disks in his back, but

returned to the circuit strong, posting back-to-back victories at the close of the season... Won his second title in record-setting fashion. Posted rounds of 63-65 on the weekend at Oak Hills CC and cruised to an easy victory at the SBC Championship in San Antonio. Eight-stroke win over Gary McCord was the largest victory margin on the Champions Tour since Ed Dougherty won by eight strokes at the 2001 TD Waterhouse Championship. His 18-under 195 at Oak Hills shattered the tournament record and was the lowest three-round numerical score on the circuit all season. Hit 45 of 54 greens in regulation for the week, including 24 in a row at one stretch, and needed just 81 total putts... Followed San Antonio win with a come-from-behind victory at the season-ending Charles Schwab Cup Championship in Sonoma. Trained by five strokes entering the final round but carded a 66, the lowest Sunday score, to eke out a one-stroke victory over Kite. Became the fifth rookie to claim the Charles Schwab Cup Championship, and \$440,000 was easily his largest in check in the U.S. Vaulted into the fifth position in the final Charles Schwab Cup standings with his win in Sonoma... Voted as the Champions Tour's Player of the Month for October. **2003:** Became eligible for the Champions Tour in late October and earned fully-exempt status for 2004 by being the medalist at both the regional qualifier at Walt Disney World and the National Qualifying Tournament at the TPC at Eagle Trace near Fort Lauderdale, FL. Became the fifth international player, and second consecutive, to earn medalist honors at the Q-school final when he carded a bogey-free 68 in the final round to coast to a three-stroke victory over England's Mark James. His 72-hole total of 13-under 275 was the same as Ireland's Des Smyth a year earlier.

OTHER CAREER HIGHLIGHTS:

Since his first professional victory in 1979, became one of the world's most consistent winners, with 55 international titles over a span of more than two decades... Regarded as one of the sport's best putters... Played the European PGA Tour full time from 1978-2003 and ranks 25th on the career money list with €5,333,725... His 16 European Tour titles include four German Opens... Claimed three events in Europe during both the 1987 and 1996 seasons and finished second to Ian Woosnam on the European Tour Order of Merit in both 1987 and 1990... Biggest victory on the European Tour came at the 1996 Volvo Masters when he cruised to a seven-stroke victory over four players at Valderrama, Spain... Best performance in a major championship came in 1990 when he was T2, along with Payne

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	20	3			7	16	\$1,423,048	7
2005	23	2	2		15	20	1,791,452	3
Total	43	5	2		22	36	3,214,500	

COMBINED ALL-TIME MONEY (3 TOURS):

\$3,872,237

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	T7	T6
Ford Senior Players	T9	T11
Senior British Open	T5	8
U.S. Senior Open	T19	T7
JELD-WEN Tradition		8

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	70.03 (5)	1.755 (T6)	69.6 (T23)	269.6 (53)	73.3 (25)
2005	69.41 (1)	1.744 (5)	76.1 (1)	272.1 (T49)	74.9 (17)

Mark McNulty (Continued)

Stewart, in the British Open Championship at St. Andrews, five strokes back of Nick Faldo... Also T8 in the 1990 PGA Championship at Shoal Creek in Alabama... Led the South African Tour's Order of Merit eight times: 1980-81, 1985-87, 1993, 1998, and 2001... Claimed a pair of South African Open titles, including the 2001 event at East London GC at age 47. Holed a 20-foot birdie putt on the final green to nip Justin Rose by a stroke... Played in 112 PGA TOUR events from 1981-2001, made 69 cuts and earned \$657,737... Made 57 starts on the PGA TOUR between 1982-1984 and finished fourth at the 1982 Danny Thomas-Memphis Classic and T4 at the Sammy Davis, Jr.-Greater Hartford Open... Represented Zimbabwe in eight World Cup competitions and also was a team member in seven Alfred Dunhill Cup matches... Played for the International team in both the 1994 and 1996 Presidents Cup, with a 3-4-2 record in the biennial event... Has made five holes-in-one in competition in his career.

PERSONAL:

Was a solid athlete in several sports as a youth, but excelled at golf... Has managed to rebound from a series of physical setbacks in his career. Escaped with facial injuries when his car collided with a bus near his parents' farm in 1980. While on vacation in Cape Town in December 1993, suffered a freak nerve injury in his neck while playing cricket with his kids. Knee injury curtailed his 1995 season... Best shot of his career was his pitch to nine feet from 68 yards on the final hole that beat Ian Woosnam at the 1987 British Masters... Favorite golf course is the Old Course at St. Andrews, but only when the weather is ideal... First modeled his game after Arnold Palmer and then refined it like Gary Player as he grew older... Plays the piano.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65-5 times, most recent Charles Schwab Cup Championship/3
Career Low Round: 63-2004 SBC Championship/2
Career Largest Paycheck: \$440,000-2004 Charles Schwab Cup Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 65-3 times, most recent 1994 Texas Open/2
Career Largest Paycheck: \$76,000-1994 NEC World Series of Golf/T5

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Hajime Meshiai (ha-JEE-me mesh-EE-eye)

EXEMPT STATUS: 50th on 2005 Champions Tour Money List

FULL NAME: Hajime Meshiai

HEIGHT: 5-7

WEIGHT: 181

BIRTHDATE: March 12, 1954

BIRTHPLACE: Chiba, Japan

RESIDENCE: Chiba, Japan

FAMILY: Wife, Fukuko; Emiko (6/26/81), Yoko (4/6/83)

EDUCATION: Komazawa University (Law, 1976)

SPECIAL INTERESTS: Fishing

TURNED PROFESSIONAL: 1978

JOINED CHAMPIONS TOUR: 2004

BEST CHAMPIONS TOUR CAREER FINISH:

T8-2005 Constellation Energy Classic.

2005 CHARLES SCHWAB CUP FINISH:

T66th - 47 points

BEST PGA TOUR CAREER FINISH: T29-1988

Honda Classic.

OTHER VICTORIES (14): 1985 KBC Augusta. 1986

Pocari Sweat Open, Acom Doubles. 1987 Hiroshima Open.

1989 Yomiuri Sapporo Beer. 1991 Masaki Hirao Pro-Am.

1993 Asahi Beer Cup, Token Cup, Dunlop Open, Lark Cup.

1996 Sapporo Tokyu Open, Suntory Open. 1998 Token Cup.

1999 Jun Classic.

PGA TOUR CAREER EARNINGS: \$33,033

BEST 2005 CHAMPIONS TOUR FINISH: T8-

Constellation Energy Classic.

2005 SEASON:

Managed to snare the final conditionally-exempt spot from prior-year money for 2006 season when Dave Barr did not earn enough to pass him at the SBC Championship, the season's final full-field event... Among the top 20 in seven of 20 appearances last year and turned in his best performance on the Champions Tour when he T8 at the Constellation Energy Classic. Was on the leaderboard after the first round but eventually finished nine strokes back of Bob Gilder at The Hayfields... Was in contention early in the season when he was one off the first-round lead at the Blue Angels Classic, thanks to a 6-under 64, his career-best on the Champions Tour. Eventually T15 near Pensacola after a final-round 70... Also was in con-

tention in early August at the 3M Championship through 36 holes. Fired rounds of 69-66 and was in a group of players who trailed Tom Purtzer by three strokes. Eventually T19 after ballooning to a 76 on Sunday at the TPC of Twin Cities... Ranked fourth on the Champions Tour in Driving Distance and had a 361-yard tee shot (second round/11th hole) at the Constellation Energy event.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned fully exempt status for 2005 after finishing T4 at the 2004 Champions Tour National Qualifying Tournament at the King and Bear at World Golf Village. Posted five straight rounds in the 60s and led or shared the lead for three rounds (rounds three to five) before shooting a final-round 71... Appeared in 14 events during the campaign after turning 50 in March... Debuted at the Toshiba Senior Classic and T41 at Newport Beach... Lone top-10 effort came at the FedEx Kinko's Classic in Austin in May when he was a T9... Second in Driving Distance, with an average of 292.0. **2003:** As a 49-year-old, advanced to the Champions Tour's National Qualifying Tournament near Fort Lauderdale, FL, by being the co-medalist, along with Mark Johnson, at the regional qualifier in Calimesa, CA... Secured a full exemption for the 2004 season upon his 50th birthday March 12 by vaulting from T7 to solo third on the final day. Birdied five of his last six holes to shoot 66 at the TPC at Eagle Trace, equaling the low round of the event.

OTHER CAREER HIGHLIGHTS:

Won 11 career titles on the Japan Golf Tour... Joined the Japan PGA circuit in 1980 and improved every year on the money list before finishing third in 1987... Suffered a back injury in 1991, yet still maintained a spot among the top 50 on the money list... Had his best year in 1993 when he won four times and was the leading money-winner on the Japan Golf Tour, with \$1,197,000... Suffered a slump for three seasons and then made another comeback in 1996,

winning a pair of titles and finishing 12th on the money list with earnings of \$471,000... Became the first qualifier for the World Finals of the 1997 Andersen Consulting World Championship of Golf when he defeated Kazuhiko Hosokawa, 1-up, to win the Japanese Championship at Golden Palm CC. Lost to Davis Love III in the World Semifinals at Grayhawk GC in Scottsdale in January 1998... Played in 18 events in his career on the PGA TOUR, including seven appearances in 1994, making eight cuts. Best finish was a T29 at the 1988 Honda Classic... Has made four holes-in-one in competition.

PERSONAL:

A powerful hitter off the tee and is nicknamed "Kong"... Close friend of Jumbo Ozaki, who helped him develop his game as a youth... Shigeo Nagashima, a Japanese baseball legend who played and managed the Tokyo Giants, is his hero... Played competitive baseball until his freshman year in college and then turned to golf... Favorite course is Augusta National and favorite athlete is Michael Jordan.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64-Blue Angels Classic/1
Career Low Round: 64-2005 Blue Angels Classic/1
Career Largest Paycheck: \$46,750-2005 Constellation Energy Classic/T8

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 66-1994 Southwestern Bell Colonial/1
Career Largest Paycheck: \$9,315-1994 Memorial Tournament/T30

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Hajime Meshiai (Continued)

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	14				1	1	\$150,863	74
2005	20				1	9	311,453	50
Total	34				2	10	462,316	

COMBINED ALL-TIME MONEY (3 TOURS):

\$495,349

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	T31	T14
Ford Senior Players	T28	T49
U.S. Senior Open	T50	T22
JELD-WEN Tradition		T42

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	71.93 (46)	1.851 (74)	66.9 (T39)	292.0 (2)	60.0 (T74)
2005	71.41 (36)	1.822 (T59)	69.8 (28)	294.1 (4)	61.1 (77)

Gil Morgan

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Gilmer Bryan Morgan II

HEIGHT: 5-9

WEIGHT: 175

BIRTHDATE: September 25, 1946

BIRTHPLACE: Wewoka, OK

RESIDENCE: Edmond, OK

FAMILY: Wife, Jeanine; Molly (5/18/81), Maggie (8/10/82), Melanie (9/24/84)

CLUB AFFILIATION: Oak Tree GC (Edmond, OK)

EDUCATION: East Central State College (1968, B.S.),

Southern College of Optometry (1972, Doctor of Optometry)

SPECIAL INTERESTS: Cars

TURNED PROFESSIONAL: 1972

JOINED PGA TOUR: 1973

JOINED CHAMPIONS TOUR: 1996

CHAMPIONS TOUR VICTORIES (23): 1996

Ralphs Senior Classic. **1997** The Tradition Presented by Countrywide, Ameritech Senior Open, BellSouth Senior Classic at Opryland, First of America Classic, Ralphs Senior Classic, Energizer SENIOR TOUR Championship. **1998** MasterCard Championship, LG Championship, The Tradition Presented by Countrywide, Ford Senior Players Championship, Utah Showdown, Vantage Championship. **1999** Comfort Classic, Kroger Senior Classic. **2000** Emerald Coast Classic, The Instinet Classic, Comfort Classic. **2001** ACE Group Classic, The Instinet Classic. **2002** BellSouth Senior Classic at Opryland. **2003** Kroger Classic. **2004** SBC Classic.

OTHER SENIOR VICTORIES (3): 1998 Senior Slam at Los Cabos. **1999** Senior Slam at Los Cabos, Liberty Mutual Legends of Golf [with Hubert Green].

2005 CHARLES SCHWAB CUP FINISH:

8th - 1,504 points

PGA TOUR VICTORIES (7): 1977 B.C. Open. 1978

Glen Campbell-Los Angeles Open, World Series of Golf. **1979** Danny Thomas Memphis Classic. **1983** Joe Garagiola-Tucson Open, Glen Campbell-Los Angeles Open. **1990** Kemper Open.

OTHER VICTORIES (3): 1978 Taiheiyo Masters. **1981** Oklahoma Open. **1997** Oklahoma Open.

PGA TOUR CAREER EARNINGS: \$5,259,164

BEST 2005 CHAMPIONS TOUR FINISHES:

2—Administaff Small Business Classic, Bayer Advantage Classic, Wal-Mart First Tee Open at Pebble Beach; 3—JELD-WEN Tradition, MasterCard Championship; T4—Toshiba Senior Classic; T5—Ford Senior Players Championship, 3M Championship.

2005 SEASON:

Saw his streak of years winning at least one event end at nine consecutive seasons, tying Miller Barber for the second longest run in Champions Tour history behind Hale

Irwin (11 straight)... Still managed to eclipse seven figures in earnings for the ninth straight year, the second-longest streak in Champions Tour annals, after compiling 10 top-10s, five of them in his last seven starts of the campaign. Pocketed \$1,364,170 without claiming a title, the second-highest amount ever (Tom Kite/\$1,549,819/2003) without posting a victory in a season in Champions Tour history... Had several good opportunities to extend his victory run during the campaign... Was one of three players in a playoff (Dana Quigley and Tom Watson) at the rain-shortened Bayer Advantage Classic that was eventually won by Quigley with a birdie on the first extra hole. Had completed his round early Sunday before rain forced the tournament into a Monday finish. His T2 in Kansas City pushed his all-time earnings past the \$20-million mark... Shared the 36-hole lead with Hale Irwin at the Wal-Mart First Tee Open at Pebble Beach, but fell one stroke short and finished T2 despite back-to-back rounds in the 60s on the weekend... Birdied five of his last seven holes at Augusta Pines, but came up one stroke short of Mark McNulty at the Administaff Small Business Classic when he missed a 31-foot birdie putt on the final hole... Also T3 at the JELD-

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-5

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1996	5	1			1	3	\$157,339	70
1997	25	6	4	2	19	23	2,160,562	2
1998	25	6	1	4	18	24	2,179,047	2
1999	27	2		6	15	22	1,493,282	5
2000	23	3	5		16	19	1,873,216	4
2001	24	2	4	1	14	23	1,885,871	5
2002	24	1	2	1	11	19	1,343,276	11
2003	25	1	4		14	21	1,620,206	3
2004	26	1	2	3	14	25	1,606,453	4
2005	25		3	2	10	20	1,364,170	7
Total	229	23	25	19	132	199	15,683,422	

COMBINED ALL-TIME MONEY (3 TOURS):

\$20,942,586

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T15	3	T11	T32		T6	T7	T7	T23
Ford Senior Players	T6	1	T7	T10	13	T40	T5	T9	T5
U.S. Senior Open	T3	T7	T3	T15	T2	T11	T12	T12	T18
JELD-WEN Tradition	1	1		T15	4	T35	T2	T11	3

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1996	70.87 (N/A)	1.801 (N/A)	68.9 (N/A)	283.7 (N/A)	73.4 (N/A)
1997	69.29 (2)	1.746 (2)	74.1 (2)	281.8 (4)	69.1 (T35)
1998	69.46 (2)	1.752 (5)	73.5 (3)	277.4 (8)	74.3 (11)
1999	69.69 (3)	1.773 (T14)	72.6 (4)	282.3 (3)	73.3 (27)
2000	68.83 (1)	1.740 (T4)	77.1 (2)	284.0 (3)	73.1 (16)
2001	69.20 (1)	1.742 (T5)	72.1 (6)	280.3 (13)	73.7 (T24)
2002	69.88 (7)	1.765 (10)	68.5 (T27)	276.2 (T14)	67.2 (51)
2003	69.71 (5)	1.768 (T10)	72.1 (9)	286.0 (6)	67.1 (48)
2004	69.76 (3)	1.759 (9)	72.7 (9)	289.6 (3)	70.1 (41)
2005	69.92 (7)	1.771 (20)	72.5 (T9)	290.7 (6)	70.5 (37)

Gil Morgan (Continued)

WEN Tradition. Was the 54-hole co-leader with Doug Tewell, and closed with a 1-under-par 71, but missed a six-foot birdie putt at No. 18, which would have earned him a spot in the playoff with Quigley and eventual winner Loren Roberts...Started his season with a T3 at the MasterCard Championship, where he was just one stroke shy of joining Tom Watson and eventual winner Quigley in a playoff...Also T5 at the Ford Senior Players Championship in July...Made the second hole-in-one of his Champions Tour career, and 11th overall, when he aced No. 9 in the final round of the Greater Hickory Classic at Rock Barn with a 4-iron from 201 yards...Ranked second to Mark McNulty in First-Round Scoring Average (69.28).

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Highlight of his season came early during the midst of 23 consecutive par-or-better rounds, a 2004 best...Redeemed himself by winning his third SBC Classic, one year after losing the event on the final hole. Cruised to a two-stroke victory over Larry Nelson at Valencia. Win was his fifth Tour title in the Los Angeles area on a fourth different course. SBC triumph was also his 23rd career victory on the Champions Tour, tying him with Bob Charles for fourth place on the all-time wins list...Was the 36-hole leader at the Liberty Mutual Legends of Golf in late April and battled Hale Irwin down the stretch before a bogey at the final hole dropped him to a T2 with Gary Koch, one stroke back of Irwin...Celebrated his 200th career start on the Champions Tour when he almost successfully defended his Kroger Classic title late in the year. Closed with a 66 at the TPC at River's Bend, but lost to Bruce Summerhays by one stroke when he three-putted from 70 feet for a par-5 on the final hole...Improved his first-round score at the SBC Championship by 15 strokes with a Champions Tour career-best 9-under 62 on Saturday. Round equaled the Oak Hills course record (David Ogren/1994 Texas Open program) and included 10 birdies. **2003:** Registered his highest standing on the money list since back-to-back second-place finishes in 1997-98. Ended the year third behind Tom Watson and Jim Thorpe as 14 top-10 finishes (T2 on Champions Tour) helped him reach the \$1-million mark for the seventh straight year...Had a two-stroke, wire-to-wire victory over Doug Tewell at the Kroger Classic. Win was the 22nd of his illustrious career on the Champions Tour, tying him with Don January and Chi Chi Rodriguez for fifth place on the all-time victory list. Posted three straight rounds in the 60s and won the event near Cincinnati for the second time (1999). Fought off challenges from as many as four other players in the final round before sealing his victory with a birdie on the final hole...Was also the 36-hole leader at the Royal Caribbean Golf Classic and led by one stroke with one hole to play before losing out to Dave Barr. Missed a seven-foot par putt on the final hole after an errant drive cost him a penalty stroke...Came close again at the SBC Classic. Was a victim of a three-shot turnaround at the final hole at Valencia CC. Three-putted the 18th hole after Tom Purtzer holed a 58-foot eagle putt. **2002:** Registered his 21st Champions Tour title at the BellSouth Senior Classic at Opryland. Emerged from a pack of players with birdies on two of the last three holes for an eventual three-stroke triumph over Mike McCullough, Bruce Fleisher and Dana Quigley. Win was his second at Springhouse GC and the victory marked the second year in succession he had won on Father's Day...Finished T2 at the SAS Championship, four strokes behind Bruce Lietzke, but \$124,666 paycheck put him over the \$1-million mark for the sixth straight season...Also finished the season as the runner-up to Tom Watson in the SENIOR TOUR Championship at Gaillardia. Dueled Watson

head to head down the stretch, but eventually came up two strokes short after an errant drive on No. 16 led to a bogey...Made the first ace of his Champions Tour career (10th overall) when he holed a 6-iron shot from 165 yards on Firestone's 12th hole during the second round of the Senior PGA Championship. **2001:** Earned his second consecutive Byron Nelson Trophy for best Scoring Average (69.20)...Held off Dana Quigley by two strokes to win The ACE Group Classic, his second senior victory in Naples. Final-round 66 at Pelican Marsh GC included a clutch birdie at the par-3 17th hole when his 7-iron shot stopped three feet from the hole. Followed his win in Naples with a runner-up performance at the Verizon Classic and then lost to Jose Maria Canizares in a nine-hole playoff at the Toshiba Senior Classic. Successfully defended his title at The Instinet Classic, going wire-to-wire to edge J.C. Snead and Tom Jenkins by two strokes. His 9-under 63 in the opening round at the TPC at Jasma Polana was a course record and included both a double eagle (No. 7-driver/3-iron) and eagle, a first on the Champions Tour since 1996. **2000:** Missed the first two months of the year following an off-season rib-cage injury...Earned his first Byron Nelson Award with a Scoring Average of 68.83, the second-best mark at the time in Champions Tour history...First of three victories came in his first official 2000 appearance near Pensacola, FL. Went wire-to-wire at the Emerald Coast Classic, winning by four strokes over Larry Nelson...Second victory came in late July when he came from behind at the The Instinet Classic...Added his third title at the rain-shortened Comfort Classic. Successfully defended his crown when he birdied the final two holes Saturday to overtake Jim Ahern. Was declared the winner on Sunday when bad weather washed out the final round at Brickyard Crossing...Set a Champions Tour standard when he put together an amazing 31 straight sub-par rounds. Started the streak at the Ford Senior Players Championship and saw it come to an end after one round of the SBC Senior Classic in Los Angeles. Had established the previous record of 26 consecutive in 1997. **1999:** Posted a pair of victories. Carded a final-round 69 at the Comfort Classic in Indianapolis and edged Ed Dougherty by two strokes. Came back two weeks later and won the Kroger Senior Classic title, defeating Dougherty again, thanks to a final-round 63...Also won his second straight Senior Slam in Los Cabos, Mexico, besting Hale Irwin by two strokes, and teamed with Hubert Green for the Liberty Mutual Legends of Golf crown. **1998:** Had six official victories that included a pair of Champions Tour majors...Successfully defended his Tradition title by coming from two strokes back of Tom Wargo to win by two at Desert Mountain...Also defeated Hale Irwin by three shots at the Ford Senior Players Championship with a whopping 21-under-par 267 total, a 72-hole record at the TPC of Michigan...Started the campaign with a victory at the MasterCard Championship at Hualalai and came from five strokes back to win the LG Championship in Naples...Played all 54 holes without a bogey at Park Meadows and cruised to a four-stroke victory at the Utah Showdown...Final win of the campaign came at the Vantage Championship. Used a closing-round 65 to outduel Irwin down the stretch...Claimed the unofficial Senior Slam at Los Cabos, defeating Hale Irwin by six strokes. **1997:** Voted by his peers as Rookie of the Year...Enjoyed a banner season, becoming just the second Champions Tour player at the time to go over \$2 million in yearly earnings (\$86,422/start)...Held off Irwin to win the season-ending Energizer SENIOR TOUR Championship...Made his first-ever successful title defense the week before at the Ralphs Senior Classic. One-stroke victory over George Archer at Wilshire CC gave him his fourth TOUR win in the

Los Angeles area. First claimed back-to-back tournaments earlier in the year at the Ameritech Senior Open and BellSouth Senior Classic at Opryland. Was the first of three wire-to-wire winners when he nipped Irwin by one stroke at Kemper Lakes despite finishing bogey, bogey, double-bogey. Claimed a two-stroke win over John Bland at the BellSouth Senior Classic the week after...Won his first senior major in early April at The Tradition, finishing six strokes in front of Isao Aoki with a 22-under 266 score, the 72-hole tournament record at the time. Season's other victory came in the rain at the First of America Classic, where he birdied the 53rd hole to take a one-stroke lead over Bob Duval, then clinched the title with a scrambling par at No. 18...Broke Bob Murphy's all-time record of 24 consecutive sub-par rounds when he strung together 26 straight. **1996:** Earned his first Champions Tour title just 11 days after turning 50 at the Ralphs Senior Classic and became the youngest Champions Tour winner at the time...Debuted at the Vantage Championship (T16).

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR full-time from 1973-1995...Had one leg up on one of the great U.S. Opens of all time in 1992. At Pebble Beach, became the first player in Open history to reach 10-under-par early in third round, then climbed to 12-under through 43 holes before falling to an eventual T13 finish...Biggest of his seven PGA TOUR triumphs came in the 1978 World Series of Golf. Defeated Hubert Green in a playoff to emerge as the year's No. 2 money-winner behind Tom Watson...Had left shoulder rotator cuff surgery in September of 1986. After nine-month lay-off, returned to the TOUR in early May 1987 and was near the top of his game by midsummer...Most successful year was 1990, when he captured the Kemper Open in early June and placed in the top eight in seven consecutive events...Captured the first two tournaments of 1983, the Joe Garagiola-Tucson Open, in a playoff with Lanny Wadkins, and the Glen Campbell-Los Angeles Open...Was a runner-up 21 times in his PGA TOUR career...Named to the NAIA Hall of Fame in 1982 after being an NAIA All-American in 1968...Member of the 1979 and 1983 U.S. Ryder Cup teams...Has had 11 career holes-in-one.

PERSONAL:

Started playing golf at age 15...Holds a Doctor of Optometry degree and still keeps a current license, even though he has never practiced...Decided during his junior year at East Central State (OK) to pursue a career in golf, but waited until earning his optometry degree before turning professional...Has been a long-time follower of Oklahoma Sooners athletics.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64-3 times, most recent SBC Championship/1

Career Low Round: 62-2004 SBC Championship/2

Career Largest Paycheck: \$328,000-1997 Energizer SENIOR TOUR Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62-3 times, most recent 1996 Deposit Guaranty Golf Classic/2

Career Largest Paycheck: \$180,000-1990 Kemper Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Bob Murphy

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: Robert Joseph Murphy, Jr.
HEIGHT: 5-10
WEIGHT: 205
BIRTHDATE: February 14, 1943
BIRTHPLACE: Brooklyn, NY
RESIDENCE: Delray Beach, FL
FAMILY: Wife, Gail; Kimberly (1/11/69); two grandchildren

CLUB AFFILIATION: Delray Dunes GC, Boynton Beach, FL)
EDUCATION: University of Florida (1966, Physical Education)
SPECIAL INTERESTS: Fishing, stock market, collecting wine
TURNED PROFESSIONAL: 1967
JOINED PGA TOUR: 1968

JOINED CHAMPIONS TOUR: 1993

CHAMPIONS TOUR VICTORIES (11): 1993 Bruno's Memorial Classic, GTE North Classic. 1994 Raley's Senior Gold Rush, Hyatt Regency Maui Kaanapali Classic. 1995 The IntelliNet Challenge, PaineWebber Invitational, Nationwide Championship, VFW Senior Championship. 1996 Royal Caribbean Classic, Cadillac NFL Golf Classic. 1997 Toshiba Senior Classic.

OTHER SENIOR VICTORIES (2): 1995 Diners Club Matches [with Jim Colbert]. 1996 Diners Club Matches [with Jim Colbert].

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1): 2004 Kroger Classic.

PGA TOUR VICTORIES (5): 1968 Philadelphia Golf Classic, Thunderbird Classic. 1970 Greater Hartford Open Invitational. 1975 Jackie Gleason-Inverrary Classic. 1986 Canadian Open.

OTHER VICTORIES (5): 1965 U.S. Amateur. 1966 NCAA Championship [indiv]. 1967 Florida Open. 1970 Australian Masters. 1979 Jerry Ford Invitational.

PGA TOUR CAREER EARNINGS: \$1,642,330

BEST 2005 CHAMPIONS TOUR FINISHES: T20—FedEx Kinko's Classic; T22—Administaff Small Business Classic.

2005 SEASON:

Continued to juggle a playing schedule around his job as an analyst for NBC Sports golf telecasts... Among the top 25 twice in 17 appearances, with both efforts coming in the state of Texas... Was T20 at the FedEx Kinko's Classic near Austin and then T22 late in the season at the Administaff Small Business Classic near Houston... Played in four Georgia-Pacific Grand Champions events and, for the second straight year, finished 13th on the final over-60 money list, with \$47,267... Along with Jim Colbert and Mike McCullough, finished T2 in the Georgia-Pacific Grand Champions event at the Constellation Energy Classic, two strokes back of John Jacobs... Also finished third in the Georgia-Pacific Grand Champions event at FedEx Kinko's, one stroke out of a playoff... Ranked second on the Champions Tour in Par-3 Birdie Percentage (16.7 percent).

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: T13 at the Outback Steakhouse Pro-Am. His 5-under-par Sunday score was his best since 8-under 64 in second round of 2002 Ford Senior Players Championship... Won his first-ever Georgia-Pacific Grand Champions competition at the Kroger Classic. His 36-hole score of 8-under 136 at the TPC at River's Bend was one stroke better than Bruce Summerhays, the eventual winner of the overall Kroger tournament. **2003:** Top performance came in August near Minneapolis where three straight sub-par rounds helped him T4 at the 3M Championship, his best finish on the Champions Tour since he was T2 at the 2000 Instinet Classic in Princeton, NJ... Made the 18th hole-in-one of his career (fourth on the Champions Tour) when he aced the fourth hole in the second round of the Turtle Bay Championship. Holed a 6-iron from 194 yards... Became eligible for the Georgia-Pacific Grand Champions after turning 60 in February and finished 15th on the money list. **2002:** Lone top-25 effort was a T17 at the Verizon Classic thanks to opening rounds of 68-69... Carded an 8-under 64 in the second round of the Ford Senior Players Championship, his best score since the 1998 Vantage Championship... Aced the 202-yard, 12th hole at TwinEagles with a 7-wood during the second round of The ACE Group Classic. **2001:** Best performance came in last start, a T8 at the SBC Championship, where he was tied for the 36-hole lead. **2000:** T2 at The Instinet Classic after Gil Morgan overtook him with a final-round 66. Shared the second-round lead with Tom Jenkins after rounds of 68-65. **1999:** Best performance was a runner-up at the Nationwide Championship. Appeared headed for a playoff with Hale Irwin before Irwin holed out from 74 yards for a dramatic eagle on No. 18 to defeat him by two strokes at the GC of Georgia. **1997:** Scored a dramatic victory over Jay Sigel at the Toshiba Senior Classic. Went nine extra holes with Sigel before rolling in an 80-foot birdie putt to win the event, the second longest playoff in Champions Tour history. **1996:** Fired a final-round 67 in windy, cold weather to hold off Hale Irwin by four strokes at the Royal Caribbean Classic... Opened with a course-record 62 on his way to a two-stroke triumph over Jay Sigel at the Cadillac NFL Golf Classic. Victory at Upper Montclair made him the ninth of 12 different players to win both a PGA TOUR (1968 Thunderbird Classic) and Champions Tour

event at the same site... Registered his 16th career hole-in-one during the first round of the Energizer SENIOR TOUR Championship (12th hole). **1995:** Claimed four titles, tying good friend Jim Colbert for the most victories by any Champions Tour player that season... Started the season with a victory in the rain-curtailed IntelliNet Challenge... Outlasted Raymond Floyd and Larry Ziegler at the PaineWebber Invitational... Avenged a runner-up finish the year before by claiming the Nationwide Championship by two strokes over Hale Irwin and Bruce Summerhays... Blistered Loch Lloyd CC with a Champions Tour record-tying 126 total over the final 36 holes for the VFW Senior Championship, defeating Jim Colbert by a stroke. **1994:** Defeated Dave Eichelberger with a bogey on the fifth hole of a playoff to claim the Raley's Senior Gold Rush. Went wire-to-wire in Hawaii at the Hyatt Regency Maui Kaanapali Classic. Opened with a 62 on Maui and never looked back, equaling the tournament record of 195. **1993:** Debuted on the Champions Tour at the GTE Suncoast Classic near Tampa and finished T39 at the TPC of Tampa Bay... Voted the Champions Tour's Rookie of the Year on the strength of two tournament victories... Initial win came in Birmingham, AL, where he held off Lee Trevino and Bob Charles to claim the Bruno's Memorial Classic. Was also victorious later that same season at the rain-shortened GTE North Classic in Indianapolis.

OTHER CAREER HIGHLIGHTS:

Last victory on the PGA TOUR came at the 1986 Canadian Open. Had not won since the 1975 Jackie Gleason-Inverrary Classic, but, at age 43, defeated Greg Norman by three strokes at Glen Abbey GC... In his rookie year of 1968, he set a goal to win \$40,000 but instead took home \$105,595, a record at the time for a first-year player. Won back-to-back tournaments at the Philadelphia and Thunderbird Classics that season and was second at the Westchester Classic prior to his pair of victories... Also won the 1970 Greater Hartford Open... Defeated Bob Dickson to win the 1965 U.S. Amateur... Was medalist at the 1966 NCAA Championships while at the University of Florida... Member of the 1966 United States World Amateur Cup and 1967 Walker Cup teams... Earned a spot on the 1975 U.S. Ryder Cup team... Has had 18 career holes-in-one, 12 in competition.

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1993	27	2	2	2	15	22	\$768,743	8
1994	30	2	4	3	17	22	855,862	8
1995	28	4	3	3	20	23	1,241,524	4
1996	30	2	2	2	18	22	1,067,188	7
1997	30	1	1		7	15	685,611	19
1998	31				5	14	569,398	30
1999	30		1		4	12	472,956	43
2000	26		1		6	16	636,757	30
2001	25				1	7	261,924	62
2002	20					1	75,799	95
2003	22				1	5	239,158	57
2004	18					4	136,489	75
2005	17					2	106,454	79
Total	334	11	14	10	94	165	7,117,863	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,760,193

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	93	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T39	T10	T10	T7	T27	T22	T39	T17	T13	WD	T63	WD	
Ford Senior Players	T15	T10	T7	T33	T42	T4	T62	T16	T31	T40	T56	T63	78
U.S. Senior Open	T15	T7	T3	T27	T32	T28	CUT	T26	T34	CUT	T17	T50	
JELD-WEN Tradition		T27	T8	4	T46	T17	T14		T67	T75	74	T45	WD

Bob Murphy (Continued)

PERSONAL:

Initially coaxed out of the ESPN broadcast booth by Lee Trevino, who advised him to play the Champions Tour on a full-time basis...Has a history of severe arthritis, which he overcame to continue his golf career...Recipient of the 1996 Ben Hogan Award from the Golf Writers Association of America for his comeback from arthritis...Serves as national spokesman for the Hook-A-Kid On Golf program...Returned to the television booth in 2000, joining NBC for a number of events before becoming a full-time

member of the broadcast team. Also worked on CBS golf telecasts during the 1980s...Was a standout pitcher and hitter in his youth and led his high school baseball team to the state championship in 1960...Got started in golf after suffering a football injury that forced him to the sidelines for baseball as well...Lucky number is 13...Biggest thrill in golf was winning the U.S. Amateur title in 1965 after only playing golf for four years...Enjoys watching "CSI" on television. Favorite entertainer is singer Luciano Pavarotti.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.73.16	(70)
Driving Distance	253.0	(78)
Driving Accuracy Percentage	.78.0%	(9)
Greens in Regulation Pct.	.60.0%	(75)
Putting Average	1.799	(42)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—2 times, most recent Greater Hickory Classic at Rock Barn/3

Career Low Round: 62—2 times, most recent 1996 Cadillac NFL Golf Classic/1

Career Largest Paycheck: \$180,000—1995 Nationwide Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—6 times, most recent 1983 Walt Disney World Golf Classic/3

Career Largest Paycheck: \$108,000—1986 Canadian Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Larry Nelson

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Larry Gene Nelson

HEIGHT: 5-9

WEIGHT: 150

BIRTHDATE: September 10, 1947

BIRTHPLACE: Fort Payne, AL

RESIDENCE: Marietta, GA

FAMILY: Wife, Gayle; Drew (10/7/76), Josh (9/28/78); two grandchildren

EDUCATION: Kennesaw Junior College (1970)

SPECIAL INTERESTS: Golf course architecture

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1974

JOINED CHAMPIONS TOUR: 1997

CHAMPIONS TOUR VICTORIES (19): 1998

American Express Invitational, Pittsburgh Senior Classic, Boone Valley Classic. **1999** GTE Classic, Bruno's Memorial Classic. **2000** Las Vegas Senior Classic, Boone Valley Classic, FleetBoston Classic, Foremost Insurance Championship, Bank One Senior Championship, Vantage Championship. **2001** MasterCard Championship, Royal Caribbean Classic, FleetBoston Classic, Farmers Charity Classic, SBC Championship. **2003** Constellation Energy Classic. **2004** FedEx Kinko's Classic, Administaff Small Business Classic.

OTHER SENIOR VICTORIES (2): 1999 Chrysler Senior Match Play Challenge. **2004** Office Depot Father/Son Challenge [with Drew].

2005 CHARLES SCHWAB CUP FINISH:

41st - 212 points

PGA TOUR VICTORIES (10): 1979

Jackie Gleason-Inverrary Classic, Western Open. **1980** Atlanta Classic. **1981** Greater Greensboro Open, PGA Championship. **1983** U.S. Open. **1984** Walt Disney World Golf Classic. **1987** PGA Championship, Walt Disney World/Oldsmobile Classic. **1988** Georgia-Pacific Atlanta Golf Classic.

OTHER VICTORIES (5): 1978

Georgia Open. **1980** Tokai Classic. **1983** Dunlop International Open. **1989** Suntory Open. **1991** Dunlop Phoenix.

PGA TOUR CAREER EARNINGS: \$3,827,401

BEST 2005 CHAMPIONS TOUR FINISHES:

T5—Ford Senior Players Championship; T10—Turtle Bay Championship.

2005 SEASON:

Battled through what was his most difficult year in golf...After nagging wrist problems troubled him for two years, underwent surgery to repair cartilage damage and the removal of a cyst on his right wrist on Feb. 17 in Orlando, FL...Later had to work through the deaths of his father and father-in-law in a two-month period in the summer...Slipped to 47th on the final money list, the first time he had been out of the top 30 since joining the Champions Tour full time in 1998...Managed two top-10 finishes. The first came in July when he was T5 at the Ford Senior Players Championship, thanks, in part, to rounds of 67-69 on the weekend near Detroit...Finished T10 at the Turtle Bay Championship in his second start of the campaign...Next start came at the SBC Classic near Los Angeles nearly a month after his surgery...Finished T36 in Putting Average, his first time outside the top 10 on Champions Tour.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: With \$1,428,224 in earnings, it was his best showing since the 2001 season when he went over \$2 million for the season...Had multiple victories for the first time since 2001...Earned his 19th career Champions Tour title at the Administaff Small Business Classic near Houston in October. Matched the largest come-from-behind win of the season when he rallied from seven strokes back with a final-round 64, which included 10 birdies. Eventually defeated Hale Irwin with birdie on the first playoff hole for the victory at Augusta Pines. Win was his fourth overall title in the state of Texas and second of the year in the Lone Star State...Won in May in Austin at the FedEx Kinko's Classic, a one-stroke triumph over Bruce Lietzke at The Hills CC. After an opening-round, 1-over-par 73, followed with rounds of 69-67 and his final round was bogey-

free...Saw his chance to win all three Champions Tour events in Texas go awry when he finished T7 at the SBC Championship in October...Was second to Mark McNulty at the Outback Steakhouse Pro-Am when he made birdie on the final hole near Tampa...Was T4 the week prior at The ACE Group Classic and narrowly missed joining a three-man playoff with Craig Stadler, Tom Watson and Gary Koch when he missed a par putt on the final hole...Also second to Gil Morgan by two strokes at the SBC Classic despite shooting three straight 68s at Valencia...Birdied more par-3 holes than any other player (20.2 percent) and also converted more birdie opportunities than any player at 32.6 percent. **2003:** Played well in spurts, especially late in the year when he registered five top-10 finishes in his last six starts to jump back into the top 10 on the final money list after a year's absence...Earned his first victory since October 2001 at the Constellation Energy Classic in mid-September. Forged a two-stroke victory over Doug Tewell and Jim Dent at Hayfields CC near Baltimore after being the 36-hole co-leader with Jay Sigel. Trained at one point on the back nine before making a critical birdie on the 16th hole to tie Tewell. Pulled away on the final two holes when Tewell bogeyed both 17 and 18. Victory in Maryland was worth \$225,000 and pushed him past the \$1 million mark in single-season earnings for the sixth consecutive year. Win also propelled him to September Player of the Month honors...Battled Fuzzy Zoeller and eventual winner Dana Quigley down the stretch in the season-opening MasterCard Championship before eventually finishing second...Was also second at the Toshiba Senior Classic, finishing four strokes behind Rodger Davis. Helped his cause with a second-round 64...At the Emerald Coast Classic in April, finished as a runner-up—the third time that occurred in his first seven starts of the season. Ended four strokes back of Bob Gilder despite playing his last 36 holes at The

Larry Nelson (Continued)

Moors without making a bogey...Late in the season, held the 36-hole lead at the inaugural Greater Hickory Classic at Rock Barn, but finished second after a final-round 70...Withdrew from the Farmers Charity Classic before the start of the event due to the death of his mother-in-law...Had a penchant for going low several times in the first half of the year. Shot 64 in both the second rounds of the MasterCard Championship and Toshiba Senior Classic before matching his Champions Tour career-best round for a seventh time with a 7-under 63 on the final day of the Columbus Southern Open, his lowest score since the final day of the 2001 SBC Championship in San Antonio. Thanks to a run of six straight birdies, the best birdie streak on the Champions Tour in 2003, went on to post 64 in the final round of the Music City Championship a week later. **2002:** Did not record a victory for the first time since joining the Champions Tour late in the 1997 season...Two best events came in back-to-back starts during May. Was the 36-hole leader at the Bruno's Memorial Classic, but slipped to third, one stroke out of playoff contention, after a final-round 70 at Greystone...Backed up Birmingham performance with a solo second effort at the rain-shortened TD Waterhouse Championship. **2001:** Eclipsed the \$2-million mark in earnings for a second straight year and again led the Champions Tour in official victories with five...Claimed the first two events of the season—the MasterCard Championship by one stroke over Jim Thorpe and the Royal Caribbean Classic by one point over Isao Aoki. Became the first player to win the first two tournaments in a season since Don January did so in 1981...Added a third victory in late June by defending his title at the FleetBoston Classic (by three strokes over Bruce Fleisher), the fifth player in the history of the Boston event to win in successive years. Defended again at the Farmers Charity Classic in Michigan, nipping Jim Ahern by one shot for his fourth victory of the season...Picked up his fifth win late in the campaign at the SBC Championship, defeating Bob Gilder and Gary McCord by two strokes. 54-hole total of 17-under-par 199 at The Dominion was a tournament record...Matched the low round of his career when he fired a second-round 63 at the Toshiba Senior Classic and also carded 63 in the final round of the SBC Championship. **2000:** Voted by his peers as the winner of the Jack Nicklaus Award, symbolizing the Champions Tour's Player of the Year...Earned \$2,708,005, the third-highest money total in Champions Tour history, and claimed the Arnold Palmer Award as the leading money-winner on the Champions Tour. Averaged \$90,267 per start over 30 appearances, thanks to a season-best six victories that included four wins in his final eight starts...Set an all-time Champions Tour record for most consecutive par/better rounds (32), starting the streak in the final round of the U.S. Senior Open in early July and ending it in the opening round of the SBC Senior Classic in late October...Won by five over Hale Irwin and Bruce

Fleisher at the Las Vegas Senior Classic...Second win came near St. Louis when he posted a three-stroke victory over Tom Watson at the Boone Valley Classic, thanks to a dramatic eagle on the 17th hole...Was 4-under-par over his last nine holes at Nashawtuc and claimed the FleetBoston Classic by four over Jim Thorpe...Cruised to a wire-to-wire victory the following week and beat Dave Stockton by three strokes at the Foremost Insurance Championship in Grand Rapids. His 18-under 198 total at Egypt Valley included a course-record 63 on the final day...Took the lead in the money race for good when he edged Bill Brask and Jim Thorpe by a stroke at the Bank One Senior Championship in Dallas...Went on to best Gil Morgan and Jim Dent in a six-hole playoff at the Vantage Championship...Set Champions Tour standard for Rounds in the 60s (59/breaking Bruce Fleisher's old mark of 56 in 1999)...Raised eyebrows when he fired a 12-under-par 58 (29-29-58) in the Thursday Pro-Am at the Kroger Senior Classic (missed 15-footer on the last hole for 57). **1999:** Bothered by a herniated disc in his neck at several points during the year, but still won multiple official titles...Thwarted Bruce Fleisher's attempt at winning a third straight Champions Tour start when he prevailed by two strokes at the GTE Classic near Tampa...Birdied three of his last seven holes to edge Dana Quigley for the Bruno's Memorial Classic title near Birmingham. **1998:** Won three times in his first full year on the Champions Tour and lost two other events in playoffs...Missed seven weeks during the summer with a herniated disc near his neck...Initial victory came at the American Express Invitational in Sarasota...Opened with a sizzling 9-under 63 and cruised to a wire-to-wire, four-stroke win over Dave Stockton...Registered another easy start-to-finish win at the Pittsburgh Senior Classic. After building a Champions Tour record-tying eight-stroke lead after 36 holes, waltzed to a five-shot triumph over Bob Duval at Sewickley Heights...Used a pair of 65s on the weekend to ease past Graham Marsh for the Boone Valley Classic title near St. Louis. **1997:** Made his Champions Tour debut at the Boone Valley Classic, just two days after turning 50, and T16 after an opening-round 69...Made six starts and finished in the top 10 in four tournaments...Best effort was a T2 in his second career start at the Comfort Classic. In the hunt to the end at Brickyard Crossing before a final-hole birdie by winner David Graham...Prior to moving to the Champions Tour, played 18 events on the PGA TOUR, winning \$196,981...T2 at the Doral-Ryder Open was his best TOUR finish that year and earned him his largest PGA TOUR career paycheck (\$158,400).

OTHER CAREER HIGHLIGHTS:

Captured 10 PGA TOUR titles, including three majors. The native of Georgia won the 1981 PGA Championship at Atlanta Athletic Club. Opened with a 70, then shot consecutive 66s for a four-stroke lead after 54 holes. Finished

with a 71 and four-stroke victory over Fuzzy Zoeller...Trailed Tom Watson and Seve Ballesteros by one stroke after three rounds of the 1983 U.S. Open at Oakmont, but fired a closing 67 for a one-stroke win over Watson. At the 1987 PGA Championship at PGA National GC, he used three different configurations of irons over four days of oppressive heat, but still managed to defeat Lanny Wadkins in a playoff...Recorded two victories (Jackie Gleason-Inverrary Classic and Western Open), two seconds and two thirds in 1979 en route to a second-place finish on the money list behind Watson with \$281,022...Was named as *Golf Digest's* Most Improved Player that season...Best earnings year was 1987, when he made \$501,292, 14th on the money list...Along with the PGA title, also was victorious at the 1987 Walt Disney World/Oldsmobile Classic...Last title came in 1988 at the Georgia-Pacific Atlanta Classic, where he defeated Chip Beck by one stroke...Played on three U.S. Ryder Cup teams (1979, 1981, 1987) and had a 9-3-1 record...In his final full year on the PGA TOUR in 1996, rebounded from four consecutive seasons in which he earned less than \$100,000 to record the third-best earnings season of his 23-year career. In 21 starts, made \$305,083 and finished 70th on the PGA TOUR money list.

PERSONAL:

Didn't begin playing golf until returning from his military service in Vietnam. Got his instruction from reading Ben Hogan's book, *The Five Fundamentals of Golf*...Broke 100 the first time he played and broke 70 within nine months...Active in golf course design, with 12 courses open for play worldwide...Has two sons who are aspiring golfers—Drew, his oldest, has played on the Hooters Tour, and Josh graduated from Auburn...Was a pitcher/short-stop for a Georgia Colt League Champion team as a youngster.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—3 times, most recent Constellation Energy Classic/1
Career Low Round: 63—7 times, most recent 2003 Columbus Southern Open/3
Career Largest Paycheck: \$240,000—3 times, most recent 2004 Administaff Small Business Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—5 times, most recent 1989 GTE Byron Nelson Golf Classic/1
Career Largest Paycheck: \$158,400—1997 Doral-Ryder Open/T2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-3

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	6		1	1	4	6	\$312,457	49
1998	23	3	5		11	20	1,442,476	3
1999	28	2	3	1	13	21	1,513,524	4
2000	30	6	7	1	23	26	2,708,005	1
2001	28	5	1	2	17	23	2,109,936	4
2002	25		1	1	11	20	1,143,224	18
2003	24	1	4	2	11	15	1,365,973	8
2004	25	2	2	1	11	14	1,428,224	6
2005	19				2	8	349,986	47
Total	208	19	24	9	103	153	12,373,805	

COMBINED ALL-TIME MONEY (3 TOURS):

\$16,201,206

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	98	99	00	01	02	03	04	05
Senior PGA Championship	2	T43	T2	T27	T6	T10	T57	T23
Ford Senior Players	T24	4	T2	T31	T8	29	T51	T5
U.S. Senior Open	WD	T23	T19	T7	T7	T40	T19	T18
JELD-WEN Tradition	T44	2	T2	T5	T51	T33	T61	T1

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1997	68.44 (N/A)	1.752 (N/A)	73.5 (N/A)	279.5 (N/A)	71.8 (N/A)
1998	69.87 (3)	1.748 (4)	70.5 (7)	271.2 (T18)	69.8 (T38)
1999	70.25 (T8)	1.750 (4)	71.2 (12)	272.6 (15)	68.6 (T55)
2000	68.87 (2)	1.724 (1)	73.5 (8)	278.6 (6)	74.2 (15)
2001	69.91 (6)	1.730 (2)	69.8 (16)	277.7 (19)	72.3 (T33)
2002	70.09 (9)	1.762 (8)	70.3 (17)	275.2 (T20)	68.5 (43)
2003	69.82 (7)	1.752 (5)	69.7 (24)	281.9 (12)	71.0 (32)
2004	70.62 (15)	1.747 (2)	68.1 (33)	284.3 (10)	69.9 (43)
2005	71.79 (46)	1.788 (T36)	66.9 (T48)	276.5 (34)	70.0 (40)

Jack Nicklaus

WORLD GOLF HALL OF FAME MEMBER (Inducted 1974)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Jack William Nicklaus

HEIGHT: 5-11

WEIGHT: 180

BIRTHDATE: January 21, 1940

BIRTHPLACE: Columbus, OH

RESIDENCE: North Palm Beach, FL

FAMILY: Wife, Barbara Bash; Jack II (9/23/61), Steven (4/11/63), Nancy Jean (5/5/65), Gary (1/15/69), Michael (7/24/73); 19 grandchildren

CLUB AFFILIATIONS: Muirfield Village GC (Dublin, OH), The Bear's Club (Jupiter, FL)

EDUCATION: Ohio State University

SPECIAL INTERESTS: Fishing, hunting, tennis

TURNED PROFESSIONAL: 1961

JOINED PGA TOUR: 1962

JOINED CHAMPIONS TOUR: 1990

CHAMPIONS TOUR VICTORIES (10): 1990

The Tradition at Desert Mountain, Mazda SENIOR TOURNAMENT PLAYERS Championship. **1991** The Tradition at Desert Mountain, PGA Seniors' Championship, U.S. Senior Open. **1993** U.S. Senior Open. **1994** Mercedes Championships. **1995** The Tradition. **1996** GTE Suncoast Classic, The Tradition.

OTHER SENIOR VICTORIES (6): 1991

Senior Skins Game. **1999** Wendy's Three-Tour Challenge [with Tom Watson, Hale Irwin]. Office Depot Father-Son Challenge [with Gary]. Diners Club Matches [with Tom Watson]. **2000** Hyundai Team Matches [with Tom Watson]. **2005** Wendy's Champions Skins Game.

PGA TOUR VICTORIES (73): 1962

U.S. Open, Seattle World's Fair Open Invitational, Portland Open Invitational. **1963** Palm Springs Golf Classic, Masters Tournament, Tournament of Champions, PGA Championship, Sahara Invitational. **1964** Phoenix Open Invitational, Tournament of Champions, Whitmarsh Open Invitational, Portland Open Invitational. **1965** Masters Tournament, Memphis Open Invitational, Thunderbird Classic, Philadelphia Golf Classic, Portland Open Invitational. **1966** Masters Tournament, British Open, Sahara Invitational. **1967** Bing Crosby National Pro-Am, U.S. Open, Western Open, Westchester Classic, Sahara Invitational. **1968** Western Open, American Golf Classic. **1969** Andy Williams-San Diego Open Invitational, Sahara Invitational, Kaiser International Open Invitational. **1970** Byron Nelson Golf Classic, British Open, National Four-Ball Championship [with Arnold Palmer]. **1971** PGA Championship, Tournament of Champions, Byron Nelson Golf Classic, National Team Championship [with Arnold Palmer], Walt Disney World Open Invitational. **1972** Bing Crosby National Pro-Am, Doral-Eastern Open, Masters Tournament, U.S. Open, Westchester Classic, U.S. Professional Match Play Championship, Walt Disney World Open Invitational. **1973** Bing Crosby National Pro-Am, Greater New Orleans Open, Tournament of Champions, Atlanta Classic, PGA Championship, Ohio

Kings Island Open, Walt Disney World Golf Classic. **1974** Hawaiian Open, Tournament Players Championship. **1975** Doral-Eastern Open, Sea Pines Heritage Classic, Masters Tournament, PGA Championship, World Open Golf Championship. **1976** Tournament Players Championship, World Series of Golf. **1977** Jackie Gleason-Inverrary Classic, MONY Tournament of Champions, Memorial Tournament. **1978** Jackie Gleason-Inverrary Classic, Tournament Players Championship, British Open, IVB-Philadelphia Golf Classic. **1980** U.S. Open, PGA Championship. **1982** Colonial National Invitation. **1984** Memorial Tournament. **1986** Masters Tournament.

OTHER VICTORIES (25): 1959

U.S. Amateur, NCAA Championship [indiv]. **1962** World Series of Golf. **1963** World Series of Golf, Canada Cup [with Arnold Palmer], Canada Cup [indiv]. **1964** Australian Open, Canada Cup [with Arnold Palmer], Canada Cup [indiv]. **1966** PGA Team Championship [with Arnold Palmer], Canada Cup [with Arnold Palmer]. **1967** World Series of Golf, World Cup [with Arnold Palmer]. **1968** Australian Open. **1970** World Series of Golf, Piccadilly World Match Play Championship. **1971** Australian Open, World Cup [with Lee Trevino], Canada Cup [indiv]. **1973** World Cup [with Johnny Miller]. **1975** Australian Open. **1976** Australian Open. **1978** Australian Open. **1983** Chrysler Team Championship [with Johnny Miller].

PGA TOUR CAREER EARNINGS: \$5,734,322

BEST 2005 CHAMPIONS TOUR FINISH: T64—Bayer Advantage Classic.

2005 SEASON:

Was victorious at the Wendy's Champions Skins Game in early February when he won 12 skins and a career-best \$340,000 at the Hawaii event. It was his second win in the event and first since 1991...Made his 45th Masters appearance but did not make the cut...Made his final appearance at the British Open at St. Andrews but missed the cut and also missed the cut at the Memorial Tournament...Lone start on the Champions Tour came at the Bayer Advantage Classic, where he was T64 and also teamed with his son Steve in the pro-am portion of the

event...Captained the victorious United States team in The Presidents Cup.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Solo sixth-place effort at the season-opening MasterCard Championship in Hawaii was his best on the Champions Tour since a T4 at the 2001 U.S. Senior Open. Carded three consecutive rounds in the 60s at Hualalai, a first in a 54-hole Champions Tour event for him...Became the second-oldest player to make a cut on the PGA TOUR when he finished T63 at the Memorial after a final-round 71, his lowest score on the PGA TOUR in two years...Played in his 44th Masters, tying Sam Snead and Billy Casper for number of appearances in the tournament, but missed the cut...Also competed in the Nationwide Tour's BMW Charity Pro-Am at The Cliffs, along with sons Gary, Jackie and Michael. All missed the cut at The Cliffs in Traveler's Rest, SC. **2003:** Was in contention for 36 holes of the Kinko's Classic of Austin before finishing T7 after an even-par 72 on Sunday...Made his debut on the Nationwide Tour at the BMW Charity Pro-Am at The Cliffs and T45 in event near Greenville, SC. Appearance at The Cliffs with four sons marked the first time all five played together in a professional event...Captained the U.S. Presidents Cup team for a second time in the biennial matches in South Africa. **2002:** Made just two official appearances due to persistent lower back pain. Played in April at The Countrywide Tradition and finished 69th. Arizona appearance was his first official event since July 2001 when he was forced to WD from the Ford Senior Players Championship with a hamstring injury...Bad back forced him to miss the Masters, only the second time the six-time champion didn't start in the tournament since his debut in 1959. Hip replacement surgery forced him to miss the 1999 tournament...Made the cut at the Senior PGA Championship at Firestone, but was forced to withdraw on Saturday morning with lower back pain...Lone appearance on the PGA TOUR was at The Memorial Tournament where he made the cut and finished 71st. **2001:** Registered two top-10 finishes...T4 at the U.S. Senior Open and finished fourth at the Siebel Classic in Silicon Valley...Made a spirited run at the U.S. Senior Open

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	4	2	1	1	4	4	\$340,000	15
1991	5	3			4	5	343,734	17
1992	4		1	1	3	3	114,548	53
1993	6	1			3	5	206,028	42
1994	6	1			5	5	239,278	34
1995	7	1	2	1	7	7	538,800	22
1996	7	2			3	7	360,861	38
1997	6		1		3	6	239,932	58
1998	6				3	5	205,723	61
1999	3				1	1	19,673	110
2000	7				1	5	166,422	74
2001	7				2	4	266,127	61
2002	2						1,880	176
2003	9				2	6	221,593	62
2004	4				1	2	105,464	84
2005	1						2,145	195
Total	84	10	5	3	41	65	3,372,207	

COMBINED ALL-TIME MONEY (3 TOURS):

\$9,108,642

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	90	91	92	93	94	95	96	97	98	99	00	01	02
Senior PGA Championship	T3	1	T10	T9	9	8	T22	T2	T6		T12	T2	WD
Ford Senior Players	1	T22		T22	T6	2	T24	T8	6	WD	T34	WD	
U.S. Senior Open	2	1	T3	1	T7	2	16	T5	T13		T21	T4	
JELD-WEN Tradition	1	1	2	T9	T4	1	1	T25	T25		T9	T29	69
Year	03	04											
Senior PGA Championship	CUT	WD											
Ford Senior Players	T40												
Senior British Open	T14												
U.S. Senior Open	T25												
JELD-WEN Tradition	T10												

Jack Nicklaus (Continued)

before bogeys on the 15th and 16th holes the final day ended his chances. **1999:** Underwent hip replacement surgery in January and played in only three official tournaments on the Champions Tour. ...Did not play until midway thru the year at the Bell Atlantic Classic. Carded two rounds of 70 on the weekend at Hartefeld National and finished 18th near Philadelphia. **1998:** Hobbled by a painful left hip for the majority of the year. ...Closed with 68 at Augusta National and T6 at The Masters, four strokes back of eventual winner Mark O'Meara. ...Ended his remarkable run of 154 straight appearances in major championships when he chose not to compete in the PGA Championship at Sahalee CC. **1997:** Broke Sam Snead's record for most rounds played at the Masters with his 147th on Sunday. ...Played his 10,000th hole at the U.S. Open at Congressional CC. **1996:** Became the first player to win the same Champions Tour event four times when he claimed The Tradition. Victory in Arizona was his 100th as a professional and was his eighth senior major championship, the most by any player over 50. Shot 65 in the final round at Desert Mountain to best Hale Irwin by three strokes. Carded his third career double eagle on Saturday at The Tradition, his first since the 1965 Greater Jacksonville Open. ...Also claimed his only 54-hole event on the Champions Tour, rallying from five strokes back to edge J.C. Snead for the GTE Suncoast Classic title. **1995:** Defeated Isao Aoki in a playoff to win his third Tradition title and, at the time, became only the fifth man to win the same tournament three times. **1994:** Came from three strokes back of Bob Murphy to win the Mercedes Championships at LaCosta by a stroke. **1993:** Claimed his second U.S. Senior Open title, holding off rival Tom Weiskopf by a shot at Cherry Hills CC near Denver. **1991:** Made just five appearances on the Champions Tour, but won three official events, including his only PGA Seniors' Championship and first U.S. Senior Open title. ...Shot 17-under 271 at PGA National GC, the lowest 72-hole score on the Champions Tour that year, to claim the PGA Seniors' crown by six strokes over Bruce Crampton. ...U.S. Senior Open victory over Chi Chi Rodriguez came in an 18-hole playoff at Oakland Hills CC, 65 to 69, making him the first player ever to win USGA titles in five different decades and the first and only player to win all four of the Champions Tour's four major championships at the time. ...Also came from five strokes back to successfully defend his Tradition title by one over Jim Colbert, Jim Dent and Phil Rodgers. **1990:** Played in just four official Champions Tour events but won twice, finished second once and T3 in his only other tournament. ...Four-stroke win over Gary Player at The Tradition made him the seventh player ever to claim a title in their Champions Tour debut. ...Finished solo sixth at the Masters a week later, at the time, the best finish by a senior in a major since Sam Snead (T3 at 1974 PGA Championship). ...Cruised to a six-stroke victory at the Mazda Senior Tournament Players Championship in record-setting fashion by shooting a 27-

under-par 261 at Dearborn CC, the lowest 72-hole total in Champions Tour history.

OTHER CAREER HIGHLIGHTS:

Considered by many to be the greatest player in the history of the sport. ...Cited as Golfer of the Millennium or Golfer of the Century from such publications or media outlets as Associated Press, PGATOUR.COM, *GolfWorld*, BBC and *Golfweek*. ...Finished ninth in ESPN's Greatest Athlete of the Century voting. ...Honored by *Sports Illustrated* as Best Individual Male Athlete of the Century. ...Named Golfer of the Century by the Associated Press and *Golf* and by *Golf Monthly U.K.* in 1996, *Sports Illustrated's* Athlete of the Decade for the 1970s, 1978 *Sports Illustrated* Sportsman of the Year and PGA Player of the Year five times (1967, 1972, 1973, 1975, 1976). ...PGA TOUR, Champions Tour and Nationwide Tour Player of the Year trophies all bear his name. ...Ranks second only to Sam Snead (81) on the PGA TOUR victory list with 70 official titles. ...First TOUR player to reach \$2 million (12/1/73), \$3 million (5/2/77), \$4 million (2/6/83) and \$5 million (8/20/88) in career earnings. ...Co-holds, with Arnold Palmer, the PGA TOUR record for most years winning at least one TOUR event, 17 (1962-78). ...105 consecutive cuts made (11/70-9/76) is third behind Tiger Woods' 142 and Byron Nelson's 113. ...Dominated golf in the 1960s and 1970s. ...From 1962-1969 finished in top 10 in 122 of 186 events (66 percent); 1970-79 finished among top 10 in 121 of 171 events (71 percent). ...In remarkable three-year period from 1971 to 1973, finished in top 10 in 45 of 55 events (82 percent). ...Winning performance in professional majors is unmatched: six Masters, five PGA Championships, four U.S. Opens, three British Opens and three PLAYERS Championships. ...Became the oldest player (46) to win the Masters when he won in 1986. ...First professional win came in the 1962 U.S. Open at Oakmont, where he defeated Arnold Palmer in a playoff. ...Had an outstanding amateur record. ...Won five consecutive Ohio State Junior Championships, beginning at age 12. Won the 1959 U.S. Amateur by defeating Charles Coe, 1-up. Claimed a second U.S. Amateur in 1961 by defeating Dudley Wysong, 8 and 6. ...That same year, he was a member of the victorious U.S. Walker Cup squad, won the Western Amateur, NCAA Championship and Big Ten title and finished fourth in the U.S. Open. ...Finished runner-up to Palmer in the 1960 U.S. Open at Cherry Hills by two strokes, establishing the amateur record score of 282. ...Posted a 17-8-3 Ryder Cup record. ...Received the 1982 Card Walker Award for outstanding contributions to junior golf. ...Inducted into the World Golf Hall of Fame in 1974. ...Walker Cup selection in 1959 and 1961. ...World Cup team member in 1963, 1964, 1966, 1967, 1971 and 1973. ...Named to the U.S. Ryder Cup squad in 1969, 1971, 1973, 1975, 1977 and 1981. ...Ryder Cup captain in 1983 and 1987. ...American Presidents Cup captain in 1998 in Australia, in 2003 in South Africa and in 2005 in the United States. ...Joined Palmer and Byron Nelson as the first recipients of the

Payne Stewart Award in 2000. ...Selected for membership into the Augusta National GC in the fall of 2001, joining Arnold Palmer as only the second professional golfer to be admitted into the exclusive club.

PERSONAL:

Remains one of golf's driving forces off the course. ...Founder and host of the Memorial Tournament. ...One of the world's leading golf course designers. ...The Nicklaus companies' global business includes golf course design, development and licensing. ...Over 300 professional golf tournaments have been staged on as many as 62 Nicklaus courses, including 12 current PGA TOUR and Champions Tour events as well as Ryder Cup, PGA Championship and World Cups. ...Selected as *Golf World's* Golf Course Architect of the Year in 1993. ...The Golf Course Superintendents Association of America named him as the winner of its Old Tom Morris Award in February, 2005 at the GCSAA Education Conference. ...At age 10, carded a 51 in the first nine holes he played. ...Jack Nicklaus Museum on campus of Ohio State, his alma mater, opened in May 2002. ...Named 1999 Father of the Year by Minority Golf Association. ...Named co-chair with Juli Inkster of The First Tee's Capital Campaign, More Than A Game, in November 2000. ...With wife Barbara, opened and dedicated the Nicklaus Childrens Hospital in West Palm Beach, FL on Nov. 1, 2004. ...Received the Presidential Medal of Freedom from President George W. Bush in November, 2005 at a White House ceremony.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	73.00	(N/A)
Driving Distance	262.0	(N/A)
Driving Accuracy Percentage	67.9%	(N/A)
Greens in Regulation Pct.	69.4%	(N/A)
Putting Average	1.800	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 73—Bayer Advantage Classic/2
Career Low Round: 64—2 times, most recent 1990 Mazda SENIOR TOURNAMENT PLAYERS Championship/4
Career Largest Paycheck: \$150,000—3 times, most recent 1996 The Tradition/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 72—British Open Championship/2
Career Low Round: 62—2 times, most recent 1973 Ohio Kings Island Open/3
Career Largest Paycheck: \$144,000—1986 Masters Tournament/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Lonnie Nielsen

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Lonnie D. Nielsen

HEIGHT: 5-11

WEIGHT: 200

BIRTHDATE: June 29, 1953

BIRTHPLACE: Belle Plaine, IA

RESIDENCE: Palm Beach Gardens, FL

FAMILY: Wife, Mary Jo; Sarah (2/17/81), Mollie (9/3/83), Andy (3/10/87)

EDUCATION: University of Iowa (1976, Business)

SPECIAL INTERESTS: Playing cards

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2003

BEST CHAMPIONS TOUR CAREER FINISH: T2—2005 3M Championship.

OTHER SENIOR VICTORIES (2): 2003 Otesago Senior Open Championship, Turning Stone Seniors Championship.

2005 CHARLES SCHWAB CUP FINISH: 23rd - 544 points

BEST PGA TOUR CAREER FINISH: T5—1979 Ed McMahon-Jaycees Quad Cities Open.

OTHER VICTORIES (32): 1984 Western New York PGA Match Play Championship. 1985 New York State Open, Western New York Section PGA Championship. 1986 Western New York PGA Match Play Championship, Western New York Section PGA Championship. 1987 Western New York Section PGA Championship. 1988 PGA Match Play Championship, PGA Stroke Play Championship. 1989 New York State Open, Western New York Open, Western New York Section PGA Championship, PGA Match Play Championship. 1990 Western New York Open, Western New York PGA Match Play Championship, Western New York Section PGA Championship. 1991 Western New York PGA Match Play Championship. 1993 Western New York PGA Match Play Championship, Western New York Open, Western New York Section PGA Championship. 1994 Western New York PGA Match Play Championship, Western New York Section PGA Championship. 1995 Western New York Open. 1996 Western New York Section PGA Championship. 1997 Western New York Open. 1998 Western New York Open, Western New York PGA Match Play Championship. 1999 Western New York PGA Match Play Championship. 2000 Western New York Section PGA Championship. 2001 Western New York PGA Match Play Championship. 2002 Western New York PGA Match Play Championship, Western New York Open. 2003 Western New York Open.

PGA TOUR CAREER EARNINGS: \$119,416

BEST 2005 CHAMPIONS TOUR FINISHES: T2—3M Championship; T6—Bruno's Memorial Classic, SAS Championship; T9—Wal-Mart First Tee Open at Pebble Beach, Charles Schwab Cup Championship.

2005 SEASON:

Quietly enjoyed his finest season as a professional, finishing 26th on the money list, with \$693,651 and earning a spot in the season-ending Charles Schwab Cup Championship. Held sole possession of the lead after the opening round, slipped into a three-way share of the lead after 36 holes and was T2 heading into the final round

before closing with a 74 to drop to T9 in Sonoma, CA... Top effort came in August at the 3M Championship where his birdie-eagle finish on the final two holes included making 124 feet of putts that vaulted him into a T2 with Craig Stadler, one stroke back of eventual-winner Tom Purtzer. Performance in Minnesota was his best ever on the Champions Tour, and \$140,000 paycheck was more than he made in his entire PGA TOUR career... Posted initial top-10 finish in his sixth start of the season, a T6 at the Bruno's Memorial Classic. His 8-under-par 64 on Saturday was his best round in more than a year and included a 7-under-par 29 on the front nine on Saturday which matched the low 9-hole score for the year... Was T9 at the Wal-Mart First Tee Open at Pebble Beach and narrowly missed winning the pro-junior competition with his partner, Colby Smith, losing on a match of scorecards to the team of Jim Thorpe/Amit Odaiyar. Thorpe's birdie on the final hole broke the tie after the teams had each fashioned scores of 19-under-par 197.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Earned over a half-million dollars in his first full year on the Champions Tour... His best performance of the season came in late September when he finished T5 at the SAS Championship near Raleigh... Had impressive showing at The ACE Group Classic when he opened with a 9-under-par 63 and eventually finished T10... Attempted to improve his exempt status at the National Qualifying Tournament in the fall. Finished in a tie with Des Smyth after six rounds at the King and Bear in St. Augustine, FL, and eventually placed ninth when Smyth did not participate in a playoff. **2003:** Earned fully-exempt status for 2004 by finishing T4 at the Champions Tour National Qualifying Tournament at the TPC at Eagle Trace in Florida. Was just one of five players in the field to record four sub-par rounds and finished with a 72-hole total of 7-under-par 281. Earned a spot in the finals by virtue of his third-place finish at the PGA Senior Club Pro Championship... Twice open-qualified on the Champions Tour after turning 50 in June. Was T47 at the Constellation Energy Classic near Baltimore and T31 at the Turtle Bay Championship in Hawaii.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR on a full-time basis from 1978-83 before giving up TOUR golf to become a club professional and Director of Golf at Crag Burn GC in East Aurora, NY, near Buffalo... Career earnings on the PGA TOUR totaled \$119,416 in 124 events from 1978-1996. Made 75 cuts and had two top-10 finishes during that span... Was T5 at the 1979 Ed McMahon-Jaycees Quad City Open, T8 at the 1980 Danny Thomas Memphis Classic and T11 at the 1986 PGA Championship at Inverness... Made 14 appearances

on the Nationwide Tour from 1990-96, with total earnings of \$14,389... Finished T3 at the 1993 Hawkeye Open... Winner of numerous club professional titles in his career, including the 1988 PGA Stroke Play Championship... A nine-time winner of the Western New York PGA Section Championship and a two-time winner of the PGA Match Play Championship (1988-89)... Claimed the New York State Open in both 1985 and 1989... A 10-time winner of the Western New York PGA Match Play Championship and was selected as the Western New York PGA Player of the Year 12 times. Led the Western New York PGA Section money list 13 times, including six consecutive years (1993-98). Is that sections all-time leading money-winner, with over \$310,000 in career earnings... Chosen as the PGA National Club Professional of the Year in 1986, 1987 and 1989... Established more than 40 course records in his career, with a career-low round of 61, which he shot on two occasions—at Pima CC in Scottsdale, AZ, and Dragon Ridge CC in Las Vegas... Has 11 career holes-in-one.

PERSONAL:

Has worked with such teachers as Butch Harmon, Chuck Zweiner and Bob Fry... Biggest thrill in golf was finishing 11th at the 1986 PGA Championship and biggest thrill away from golf was the birth of his three children... Father got him started in the game as a youngster in Iowa and he grew up playing on sand greens in Belle Plaine, IA (population 2,000)... His father owned the local bowling alley in his hometown... Favorite courses are Pebble Beach, Spyglass, Butler National and Merion... Enjoys "Seinfeld," entertainer Robin Williams and "The Sting"... Favorite athlete is Wayne Gretzky and favorite book is *The Firm*... A close friend of fellow Champions Tour member John Harris.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Bruno's Memorial Classic/2
Career Low Round: 63—2004 The ACE Group Classic/1
Career Largest Paycheck: \$140,000—2005 3M Championship/T2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1981 Sammy Davis Jr.-Greater Hartford Open/1
Career Largest Paycheck: \$12,000—1986 PGA Championship/T11

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	2						\$15,225	131
2004	26				5	12	\$29,262	36
2005	24		1		5	13	\$693,651	26
Total	52		1		10	25	\$1,238,138	

COMBINED ALL-TIME MONEY (3 TOURS):

\$1,372,393

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	T31	T19
Ford Senior Players	T46	T27
Senior British Open	T22	15
U.S. Senior Open		T29
JELD-WEN Tradition	T45	T53

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2003	73.33 (N/A)	1.844 (N/A)	71.3 (N/A)	271.3 (N/A)	63.1 (N/A)
2004	71.43 (34)	1.777 (18)	70.4 (T17)	278.4 (T19)	66.5 (61)
2005	70.91 (24)	1.764 (T13)	68.9 (T36)	287.4 (10)	64.2 (72)

Greg Norman

WORLD GOLF HALL OF FAME MEMBER (Inducted 2001)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Gregory John Norman

HEIGHT: 6-0

WEIGHT: 180

BIRTHDATE: February 10, 1955

BIRTHPLACE: Mt. Isa, Queensland, Australia

RESIDENCE: Hobe Sound, FL

FAMILY: Wife, Laura; Morgan-Leigh

(10/5/82), Gregory (9/19/85)

CLUB AFFILIATION: Medalist GC (Hobe Sound, FL)

SPECIAL INTERESTS: Fishing, hunting, scuba diving

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1983

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH:

3—2005 Senior British Open.

2005 CHARLES SCHWAB CUP FINISH:

T27th - 450 points

PGA TOUR VICTORIES (20): 1984 Kemper Open, Canadian Open. 1986 Panasonic Las Vegas Invitational, Kemper Open, British Open. 1988 MCI Heritage Golf Classic. 1989 The International, Greater Milwaukee Open. 1990 Doral-Ryder Open, Memorial Tournament. 1992 Canadian Open. 1993 Doral-Ryder Open, British Open. 1994 THE PLAYERS Championship. 1995 Memorial Tournament, Canon Greater Hartford Open, NEC World Series of Golf. 1996 Doral-Ryder Open. 1997 FedEx St. Jude Classic, NEC World Series of Golf.

OTHER VICTORIES (68): 1976 Westlakes Classic [Aus]. 1977 Martini International [Eur], Kuzuh International [Jpn]. 1978 New South Wales Open [Aus], Traralgon Classic [Aus], Caltex Festival of Sydney Open [Aus], South Seas Classic [Fiji]. 1979 Traralgon Classic [Aus], Martini International [Eur], Hong Kong Open. 1980 Australian Open [Aus], French Open [Eur], Scandinavian Open [Eur], Suntory World Match Play Championship [Eur], State Express Classic, Benson & Hedges International. 1981 Australian Masters [Aus], Martini International [Eur], Dunlop Masters [Eur]. 1982 Dunlop Masters [Eur], State Express Classic [Eur], Benson & Hedges International [Eur]. 1983 Australian Masters [Aus], Stefan Queensland Open [Aus], National Panasonic New South Wales Open [Aus], Hong Kong Open, Cannes Invitational [Eur], Suntory World Match Play Championship [Eur], Kapalua International. 1984 Victorian Open [Aus], Australian Masters [Aus], Australian PGA [Aus]. 1985 Toshiba Australian PGA Championship [Aus], National Panasonic Australian Open [Aus], Dunhill Cup. 1986 Stefan Queensland Open [Aus], National Panasonic New South Wales Open [Aus], West End Jubilee South Australian Open [Aus], National Panasonic Western Australian Open [Aus], European Open [Eur], Suntory World Matchplay Championship [Eur], Dunhill Cup, PGA Grand Slam of Golf. 1987 Australian Masters [Aus], National Panasonic Australian Open [Aus]. 1988 Palm Meadows Cup [Aus], ESP Open [Aus], PGA National Tournament Players Championship [Aus], Panasonic New South Wales Open [Aus], Lancia Italian Open [Eur]. 1989 Australian Masters [Aus], PGA National Tournament Players Championship [Aus], Chunichi Crowns [Jpn]. 1990 Australian Masters [Aus]. 1993 Taiheyo Masters [Jpn], PGA Grand Slam of Golf. 1994 Johnnie Walker Asian Classic [Eur], PGA Grand Slam of Golf. 1995 Australian Open [Aus], Fred Meyer Challenge [with Brad Faxon]. 1996 Ford South Australian Open [Aus], Australian Open [Aus], Fred Meyer Challenge [with Brad Faxon]. 1997 Fred Meyer Challenge [with Brad Faxon], Andersen Consulting World Championship. 1998 Greg Norman Holden International [Aus], Franklin Templeton Shootout [with Steve Elkington]. 2001 Skins Game.

PGA TOUR CAREER EARNINGS: \$13,963,611

BEST 2005 CHAMPIONS TOUR FINISHES:

3—Senior British Open; 4—U.S. Senior Open.

BEST 2005 PGA TOUR FINISH:

T60—British Open.

2005 SEASON:

Made his Champions Tour debut at the Senior British Open at Royal Aberdeen in Scotland and finished solo third, one stroke out of a playoff despite an opening-round 76...In contention throughout the U.S. Senior Open and finished solo fourth near Dayton. Was one of just two players (D.A. Weibring) to post four consecutive sub-par rounds on the South Course at NCR CC...Made the cut at the British Open, where he eventually finished T60 at St. Andrews.

OTHER CAREER HIGHLIGHTS:

The winner of 88 titles worldwide, including 20 championships on the PGA TOUR...Named to the World Golf Hall of Fame in 2001...A three-time winner of the Arnold Palmer Award as the PGA TOUR's leading money-winner in 1986, 1990 and 1995, he was also a five-time winner of the Byron Nelson Award for the best adjusted scoring average...In addition, he won three Vardon Trophies from the PGA of America for the lowest adjusted scoring average...Was also the winner of the Jack Nicklaus Trophy as the 1995 PGA TOUR Player of the Year, as well as the PGA of America's Player of the Year...Held the No. 1 spot in the Official World Golf Ranking for 331 weeks at one point in his career in the 1990s and positioned himself in the top 50 in the World Ranking for 700 weeks before falling out in 1999...Three-time member of the International team in The Presidents Cup (1998, 2000 and 2002)...Owns 29 top-10 finishes in major championships, with victories at the 1986 and 1993 British Opens. First PGA TOUR victory came at the 1984 Kemper Open, where he defeated Mark O'Meara by five strokes. Added a second title four weeks later by two strokes over Jack Nicklaus at the Canadian Open...Won his first money title in 1986 when he defended his title at the Kemper Open, claimed the Panasonic Las Vegas Invitational and won his first British Open crown at Turnberry. After an opening-round 74, shot tournament-record-tying 63 to take a two-stroke lead after 36 holes and followed with rounds of 74-69 to defeat Gordon Brand by two strokes...Second money crown came in 1990 when he won twice, including the Memorial Tournament...Captured second British Open in 1993. Trained Corey Pavin and Nick Faldo by one stroke after 54 holes but closed with a 64 to defeat Faldo by one stroke...Earned at least \$1 million five times (1990, 1993-95 and 1997) and was first player to earn \$1 million four times (1990, 1993-95)...Tied the Masters scoring record with an opening-round 63 in 1996 and led by six after 54 holes but lost when he shot 78 in the final round as Nick Faldo shot 67. That marked the eighth time in his career he had finished as a runner-up in a major championship...Won the 2001 Skins Game, shutting out Tiger Woods, Colin Montgomerie and Jesper Parnevik...Battled various injuries in his career, including a left shoulder problem in 1998 which required April surgery by Dr. Richard Steadman in Colorado. Procedure involved the shaving of bone spurs, which caused tendinitis in his rotator cuff, and the use of a heat probe to shrink the shoulder socket capsule. Followed a seven-month rehabilitation period with a victory at the Franklin Templeton Shootout with partner Steve Elkington...Sidelined by arthroscopic hip surgery in June, 2000 after being troubled by a bothersome right hip for a number of years. Pain was linked

to previous shoulder woes. In amazing show of physical perseverance, returned to action at The INTERNATIONAL just five weeks later to record second top-10 of year. Finished alone in fourth with 38 points after returning to hitting balls just eight days prior to event...Had dramatic victory at the 1997 FedEx St. Jude Classic, where he birdied final three holes for a 66 to earn one-stroke victory over Dudley Hart. Became first to surpass \$10 million in career earnings during the 1996 season...Four times in his career he played a season without missing a cut (1983, 1987, 1994-95)...In 1995 won three titles—the Memorial Tournament, Canon Greater Hartford Open and NEC World Series of Golf—and then-record \$1,654,959.

PERSONAL:

Serves as chairman and CEO of Great White Shark Enterprises, a multi-national corporation with offices in Jupiter, FL, and Sydney, Australia. The company's interests are primarily focused around golf and the golf lifestyle. Established in 1987, Greg Norman Golf Course Design is recognized as one of the premier signature design groups. Medalist Developments is an international developer of premier residential golf course communities. Established in 1995, Greg Norman Turf Company licenses proprietary turfgrasses for golf courses, athletic fields and home lawns. Greg Norman Collection is a leading worldwide marketer and distributor of men's sportswear, golf apparel and accessories. Greg Norman Estates produces a line of highly rated wines. Greg Norman's Australian Grille in North Myrtle Beach, SC, offers indoor and outdoor dining with authentic Australian fare. The Greg Norman Production Company, which is devoted to event management, operates the Franklin Templeton Shootout...Began playing at age 16 caddying for his mother. Was a scratch player two years later...Initial ambition was to become a pilot in the Australian Air Force but opted for golf and took just four tournaments to record first of more than 80 titles worldwide.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average69.63	(N/A)
Driving Distance294.3	(N/A)
Driving Accuracy Percentage66.1%	(N/A)
Greens in Regulation Pct.79.2%	(N/A)
Putting Average1.842	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—Senior British Open/2

Career Low Round: 67—2005 Senior British Open/2

Career Largest Paycheck: \$121,887—2005 U.S. Senior Open/4

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 70—British Open/3

Career Low Round: 62—4 times, most recent 1993 Doral-Ryder Open/3

Career Largest Paycheck: \$450,000—1994 THE PLAYERS Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Greg Norman (Continued)

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	2			1	2	2	224,858	63
Total	2			1	2	2	224,858	

COMBINED ALL-TIME MONEY (3 TOURS):

\$14,188,469

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior British Open	3
U.S. Senior Open	4

Naomichi "Joe" Ozaki

EXEMPT STATUS: 3rd at 2005 Champions Tour National Qualifying Tournament

FULL NAME: Naomichi Ozaki

HEIGHT: 5-8

WEIGHT: 165

BIRTHDATE: May 18, 1956

BIRTHPLACE: Tokushima, Japan

RESIDENCE: Tokyo, Japan

FAMILY: Wife, Yoshie; Takamasa, Junya

SPECIAL INTERESTS: Karaoke, fishing, family activities

TURNED PROFESSIONAL: 1977

JOINED PGA TOUR: 1990

JOINED CHAMPIONS TOUR: 2006

OTHER VICTORIES (35): 1984 Shizuoka Open, Sapporo Tokyu Open, KBC Augusta. 1985 Nikkei Cup. 1986 Pepsi Ube. 1987 Tokai PGA Championship, Hirao Masaaki Charity. 1988 Sapporo Tokyu Open, NST Niigata Open, All Nippon Airways Open, Nippon Series. 1989 Taylor Made Setonaikai Open, Dai Ichi Realty Cup, Imperial. 1990 Japan PGA Match Play, Jun Classic, Nippon Series. 1991 Nikkei Cup, Suntory Open, Casio World, Nippon Series. 1992 Imperial, Suntory Open, Lark Cup. 1994 Acom International. 1996 Philip Morris. 1997 PGA Philanthropy, Yonex Open Hiroshima. 1999 Tsuruya Open, Japan PGA Championship, Japan Open. 2000 Japan Open. 2003 Bridgestone Open. 2005 Tsuruya Open, The Crowns.

BEST PGA TOUR CAREER FINISH: T2—1997 Buick Open.

PGA TOUR CAREER EARNINGS: \$2,382,228

2005 SEASON:

Will be fully exempt in 2006 after he finished third at the 2005 Champions Tour National Qualifying Tournament at

the PGA of Southern California GC...Was the second- and third-round leader before finishing third in his first attempt...Was the medalist at the first stage held at MetroWest CC in Orlando, FL...Will not become eligible for the Champions Tour until he turns 50 on May 18...Prepped for the Champions Tour by competing on the Japan Golf Tour where he was second on the money list with two victories.

OTHER CAREER HIGHLIGHTS:

One of the long-time stars on the Japan Golf Tour, with 35 career victories to his credit...Played for several years on the PGA TOUR, as well, with multiple starts between 1993-2001 to his credit...Career earnings on the PGA TOUR totaled nearly \$2.4 million, including a career-best \$393,316 in 2000...His best finish came in 1997 when he was T2 at the Buick Open...Had four top-10 finishes in 1995, including a T8 at THE PLAYERS Championship. He was also T6 in the tournament in 1993...Also played in a number of World Golf Championship events...Played in four U.S. vs. Japan matches as well as the 1985 World Cup...Also represented Japan in Four Tours World Championships, as well as four Dunhill Cups...Has made 10 career holes-in-one.

PERSONAL:

Youngest of the three famous Ozaki brothers (Jumbo and Jet)...Jumbo got him started in the game when he gave him his first lessons...His heroes are Jumbo and Jack Nicklaus...Favorite courses are Pebble Beach GL and Augusta National GC...One course he would like to play is Pinehurst No. 2...Favorite movie is "The Last Samurai" and his favorite TV show is "World News"...Favorite food is Japanese...Carries a charm from a temple in Japan and a photo of his children for good luck.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1995 Las Vegas Invitational/1
Career Largest Paycheck: \$135,600—2001 Sony Open in Hawaii/T5

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Arnold Palmer

WORLD GOLF HALL OF FAME MEMBER (Inducted 1974)

EXEMPT STATUS: All-Time Victory Category

FULL NAME: Arnold Daniel Palmer

HEIGHT: 5-10

WEIGHT: 185

BIRTHDATE: September 10, 1929

BIRTHPLACE: Latrobe, PA

RESIDENCES: Latrobe, PA; Bay Hill, FL

FAMILY: Wife, Kathleen (Kit); Peggy (2/26/56), Amy (8/4/58); seven grandchildren

CLUB AFFILIATIONS: Latrobe CC (Latrobe, PA), Laurel Valley GC (Ligonier, PA), Bay Hill Club (Orlando, FL)

EDUCATION: Wake Forest University

SPECIAL INTERESTS: Flying, business, clubmaking

TURNED PROFESSIONAL: 1954

JOINED PGA TOUR: 1955

JOINED CHAMPIONS TOUR: 1980

CHAMPIONS TOUR VICTORIES (10): 1980

PGA Seniors' Championship. **1981** U.S. Senior Open. **1982** Marlboro Classic, Denver Post Champions of Golf. **1983** Boca Grove Classic. **1984** General Foods PGA Seniors' Championship, Senior Tournament Players Championship, Quadel Senior Classic. **1985** Senior Tournament Players Championship. **1988** Crestar Classic.

OTHER SENIOR VICTORIES (5): 1984

Doug Sanders Celebrity Pro-Am. **1986** Union Mutual Classic. **1990** Senior Skins Game. **1992** Senior Skins Game. **1993** Senior Skins Game.

PGA TOUR VICTORIES (62): 1955

Canadian Open. **1956** Insurance City Open, Eastern Open. **1957** Houston Open, Azalea Open Invitational, Rubber City Open Invitational, San Diego Open Invitational. **1958** St. Petersburg Open Invitational, Masters Tournament, Pepsi Championship. **1959** Thunderbird Invitational, Oklahoma City Open Invitational, West Palm Beach Open Invitational. **1960** Palm Springs Desert Golf Classic, Texas Open Invitational, Baton Rouge Open Invitational, Pensacola Open Invitational, Masters Tournament, U.S. Open, Insurance City Open Invitational, Mobile Sertoma Open Invitational. **1961** San Diego Open Invitational, Phoenix Open Invitational, Baton Rouge Open Invitational, Texas Open Invitational, Western Open, British Open. **1962** Palm Springs Golf Classic, Phoenix Open Invitational, Masters Tournament, Texas Open Invitational, Tournament of Champions, Colonial National Invitation, British Open, American Golf Classic. **1963** Los Angeles Open, Phoenix Open Invitational, Pensacola Open Invitational, Thunderbird Classic Invitational, Cleveland

Open Invitational, Western Open, Whitemarsh Open Invitational. **1964** Masters Tournament, Oklahoma City Open Invitational. **1965** Tournament of Champions. **1966** Los Angeles Open, Tournament of Champions, Houston Champions International. **1967** Los Angeles Open, Tucson Open Invitational, American Golf Classic, Thunderbird Classic. **1968** Bob Hope Desert Classic, Kemper Open. **1969** Heritage Golf Classic, Danny Thomas-Diplomat Classic. **1970** National Four-Ball Championship [with Jack Nicklaus]. **1971** Bob Hope Desert Classic, Florida Citrus Invitational, Westchester Classic, National Team Championship [with Jack Nicklaus]. **1973** Bob Hope Desert Classic.

OTHER VICTORIES (19): 1954

U.S. Amateur. **1955** Panama Open, Colombia Open. **1960** Canada Cup [with Sam Snead]. **1962** Canada Cup [with Sam Snead]. **1963** Australian Wills Masters Tournament, Canada Cup [with Jack Nicklaus]. **1964** Piccadilly World Match Play Championship, Canada Cup [with Jack Nicklaus]. **1966** Australian Open, Canada Cup [with Jack Nicklaus], PGA Team Championship [with Jack Nicklaus]. **1967** Piccadilly World Match Play Championship, World Cup [with Jack Nicklaus], World Cup [indiv]. **1971** Lancome Trophy. **1975** Spanish Open, British PGA Championship. **1980** Canadian PGA Championship.

PGA TOUR CAREER EARNINGS: \$1,861,857

BEST 2005 CHAMPIONS TOUR FINISH: 37—MasterCard Championship.

2005 SEASON:

Despite some talk of cutting back on his schedule, still competed in eight Champions Tour events as well as the Wendy's Champions Skins Game.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Celebrated his 50th year in professional golf...Finished second to Tom Watson at the Wendy's Champions Skins Game, earning five skins and \$140,000 at Wailea. Lost out on a golden opportunity for victory on the final hole of regulation when, with five skins and \$260,000 on the line, he missed an eight-foot birdie putt. Overall performance was still his best since winning the 1993 event...Played in his 26th consecutive Bay Hill Invitational and appeared in the Masters Tournament for a 50th straight year...Served as captain of the U.S. team once again at the UBS Cup. **2003:** Matched his age three times (seventh, eighth and ninth times in his career) and also bettered his age (second time in his career) during the campaign...Shot one better than his age in the opening round of the SBC Championship when he carded a 73. Later matched his age in the same event when he closed with a 74 in San Antonio...Earlier in the year he had matched his age with an opening-round 73 at the MasterCard Championship in Hawaii and a first-round 73 at the Liberty Mutual Legends of Golf in Savannah, GA...Made his 23rd consecutive appearance in the U.S. Senior Open at the Inverness Club in Toledo...Made two starts on the PGA TOUR, including the Bay Hill Invitational and a record-tying 49th appearance at the Masters...Captained the United States team to victory for the second consecutive year in the UBS Cup Matches at Sea Island, GA. **2002:** Matched his age in the final round of the Napa Valley Championship when he shot a 1-over 73. It was the first time he shot his age since opening with a 1-under 71 at the 2001 Senior PGA Championship at Ridgewood CC in New Jersey. Accomplishment in Napa made him the eighth and final player to shoot or better his age on the Champions Tour during the season...Made

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1980	1	1			1	1	\$20,000	4
1981	4	1	1	2	4	4	55,100	4
1982	7	2		1	5	7	73,848	4
1983	12	1	1	1	8	12	106,590	6
1984	13	3	3		9	12	184,582	4
1985	13	1	1	2	9	12	137,024	11
1986	15		1	1	6	13	99,056	21
1987	17			1	8	13	128,910	19
1988	18	1		1	8	14	185,373	17
1989	17				4	11	119,907	38
1990	17					5	66,519	65
1991	17				4	7	143,967	46
1992	18					4	70,815	72
1993	18				1	5	106,232	64
1994	13					1	34,471	91
1995	12					1	51,526	86
1996	16					1	48,192	89
1997	13						29,052	101
1998	13						20,454	111
1999	10						8,185	135
2000	14						15,338	122
2001	7						4,384	167
2002	8						5,596	150
2003	9						19,311	126
2004	7						14,812	133
2005	8						15,701	132
Total	317	10	7	9	67	123	1,764,945	

COMBINED ALL-TIME MONEY (3 TOURS):

\$3,626,802

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	80	81	82	83	84	85	86	87	88	89	90	91	92
Senior PGA Championship	1	2	T3		1			T16	T5	T11	T13	CUT	T47
Ford Senior Players				T5	1	1	T3	T5	T32	T4	T48	T43	T36
U.S. Senior Open		1	6	T11	2	T11	T25	T14	T22	T53	CUT	CUT	T32
JELD-WEN Tradition										T26	T61		

Year	93	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T27	CUT	CUT	CUT	CUT	CUT	CUT	CUT	CUT	CUT	CUT	WD	CUT
Ford Senior Players	T44	T65	T46										
Senior British Open													CUT
U.S. Senior Open	T52	T57	T51	T43	68	51	CUT	CUT	CUT	CUT	CUT	CUT	CUT
JELD-WEN Tradition	T57			T25	T43								

Arnold Palmer (Continued)

three starts on the PGA TOUR, including his record 48th consecutive appearance at the Masters. **2001:** Became just the third player in PGA TOUR history to shoot his age when he fired a 1-under-par 71 in the fourth round of the Bob Hope Chrysler Classic...Shot his age again on the Champions Tour when he opened with another 1-under-par 71 in May at the Senior PGA Championship at Ridgewood CC in New Jersey. **2000:** Reached a milestone in July when he played his 1,000th TOUR event at The Instinet Classic...Bettered his age for the first time when he fired a 3-under-par 69 in the second round of the FleetBoston Classic. One week earlier had matched his age with a final-round 70 at the Novell Utah Showdown, the first time he had shot his age since posting a final-round 66 at the 1995 GTE Northwest Classic. Also matched his age with a 71 at the Vantage Championship. Joined Jack Nicklaus and Byron Nelson as the first recipients of the Payne Stewart Award presented at The TOUR Championship. **1997:** Underwent surgery for prostate cancer in mid-January and made his first start after the surgery at the PGA TOUR's Bay Hill Invitational in late March. **1996:** Captained the United States team to victory in The Presidents Cup near Washington, D.C. **1995:** Shot his age for the first time in the final round of the GTE Northwest Classic in Seattle, carding a 66 on his birthday...Made triumphant return to St. Andrews for his final British Open appearance on the 35th anniversary of his first Open Championship in 1960. **1994:** Played in his last U.S. Open at Oakmont CC near Pittsburgh, 40 years after competing in his first one. Played in his final PGA Championship at Southern Hills. **1993:** Pocketed \$190,000 at the Senior Skins Game and was the event's leading money-winner for a second straight year...Was the designated honoree at The Memorial at Muirfield Village. **1992:** Racked up \$205,000 in winning the Senior Skins Game at Mauna Lani...Carded the 16th hole-in-one of his career, and last in competition, in the opening round of the GTE Northwest Classic. **1988:** Had his finest earnings year as a Champions Tour player, placing 17th on the final money list with \$185,373...Recorded his last official win near Richmond, claiming the Crestar Classic title in wire-to-wire fashion by four strokes over Lee Elder, Larry Mowry and Jim Ferree. **1986:** Made holes-in-one on consecutive days at the par-3 third hole at the TPC at Avenel during the Chrysler Cup pro-am competition, a first for a professional player. **1985:** Ran away from the field with an 11-shot win at the Senior Tournament Players Championship at Canterbury GC near Cleveland, and established an all-time record for largest margin of victory, not broken until Hale Irwin's 12-shot win at the 1997 PGA Seniors' Championship. **1984:** His three victories during the campaign were the most in any single season of his Champions Tour career and marked the first time since 1971 that he claimed a trio of titles in a year...Won a pair of Champions Tour major champi-

onships: the PGA Seniors' Championship by two strokes over Don January, and the Senior Tournament Players Championship where he bested Peter Thomson by three shots...Also edged Orville Moody and Lee Elder by one at the Quadel Seniors Classic near the end of the campaign. **1983:** Ended a 15-month victory drought by capturing the season-ending Boca Grove Senior Classic. **1982:** Collected a pair of titles, the first coming at the Marlboro Classic by four strokes over Billy Casper and Bob Rosburg. Added the Denver Post Champions of Golf title when he held off Bob Goalby by a stroke. **1981:** Became the first player to claim both a U.S. Open and U.S. Senior Open title with his playoff victory over Bob Stone and Billy Casper at Oakland Hills CC near Detroit. **1980:** Playoff victory over Paul Harney at the PGA Seniors' Championship made him the first of only 10 men to claim the first official Champions Tour event he entered...Debuted on the circuit at the unofficial World Seniors Invitational, finishing as runner-up to Gene Littler in Charlotte.

OTHER CAREER HIGHLIGHTS:

Owens 96 victories worldwide...A winner of eight major championships in his career: four Masters, two British Opens, one U.S. Open and one U.S. Amateur...Ranks fourth on the all-time PGA TOUR victory list with 62 titles...Was the first player in PGA TOUR history to reach \$1 million in official earnings, achieving that feat with a T2 at the PGA Championship in San Antonio on July 21, 1968...Tied with Jack Nicklaus for most consecutive years winning at least one tournament (17)...Named PGA TOUR Player of the Year in 1960 and 1962...Led the PGA TOUR in earnings in 1958, 1960, 1962 and 1963...Appropriately, the annual award for leading money-winner on both the PGA TOUR and Champions Tour is named for him...Four-time Vardon Trophy winner (1961, 1962, 1964, 1967)...Recipient of the USGA's Bob Jones Award in 1971 and the Byron Nelson Award in 1957, 1960, 1961, 1962 and 1963...Member of the World Golf Hall of Fame, American Golf Hall of Fame, All-American Collegiate Golf Hall of Fame...Named Associated Press Athlete of the Decade for the 1960s, Hickok Professional Athlete of the Year (1960), *Sports Illustrated* Sportsman of the Year (1960)...Awarded the PGA of America's Distinguished Service Award in 1994...Springboard to professional fame was his victory in the 1954 U.S. Amateur...Last PGA TOUR victory was at the 1973 Bob Hope Desert Classic, an event he won five times...In addition to 1996 Presidents Cup captaincy, was Ryder Cup captain in 1963 and 1975 and a member of the U.S. Ryder Cup team in 1961, 1963, 1965, 1967, 1971 and 1973...Once held the record for most Ryder Cup matches won with 22 (22-8-2 lifetime record), since surpassed by Nick Faldo with 23...Member of the

American World Cup team in 1960, 1962, 1963, 1964, 1965, 1966 and 1967...Has had 18 holes-in-one in his career, the latest of which came at Bay Hill (Hole No. 17) in 2004...Recipient of the Francis Ouimet Award from the Francis Ouimet Caddie Scholarship Foundation...Received the Donald Ross Award from the American Society of Golf Course Architects in March 1999...Received the Presidential Medal of Freedom from President George W. Bush in White House ceremony on June 23, 2004.

PERSONAL:

Maintains an active business schedule with golf course design, construction and development...A pilot of considerable renown, he once held one world aviation record and was the first person to receive a Citation X aircraft off the production line. Got a newer version of the Citation X just prior to 2004 Verizon Classic in February...Former Chairman of the Board of The Golf Channel but still serves as a consultant...Collaborated with Jack Nicklaus on The King and Bear Course at the World Golf Village that opened in November 2000...Wed for the second time when he married Kit Gawthrop the week of the Turtle Bay Championship in Hawaii in late January 2005.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	81.32	(N/A)
Driving Distance	230.6	(N/A)
Driving Accuracy Percentage	65.3%	(N/A)
Greens in Regulation Pct.	33.3%	(N/A)
Putting Average	2.030	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 77—2 times, most recent Bank of America Championship/1

Career Low Round: 63—1984 General Foods PGA Seniors' Championship/2

Career Largest Paycheck: \$48,750—1988 Crestar Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1966 Los Angeles Open/3

Career Largest Paycheck: \$50,000—1971 Westchester Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Jerry Pate

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Jerome Kendrick Pate

HEIGHT: 5-11

WEIGHT: 180

BIRTHDATE: September 16, 1953

BIRTHPLACE: Macon, GA

RESIDENCE: Pensacola, FL

FAMILY: Wife, Soozie; Jennifer Kaye (10/5/78), Wesley Nelson (9/5/80), James Kendrick (10/12/83)

CLUB AFFILIATION: Pensacola, CC (Pensacola, FL)

EDUCATION: University of Alabama (2001, Administrative Science)

SPECIAL INTERESTS: Golf course design, agronomy, music, charity work, Boy Scouts, The First Tee

TURNED PROFESSIONAL: 1975

JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 2004

BEST CHAMPIONS TOUR CAREER FINISHES: 2—2004 Bayer Advantage Celebrity Pro-Am, T2—2004 JELD-WEN Tradition, 2005 Senior PGA Championship.

2005 CHARLES SCHWAB CUP FINISH: 21st - 753 points

PGA TOUR VICTORIES (8): 1976 U.S. Open, Canadian Open. 1977 Phoenix Open, Southern Open. 1978 Southern Open. 1981 Danny Thomas Memphis Classic, Pensacola Open. 1982 Tournament Players Championship.

OTHER VICTORIES (7): 1974 U.S. Amateur, Florida Amateur. 1976 Pacific Masters. 1977 Mixed Team Championship [with Hollis Stacy]. 1980 Brazilian Open. 1981 Colombia Open, ABC Sports Shinko.

PGA TOUR CAREER EARNINGS: \$1,634,246

BEST 2005 CHAMPIONS TOUR FINISHES:

T2—Senior PGA Championship; 4—Bayer Advantage Classic, The ACE Group Classic, Greater Hickory Classic at Rock Barn.

2005 SEASON:

Followed his successful rookie campaign with another solid season, finishing in the top 30 on the money list for the second straight year. Missed a golden opportunity to win the Senior PGA Championship at Laurel Valley in May. Held a one-stroke lead with one hole to play, but three-putted from 25 feet for a bogey-6 on the last hole of regulation to fall back into a playoff with Mike Reid and Dana Quigley. Eventually lost to Reid on the first extra hole when he missed an eight-foot birdie putt that would have extended the overtime session. Grabbed a solo fourth-place finish at the Bayer Advantage Classic and narrowly missed an opportunity to join a three-way playoff when he missed an eagle opportunity on the final hole at the rain-shortened event. Made a nice showing later in the year. Was T4 at the Greater Hickory Classic at Rock Barn in October, thanks, in part, to rounds of 65-67 on the weekend. Won the Par-3 Contest at the Masters in April.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Had very successful rookie season, finishing 19th on the final money list. Made Champions Tour debut at the Royal Caribbean Golf Classic and was T23 at The Links at Key Biscayne, posting the best 36-hole score of anyone in the field on the weekend. Played in an event in his home-

town for the first time since the 1988 Pensacola Open on the PGA TOUR, finishing T12 at the Blue Angels Classic. Made a serious bid for his first victory on the Champions Tour when he was the 36-hole leader at the Commerce Bank Long Island Classic. Led by two strokes entering the final round, but eventually finished fifth on the Red Course at Eisenhower Park, two strokes back of eventual winner Jim Thorpe. Had made just one bogey over his first 36 holes, but started with four bogeys over his first nine holes Sunday and posted a 3-over 73 in the final round. Came close again in late August when he took the lead at the JELD-WEN Tradition with two holes to play following an eagle at No. 16, but finished bogey-bogey to T2, one stroke behind Craig Stadler. Finished second to Allen Doyle at the Bayer Advantage Celebrity Pro-Am near Kansas City. Did not get the chance to battle Doyle on Sunday after the final round was canceled due to weather-related damage to the course the previous night. **2003:** Was expected to make his Champions Tour debut in September shortly after turning 50, but July surgery forced him to postpone plans. Underwent surgery on his left shoulder, the same one he had done in 1987. Dr. James Andrews performed the "cleaning out" surgery in July. Pate spent the remainder of the year undergoing rehabilitation. Made three starts on PGA TOUR and missed cut in all three.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR on a full-time basis from 1976-1995, with the exception of the 1993 season. Finished sixth on the money list in both 1980 (\$222,976) and 1981 (\$280,627). Won eight times on the PGA TOUR, with his biggest victory coming at the 1976 U.S. Open Championship at the Atlanta Athletic Club. Was a runnerup 15 times in his PGA TOUR career, including the 1978 PGA Championship at Oakmont where he and Tom Watson lost in a playoff to John Mahaffey. Was also second with Gary Player at the 1979 U.S. Open at Inverness two strokes behind Hale Irwin. First gained attention as a PGA TOUR rookie in 1976. Last swing in the U.S. Open, a 5-iron from the rough, left him a two-foot birdie putt for a two-shot victory over Tom Weiskopf and Al Geiberger. Closed with 63 at the Canadian Open that same season to best Jack Nicklaus by four strokes. Official earnings of \$153,102 in 1976 were the most ever won by a rookie until Hal Sutton bettered the mark in 1982. Claimed the first Tournament Players Championship staged at the TPC at Sawgrass in dramatic fashion in 1982, using an orange golf ball. Played the final seven holes in 4-under and birdied both the 17th (15-foot putt) and 18th (5-iron to two feet) to register a two-stroke victory over Brad Bryant and Scott Simpson. Celebrated the win by pushing former TOUR Commissioner Deane Beman and course architect Pete Dye into the large

lake left of No. 18 green and then diving in himself. PGA TOUR career was cut short by three surgeries in three years on left shoulder. Tore cartilage in 1982 and had surgery in 1985. Tore rotator cuff in 1986 and had surgery that year and again in 1987. Was the medalist at the 1975 PGA TOUR Fall Qualifying Tournament after an All-American career at Alabama concluded in 1975. Defeated John Grace to win the 1974 U.S. Amateur. Played on the victorious U.S. Walker Cup team in 1975 and also was on the winning American team in the 1981 Ryder Cup. Has had two holes-in-one in competitive rounds.

PERSONAL:

Served as a color analyst on CBS, ABC and BBC golf broadcasts during the decade of the 1990s. Wife, Soozie, and Bruce Lietzke's wife, Rose, are sisters. Received degree from Alabama in summer of 2001, walking through graduation ceremonies with daughter, Jenni. Involved in the golf course design business and also owns and operates a wholesale distributorship for Toro, Echo and Lawn-Boy outdoor power and irrigation products that services seven southeastern states. Biggest thrill in golf was winning the 1976 U.S. Open. Lists his favorite golf shot as the 5-iron he hit to win THE PLAYERS Championship. Biggest thrills away from golf were the birth of his children and his graduation from Alabama. Always marks his ball with coin on tails. Favorite golf courses are Cypress Point, St. Andrews and National GL. Enjoys watching The Discovery Channel and The Weather Channel. His all-time favorite movie is "Animal House." Favorite athlete is Arnold Palmer. Likes watching Clint Eastwood movies. Enjoys Italian food.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—3 times, most recent SBC Championship/1

Career Low Round: 64—2004 Commerce Bank Long Island Classic/1

Career Largest Paycheck: \$183,540—2004 JELD-WEN Tradition/T2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1976 Canadian Open/4

Career Largest Paycheck: \$90,000—1982 Tournament Players Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	27		2		7	14	\$946,940	19
2005	24		1		7	12	\$33,738	22
Total	51		3		14	26	1,780,677	

COMBINED ALL-TIME MONEY (3 TOURS):

\$3,414,923

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship	T10	T2
Ford Senior Players	T34	T30
Senior British Open		CUT
U.S. Senior Open	CUT	T43
JELD-WEN Tradition	T2	T13

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	70.88 (21)	1.764 (11)	67.4 (T34)	280.4 (16)	67.7 (56)
2005	70.88 (23)	1.762 (11)	69.5 (30)	280.4 (24)	68.2 (T49)

Gary Player

WORLD GOLF HALL OF FAME MEMBER (Inducted 1974)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Gary Player

HEIGHT: 5-7

WEIGHT: 146

BIRTHDATE: November 1, 1935

BIRTHPLACE: Johannesburg, South Africa

RESIDENCES: Johannesburg, South Africa; Palm Beach, FL

FAMILY: Wife, Vivienne Verwey; Jennifer, Marc, Wayne, Michele, Theresa, Amanda; 14 grandchildren

CLUB AFFILIATION: Blair Atholl (Johannesburg, South Africa)

SPECIAL INTERESTS: Breeding thoroughbred race horses, farming, physical fitness, The Player Foundation benefiting children's education, Black Knight International, including Gary Player Enterprises, Gary Player Design, Gary Player Golf Academy and Gary Player Golf Equipment

TURNED PROFESSIONAL: 1953

JOINED PGA TOUR: 1957

JOINED CHAMPIONS TOUR: 1985

CHAMPIONS TOUR VICTORIES (19): 1985 Quadel Senior Classic. 1986 General Foods PGA Seniors' Championship, United Hospitals Senior Golf Championship, Denver Post Champions of Golf. 1987 Mazda SENIOR TOURNAMENT PLAYERS Championship, U.S. Senior Open, PaineWebber World Seniors Invitational. 1988 General Foods PGA Seniors' Championship, Aetna Challenge, Southwestern Bell Classic, U.S. Senior Open, GTE North Classic. 1989 GTE North Classic, The RJR Championship. 1990 PGA Seniors' Championship. 1991 Royal Caribbean Classic. 1993 Bank One Classic. 1995 Bank One Classic. 1998 Northville Long Island Classic.

OTHER SENIOR VICTORIES (12): 1986 Nissan Senior Skins. 1987 Northville Invitational, German PGA Team Championship. 1988 Nissan Senior Skins, Senior British Open. 1990 Senior British Open. 1991 Nissan Senior Skins. 1993 Irish Senior Masters. 1997 Daiichi Seimei Cup, Senior British Open, Shell Wentworth Senior Masters. 2000 Senior Skins Game.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (11): 1996 FHP Health Care Classic, Franklin Quest Championship, Vantage Championship. 1997 Raley's Gold Rush Classic. 1998 Nationwide Championship, BellSouth Senior Classic at Opryland, First of America Classic, Northville Long Island Classic. 1999 Pacific Bell Senior Classic. 2000 BellSouth Senior Classic at Opryland. 2002 Farmers Charity Classic.

PGA TOUR VICTORIES (24): 1958 Kentucky Derby Open. 1959 British Open. 1961 Lucky International Open, Sunshine Open Invitational, Masters Tournament. 1962 PGA Championship. 1963 San Diego Open Invitational. 1964 Pensacola Open Invitational, 500 Festival Open Invitation. 1965 U.S. Open. 1968 British Open. 1969 Tournament of Champions. 1970 Greater Greensboro Open. 1971 Greater Jacksonville Open, National Airlines

Open Invitational. 1972 Greater New Orleans Open, PGA Championship. 1973 Southern Open. 1974 Masters Tournament, Danny Thomas Memphis Classic, British Open. 1978 Masters Tournament, MONY Tournament of Champions, Houston Open.

OTHER VICTORIES (53): 1956 South African Open, East Rand Amateur and Open, Ampol Tournament. 1957 Australian PGA Championship. 1958 Australian Open. 1959 Transvaal Open. 1960 Sprite Tournament, Transvaal Open, South African Open. 1962 Australian Open, Transvaal Open. 1963 Australian Open, Transvaal Open. 1965 Australian Open, Piccadilly World Match Play Championship, South African Open, World Cup [indiv], World Cup [with Harold Henning], World Series of Golf. 1966 Piccadilly World Match Play Championship, Transvaal Open, South African Open. 1967 South African Open. 1968 Piccadilly World Match Play Championship, World Series of Golf, South African Open. 1969 Australian Open, South African Open, South African PGA Championship. 1970 Australian Open. 1971 South Africa Masters, Piccadilly World Match Play Championship, General Motors Open Golf Tournament. 1972 South African Masters, South African Open, Brazilian Open, World Series of Golf. 1973 Piccadilly World Match Play Championship. 1974 Australian Open, Brazilian Open, Ibergolf Tournament. 1975 Lancome Trophy, South African Open. 1976 South African Masters, South African Open. 1977 South African Open, World Cup [indiv]. 1979 South African Open. 1980 Chile Open, Trophy Felix Houphouët-Boigny. 1981 South African Open. 1984 Johnnie Walker. 1994 Skills Challenge.

PGA TOUR CAREER EARNINGS: \$1,834,482

BEST 2005 CHAMPIONS TOUR FINISH:

36—MasterCard Championship.

2005 SEASON:

Maintained his active schedule on the Champions Tour, playing in 14 events...Bettered his age for the second time in his career when he closed with a 68 at the Bank of

America Championship near Boston in June...In addition to bettering his age, matched his age three times. The first came at the Turtle Bay Championship when he shot an opening-round, 3-under-par 69...The second came when he shot a second-round 69 at Del Monte GC during the Wal-Mart First Tee Open at Pebble Beach and he did so again in the second round of the Greater Hickory Classic at Rock Barn in October...That marked the eighth time in his career he had equaled or bettered his age on the Champions Tour...Made his 48th Masters appearance, the third-most all time behind Arnold Palmer (50) and Doug Ford (49), but did not make the cut...Served as captain of the International team at The Presidents Cup for the second time.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: For the second consecutive year, matched his age at the MasterCard Championship in Hawaii with a final-round 68 at Hualalai...Bettered his age for the first time in his career when he closed with 5-under 66 in the final round of the Outback Steakhouse Pro-Am, where he posted his top finish, a T24...Competed at the BMW Charity Pro-Am at The Cliffs on the Nationwide Tour (missed cut).

2003: Celebrated his 50th season as a professional...Shot his age for the second time in his career when he fashioned a second-round 67 at the MasterCard Championship in Hawaii, and eventually finished T29...Best finish came in Mexico City where he was T22 at the MasterCard Classic...T29 at the Greater Hickory Classic at Rock Barn, where he had his best finish in the Georgia-Pacific Grand Champions competition, a T4...Served as captain of the International Team at The Presidents Cup in South Africa.

2002: Turned in strong performance at the Farmers Charity Classic. Was a one-stroke victor in the Georgia-Pacific Grand Champions competition and then finished T9 in the tournament, his best effort since a T8 at the 2001 Senior PGA Championship...Entered the open qualifier for the British Open, but was forced to withdraw due to a pulled rib muscle. **2001:** Appeared in his 46th and final British Open at Royal Lytham & St. Annes, site of his 1974 victo-

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 4-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1985	1	1			1	1	\$30,000	44
1986	17	3	4	2	13	17	291,190	5
1987	20	3	2	3	16	20	333,439	6
1988	20	5	2	3	16	18	435,914	2
1989	18	2	1	1	11	17	514,116	4
1990	22	1	4	2	13	20	507,268	9
1991	20	1	1	2	9	17	337,253	18
1992	21		2	3	9	16	346,798	23
1993	22	1	1		6	15	360,272	26
1994	22		1	1	4	12	309,776	30
1995	20	1			2	11	309,251	38
1996	23		3		7	13	494,714	24
1997	22				1	10	208,615	62
1998	18	1			5	15	455,206	37
1999	20				2	7	235,181	61
2000	21					7	199,579	70
2001	21				3	4	256,013	63
2002	18				1	1	109,006	90
2003	15					1	78,690	93
2004	15					1	62,287	96
2005	14						63,547	90
Total	390	19	21	17	119	223	5,938,115	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,772,597

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	86	87	88	89	90	91	92	93	94	95	96	97	98
Senior PGA Championship	1	8	1	T8	1	T8	5	T16	T19	T60	T31	T20	T39
Ford Senior Players	T14	1	T3	3	T18	T43	T18	T33	T42		T49	T49	
U.S. Senior Open	2	1	1	T9	T3	T8	T3	T17	T13	T19	T60	T21	
JELD-WEN Tradition				2	2	T15	T20	T17	T27	T17	T9	T51	T17
Year	99	00	01	02	03	04	05						
Senior PGA Championship	T43	T46	T8	T45	CUT	CUT	CUT						
Ford Senior Players	T29	T57	T56			T58							
Senior British Open					T51	CUT	T61						
U.S. Senior Open		CUT	57	CUT	T54	CUT							
JELD-WEN Tradition	T50	T34	T19	T62	75	T64	T73						

Gary Player (Continued)

ry...Named as the World Golf Hall of Fame's Global Ambassador late in the year. **2000:** Opened with an 8-under 64 at the BellSouth Senior Classic at Opryland, at the time, the youngest ever to shoot his age on the Champions Tour. His 36-hole total of 11-under-par 133 was good enough to win the Georgia-Pacific Grand Champions title in Nashville...Had a dramatic victory at the Senior Skins competition in January. Birdied the first extra hole to claim four skins and \$220,000, good enough to defeat Tom Watson, Jack Nicklaus and Arnold Palmer at Mauna Lani. **1999:** Claimed the Georgia-Pacific Grand Champions title at the Pacific Bell Senior Classic, defeating Al Geiberger by four strokes...In July, received a third doctorate from the University of Dundee, Scotland. **1998:** Just two months shy of his 63rd birthday, became the second-oldest winner in the history of the Champions Tour with his one-stroke victory over J.C. Snead and Walter Hall at the Northville Long Island Classic...Captured his fourth consecutive MasterCard Champions title the day before and thus became the fourth player (fifth time) to "double dip," claiming both events in the same week. **1997:** Received an honorary Doctor of Science award from the University of Ulster in Ireland...Inducted into the Captains Club at the 1997 Memorial Tournament. **1996:** Won three MasterCard Champions titles in his first year in the over-60 competition...Fell to Walter Morgan on the first hole of a playoff at the FHP Health Care Classic at Ojai, CA. **1995:** Captured his second Bank One Classic in three years when he returned to Lexington and shot a final-round 64. Came from four strokes back on Sunday, thanks to eight birdies...Received an honorary Doctor of Laws degree from St. Andrews University in Scotland and was the recipient of the Hilton Hotel Lifetime Achievement Award. **1994:** Competed in his 40th consecutive British Open at Turnberry in Scotland...Named an Honorary Member of the Royal & Ancient GC of St. Andrews. **1993:** Celebrated his 40th year as a professional with his 38th TOUR victory, a three-stroke win over Dale Douglass at the Bank One Classic in Lexington, KY. **1991:** Started the year with a victory at the Royal Caribbean Classic, his seventh straight season capturing at least one Champions Tour title. **1990:** Outdueled Jack Nicklaus and Lee Trevino for his third PGA Seniors' Championship, the last of his six senior majors...Received the South African Sportsman of the Century Award. **1989:** Had his biggest earnings year in golf, thanks to a \$202,500 paycheck for winning the Vantage Championship, the largest first prize of his illustrious career...Also successfully defended his crown at the rain-shortened GTE North Classic in Indianapolis, beating Al Geiberger, Joe Jimenez and Billy Casper by a stroke. **1988:** Won a career-high five times in 20 starts, including his second PGA Seniors' Championship and second U.S. Senior Open...Was three strokes better than Chi Chi Rodriguez at PGA National and defeated good friend Bob Charles in an 18-hole playoff at Medinah for the U.S. Senior Open crown. **1987:** Sank an eight-foot birdie putt

on the 72nd hole for the Mazda Senior Tournament Players Championship at Sawgrass FL...Cruised to a six-shot victory at the U.S. Senior Open at Brooklawn CC in Fairfield, CT and became the third man to hold both the U.S. Open and U.S. Senior Open titles. **1986:** Defeated Lee Elder by two strokes for his first Champions Tour major, the General Foods PGA Seniors' Championship, and went on to claim two other events in consecutive weeks--the United Hospitals Seniors and the Denver Post Championships. **1985:** Fifth of 10 men to win his first Champions Tour start when he claimed the Quadel Seniors Classic at Boca Grove Plantation by three strokes over Ken Still and Jim Ferree.

OTHER CAREER HIGHLIGHTS:

One of the most successful international golfers of all time, he has 163 tournament wins worldwide...His nine major titles include three Masters Tournaments, three British Opens, two PGA Championships and one U.S. Open...Last Masters victory came in 1978, when he began the final round seven strokes behind Hubert Green and shot 64, winning by one after birdies on seven of the final 10 holes...One week later, he came from seven strokes back in the final round to win the Tournament of Champions...Won three consecutive tournaments on the PGA TOUR when he captured the Houston Open the week following his Tournament of Champions victory in 1978...Only player in the 20th century to win a British Open in three different decades...Completed his Grand Slam in 1965 at age 29 with his U.S. Open victory at Bellevere near St. Louis...Won at least one TOUR event in five different decades...Had his best year on the PGA TOUR in 1978, earning \$177,336...Leading money-winner on the PGA TOUR in 1961...Inducted into the World Golf Hall of Fame in 1974...Has 23 career holes-in-one...Once shot a 59 in a round at the 1974 Brazilian Open...Still holds the Masters record for most consecutive cuts made at 23 (1959-82) and has made 30 in his career, second only to Jack Nicklaus (37)...Chosen as the South African Sportsman of the Century and named the 2000 winner of the PGA TOUR's Ambassador of Golf Award...The NEC World Championship of Golf Trophy is named the Gary Player Trophy...Named an Honorary Member of the R&A in 1994 and as a member of the Carnoustie Golf Course in 1999...Holds honorary degrees from the University of Ulster, the University of Dundee and St. Andrews...Also received the Order of Ikhamanga by President Mbeki of South Africa for excellence in golf and non-racial sport in South Africa.

PERSONAL:

Dubbed The Black Knight, Mr. Fitness and the International Ambassador of Golf...A renowned golf course architect with over 200 design projects located throughout the world. Designer of the course at the TPC at Jasna Polana near Princeton, NJ, and The Links at

Fancourt in South Africa—the site of the 2003 Presidents Cup...Operates Black Knight International, which includes Gary Player Academy, Gary Player Equipment and Gary Player Enterprises—aspects of which include licensing, publishing, videos, apparel, golf equipment and memorabilia...Gary Player Stud Farm has received worldwide acclaim for breeding top horses, including 1994 English Derby entry Broadway Flyer...Operates The Player Foundation, with its primary objective to promote education for underprivileged children. The Foundation built the Blair Atholl Schools in Johannesburg, South Africa, which has educational facilities for more than 500 students from kindergarten through grade eight and also supports other educational projects throughout the world...Says his biggest thrill in golf is being the third player in history after Gene Sarazen and Ben Hogan to win all four Grand Slam events...Member of the Laureus World Sports Academy...Has traveled more miles than any athlete in history—more than 14 million and counting...At one point in his career, traveled with his six children and more than 30 pieces of luggage that sometimes took as many as three taxis to transport...Among his heroes are Winston Churchill, Mother Teresa, Nelson Mandela and Mahatma Gandhi...Among his favorite golf courses are The Links at Fancourt in his native South Africa, Cypress Point, Carnoustie and the TPC at Jasna Polana...One of his superstitions or lucky charms is wearing black...Favorite athletes are Michael Jordan and Pele...Serves as the Global Ambassador to Shell's Wonderful World of Golf series as well as the World Golf Hall of Fame...Web site is GaryPlayer.com.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	74.17	(76)
Driving Distance	243.5	(80)
Driving Accuracy Percentage	73.6%	(21)
Greens in Regulation Pct.	58.1%	(79)
Putting Average	1.829	(64)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 68—Bank of America Championship/3
Career Low Round: 63—1993 GTE West Classic/1
Career Largest Paycheck: \$202,500—1989 The RJR Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 79—Masters Tournament/2
Career Low Round: 62—1976 Florida Citrus Open/3
Career Largest Paycheck: \$62,500—1984 PGA Championship/T2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Dan Pohl (POLE)

EXEMPT STATUS: 35th on Champions Tour Money List/PGA TOUR Career Victory List
FULL NAME: Danny Joe Pohl
HEIGHT: 5-11
WEIGHT: 175
BIRTHDATE: April 1, 1955
BIRTHPLACE: Mt. Pleasant, MI
RESIDENCE: Phoenix, AZ

FAMILY: Wife, Mitzi; Michelle (2/2/78), Joshua Daniel (9/10/84), Taylor Whitney (9/10/86)
EDUCATION: University of Arizona
SPECIAL INTERESTS: Fishing, hunting, course design
TURNED PROFESSIONAL: 1977
JOINED PGA TOUR: 1978

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH:
 T3—2005 Commerce Bank Championship.

2005 CHARLES SCHWAB CUP FINISH:
 40th - 220 points

PGA TOUR VICTORIES (2): 1986 Colonial National Invitation, NEC World Series of Golf.

OTHER VICTORIES (2): 1975 Michigan Amateur. 1977 Michigan Amateur.

PGA TOUR CAREER EARNINGS: \$3,112,263

BEST 2005 CHAMPIONS TOUR FINISHES:
 T3—Commerce Bank Championship; 5—Bayer Advantage Classic; T9—SBC Championship.

2005 SEASON:

Despite not joining the Champions Tour until the FedEx Kinko's Classic in late April, still finished 35th on the final money list. ...Set a new Champions Tour record by becoming the first player to surpass the 300-yard mark in average Driving Distance for the year with his 300.5 average. ...Was T28 in his debut at the FedEx Kinko's Classic. ...Recorded his best Champions Tour performance when he T3 at the Commerce Bank Championship on Long Island, thanks to three consecutive sub-70 rounds at Eisenhower Park. ...Made a nice showing at the rain-shortened Bayer Advantage Classic when he was solo fifth after rounds of 67-68. ...Among the early leaders at the SBC Championship after posting a 6-under 65 in the first

round at Oak Hills. He eventually finished T9. ...Had a 384-yard drive to his credit in the final round of the SBC Championship, third longest on the Champions Tour in 2005. ...Closed the season with nine straight par-or-better rounds, including seven rounds in the 60s.

OTHER CAREER HIGHLIGHTS:

Played full-time on the PGA TOUR from 1979-1996, with 386 of his 424 career starts coming in that span. Made 301 cuts in those 424 starts, with 70 top-10 finishes. ...Owns two career victories, both of which came in 1986. The first came in a playoff at the rain-shortened Colonial National Invitational where he birdied the first extra hole to defeat Payne Stewart. Three months later was victorious at the NEC World Series of Golf, which earned him an automatic 10-year exemption on the PGA TOUR. Was tied with Lanny Wadkins after 54 holes, and despite a bogey on the final hole held on for a one-stroke victory over Wadkins at Firestone CC. ...Finished second a total of seven times, including a pair of playoff losses at the 1982 Masters and the 1985 Canon-Sammy Davis Jr.-Greater Hartford Open. Watched Craig Stadler make a par on the first extra hole to fall at Augusta and was one of three in a playoff near Hartford (Jodie Mudd the other) when Phil Blackmar birdied the first extra hole for the win. ...Second-most lucrative season on the PGA TOUR came in 1986, with earnings totaling \$463,630. In addition to his wins, he was also second to Greg Norman at the Las Vegas Invitational that year. ...The following year enjoyed a career-best season, with earnings of \$465,269, highlighted by a career-best nine top-10 finishes. Made the cut in 24 of 26 starts and was fifth on the money list. ...Third-place finisher at the 1981 PGA Championship. ...Career has been side-

tracked by numerous injuries, necessitating surgeries on back (1989), both knees (1994) and neck (1995). Missed all of the 1990 season due to back surgery. ...Winner of the 1987 Vardon Trophy for the lowest scoring average and Epsom Stats All-Around title. ...Led the PGA TOUR in Driving Distance in 1980-81. ...Member of U.S. Ryder Cup squad in 1987.

PERSONAL:

Named to the Michigan Golf Hall of Fame in May 2004. ...Has done some course design work, including the PohlCat Golf Course in Mt. Pleasant, MI. ...Has also been involved in the Make-A-Wish Golf Classic in Phoenix. ...Starred as a collegian at the University of Arizona.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/3
Career Low Round: 64—2005 Blue Angels Classic/3
Career Largest Paycheck: \$99,000—2005 Commerce Bank Championship/T3

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1989 Honda Classic/2
Career Largest Paycheck: \$126,000—1986 NEC World Series of Golf/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	19			1	3	11	469,345	35
Total	19			1	3	11	469,345	

COMBINED ALL-TIME MONEY (3 TOURS):

\$3,599,270

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior PGA Championship	T64
Ford Senior Players	T45
U.S. Senior Open	T29
JELD-WEN Tradition	T16

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2005	70.87 (T21)	1.838 (T66)	72.6 (8)	300.5 (1)	68.6 (T46)

Don Pooley

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Sheldon George Pooley, Jr.

HEIGHT: 6-3

WEIGHT: 195

BIRTHDATE: August 27, 1951

BIRTHPLACE: Phoenix, AZ

RESIDENCE: Tucson, AZ

FAMILY: Wife, Margaret; Lynn (1/19/80), Kerri (5/19/82)

EDUCATION: University of Arizona (1973, Business Administration)

SPECIAL INTERESTS: Family, reading, shooting sports

TURNED PROFESSIONAL: 1973

JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 2001

CHAMPIONS TOUR VICTORIES (2): 2002 U.S. Senior Open. 2003 Allianz Championship.

2005 CHARLES SCHWAB CUP FINISH: 22nd - 678 points

PGA TOUR VICTORIES (2): 1980 B.C. Open. 1987 Memorial Tournament.

OTHER VICTORIES (2): 1989 Ebel Match Play. 1992 Amoco Centel Championship.

PGA TOUR CAREER EARNINGS: \$3,296,615

BEST 2005 CHAMPIONS TOUR FINISHES: T2—Bank of America Championship; T3—Blue Angels Classic; T4—Toshiba Senior Classic, Greater Hickory Classic at Rock Barn; T5—Turtle Bay Championship, Wal-Mart First Tee Open at Pebble Beach.

2005 SEASON:

Returned to form after two injury-plagued seasons and finished in the top 30 on the money list for the first time since 2002...Had a career-best for 10 top-10 finishes, which surpassed his two previous years combined...His total earnings for the season also exceeded his previous two-year totals...Was inside the top 20 a total of 18 times and finished outside the top 20 just one time in his last 10 starts...Best showing came at the Bank of America Championship in June. Birdied the final two holes Sunday to post a closing-round, 7-under-par 65 to earn a berth in a three-man playoff with Tom Purtzer and eventual winner Mark McNulty. Bogeyed the first extra hole and was eliminated before McNulty won the title...Fired successive rounds in the 60s at the Blue Angels Classic and matched his Champions Tour career-best with a final-round 63, which helped him to a T3 in May. His weekend rounds of 66-63 gave him a 36-hole total of 129 which matched the best final 36-hole total for the year on the Champions Tour...Was one of seven players to finish T4 in October's Greater Hickory Classic at Rock Barn...Had an impressive performance at the Toshiba Senior Classic in March. Fired the low round Sunday, a 6-under-par 65, to jump 24 spots and a T4...Improved his standing in several statistical categories...Finished sixth in Putting Average, was third in Putts Per Round (28.95) and was also third in total birdies with 329.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Underwent hernia surgery in the spring and also battled back problems in the latter stages of the cam-

paign...Made nice showing at the Senior British Open. Shared the first- and second-round leads at Royal Portrush GC and remained in the hunt all four days before eventually finishing T5 in Northern Ireland, three behind winner Pete Oakley. His opening-round, 3-under-par 69 included consecutive eagles on Nos. 9 and 10...Finished T4 at the Liberty Mutual Legends of Golf in his last start before undergoing hernia surgery in late April. **2003:** Underwent surgery on January 3 at the Hughston Clinic in Columbus, GA, to repair a labrum tear in his left shoulder. Originally injured the shoulder in the spring of 2002, hitting balls on a wet surface at Bruno's Memorial Classic...Was scheduled to return to the circuit in April but re-injured the shoulder during rehab and did not start his season until the Columbus Southern Open in mid-May with a T45 in Georgia...Completed his comeback with a three-stroke victory at the Allianz Championship in Iowa, thanks to three consecutive sub-70 rounds. Used an eagle on the par-5 11th hole at Glen Oaks to overtake Rick Rhoden and then cruised to an easy victory despite playing his last seven holes of the event in even par...Showed signs that he was ready to contend again two weeks earlier in Minnesota. Set a new course and tournament record at the 3M Championship in August when he shot a 9-under-par 63 in the second round at the TPC of the Twin Cities. Was just one stroke off the pace after his record round, but shot a 1-over-par 73 on Sunday to finish T10...Voted by his peers as Comeback Player of the Year. **2002:** One of only two players (Rodger Davis) to finish among the top 31 money-winners after earning exempt status at the 2001 National Qualifying Tournament. Was one of a record 17 millionaires on the Champions Tour and earned more than twice his best year on the PGA TOUR (\$450,005, 1987)...Won the biggest event of his career in his 22nd start on the Champions Tour. Became the first qualifier to win the U.S. Senior Open and just the sixth player to claim the prestigious event in his first attempt. Holed a dramatic 10-foot birdie putt on the fifth extra hole of a playoff to beat Tom Watson. Moved into the lead in the third round by shooting a course-record 8-under 63 at Caves Valley GC near Baltimore, the lowest 18-hole score ever posted in U.S. Senior Open history. Got into the championship through the USGA qualifier in Nashville (116 players for five spots). Made a two-foot birdie putt on the last hole to advance into a three-man playoff for the final two spots. Secured a spot with a 15-foot birdie putt on the first extra hole. Victory at Caves Valley also ended a TOUR victory drought of 15 years, one month. **2001:** Debuted on the Champions Tour at the Kroger Senior Classic and T4 at the rain-shortened event near Cincinnati...Also T4 later in the fall campaign at the Gold Rush Classic near Sacramento. Prepped for the Champions Tour by playing in three PGA TOUR and seven Nationwide Tour events...Earned a full

exemption for the 2002 season by virtue of his sixth-place finish at the National Qualifying Tournament in the fall.

OTHER CAREER HIGHLIGHTS:

Played in 540 events on the PGA TOUR from 1976-2000, making 354 cuts...Best season came in 1987 when he earned a career-best \$450,005, thanks to a win at the Memorial Tournament...Battled various injuries in the early '90s. Suffered a ruptured disc in his neck taking practice swings and underwent surgery in January of 1992. Followed with lower back surgery in October of 1993...Went from October 1993-April 1994 and May-September 1994 without touching a club...First career victory came at 1980 B.C. Open, where he closed with 68 for one-stroke win over Peter Jacobsen...Came from four strokes behind on final day of the 1987 Memorial Tournament to overtake Scott Hoch...Made a Million-Dollar Hole-in-One at 1987 Bay Hill Classic...His 192-yard 4-iron hit 17th hole flagstick two feet above cup and dropped in. Arnold Palmer Children's Hospital received \$500,000 with his effort...Winner of 1992 Amoco Centel Championship...Won 1985 Vardon Trophy...Led PGA TOUR in Putting in 1988 and again in 1997...Recorded three eagles in one round of the 1992 Texas Open...Has made four career holes-in-one.

PERSONAL:

Has been involved in the PGA TOUR Bible study throughout his career and has been involved with the Fellowship of Christian Athletes...Helped coach his daughter's basketball teams at one point. Daughter, Kerri, played point guard at Biola University near Los Angeles...Likes Mexican food...Among his other interests are all kinds of shooting (trap, skeet and sporting clay)...Favorite golf course is Pebble Beach...Member of the University of Arizona Hall of Fame and the Riverside (CA) Hall of Fame.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Blue Angels Classic/3

Career Low Round: 63—3 times, most recent 2005 Blue Angels Classic/3

Career Largest Paycheck: \$450,000—2002 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 61—1986 Phoenix Open/2

Career Largest Paycheck: \$140,000—1987 Memorial Tournament/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	7				4	6	\$266,976	60
2002	29	1		1	8	18	1,155,456	17
2003	15	1			3	7	491,012	38
2004	21				4	9	524,974	37
2005	26		1	1	10	20	1,028,289	14
Total	98	2	1	2	29	60	3,466,707	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,803,457

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T18	CUT		T54
Ford Senior Players	T22	T40	T13	T18
Senior British Open		T27	T5	
U.S. Senior Open	1	T43	T15	T22
JELD-WEN Tradition	T9	T14	T53	T36

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2001	69.40 (N/A)	1.720 (N/A)	73.1 (N/A)	280.9 (N/A)	68.4 (N/A)
2002	70.59 (16)	1.756 (4)	66.7 (T42)	267.9 (T47)	66.4 (T55)
2003	70.94 (29)	1.791 (37)	68.9 (30)	266.7 (62)	71.9 (26)
2004	71.35 (31)	1.785 (T25)	65.5 (52)	270.2 (49)	69.1 (T50)
2005	70.21 (10)	1.745 (T6)	70.4 (T23)	274.2 (42)	72.8 (28)

Tom Purtzer

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Thomas Warren Purtzer

HEIGHT: 6-0

WEIGHT: 210

BIRTHDATE: December 5, 1951

BIRTHPLACE: Des Moines, IA

RESIDENCE: Green Valley, AZ

FAMILY: Wife, Lori; Laura (7/3/80); Ashley (12/5/83), Eric (11/5/85), Liza Jane (2/10/96), twins Jay Warren and Jennifer Ann (5/7/98), twins Robin and Juli (8/25/02)

CLUB AFFILIATION: Desert Mountain GC (Scottsdale, AZ)

EDUCATION: Arizona State University (1973, Business)

SPECIAL INTERESTS: All sports, music, auto racing, muscle cars

TURNED PROFESSIONAL: 1973

JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 2001

CHAMPIONS TOUR VICTORIES (3): 2003 SBC Classic, 2004 Toshiba Senior Classic, 2005 3M Championship.

OTHER SENIOR VICTORIES (1): 2005 Australian PGA Seniors.

2005 CHARLES SCHWAB CUP FINISH: 16th - 1,094 points

PGA TOUR VICTORIES (5): 1977 Glen Campbell-Los Angeles Open, 1984 Phoenix Open, 1988 Gatlin Brothers-Southwest Golf Classic, 1991 Southwestern Bell Colonial, NEC World Series of Golf.

OTHER VICTORIES (3): 1991 Shark Shootout [with Lanny Wadkins], 1993 Fred Meyer Challenge [with Steve Elkington], 1996 JCPenney Mixed Team Classic [with Juli Inkster].

PGA TOUR CAREER EARNINGS: \$4,192,268

BEST 2005 CHAMPIONS TOUR FINISHES: 1—3M Championship; 2—SBC Championship, Bank of America Championship; T3—Liberty Mutual Legends of Golf.

BEST 2005 PGA TOUR FINISH: T21—Bank of America Colonial.

2005 SEASON:

Enjoyed the most lucrative year of his professional career, with Champions Tour earnings of \$1,144,666, the second time he has hit the \$1-million mark on the circuit...The second of three players to go wire-to-wire for a victory during the year, joining Ron Streck and Bob Gilder...Claimed his third career Champions Tour victory at the 3M Championship, the first time in his career he led an event from start to finish. Opened with a course-record-tying, 9-under-par 63 that included his second hole-in-one on the Champions Tour. Made a seven-foot par putt on the last hole to avoid overtime with Craig Stadler and Lonnie Nielsen. His 15-under-par 201 total was the lowest three-round score since the event moved

to the TPC of the Twin Cities in 2001. First-place check of \$262,500 was his largest ever. Victory in Minnesota avenged misfortunes of two previous years where he was the 36-hole leader and did not win...Came close to winning in late June at the Bank of America Championship. Was one of three players in a playoff (Don Pooley and Mark McNulty) but fell short when McNulty made birdie on the second extra hole after Pooley was eliminated with a bogey on the first hole. Got himself in overtime when he birdied the final hole in regulation...Also finished second late in the year at the SBC Championship in San Antonio. Was T41 after opening with a 1-over 72, but rallied on the weekend at Oak Hills with rounds of 66-63. His 13-under 129 total equaled Champions Tour-best for last 36 holes in 2005...Was the first-round leader at the Liberty Mutual Legends of Golf and in contention throughout at Savannah Harbor before finishing T3...Had a pair of eagles en route to a 6-under 65 in the opening round of the U.S. Senior Open...As a former champion, played at the Bank of America Colonial on the PGA TOUR and finished T21, helped in large part by a final-round, 6-under-par 64, tying him for low score of the day...Took advantage of the month-long Champions Tour break in April and claimed the Australian PGA Seniors title by five strokes. Had originally made the trip to Australia to visit his daughter Ashley who was attending Sydney University as an exchange student...Relinquished his Driving Distance title to Dan Pohl after two seasons but still finished third at 296.0.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Narrowly missed hitting the \$1-million mark in season earnings for the second straight year when he closed the year with \$997,367 in official money. However, played in seven fewer events mainly due to back problems (sliding disc in lower back), which troubled him for most of the season...Tied the Champions Tour's all-time record and set a course record with an 11-under 60 (nine birdies and an eagle) in the first round of the Toshiba Senior Classic before going on to win at Newport Beach CC by one stroke over Morris Hatalsky. Used birdies on two of the last four holes to secure the Toshiba victory, his second title on the Champions Tour...Was the 18- and 36-hole leader at the Bank of America Championship, but eventually T2 near Boston, four strokes back of Craig Stadler, after posting an

even-par 72 on Sunday...Also was the 36-hole leader at the 3M Championship for the second consecutive year, but eventually T3 after carding a final-round 74...Champions Tour Player of the Month in March, thanks to his win and a solo sixth-place finish at the SBC Classic the previous week...Led all players once again in Driving Distance at 294.8 yards per drive and was also second in Greens in Regulation behind Hale Irwin. **2003:** Was among 17 players to earn over \$1 million for the season...Earned his first Champions Tour victory when he drained an eagle putt of 58 feet, 3 inches to edge Gil Morgan at the SBC Classic by one stroke. Came to the final hole trailing Morgan by two strokes, but became the first player to make an eagle on the final hole and win an event since Sammy Rachels did so at the 2001 Transamerica. Had a hole-in-one in the opening round, the first player to do so and win the event since Bob Gilder at the 2002 Kroger Senior Classic...Was the second-round leader at the 3M Championship and was tied for the lead the final day until hitting two balls into the water for a quadruple bogey at the 17th hole. Eventually finished T10...Led all players in Driving Distance at 298.3...Also led the PGA TOUR in that category in 1990 at 279. **2002:** Official earnings of \$760,056 topped his best year on the PGA TOUR (1991: \$750,568)...Balanced eight top-10 finishes among 23 starts...Debuted on the Champions Tour at the Royal Caribbean Classic and T7. It was his first top 10 since finishing T4 at the 1998 Walt Disney World Classic on the PGA TOUR. Was in contention early in the final round, but faded after playing the back nine on Sunday in 1-over par. Was the early leader in the event on Friday before steady rains washed out the round. Rebounded with a 67 in the opening round at Crandon Park on Saturday...Best performance of the season was a T3 at the SBC Senior Classic near Los Angeles in early March. Was the first-round leader at Valencia CC and one of just two players to break par, after carding a 2-under 70 in cool, windy conditions on Friday...Vaulted into the top 31 for good when he T5 at the Napa Valley Championship and earned a \$50,700 paycheck.

OTHER CAREER HIGHLIGHTS:

Five TOUR victories in 25-year career included two in

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	23			1	8	12	\$760,056	27
2003	24	1			11	18	1,043,977	16
2004	19	1	1	2	8	11	997,367	17
2005	22	1	2	1	7	14	1,144,666	11
Total	88	3	3	4	34	55	3,946,067	
COMBINED ALL-TIME MONEY (3 TOURS):							\$8,138,335	

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	CUT			T19
Ford Senior Players	T17	T5	T54	T37
U.S. Senior Open	T56	CUT	T29	T43
JELD-WEN Tradition	T7	T16	T29	T27

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2002	70.87 (19)	1.824 (T62)	73.0 (4)	280.6 (6)	65.9 (57)
2003	70.05 (11)	1.780 (T24)	73.1 (3)	298.3 (1)	63.6 (T62)
2004	70.24 (T7)	1.805 (42)	75.2 (2)	294.8 (1)	63.7 (67)
2005	70.40 (13)	1.806 (50)	72.8 (T6)	296.0 (3)	65.6 (66)

Tom Purtzer (Continued)

1991. Made up four-stroke deficit at 1991 Southwestern Bell Colonial with closing 64, good for three-stroke victory. NEC World Series of Golf win that season earned him a 10-year exemption that expired when he turned 50... Won first TOUR title at Riviera in 1977 at the Glen Campbell-Los Angeles Open, edging Lanny Wadkins by a shot... Other wins came at 1984 Phoenix Open and 1988 Gatlin Brothers-Southwest Classic... Was the medalist in the 1979 U.S. vs. Japan event and played for the PGA TOUR in the Four Tours Championship in 1991... Has had eight career holes-in-one in competitive rounds.

PERSONAL:

Has been described as having "sweetest" swing on TOUR... Brother Paul played PGA TOUR in 1970s and early 1980s... Close friend of former Milwaukee Brewer star and Hall of Famer Robin Yount as well as country singer Vince Gill... Lists the births of his kids as his biggest thrill outside of golf... Favorite golf course is Riviera CC near Los Angeles... Enjoys Mexican food.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63–2 times, most recent SBC Championship/3

Career Low Round: 60–2004 Toshiba Senior Classic/1

Career Largest Paycheck: \$262,500–2005 3M Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 64–Bank of America Colonial/4

Career Low Round: 62–1988 Northern Telecom Tucson Open/2

Career Largest Paycheck: \$216,000–2 times, most recent 1991 NEC World Series of Golf/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

SECTION

2

PLAYER BIOGRAPHIES

Dana Quigley

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Dana C. Quigley

HEIGHT: 6-2

WEIGHT: 190

BIRTHDATE: April 14, 1947

BIRTHPLACE: Lynnfield Centre, MA

RESIDENCE: West Palm Beach, FL

FAMILY: Wife, Angie; Nicole (8/25/81), Devon (8/18/84)

CLUB AFFILIATION: Crestwood CC (Rehoboth, MA)

EDUCATION: University of Rhode Island (1969, Business)

SPECIAL INTERESTS: Baseball, hockey, all sports, planes, boats

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1973

JOINED CHAMPIONS TOUR: 1997

CHAMPIONS TOUR VICTORIES (10): 1997

Northville Long Island Classic. **1998** Emerald Coast Classic, Raley's Gold Rush Classic. **2000** TD Waterhouse Championship. **2001** SBC Senior Open. **2002** Siebel Classic in Silicon Valley, SBC Championship. **2003** MasterCard Championship. **2005** MasterCard Championship, Bayer Advantage Classic.

OTHER SENIOR VICTORIES (2): 2001 Hyundai Team Matches [with Allen Doyle]. **2002** Hyundai Team Matches [with Allen Doyle].

2005 CHARLES SCHWAB CUP FINISH:

2nd - 2,733 points

BEST PGA TOUR CAREER FINISH:

6—1980 Greater Milwaukee Open.

OTHER VICTORIES (16): 1973

Rhode Island Open. **1981** Rhode Island Open. **1982** Massachusetts Open. **1983** Massachusetts Open. **1984** Massachusetts Open. **1985** New England PGA Championship. **1986** Vermont Open. **1987** Vermont Open. **1989** New England PGA Championship. **1991** New England PGA Championship. **1992** Rhode Island Open. **1993** Rhode Island Open, New England PGA Championship. **1995** Rhode Island Open. **1996** Rhode Island Open, New England PGA Championship.

PGA TOUR CAREER EARNINGS: \$92,298

BEST 2005 CHAMPIONS TOUR FINISHES:

1—MasterCard Championship, Bayer Advantage Classic; 2—Turtle Bay Championship, FedEx Kinko's Classic, JELD-WEN Tradition, Greater Hickory Classic at Rock Barn, Senior PGA Championship; T4—Allianz Championship, SBC Championship; 5—Bruno's Memorial Classic, Ford Senior Players Championship, Charles Schwab Cup Championship.

2004 SEASON:

Won Player of the Year honors for the first time with career season that saw him, at age 58, become the oldest player ever to claim the Arnold Palmer Award signifying the leading money-winner on the circuit. Was the only player to eclipse the \$2-million mark in single-season earnings, making almost \$400,000 more than his previous-best season (2000)... Led the Charles Schwab Cup for 17 consecutive weeks (19 overall), but got nipped in the season-ending Charles Schwab Cup Championship and placed second in the year-long competition (247 points behind Tom Watson). Earned a \$500,000 annuity and donated the entire amount to four different charities... Set the pace on the Champions Tour for Sub-Par Rounds with 60 and also Rounds in the 60s (42 of 84)... Along with Mark McNulty, registered a Champions Tour-best 15 top-10 finishes, with four of them coming in his four appearances in major championships... Was involved in half of the eight play-offs during the season, winning twice for the first time since 2002... Got his year off to a great start when he captured the season-opening MasterCard Championship in a three-hole playoff with Tom Watson. Made par on the third extra hole to defeat Watson and win the event for the second time in three seasons and earn the \$272,000 first prize, which pushed his career earnings in the event to \$998,875. His 18-under-par 198 total equaled the lowest 54-hole score in relation to par on the circuit in 2005. Three consecutive rounds in the 60s gave him 11 straight sub-70 scores at Hualalai... Second title came when he birdied the first extra hole at the rain-shortened Bayer Advantage Classic to hold off Tom Watson and Gil Morgan. Had finished his second round the previous day before play was extended into Monday due to weather problems... Along with Jerry Pate, lost in a playoff at the Senior PGA Championship. Third-round 66 at Laurel Valley was the only round in the 60s among the 72 players making the 36-hole cut. Seemed in control for most of the final round, but played the back nine at Laurel Valley in 2-over to fall into a playoff with Reid and Pate. Lost to Reid when

he dumped his second shot in the water on the par-5 18th (first extra hole)... Last playoff came at the JELD-WEN Tradition, the season's final major championship. Again appeared in control and on his way to his first major championship crown, when he was up by two strokes with two holes to play. Costly bogey at No. 17 and subsequent birdie at No. 18 by Loren Roberts forced the overtime session. Roberts eventually prevailed, despite a bogey on the second extra hole... Also finished as a runner-up in three other events... Followed strong play at Hualalai with a second-place finish the following week at the Turtle Bay Championship, five strokes behind Hale Irwin on Oahu's North Shore... Runner-up again in early May at the FedEx Kinko's Classic. Contended early on the back nine, but eventually finished four strokes back of good friend Jim Thorpe in Austin... A second-round, 8-under-par 64 helped propel him to a one-stroke margin after 36 holes over Roberts at the Greater Hickory Classic at Rock Barn, but finished second after he could not hold off a late charge by eventual-winner Jay Haas... Was the 36-hole leader again at the SBC Championship and was tied for the lead with Haas through 14 holes Sunday before making bogeys on the last three holes to finish T4 at Oak Hills. His \$83,700 check pushed single-season earnings over \$2-million mark... Was a fifth-place finisher at the Bruno's Memorial Classic, but made headlines when he tied the Champions Tour's all-time record by stringing together eight straight birdies (holes 10-17) in his opening-round, 7-under-par 65. Eight straight birdies tied the mark set in 1987 by Chi Chi Rodriguez (Silver Pages Classic) and matched in 2000 by Jim Colbert (TD Waterhouse Championship)... Became the first player to go over the \$1-million mark in 12th event of the campaign when he T4 at the Allianz Championship in early June and earned a check for \$69,000... Made headlines when he skipped a tournament for the first time in nine years, withdrawing from the Senior British Open due to a sore right hip and travel complications. Record streak ended at 278 consecutive tournaments played for which he was eligible and 264 consecutive overall... Topped the

Dana Quigley (Continued)

Champions Tour in the All-Around and, for the third consecutive year, led the circuit in Birdies (356).

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Best two performances of the year came in his first two starts...Fell one stroke short of Fuzzy Zoeller in defense of his MasterCard Championship title in Hawaii, despite a final-round 65 that included four birdies in his last six holes...Followed runner-up performance at Hualalai with another strong outing two weeks later at the Royal Caribbean Golf Classic near Miami. Began the final round five strokes off the lead, but made a spirited run at Bruce Fleisher before ending up one stroke back despite a 4-under-par 68 in windy conditions. **2003:** Led the Champions Tour in Birdies with 381...Won the season-opener at the MasterCard Championship. Birdied two of the last three holes in Sunday's final round, including the 18th, to nip Larry Nelson by two strokes for his eighth career Champions Tour title. **2002:** Claimed more than one event in a season for the first time since 1998. Named Player of the Month for March after claiming his sixth career title. Edged Bob Gilder and Fuzzy Zoeller by one stroke at the Siebel Classic in Silicon Valley. Finished with a 2-under-par 70 on Sunday in cold, rainy conditions at Coyote Creek GC...Celebrated his 200th consecutive start by winning the SBC Championship in San Antonio. Seventh victory of his career came by one stroke over Bob Gilder at Oak Hills CC...At Bruno's Memorial Classic, lost to Sammy Rachels on second hole of playoff. Tournament was his 178th consecutive start for which he was eligible, a new Champions Tour record, surpassing Mike McCullough's mark of 177...Made his second career hole-in-one on the Champions Tour in the second round of the SBC Senior Open. Holed a 7-iron shot from 163 yards on the 13th hole of the Port Course at Harborside International. **2001:** The busiest player on the Champions Tour, with 37 official starts (112 rounds)...Won his fifth Champions Tour title at the SBC Senior Open near Chicago. Three consecutive sub-70 rounds gave him a five-stroke victory over Jay Sigel at Kemper Lakes...Had the year's final hole-in-one at the SENIOR TOUR Championship at Gaillardia in the third round. **2000:** Set a new mark when he played in all 39 official events, breaking old record of 38, held by four players, including himself. Played more rounds than any other player (114)...Drained a 12-foot birdie putt on the final hole to

defeat hometown favorite Tom Watson for the TD Waterhouse Championship title in Kansas City. Winning putt came just moments after Watson had placed his 8-iron approach shot within a foot of the cup, setting up a possible playoff. **1999:** The Champions Tour "ironman," he played every round (119) of every official event (38)...Registered 18 top 10s (second to Bruce Fleisher)...Set an all-time record for lowest 36-hole score in relation to par (18-under 126) at the Novell Utah Showdown when he posted his two lowest rounds of the season on successive days. Achieved a personal best when he set the Park Meadows CC course record on Saturday with a sizzling 10-under 62, then added a 64 on Sunday to move into a tie with Dave Eichelberger at the end of regulation. Lost to Eichelberger in overtime when he missed a short par putt on the first extra hole...Led the circuit in Sub-Par Rounds (77) and Total Birdies (418). **1998:** Won a pair of titles and was over the \$1-million mark in official earnings for the first time in his career...Made a 33-foot birdie putt on the last hole of the Emerald Coast Classic to edge Jim Colbert in Pensacola...Used a sizzling 64, his low round of the campaign, on Sunday at Serrano CC to come from three shots back of John Morgan and win the Raley's Gold Rush Classic. Topped the Champions Tour in Sub-Par Rounds (71). **1997:** Became the sixth open qualifier in Champions Tour history to win an event when he defeated Jay Sigel in a three-hole playoff for the Northville Long Island Classic. Learned his father, Wally, had passed away following a long bout with cancer just minutes after the tournament ended...Made his Champions Tour debut at the PGA Seniors' Championship just four days after turning 50...Monday-qualified for four of his first eight starts before winning in New York.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR on and off starting in 1973...Greatest number of appearances came during a four-year span from 1979-82, when he made 77 starts...Enjoyed his best year in 1980, when he won \$31,509 and had a T2 finish at the unofficial Disney World Team event...Finished T6 at the Greater Milwaukee Open that year, his best-ever official performance...In 1982, he fired a 61 at the Sammy Davis, Jr.-Greater Hartford Open that tied for low round on TOUR that season...Winner of numerous tournaments in the club professional

ranks...Named the New England PGA Player of the Year seven times and won the New England PGA Section title five times...Also won the Vermont, Rhode Island and Massachusetts Opens numerous times...Third-place finisher in the 1986 PGA Club Professional Championship...Twice the leading money-winner in the Dave Pelz PGA Tournament Series...Has had 21 holes-in-one in his career, including one in a U.S. Open qualifying round and another at a Western Open qualifying round.

PERSONAL:

Got his start in golf while serving as a caddie at Rhode Island CC...Played collegiately at the University of Rhode Island and is a member of that school's Hall of Fame...Inducted into the New England PGA Hall of Fame after the 2000 season...Served as head professional at Crestwood CC in Rehoboth, MA, from 1983-96 before being elevated to Director of Golf in 1997...Lists Arnold Palmer as his favorite athlete...Favorite all-time movie is "The Godfather"...Has no other hobbies besides golf and plays virtually every day...Nephew Brett has played on both the PGA TOUR and Nationwide Tour in recent years...Son, Devon, plays golf at the University of Rhode Island...Like most New Englanders, is a die-hard Red Sox fan...Has thrown out first pitches at four Major League Baseball stadiums, including Fenway Park.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64-2 times, most recent SBC Championship/2

Career Low Round: 62-1999 Novell Utah Showdown/2

Career Largest Paycheck: \$272,000-2005 MasterCard Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 61-1982 Sammy Davis Jr.-Greater Hartford Open/3

Career Largest Paycheck: \$8,400-1982 Sammy Davis Jr.-Greater Hartford Open/T9

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-4

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	20	1			3	10	\$427,774	36
1998	38	2	1		15	28	1,103,882	7
1999	38		2	3	18	27	1,327,658	6
2000	39	1	5	2	18	28	1,802,063	5
2001	37	1	2	2	14	27	1,537,931	9
2002	35	2	2		12	24	1,569,972	6
2003	31	1	1	1	12	25	1,303,304	11
2004	30		2		9	20	1,090,649	14
2005	27	2	5		15	22	2,170,258	1
Total	295	10	20	8	116	211	12,333,491	

COMBINED ALL-TIME MONEY (3 TOURS):

\$12,425,789

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T40	T6	T5	T2	T15	T10	T17	CUT	T2
Ford Senior Players	T26	T41	T37	T2	T23	T27	T1	T5	T5
Senior British Open							T10	T22	
U.S. Senior Open	T12	T16	T11	T26	T11	T25	T50	T4	T9
JELD-WEN Tradition		T31	T36	T37	T34	T27	T7	T33	2

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1997	71.29 (T22)	1.814 (T52)	67.1 (21)	261.8 (41)	73.1 (18)
1998	70.94 (14)	1.763 (8)	65.4 (T38)	265.0 (37)	73.2 (T15)
1999	70.39 (10)	1.787 (T33)	70.9 (14)	268.6 (29)	75.1 (T18)
2000	69.85 (9)	1.764 (T13)	72.2 (13)	281.0 (5)	71.0 (T32)
2001	70.43 (12)	1.771 (18)	68.6 (24)	280.6 (T10)	74.3 (T16)
2002	70.50 (14)	1.759 (5)	67.1 (37)	272.9 (27)	70.3 (37)
2003	70.21 (15)	1.772 (T17)	68.1 (T34)	275.7 (T26)	72.2 (T23)
2004	70.76 (17)	1.758 (8)	68.3 (32)	271.3 (43)	75.9 (17)
2005	69.64 (2)	1.735 (T2)	71.6 (15)	280.5 (23)	76.0 (T11)

Mike Reid

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Michael Daniel Reid

HEIGHT: 5-11

WEIGHT: 165

BIRTHDATE: July 1, 1954

BIRTHPLACE: Bainbridge, MD

RESIDENCE: Provo, UT

FAMILY: Wife, Randolyn; Brendalyn (2/3/81), Lauren

Michelle (8/14/83), Michael Daniel (10/2/86), Clarissa Ann (5/27/90), John William (9/29/93); Hannah Jo (5/7/97); one grandchild

EDUCATION: Brigham Young University (1976, Public Relations)

SPECIAL INTERESTS: Snow skiing, hiking, fishing, family activities

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2004

CHAMPIONS TOUR VICTORIES (1): 2005

Senior PGA Championship.

2005 CHARLES SCHWAB CUP FINISH:

15th - 1,132 points

PGA TOUR VICTORIES (2): 1987 Seiko Tucson Open. **1988** NEC World Series of Golf.

OTHER VICTORIES (7): 1976 Western Athletic Conference Championship (indiv). **1976** Pacific Coast Amateur. **1981** Utah Open. **1983** Shootout at Jeremy Ranch (with Bob Goalby), Utah Open. **1985** Utah Open. **1990** Casio World Open.

PGA TOUR CAREER EARNINGS: \$4,686,774

BEST 2005 CHAMPIONS TOUR FINISHES:

1—Senior PGA Championship; 3—Allianz Championship; T4—The ACE Group Classic; T6—SBC Classic.

2005 SEASON:

Enjoyed immediate success after playing a full-time schedule on the Champions Tour for the first time...Finished 21st on the money list and earned a career-best \$863,006, over \$300,000 more than his best season on the PGA TOUR...Selected as the May Player of the Month after winning his first Champions Tour event in his 17th career start at the Senior PGA Championship. Won in a playoff after being the beneficiary of a three-stroke turnaround at the final hole of regulation. Made an eagle on the par-5 18th at Laurel Valley and then watched Jerry Pate three-putt for a bogey. Two-putted for birdie on the first extra hole (18th again) to defeat Pate and Dana Quigley for his first win on TOUR since 1988 (16 years, 9 months, 2 days). Was the only player in the Senior PGA field to break par all four days. His four consecutive rounds of 70 marked the first time since Miller Barber at the 1982 Suntree Classic (66-66-66-66) that a Champions Tour player shot the same score each day over 72 holes to win...Came close to a second straight title the following week at the Allianz Championship. Was the 36-hole leader at the Tournament Club of Iowa, but eventually missed on a playoff berth with Tom Jenkins and D.A. Weibring after posting an even-par 71 on Sunday...Contended for the first time at The ACE Group Classic when he made a pair of eagles in the final round and eventually finished T4 in Naples...Made the first

hole-in-one in his Champions Tour career when he aced hole No. 7 with a 4-wood from 228 yards in the final round at the JELD-WEN Tradition. It was his first since the 1985 Manufacturers Hanover Westchester Classic.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Prepped for the Champions Tour by playing in five Nationwide Tour events and made cuts in two of those before joining the Champions Tour in July...Made his debut at the Senior British Open, where he was T57...Registered his best performance at the Kroger Classic near Cincinnati. Closed with a 5-under 67 to finish T5 along with Des Smyth, three strokes back of fellow Utah resident Bruce Summerhays.

OTHER CAREER HIGHLIGHTS:

Was a fixture on the PGA TOUR from 1977-2001...Prior to the 2006 season had made 575 starts and made the cut in 415 of those with earnings totaling \$4,686,774...First victory came in his 11th year on TOUR. Pulled away with a closing-round 67 to win the 1987 Seiko Tucson Open. His four-stroke victory earned him a place in 1988 NEC World Series of Golf, which he won in a playoff with Tom Watson. Made par on the first extra hole which earned him a 10-year PGA TOUR exemption. That victory helped him to his best earnings year on the PGA TOUR with \$533,343, placing him 15th on the money list. Also had a second-place finish at THE PLAYERS Championship that year (four behind Mark McCumber) and was T3 at the Kemper Open...Followed his 1988 campaign with another strong season in 1989, earning \$401,665, his second-most lucrative year on TOUR. However, it was a little bit of a bittersweet season for him. Looked to be in command at the PGA Championship at Kemper Lakes with three holes to play but made bogey, double bogey on the 16th and 17th holes and eventually fell one stroke short of eventual winner Payne Stewart. Earlier that year, he was leading the Masters with five holes to play but finished the last five holes 4-over-par to slide to a T6...Of his seven career second-place finishes, three came in playoffs. Fell to Mac McLendon at the 1978 Pensacola Open, lost to Hal Sutton at the 1985 Southwest Golf Classic and was one of three players involved at the 1997 Hawaiian Open, joining Jim Furyk and eventual winner Paul Stankowski at Waialae CC...Won Driving Accuracy title in 1980, first year official statistics were kept...Missed most of the 1993 season after suffering a wrist injury playing table tennis while in Japan for the Dunlop Phoenix Open in the fall of 1992. Originally diagnosed as a chip fracture to his right wrist, returned to action in early spring and played five events before further exams found it was separated tendon.

Underwent surgery to reattach the tendon and was sidelined the remainder of the season...Also had an unusual injury in 1991 when he suffered a broken rib chasing a cat from his garage...Made the PGA TOUR on his first attempt at Q-School in 1976 in Brownsville, TX...Played in the 1978 Kirin Cup and the 1980 World Cup...Had a solid amateur career before joining PGA TOUR. Was named to All-American teams from 1973-76, including first-team status in 1975 and second-team in 1976 while at Brigham Young. Was also the Western Athletic Conference champion in 1976 for the Cougars. Among his college teammates were John Fought and Jim Nelford...Member of the BYU Hall of Fame...Low amateur at the 1976 U.S. Open at the Atlanta Athletic Club.

PERSONAL:

Earned the nickname "Radar" for his accuracy off the tee...Has done some consulting work on a few golf course projects...Biggest thrill in golf was capturing the 1988 World Series of Golf...Got his start in the game as a five-year-old when his father introduced he and his two brothers to the game...Heroes are his father, Charles Lindbergh and Rudyard Kipling...Biggest thrill away from golf was his marriage and the birth of his six children...Favorite golf course is Cypress Point, enjoys the music of Vince Gill and likes all Italian food...Two of his all-time favorite movies are "Casablanca" and "It's a Wonderful Life"...Wife teaches piano...Brother, Bill, was the general manager of the TPC at Sawgrass at one time...Underwent LASIK surgery in 2004.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Toshiba Senior Classic/2

Career Low Round: 65—2005 Toshiba Senior Classic/2

Career Largest Paycheck: \$360,000—2005 Senior PGA Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—2 times, most recent 1998 Westin Texas Open/4

Career Largest Paycheck: \$162,000—1988 NEC World Series of Golf/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	9				1	4	\$187,665	67
2005	21	1		1	6	9	\$863,006	21
Total	30	1		1	7	13	1,050,672	

COMBINED ALL-TIME MONEY (3 TOURS):

\$5,757,424

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship		1
Ford Senior Players		61
Senior British Open	T57	
U.S. Senior Open	T25	CUT
JELD-WEN Tradition	T45	T9

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	71.97 (N/A)	1.786 (N/A)	72.0 (N/A)	272.3 (N/A)	75.5 (N/A)
2005	70.97 (26)	1.777 (T26)	66.0 (55)	268.5 (55)	68.0 (52)

Jack Renner

EXEMPT STATUS: PGA TOUR Career Victory List
FULL NAME: Jack Renner
HEIGHT: 6-0
WEIGHT: 150
BIRTHDATE: July 6, 1956
BIRTHPLACE: Palm Springs, CA
RESIDENCE: San Diego, CA

FAMILY: Jill Marie (6/10/90)
EDUCATION: College of the Desert
SPECIAL INTERESTS: Reading, all sports
TURNED PROFESSIONAL: 1976
JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (3): 1979 Manufacturers Hanover Westchester Classic. 1981 Pleasant Valley Jimmy Fund Classic. 1984 Hawaiian Open.

PGA TOUR CAREER EARNINGS: \$1,579,090

COMBINED ALL-TIME MONEY (3 TOURS): \$1,586,579

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR on a regular basis from 1977-88 and made a total of 342 starts (234 cuts made)...Won three official titles and placed 11th on the money list in 1981 (\$193,292), thanks to nine top-10 finishes...Initial victory came at the 1979 Manufacturers Hanover-Westchester Classic. Was three back starting the final round, but 4-under 67 gave him a one-stroke triumph over Howard Twitty and David Graham. Had finished second the week

before at the Sammy Davis, Jr.-Greater Hartford Open, missing a putt on the final green that would have tied him with the eventual winner, Jerry McGee...Edged Scott Simpson by two strokes at the 1981 Pleasant Valley-Jimmy Fund Classic near Boston...Was rewarded when he won the 1984 Hawaiian Open. Birdied four of the last seven holes, including the 18th, at Waialae CC to tie Wayne Levi, and then won the title in a playoff. One year earlier at Waialae, had victory snatched from his grasp when Isao Aoki holed a wedge on the last hole for an eagle and victory while he was sitting in the scoring tent, checking his card with a one-stroke lead...Started on the PGA TOUR as a 20-year-old and was always easily identified by a white cap, similar to the type Ben Hogan wore...As a youngster, was king of the junior tournaments in the San Diego area, claiming such titles as the 1972 World Junior and the 1973 U.S. Junior...Has one career hole-in-one (1977 Q-School, Pinehurst No. 2, 15th hole).

PERSONAL:

Was always known for his outstanding short game which

he honed as a youth by playing numerous par-3 courses...Chose not to play high school golf because he felt he could progress more rapidly by working on his own game rather than spending time traveling to matches...Came from family of avid golfers, with a sister, Jane, who played the LPGA and a younger brother, Jim, who was also a professional...Favorite courses include The Olympic Club, Pebble Beach GL and Riviera CC.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—3 times, most recent 1992 Deposit Guaranty Golf Classic/4
Career Largest Paycheck: \$90,000—2 times, most recent 1985 Seiko—Tucson Match Play Championship/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Loren Roberts

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List
FULL NAME: Loren Lloyd Roberts
HEIGHT: 6-2
WEIGHT: 190
BIRTHDATE: June 24, 1955
BIRTHPLACE: San Luis Obispo, CA
RESIDENCE: Germantown, TN

FAMILY: Wife, Kimberly; Alexandria (10/14/86), Addison (10/15/91)
EDUCATION: Cal Poly-San Luis Obispo
SPECIAL INTERESTS: Clubmaking, hunting, all sports
TURNED PROFESSIONAL: 1975
JOINED PGA TOUR: 1981

JOINED CHAMPIONS TOUR: 2005

CHAMPIONS TOUR VICTORIES (1): 2005 JELD-WEN Tradition.

2005 CHARLES SCHWAB CUP FINISH:
 5th - 1,846 points

PGA TOUR VICTORIES (8): 1994 Nestle Invitational. 1995 Nestle Invitational. 1996 MCI Classic, Greater Milwaukee Open. 1997 CVS Charity Classic. 1999 GTE Byron Nelson Classic. 2000 Greater Milwaukee Open. 2002 Valero Texas Open.

PGA TOUR CAREER EARNINGS: \$14,956,278

BEST 2005 CHAMPIONS TOUR FINISHES:

1—JELD-WEN Tradition; T2—U.S. Senior Open Championship; 3—Greater Hickory Classic at Rock Barn; 5—Senior British Open Championship, Charles Schwab Cup Championship.

BEST 2005 PGA TOUR FINISHES: T2—Southern Farm Bureau Classic; T4—Bob Hope Chrysler Classic.

2005 SEASON:

Joined the Champions Tour in July and had an immediate impact despite continuing to split time between the PGA TOUR and the Champions Tour...Was 16th on the final money list (\$959,882) in just six starts and finished fifth or better in all but one of those tournaments...Was also fifth in the Charles Schwab Cup race...Won his first Champions Tour title when he defeated Dana Quigley in a two-hole playoff at the JELD-WEN Tradition in his third start. Posted four straight sub-par rounds and got up and down for a birdie on the final hole in regulation to earn a spot in the playoff. After a birdie on the first extra hole, had a two-putt bogey on the second that was good enough to defeat Quigley...Was solo fifth in his Champions Tour debut at the Senior British Open in July. Was the first-round leader at Royal Aberdeen, with a 1-over 72 and was in contention throughout in Scotland. Despite making a

quadruple-bogey-8 at No. 4 on the Balgownie Links, still managed to close with a 4-under 67...Co-leader after both the second and third rounds of the U.S. Senior Open but eventually finished T2 after a disappointing 73 on Sunday...Was among the leaders the final two days at the Greater Hickory Classic at Rock Barn in October before finishing third, three strokes behind eventual-champion Jay Haas. Made just one bogey through the first 41 holes and grabbed the lead on Sunday with birdies on three of the first five holes, but a triple bogey on the sixth hole was his undoing. Reclaimed a share of the lead with Haas and Dana Quigley with a birdie on No. 15, but Haas took charge with three straight birdies...Other top-10 finish was a T5 at the Charles Schwab Cup Championship...Was T11 at the Wal-Mart First Tee Open at Pebble Beach...Selected as the Champions Tour August Player of the Month...Schedule also included 18 starts on the PGA TOUR where he made 11 cuts and finished 93rd on the final money list...Nearly won his ninth PGA TOUR title when he was in contention all four days at the Southern Farm Bureau Classic in Mississippi before eventually fin-

Loren Roberts (Continued)

ishing T2, two strokes behind Heath Slocum...Early in the season, five straight rounds in the 60s led to a T4 finish at the Bob Hope Chrysler Classic.

OTHER CAREER HIGHLIGHTS:

Joined the PGA TOUR in 1981 but did not post the first of eight career wins until 1994 when he won The Nestle Invitational at Bay Hill, with a closing-round 67 to defeat Fuzzy Zoeller, Vijay Singh and Nick Price by one stroke. That same year he also recorded three top-10s in majors: Masters (T5), U.S. Open (T2) and PGA Championship (T9). Was tied with Ernie Els after 18-hole playoff at U.S. Open at Oakmont CC, then lost on the 20th hole...Defended his Nestle Invitational crown in 1995 at Bay Hill and became first player to win same event for first two TOUR victories since Calvin Peete (1979 and 1982 Greater Milwaukee Opens)...Also earned a berth on the U.S. Ryder Cup team that same year where he compiled a 3-1 record at Oak Hill CC...Won multiple titles in 1996, at the MCI Classic and Greater Milwaukee Open. At the MCI Classic, his 63 on Saturday captured the third-round lead, and 265 total broke Hale Irwin's tournament record by one stroke...Birdied two of final three holes to break tournament record for the first time with a 265 at Greater Milwaukee Open, forcing playoff with Jerry Kelly. Birdied the first extra hole for GMO victory...After failing to finish in the top 30 on the money list in 1998 for the first time since 1993, returned with a solid year in 1999. Fired a third-round 62, matching career-low which produced 54-hole lead at GTE Byron Nelson Classic and a tournament-record 16-under-par 194. Finished tied with Steve Pate, with tournament record 18-under-par 262 then won play-off with par on first extra hole. His father, who spent 1998

looking after his Alzheimer's-stricken wife, was in attendance for first time in nearly a year and joined his son when Byron Nelson presented championship trophy...Won a second Greater Milwaukee Open crown in 2000, which helped him earn a career-best \$1,932,280. Continued success at Brown Deer Park GC (also second in 1994 and '97) when he finished with a 72-hole score of 260, breaking Carlos Franco's previous record by four strokes. Added eight other top-10 finishes that year...In 2002, nearly duplicated that number, earning \$1,919,047, including a win at the Valero Texas Open in San Antonio. At 47 years, 3 months 5 days, became the oldest player to win a TOUR event since 48-year-old Tom Watson won the 1998 MasterCard Colonial. His 19-under total of 261 tied Jeff Sluman (Greater Milwaukee Open) and Jonathan Byrd (Buick Challenge) for low 72-hole total on TOUR that season. Co-leader through 36 holes with Pat Perez after 7-under-par 63, his best round since a 63 at the 2000 Greater Milwaukee Open. Entered final round with one-shot lead over Frank Lickliter II, Garrett Willis, Bob Tway and Matt Peterson. After trailing Fred Funk and Fred Couples by one making the turn, birdied four of final six holes to secure three-shot victory over Funk, Couples and Willis. Victory in Texas led to September Player of the Month honors...Six of his eight TOUR victories have occurred since turning 40...Member of two Presidents Cup teams (1994, 2000), with a career record of 4-2-1 and also played on the American Ryder Cup team in 1995. Along with Corey Pavin, will serve as an assistant captain to Tom Lehman at the 2006 Ryder Cup matches in Ireland...Led the PGA TOUR in Putting in 1994...Attended the PGA TOUR's National Qualifying Tournament five times before becoming established on the TOUR.

PERSONAL:

Earned the nickname "Boss of the Moss" for his putting ability. Nickname was coined by fellow TOUR member David Ogren in 1985...Cary Middlecoff said of him in the mid-1980s: "We've got a kid back home (in Tennessee) who is just a beautiful putter. He'll just break your heart on the greens, he's so pure. If he ever gets to believing in himself, he could really be something to watch."...Inducted into Cal Poly-San Luis Obispo Athletic Hall of Fame in 1998.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Greater Hickory Classic at Rock Barn/2

Career Low Round: 65—2005 Greater Hickory Classic at Rock Barn/2

Career Largest Paycheck: \$375,000—2005 JELD—WEN Tradition/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 65—Bob Hope Chrysler Classic/4

Career Low Round: 62—4 times, most recent 2003 Valero Texas Open/4

Career Largest Paycheck: \$630,000—2002 Valero Texas Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	6	1	1	1	5	6	959,882	16
Total	6	1	1	1	5	6	959,882	

COMBINED ALL-TIME MONEY (3 TOURS):

\$15,916,160

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior British Open	5
U.S. Senior Open	T2
JELD-WEN Tradition	1

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2005 69.18 (N/A)	1.695 (N/A)	75.9 (N/A)	279.8 (N/A)	76.6 (N/A)

Chi Chi Rodriguez

WORLD GOLF HALL OF FAME MEMBER (Inducted 1992)

EXEMPT STATUS: All-Time Victory Category

FULL NAME: Juan Antonio Rodriguez

HEIGHT: 5-7

WEIGHT: 150

BIRTHDATE: October 23, 1935

BIRTHPLACE: Rio Piedras, Puerto Rico

RESIDENCES: Dorado, Puerto Rico; Palm City, FL

FAMILY: Wife, Iwalani; Donnette (4/6/62)

CLUB AFFILIATION: El Legado (Guayama, Puerto Rico)

SPECIAL INTERESTS: Helping kids, bird watching

TURNED PROFESSIONAL: 1960

JOINED PGA TOUR: 1960

JOINED CHAMPIONS TOUR: 1985

CHAMPIONS TOUR VICTORIES (22): 1986

Senior Tournament Players Championship, Digital Seniors Classic, United Virginia Bank Seniors. **1987** General Foods PGA Seniors' Championship, Vantage At The Dominion, United Hospitals Senior Golf Championship, Silver Pages Classic, Senior Players Reunion Pro-Am, Digital Seniors Classic, GTE Northwest Classic. **1988** Doug Sanders Kingwood Celebrity Classic, Digital Seniors Classic. **1989** Crestar

Classic. **1990** Las Vegas Senior Classic, Ameritech Senior Open, Sunwest-Charley Pride Classic. **1991** GTE West Classic, Vintage Arco Invitational, Las Vegas Senior Classic, Murata Reunion Pro-Am. **1992** Ko Olina Senior Invitational. **1993** Burnet Senior Classic.

OTHER SENIOR VICTORIES (2): 1988 Senior Skins Game. **1989** Senior Skins Game.

PGA TOUR VICTORIES (8): 1963 Denver Open Invitational. **1964** Lucky International Open, Western Open. **1967** Texas Open Invitational. **1968** Sahara Invitational. **1972** Byron Nelson Golf Classic. **1973** Greater Greensboro Open. **1979** Tallahassee Open.

OTHER VICTORIES (2): 1976 Pepsi Mixed Team Championship [with JoAnn Washam]. **1979** Bahamas Open.

Chi Chi Rodriguez (Continued)

PGA TOUR CAREER EARNINGS: \$1,037,106

2005 SEASON:

Lone appearance came in April when he teamed with Larry Ziegler to finish T4 in the Raphael Division at the Liberty Mutual Legends of Golf.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Appeared in just seven events and was T12 with Larry Ziegler in Raphael Division at the Liberty Mutual Legends of Golf. **2003:** Played in just nine official events...Competed in the Raphael Division at the Liberty Mutual Legends of Golf, and along with partner Larry Ziegler, finished T2 in the 36-hole event, two strokes back of winners Gary Koch/Roger Maltbie. **2002:** Came within a shot of shooting his age when he posted a 5-under 67 on the last day of the Bruno's Memorial Classic, his best score since the 2000 Gold Rush Classic (65). **2000:** T3 at the FleetBoston Classic after three straight sub-par rounds, his best finish since T2 at the 1996 Ralphs Senior Classic in Los Angeles. **1998:** Year came to a halt after a mild heart attack in mid-October. Scheduled to play in Sacramento at the Raley's Gold Rush Classic, but was forced to withdraw after having an angioplasty performed.

1996: Made his fourth hole-in-one on the Champions Tour in the opening round of the Raley's Gold Rush Classic. **1994:** Served as the Grand Marshal for the Tournament of Roses Parade in Pasadena, CA. **1993:** Last of his 22 official victories came at the inaugural Burnet Senior Classic, when he closed with 65 to beat Jim Colbert and Bob Murphy by two strokes...Received the Herb Graffis Award. **1992:** Won the Ko Olina Senior Invitational in Hawaii by six strokes near the end of the year...Inducted into the World Golf Hall of Fame. **1991:** Won all four of his events within seven weeks early in the season and finished the year fourth on the final money list...Claimed the rain-shortened GTE West Classic with a pair of 66s...Birdied the last hole to win the Vintage ARCO Invitational near Palm Springs...Successfully defended his Las Vegas Senior Classic title and then defeated Jim Colbert in a playoff for the Murata Reunion title, his 20th Champions Tour career victory...Almost won the U.S. Senior Open, but fell to Jack Nicklaus in an 18-hole playoff at Oakland Hills CC near Detroit. **1990:** Won three events and was among the top three in nine events overall...Breezed to a seven-stroke victory at the Ameritech

Senior Open at Grand Traverse, MI...Also triumphed at the Las Vegas Senior Classic and the Sunwest Bank/Charley Pride Classic. **1989:** Came from two strokes back to defeat Jim Dent and Dick Rhyan for the Crestar Classic title near Richmond...Received the Bob Jones Award, the highest honor bestowed by the USGA. **1988:** Became the first player in Champions Tour annals to win the same event three consecutive years when he claimed the Digital Seniors Classic in Concord, MA...Also won the Doug Sanders Kingwood Celebrity Classic by two strokes over Walt Zembriski and Bob Charles...Received the 1988 Fred Raphael Award for his service to the game, and was honored by the Golf Course Superintendents Association with the Old Tom Morris Award. **1987:** Became the first Champions Tour player to surpass the half-million dollar mark in single-season earnings and earned his second consecutive Byron Nelson Award for the lowest scoring average on the circuit...Won a career-high seven times, including three in a row and a Champions Tour-record four consecutive events that he entered...Claimed his last Champions Tour major championship title, the General Foods PGA Seniors' Championship, coming from six strokes back on the final day to overtake Dale Douglass...Set a Champions Tour record with eight straight birdies (holes 6-13) en route to a win at the Silver Pages Classic in Oklahoma City...Earned his second consecutive Byron Nelson Award with a scoring average of 70.07...Honored by former President Ronald Reagan with the National Puerto Rican Coalition Life Achievement Award. **1986:** Had an outstanding rookie year, winning three tournaments and finishing second seven times...First Champions Tour win was a major, the Senior Tournament Players Championship at Canterbury GC near Cleveland...Edged Gary Player by a stroke for the Digital Seniors Classic and was a three-stroke victor over Don January at the United Virginia Bank Seniors...Received the Card Walker Award from the PGA TOUR for his contributions to junior golf...Earned his first Byron Nelson Award with a scoring average of 69.65. **1985:** Debuted on the Champions Tour in the final event on the schedule, T5 at the Quadel Seniors Classic in Boca Raton, FL.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR from 1960-81...First PGA TOUR win came at the 1963 Denver Open...Came back from elbow surgery in 1971 with a playoff victory over Billy Casper at

the 1972 Byron Nelson Classic...Last PGA TOUR victory came in 1979 at the Tallahassee Open with a tournament-record 19-under-par 269, a mark equaled by Jeff Sluman six years later...Most productive year on TOUR was 1972 with \$113,503 in official earnings...Member of the 1973 U.S. Ryder Cup team...Represented Puerto Rico on 12 World Cup teams.

PERSONAL:

One of the most popular figures in all of sports...Has raised more than \$5 million for his Chi Chi Rodriguez Foundation in Clearwater, FL, with his "Chi Chi and the Bear" and "Chi Chi and the Zinger" golf outings, featuring Jack Nicklaus and Paul Azinger...Recipient of the Ambassador of Golf Award in 1981...Became a member of the World Humanitarian Sports Hall of Fame in 1994...As a boy in Puerto Rico, gravitated to golf by hitting tin cans with a guava tree stick...Worked as a caddie until joining the U.S. Army at age 19...Biggest thrill in golf was winning his first professional event, the Denver Open Invitational, at Denver CC in 1963...Favorite movie is "Boys Town" and favorite book is False Witness...Says one of his biggest thrills outside of golf was meeting Mother Teresa in the Philippines and talking with her for 45 minutes...Some of his favorite entertainers are Paul Anka and the late Sammy Davis, Jr...Favorite all-time pro athlete is Babe Ruth and enjoys the TV show "America's Most Wanted"...Lists favorite foods as rice and beans, pork chops and buffalo...Among his heroes are Mother Teresa, General George Patton and Mahatma Gandhi.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

Career Low Round: 62—1992 GTE West Classic/1

Career Largest Paycheck: \$157,500—1993 Burnet Senior Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—1974 Canadian Open/2

Career Largest Paycheck: \$42,000—1973 Greater Greensboro Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-7

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1985	1				1	1	\$7,700	71
1986	25	3	7	3	23	24	399,172	2
1987	27	7	4	3	20	27	509,145	1
1988	27	2	3		14	25	313,940	10
1989	25	1	2		10	16	275,414	17
1990	31	3	2	4	21	27	729,788	5
1991	32	4	5	1	17	27	794,013	4
1992	32	1	4	4	18	24	711,095	5
1993	32	1	4	1	16	27	798,857	5
1994	30		1	2	12	19	571,598	17
1995	28				1	10	194,922	53
1996	27		1		6	13	390,900	33
1997	28				4	16	372,359	42
1998	22				1	2	115,684	72
1999	20				1	4	150,407	73
2000	20			1	2	2	191,170	72
2001	19						31,870	110
2002	19					1	68,177	96
2003	9						8,527	154
2004	7						4,346	183
Total	461	22	33	19	167	265	6,639,084	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,676,190

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	86	87	88	89	90	91	92	93	94	95	96	97	98
Senior PGA Championship	T5	1	2	T19	2	T12	3	T32	T5	T26	T4	T27	CUT
Ford Senior Players	1	T2	T26	T10	T5	T25	4	T20	T32		T13	T34	T50
U.S. Senior Open	T10	3	T6	T18	T3	2	7	T4	T32	T29	T17	T21	CUT
JELD-WEN Tradition				17	T48	T6	3	T30	T37	WD	T12	T43	70
Year	99	00	01	02	03								
Senior PGA Championship					CUT								
Ford Senior Players		T33	T60	73									
U.S. Senior Open		CUT	T37	CUT									
JELD-WEN Tradition		T65	WD	T67	78								

Jay Sigel (SIG-ul)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Robert Jay Sigel

HEIGHT: 6-1

WEIGHT: 212

BIRTHDATE: November 13, 1943

BIRTHPLACE: Bryn Mawr, PA

RESIDENCE: Berwyn, PA

FAMILY: Wife, Betty; Jennifer (12/29/72), Amy (12/30/74), Megan (1/3/79)

CLUB AFFILIATIONS: Aronimink GC (Newtown Square, PA), Pine Valley GC (Pine Valley, NJ)

EDUCATION: Wake Forest University (1967, Sociology)

SPECIAL INTERESTS: Charity work, insurance business

TURNED PROFESSIONAL: 1993

JOINED CHAMPIONS TOUR: 1994

CHAMPIONS TOUR VICTORIES (8): 1994 GTE West Classic. 1996 Energizer SENIOR TOUR Championship. 1997 Bruno's Memorial Classic, Kroger Senior Classic. 1998 Bell Atlantic Classic, EMC Kaanapali Classic. 2002 Farmers Charity Classic. 2003 Bayer Advantage Celebrity Pro-Am.

2005 CHARLES SCHWAB CUP FINISH: 54th - 95 points

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (4): 2004 Bruno's Memorial Classic, Bank of America Championship, Greater Hickory Classic at Rock Barn. 2005 Bruno's Memorial Classic.

BEST PGA TOUR CAREER FINISH: T18—1979 IVB-Philadelphia Golf Classic.

OTHER VICTORIES (15): 1975 Porter Cup. 1976 Sunnehanna Amateur. 1978 Sunnehanna Amateur. 1979 British Amateur. 1981 Porter Cup. 1982 U.S. Amateur. 1983 U.S. Amateur. U.S. Mid-Amateur. 1984 Northeastern Amateur. 1985 U.S. Mid-Amateur, Northeastern Amateur. 1987 Porter Cup, U.S. Mid-Amateur. 1988 Sunnehanna Amateur. 1991 Northeastern Amateur.

BEST 2005 CHAMPIONS TOUR FINISHES: T5—Turtle Bay Championship; T8—Bruno's Memorial Classic.

2005 SEASON:

Registered a pair of top-10 finishes, with both coming in the first third of the season...Finished T5 at the Turtle Bay Championship in late January, thanks to three consecutive sub-par rounds...Had a satisfying weekend at the Bruno's Memorial Classic in May. Defended his Georgia-Pacific Grand Champions title at the event on Saturday and then shot his third straight sub-par round on Sunday to finish T8 near Birmingham... Eventually placed fourth on the final Georgia-Pacific Grand Champions money list, with \$79,000.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: All six top-10 efforts came prior to mid-August and best efforts were a pair of T4s at the MasterCard Classic in Mexico and the Allianz Championship in Iowa. The leading player among the Georgia-Pacific Grand Champions, with three over-60 titles and \$219,292. Won his first Grand

Champions event at the Bruno's Memorial Classic, edging Dave Eichelberger by one stroke when Eichelberger made bogey on the 18th hole Saturday...Claimed his second Grand Champions event near Boston at the Bank of America Championship. Birdied four consecutive holes midway through the back nine to overtake Graham Marsh...Won his third Georgia-Pacific title at the Greater Hickory Classic at Rock Barn. Made birdie on the 36th hole to tie Bob Charles, and then defeated Charles on the first playoff hole when he got up and down from the bunker for a par while Charles three-putted for a bogey. 2003: Won for the eighth time in his career when he made a nine-foot birdie putt on the last hole to defeat Mike McCullough at the Bayer Advantage Celebrity Pro-Am. Came from two strokes back on the final day with a course-record tying 7-under 65 at The National GC of Kansas City. Victory, at age 59, made him the oldest Champions Tour winner ever in Kansas City. 2002: Voted as the Champions Tour's Comeback Player of the Year...Earned first victory since October 1998 with a two-stroke win over Morris Hatafsky at the Farmers Charity Classic. Was tied for lead after 36 holes with Rodger Davis and Dan O'Neill and closed with a 5-under-par 67 at Egypt Valley. Helped his cause with a pair of eagles in the final round. 2001: Missed the first five months of the season, recovering from rotator cuff surgery on both shoulders (left shoulder in Nov. 2000; right shoulder in Jan. 2001)...Returned to action at the BellSouth Senior Classic at Opryland (T58)...Finished second at the SBC Senior Classic. 2000: Troubled most of the year by a left shoulder problem and underwent arthroscopic surgery in November. 1999: The 36-hole leader at the BankBoston Classic before finishing T3 after missing birdie opportunities on the 53rd and 54th hole...Third-place finisher at the Vantage Championship. 1998: Defeated Jose Maria Canizares with a birdie on the third extra hole of a playoff for the Bell Atlantic Classic title. Course-record 62 at Hartefeld National on Saturday included an amazing 27 on the front nine. Champions Tour-record nine-hole score featured an eagle and seven straight birdies, the best eagle-birdie run in the history of the circuit...Went wire-to-wire for victory at the EMC Kaanapali Classic. Fired a career-best 10-under 61 in the opening round. 1997: Tied Gil Morgan for the most top-10 finishes (19) in the campaign, while compiling multiple wins for the first time as a professional...Captured his first victory of the year in Birmingham at the Bruno's Memorial Classic, holding off Gil Morgan by three strokes...Six consecutive top 10s from mid-June to mid-July were highlighted by a win at the Kroger Senior Classic. Waltzed to a seven-stroke victory over Isao Aoki at Kings Island, setting a tournament record with an 18-under-par 195 total...Came close

to winning two other events...Lost to Bob Murphy in a nine-hole playoff at the Toshiba Senior Classic when Murphy sank an 80-foot birdie putt...Also fell to open qualifier Dana Quigley in a three-hole playoff at the Northville Long Island Classic. 1996: Posted the biggest victory of his Champions Tour career in the year's final official event, a two-stroke win over Kermit Zarley at the Energizer SENIOR TOUR Championship in Myrtle Beach, SC. Helped his cause with a hole-in-one in the third round (10th of his career). 1995: Broke Jim Dent's run as the Champions Tour's longest hitter, winning that statistical category with an average of 277.4 yards per drive. 1994: Garnered Rookie of the Year honors after completing one of the most remarkable come-from-behind victories in golf history at the GTE West Classic in Ojai, CA. Rallied from 10 strokes down to catch Jim Colbert in regulation and then defeated him on the fourth extra play-off hole for his first professional win...Final-round course-record 63 at The Dunes Club came on his 51st birthday during the GOLF MAGAZINE SENIOR TOUR Championship and included both an eagle and rare double-eagle (15th/5-wood/220 yards). 1993: Earned a conditional card at the Champions Tour National Qualifying Tournament, finishing 11th at Grenelefe Resort.

OTHER CAREER HIGHLIGHTS:

One of the country's all-time finest amateur golfers...Captured back-to-back U.S. Amateur crowns in 1982-83, three U.S. Mid-Amateur titles and the 1979 British Amateur title...Served as playing captain of the 1983 and 1985 United States Walker Cup teams and was a member of the 1977, 1979, 1981, 1983, 1985, 1987, 1989, 1991 and 1993 squads. Holds record for most appearances and total points won in Walker Cup history...Played on a record seven American teams in the World Amateur Team Championship...Was low amateur in the 1981, 1982 and 1988 Masters, as well as the 1980 British Open and 1984 U.S. Open...Captured three Porter Cups, three Northeast Amateur titles, four Pennsylvania Open Championships, 11 Pennsylvania Amateur titles and seven Philadelphia Open Championships...Also won three Sunnehanna Amateur titles and had the 11th hole at Sunnehanna CC dedicated to him in 1979...Nine-time Crump Cup champion at Pine Valley GC...Received the Bob Jones Award and Ben Hogan Award in 1984...Also received the 1984 Marine Corps Scholarship Foundation's Athlete of the Year Award...Included in the list of 100 Heroes of American Golf, and was inducted into the Collegiate Golf Coaches of America Hall of Fame in 1988...Was selected to Pennsylvania's Sports Hall of Fame in 1993 and the

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1994	29	1		3	14	20	\$634,130	12
1995	31		1	2	9	22	\$67,557	21
1996	32	1	3		15	26	1,094,630	6
1997	31	2	2	1	19	25	1,294,838	4
1998	32	2	1	6	14	25	1,403,912	4
1999	31			2	6	15	549,061	35
2000	32				2	13	362,707	52
2001	18		1		4	8	516,027	37
2002	30	1	1		4	16	843,526	24
2003	30	1			4	10	721,989	29
2004	28				6	12	593,815	31
2005	25				2	4	281,414	56
Total	349	8	9	14	99	196	8,863,605	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,863,605

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	13	T30	T11	T40	T6	T22	T12		T57	T17	T27	CUT
Ford Senior Players	9	T18	T16	T10	T12	T37	T52	T8	T17	T35	T34	T39
Senior British Open												T27
U.S. Senior Open	T7	T21	T5	T10	T28	CUT	CUT	T11	T21	T30	T54	T50
JELD-WEN Tradition	T52	T6	11	5	66	T28	T19		T75	T28	T45	T42

Jay Sigel (Continued)

Philadelphia Hall of Fame in 2004...Selected as the Philadelphia Sportswriters Professional Athlete of the Year in 1994...Named the Most Courageous Athlete by the Philadelphia Sportswriters Association in 2000...Has 18 career holes-in-one.

PERSONAL:

Is Senior Vice President of Century Business Services...Serves as President of the Greater Philadelphia Scholastic Golf Association and is the President of the First Tee of Philadelphia chapter...Works part-time as a fee-paid consultant on golf course design projects...Biggest thrills in golf were winning back-to-back U.S. Amateur titles, serving as a two-time playing captain of the U.S. Walker Cup team and also winning the Ben Hogan and Bobby Jones awards...He and his family have a Brittany Spaniel named Replace All Divots...Has worked with such golf instructors as Mitchell Spearman and Bill Davis...Heroes are Bobby

Jones, Jack Nicklaus and Arnold Palmer...Father got him started in the sport...Collects Ping putters and Wilson Black Dot wedges...Is an honorary member at the following golf clubs: Bala GC, Philadelphia, PA; Stonewall GC, Bulltown, PA; Rolling Green GC, Springfield, PA; Wild Dunes Beach and Racquet Club, Charleston, SC; Cherry Hills CC, Denver, CO; Wannamoisett CC, Rumford, RI; The Dunes Golf & Beach Club, Myrtle Beach, SC; Egypt Valley CC, Grand Rapids, MI...Favorite courses are Pine Valley and Cypress Point...Favorite number is 13. When he won the 1997 Bruno's Memorial Classic, he played in the 13th group the last two days. In addition, he was born on the 13th of November, his first hole-in-one was on hole 13 on July 13th. He was also the 13th player to win both the U.S. and British Amateurs and wears size 13 shoes.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.72.23	(60)
Driving Distance	279.0	(27)
Driving Accuracy Percentage	.69.1%	(44)
Greens in Regulation Pct.	.69.2%	(31)
Putting Average	1.838	(66)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—Bayer Advantage Classic/2
Career Low Round: 61—1998 EMC Kaanapali Classic/1
Career Largest Paycheck: \$280,000—1996 Energizer SENIOR TOUR Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 68—1979 IVB-Philadelphia Golf Classic/4

Scott Simpson

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Scott William Simpson

HEIGHT: 6-2

WEIGHT: 205

BIRTHDATE: September 17, 1955

BIRTHPLACE: San Diego, CA

RESIDENCE: Poway, CA

FAMILY: Wife, Cheryl; Brea Yoshiko (10/10/82), Sean Tokuzo (10/14/86)

CLUB AFFILIATION: Santaluz CC, (San Diego, CA)

EDUCATION: University of Southern California (1978, Business Administration)

SPECIAL INTERESTS: Bible study, family activities, exercise, reading

TURNED PROFESSIONAL: 1977

JOINED PGA TOUR: 1979

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH:
T18—2005 SAS Championship, Administaff Small Business Classic.

PGA TOUR VICTORIES (7): 1980 Western Open. 1984 Manufacturers Hanover Westchester Classic. 1987 Greater Greensboro Open, U.S. Open. 1989 BellSouth Atlanta Golf Classic. 1993 GTE Byron Nelson Golf Classic. 1998 Buick Invitational.

OTHER VICTORIES (4): 1984 Chunichi Crowns (Jpn), Dunlop Phoenix (Jpn). 1988 Chunichi Crowns (Jpn). 1990 Perrier Invitational (Eur).

PGA TOUR CAREER EARNINGS: \$6,778,273

BEST 2005 CHAMPIONS TOUR FINISHES:
T18—SAS Championship, Administaff Small Business Classic; T19—SBC Championship.

BEST 2005 PGA TOUR FINISH:
T33—Chrysler Classic of Tucson.

2005 SEASON:

Played four events on the Champions Tour after turning 50 in mid-September...Made his Champions Tour debut at the SAS Championship and T18 at Prestonwood after fashioning a 4-under 68 in his first round...Also T18 at the Administaff Small Business Classic, thanks to a 67 on Sunday at Augusta Pines...Highlight of brief Champions Tour career came when he carded an 8-under 63 on Saturday at the SBC Championship. Score at Oak Hills was his best since shooting 63 in the fourth round of the 1993 Bob Hope Chrysler Classic on the PGA TOUR. Eventually T19 in San Antonio...Played in nine events on the PGA TOUR and two tournaments on the Nationwide Tour prior to turning 50. Made three cuts in PGA TOUR events, with his best finish a T33 at the Chrysler Classic of Tucson...Missed the cut at the Rheem Classic and Henrico County Open on the Nationwide Tour.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR regularly from 1979-2005...Appeared in 597 events and made 403 cuts...Won seven times on the PGA TOUR with his biggest victory coming at the 1987 U.S. Open. Trained Tom Watson by one stroke heading into the final round at The Olympic Club, but closed with a 68, which included three birdies on the back nine, good for a one-stroke victory...Also won the Greater Greensboro Open that year on way to fourth-place finish on money list, his highest ranking ever...Lost 18-hole playoff to Payne Stewart in 1991 U.S. Open at Hazeltine National...Most recent victory came in 1998 Buick Invitational when he defeated Skip Kendall with a birdie on the first playoff hole. Posted a final-round 64 at the Buick Invitational and came from eight strokes back entering the final round, at the time matching PGA TOUR best comeback since 1970. Victory came with former San Diego Chargers quarterback Stan Humphries on his bag. Also became third San Diego native to win Buick Invitational in six years (Phil Mickelson-1993, Craig Stadler-1994) and fifth overall (Gene Littler-1954, Billy Casper-1966)...Recorded one-stroke victory over Corey Pavin, Billy Mayfair and D.A. Weibring at the 1993 GTE Byron Nelson Classic...First TOUR victory came in 1980 Western Open, by five strokes over Andy Bean...Won second tournament on TOUR by five as well, at 1984 Manufacturers Hanover Westchester Classic...Defeated Bob Tway in playoff to win 1989 BellSouth Atlanta Classic...In 1996, impressive West Coast swing included T2 at Nissan Open, T3 Buick Invitational, T4 United Airlines Hawaiian Open and T6 at Phoenix Open. Named PGA TOUR Player of the Month for February, 1996, first to receive award without victory during that month...Was unable to play the PGA TOUR in 2000 due to a broken ankle he suffered while skiing during the New Year holiday. Prognosis was ankle could heal without sur-

gery but did not. Underwent surgery in August, 2000, which involved placing seven screws into the ankle...Received a major medical extension in 2001...NCAA champion and All-American at the University of Southern California in 1976 and 1977...Played on victorious U.S. Walker Cup team in 1977 and was also a member of the American Ryder Cup team in 1987...Has eight holes-in-one in his career.

PERSONAL:

Spends a great deal of time with family during season...Has served 16 years as host of Scott Simpson HBIC Pro-Am in Los Angeles, which benefits Help For Brain-Injured Children.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.70.25	(N/A)
Driving Distance	269.5	(N/A)
Driving Accuracy Percentage	.74.3%	(N/A)
Greens in Regulation Pct.	.71.3%	(N/A)
Putting Average	1.779	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—SBC Championship/2
Career Low Round: 63—2005 SBC Championship/2
Career Largest Paycheck: \$25,983—2005 SAS Championship/T18

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 67—Chrysler Classic of Tucson/3
Career Low Round: 62—1991 United Hawaiian Open/1
Career Largest Paycheck: \$378,000—1998 Buick Invitational/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	4					3	73,661	86
Total	4					3	73,661	
COMBINED ALL-TIME MONEY (3 TOURS):							\$6,853,454	

Tim Simpson

EXEMPT STATUS: PGA TOUR Career Victory List

FULL NAME: Tim Simpson

HEIGHT: 5-10

WEIGHT: 215

BIRTHDATE: May 6, 1956

BIRTHPLACE: Atlanta, GA

RESIDENCE: Greensboro, GA

FAMILY: Wife, Leigh Anne; Chris, Katie, Jessie, Calleigh

EDUCATION: University of Georgia

SPECIAL INTERESTS: Cooking, bow hunting, NASCAR

TURNED PROFESSIONAL: 1977

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2006

PGA TOUR VICTORIES (4): **1985** Southern Open. **1989** USF&G Classic, Walt Disney World/Oldsmobile Classic. **1990** Walt Disney World/Oldsmobile Classic.

PGA TOUR CAREER EARNINGS: \$3,406,017

COMBINED ALL-TIME MONEY (3 TOURS): \$3,541,657

2005 SEASON:

Made 16 starts on the Nationwide Tour last year and made the cut in four events, earning \$11,074. Rebounded from an opening-round 75 with a 5-under 66 on Sunday to finish T17 at The Rex Hospital Open, his top performance of the year.

OTHER CAREER HIGHLIGHTS:

Winner of four PGA TOUR titles from 1985-90. Opened 64-64 on the way to capturing his first PGA TOUR victory at the 1985 Southern Open. In 1989 and 1990, was among the top-10 money-winners on the circuit. Placed sixth on the money list in 1989 and captured two wins that season,

the USF&G Classic and Walt Disney World/Oldsmobile Classic. Defended the Disney title the following year on his way to an eighth-place finish on the money list. Set the single-season Greens In Regulation mark on the PGA TOUR (74 percent) in 1992 that stood until Tiger Woods broke it in 2000 (75.2 percent). Was a member of the United States team at the 1990 Asahi Glass Four Tours event. Played the Nationwide Tour from 1995-98 and again in 2004-05. Was a two-time runner-up on the Nationwide Tour in 1995, at the South Carolina Open and Buffalo Open, and finished 19th on the money list that year. Winner of the 1976 Southern Amateur, All-Southeastern Conference and All-American at the University of Georgia. Also won the Georgia and Atlanta Junior titles and the 1981 World Under-25 Championship.

PERSONAL:

At age 7, severed tendon in left thumb and only has about 70 percent of average flexibility in it. Contracted Lyme disease on a hunting trip in 1991 and was later diagnosed as having neurological damage in his left hand, a condition known as a "benign essential tumor." Also underwent spinal fusion surgery on his neck in 2001. Credits the late

Sam Snead and J.C. Snead, long-time friends, with helping his game along through practice rounds and time on the range. Says he admires friend Ben Crenshaw for the World Golf Hall of Famer being the "consummate gentleman." Inducted into the Georgia Sports Hall of Fame in 2004. In 1991, began carrying specially designed golf bag that featured a picture of a missing child from the area where tournament was being played. Someone saw his bag at the Masters, recognized the child and called the National Center of Missing and Exploited Children. The child was eventually recovered.

PLAYER STATISTICS

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—3 times, most recent 1989 Southern Open/4

Career Largest Paycheck: \$180,000—1990 Walt Disney World/Oldsmobile Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Des Smyth (SMITH)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Desmond John Smyth

HEIGHT: 5-10

WEIGHT: 175

BIRTHDATE: February 12, 1953

BIRTHPLACE: Drogheda, County Louth, Ireland

RESIDENCE: Drogheda, Ireland

FAMILY: Wife, Vicki; Karen (10/3/81), Gregory (2/13/84), Shane (4/18/88)

SPECIAL INTERESTS: Tennis, horse racing, rugby

TURNED PROFESSIONAL: 1974

JOINED CHAMPIONS TOUR: 2003

CHAMPIONS TOUR VICTORIES (2): **2005** SBC Classic, Liberty Mutual Legends of Golf.

OTHER SENIOR VICTORIES (1): **2005** Arcapita Seniors Tour Championship.

2005 CHARLES SCHWAB CUP FINISH: 12th - 1,316 points

BEST PGA TOUR CAREER FINISH: T13—2001 British Open Championship.

OTHER VICTORIES (19): **1979** Irish National PGA Championship, Sun Alliance European Match Play

Championship. **1980** Newcastle Brown "900" Open, Cold Shield Greater Manchester Open, Hennessy Cognac Cup. **1981** Coral Classic. **1982** Hennessy Cognac Cup. **1983** Sanyo Open. **1985** Irish National PGA Championship. **1986** Irish National PGA Championship. **1987** Guinness Pro-Am. **1988** BNP Jersey Open, Dunhill Cup. **1990** Irish National PGA Championship. **1993** Madrid Open. **1995** Glen Dimplex Irish Matchplay Championship. **1996** Irish National PGA Championship. **2001** Irish National PGA Championship, Madeira Island Open.

PGA TOUR CAREER EARNINGS: \$134,139

BEST 2005 CHAMPIONS TOUR FINISHES:

1—SBC Classic, Liberty Mutual Legends of Golf; 2—

Senior British Open Championship; T6—Senior PGA Championship; T7—Bank of America Championship.

2005 SEASON:

Had a breakthrough season on the Champions Tour, winning twice and finishing 10th on the money list with more than twice what he made in 2004, eclipsing the seven-figure mark in official earnings for the first time in his career. Started out the year as a conditionally-exempt player but served notice early when he claimed both of his titles in his first five starts of the campaign. Became the first Irishman since Christy O'Connor, Jr. to win on the Champions Tour when he posted his initial victory at the SBC Classic. Was a one-stroke winner over D.A. Weibring and Mark McNulty with a 5-under 211 total, the highest

Des Smyth (Continued)

winning 54-hole score on the circuit last year. Started the final round at Valencia CC six strokes behind second-round leader Keith Fergus, but closed with a 4-under-par 68 to hold off Weibring and McNulty, who both missed chances to tie him on the final hole... Claimed a second title just two starts later at the Liberty Mutual Legends of Golf. The \$382,000 first-place check in Savannah was the largest of his career. With winds gusting up to 35 mph, came from two strokes back on the final day to edge Tom Jenkins by two. His 1-under 71 was the only score under par among the 52-man field on Sunday and equaled the highest finish by a winner in relation to par... Also made a spirited run at the Senior British Open crown before losing to Tom Watson on the third playoff hole at Royal Aberdeen in Scotland... Also made the cut on the number (6-over, T57) at the Senior PGA Championship and then vaulted into an eventual T6 at Laurel Valley, thanks to a final-round 68, the lowest score on Sunday among the 71 professionals... Shot a career-low round on Champions Tour with second-round 7-under 63 at the Blue Angels Classic. It bettered his previous low round of 64 at the event the year before. Withdrew from the SBC Championship prior to the start of the event when he had to have two stents inserted into his coronary artery Friday evening in San Antonio... Had third-best Final-Round Scoring Average (69.90) on the circuit last year... Made two appearances on the European Seniors Tour, including win at Arcapita Seniors Tour Championship in November in Bahrain.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Best overall effort was a T5 at the Kroger Classic near Cincinnati in early September. Was just one stroke off the lead after 36 holes, but slipped back after an even-par 72 on Sunday at the TPC at River's Bend. Was the opening-round co-leader with Gary McCord after firing a 7-under 65 on Friday... Played in the National Qualifying

Tournament during the fall in an attempt to improve his conditional status. Finished in a tie with Lonnie Nielsen after six rounds, but placed 10th after electing not to participate in a playoff. **2003:** One of three rookies to finish in the top 30 on the money list, joining Craig Stadler and D.A. Weibring. Also joined 2002 Q-School graduates David Eger and Dave Barr among the top 30 money-winners... Raised eyebrows in his Champions Tour debut at The ACE Group Classic. Closed the Naples event with birdies on five of his last six holes and T2 in the event with Tom Watson... Three consecutive rounds in the 60s helped him to a T3 finish at the Columbus Southern Open... Was the 54-hole leader at the Senior PGA Championship, but closed with a 4-over-par 74 to slip to a T5 at Aronimink GC. Fired a course-record 5-under-par 65 in the third round. **2002:** Joined Doug Dalziel of Scotland (1987), Simon Hobday of South Africa (1990) and Masaru Amano (1995) as the fourth international player to earn medalist honors at the Champions Tour's National Qualifying Tournament at World Woods GC in Brooksville, FL. Overcame a four-stroke deficit on the last day at World Woods and made an eight-foot birdie putt on the final hole to overtake Japan's Seiji Ebihara for top honors. His 72-hole score of 13-under 275 earned him a check for \$42,000... Advanced to the finals after being the low man at the regional site at Marsh Creek CC in St. Augustine, FL. Shot 11-under 277 over 72 holes, six shots better than Bill Thorpe and Doug Johnson.

OTHER CAREER HIGHLIGHTS:

Played 29 years on the European PGA Tour and won eight official tournaments on the circuit... Best known as the European Tour's oldest winner. Won the 2001 Madeira Island Open in Portugal by two strokes over John Bickerton at 48 years, 1 month and 4 days, 20 days older than the previous-oldest champion, Neil Coles... Finished

seventh on the European PGA Tour Order of Merit in 1988 with £171,951... T4 at the 1982 British Open Championship at Troon... Shot a final-round 62 in the 1990 Mitsubishi Austrian Open and placed third in the event... Played on the European Ryder Cup team in 1979 and 1981 and represented Ireland on five World Cup teams (1979, 1980, 1982, 1988, 1989)... Will serve as vice-captain to Ian Woosnam on 2006 European Ryder Cup team... Has made eight holes-in-one in competition.

PERSONAL:

Started playing golf at age 6... Lists Jack Nicklaus as his hero and the birth of his children as his biggest thrill outside of golf... Favorite golf course is Carnoustie in Scotland and favorite entertainer is singer Neil Diamond... Enjoys Italian food... Favorite athlete is boxer Muhammad Ali... Designed Ballykisteen G&CC in Limerick Junction, Ireland.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Blue Angels Classic/2
Career Low Round: 63—2005 Blue Angels Classic/2
Career Largest Paycheck: \$382,000—2005 Liberty Mutual Legends of Golf/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 65—2001 British Open/2
Career Largest Paycheck: \$57,310—2001 British Open /T13

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	23		1	2	10	18	\$959,600	18
2004	27				4	14	536,904	35
2005	21	2	1		7	14	1,238,876	10
Total	71	2	2	2	21	46	2,735,380	

COMBINED ALL-TIME MONEY (3 TOURS):

\$2,869,519

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	03	04	05
Senior PGA Championship	T5	T57	T6
Ford Senior Players	T48	T51	T72
Senior British Open	13	T13	2
U.S. Senior Open	T19	T29	T9
JELD-WEN Tradition	T14	T40	T16

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2003	70.19 (13)	1.786 (33)	69.8 (23)	275.7 (T26)	70.9 (T33)
2004	71.41 (33)	1.813 (T49)	69.5 (T25)	272.7 (36)	72.0 (T28)
2005	70.74 (19)	1.790 (38)	70.4 (T23)	276.1 (36)	73.1 (T25)

J.C. Snead

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: Jesse Carlyle Snead
HEIGHT: 6-2
WEIGHT: 215
BIRTHDATE: October 14, 1940
BIRTHPLACE: Hot Springs, VA
RESIDENCE: Hobe Sound, FL

FAMILY: Jason (10/10/78)
EDUCATION: East Tennessee State University
SPECIAL INTERESTS: Hunting, farming
TURNED PROFESSIONAL: 1964
JOINED PGA TOUR: 1968

JOINED CHAMPIONS TOUR: 1990

CHAMPIONS TOUR VICTORIES (4): 1993 Vantage at The Dominion. **1995** Royal Caribbean Classic, Ford Senior Players Championship. **2002** Greater Baltimore Classic.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (4): 2001 Novell Utah Showdown. **2002** Greater Baltimore Classic. **2003** Music City Championship at Gaylord Opryland. **2004** The ACE Group Classic.

PGA TOUR VICTORIES (8): 1971 Tucson Open Invitational, Doral-Eastern Open Invitational. **1972** IWB-Philadelphia Golf Classic. **1975** Andy Williams-San Diego Open Invitational. **1976** Andy Williams-San Diego Open Invitational, Kaiser International Open Invitational. **1981** Southern Open. **1987** Manufacturers Hanover Westchester Classic.

OTHER VICTORIES (2): 1973 Australian Open. **1980** Jerry Ford Invitational [co-winner].

PGA TOUR CAREER EARNINGS: \$2,197,545

BEST 2005 CHAMPIONS TOUR FINISHES: T20—Toshiba Senior Classic; T22—The ACE Group Classic; T23—Liberty Mutual Legends of Golf.

2005 SEASON:

Among the top 25 in three of first five events and then struggled for the remainder of the campaign. Best effort was a T20 at the Toshiba Senior Classic...Finished 15th on the Georgia-Pacific Grand Champions money list, with \$39,425...Teed it up in his 1,000th (PGA TOUR/Champions Tour combined) event at the Senior PGA Championship, becoming just the seventh player to reach that milestone. Missed the cut at Laurel Valley after posting rounds of 77-79.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: T10 at The ACE Group Classic in Naples was his first top-10 performance since win in 2002...Finished fifth on the final Georgia-Pacific Grand Champions money list, with \$153,791 and won the Georgia-Pacific title at The ACE Group Classic, defeating Isao Aoki in a one-hole playoff. **2003:** Made his fifth career hole-in-one on the Champions Tour at the Bayer Advantage Celebrity Pro-Am, tying him with Charlie Sifford for most career aces on the over-50 circuit.

...He holed a 6-iron shot from 162 yards on No. 4 at The National GC of Kansas City in the final round...Also made consecutive eagles during the third round of the JELD-WEN Tradition. Holed a pitch shot on the par-5 15th hole at The Reserve and then followed by hitting the par-5 16th green in two and making a 22-foot putt...Posted a one-stroke victory over Dave Stockton in the Georgia-Pacific Grand Champions competition at the Music City Championship at Gaylord Opryland. **2002:** Ended nearly a seven-year victory drought when he prevailed by one stroke at the Greater Baltimore Classic. Sank a 10-foot par putt on the final hole to nip John Mahaffey, Doug Tewell and Bobby Wadkins. Set a Hayfields Club course record in the second round with his 8-under-par 64. Became only the fifth player, and first since Gary Player in 1998, to win both the Georgia-Pacific Grand Champions title and the overall tournament. Victory at 61 years, 8 months and 9 days made him the third oldest player to win a Champions Tour event behind Mike Fetchick (63 years) and Player (62 years, 9 months, 22 days). The win was also his first since the 1995 Ford Senior Players Championship and set a record for longest time between Champions Tour victories (6 years, 11 months, 7 days), eclipsing the old record of 6 years, 10 months and 3 days by Larry Ziegler (1991 Newport Cup-1998 Saint Lukes Classic). **2001:** T2 at The Instinet Classic, two strokes behind Gil Morgan...Lone victory in the Georgia-Pacific Grand Champions competition came at the Novell Utah Showdown, a two-stroke win over Walter Morgan. **2000:** Along with Gary McCord, lost to Tom Wargo (won with birdie on third extra hole) in a playoff at the LiquidGolf.com Invitational. **1999:** Closed with a final-round 65 at Serrano CC and T3 at the Raley's Gold Rush Classic. **1998:** T2 at the Northville Long Island Classic along with Walter Hall, one stroke short of Gary Player. Recorded a hole-in-one in the final round of The Home Depot Invitational. **1995:** Enjoyed his most lucrative season with more than \$950,000 in official money...Defeated Raymond Floyd in a playoff for the Royal Caribbean Classic title and then bested Jack Nicklaus in overtime for the Ford Senior Players Championship title, the biggest win of his career. **1993:** Broke into the Champions Tour winner's circle when he braved the elements for a one-stroke victory at the Vantage at The Dominion in San Antonio. His 54-hole score of 2-under 214 was impressive, considering a fluke winter storm that moved through south Texas during the event. **1990:** T21 in his debut on the Champions Tour at The Transamerica Senior Golf Championship in Napa, site of his victory in the Kaiser International in 1976.

OTHER CAREER HIGHLIGHTS:

Collected the last of his eight PGA TOUR titles at the 1987 Manufacturer's Hanover-Westchester Classic, defeating Seve Ballesteros in a playoff...Captured his first two TOUR victories in a three-week span, winning the 1971 Tucson Open and the Doral-Eastern Open immediately before and after the PGA Championship...Member of the U.S. Ryder Cup teams in 1971, 1973 and 1975...Has 15 career holes-in-one...Inducted into the Virginia Sports Hall of Fame in late April of 2003, along with former college basketball coach Terry Holland and all-pro NFL line-backer Lawrence Taylor.

PERSONAL:

Nephew of the legendary Sam Snead, who passed away in 2002...Was an excellent all-around athlete as a youngster, winning all-state honors in three sports. Spent nearly four years playing baseball in the Washington Senators' farm system before becoming a professional golfer in 1964...Biggest thrill in his career was his first TOUR victory in Tucson...Lists Bob Knight and Ted Williams as his heroes...Biggest thrill outside of golf was when Ted Williams gave him a baseball glove at age 11...Favorite golf course is Cypress Point...Enjoys reading Louis Lamour novels.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.73.90	(75)
Driving Distance	265.9	(62)
Driving Accuracy Percentage	66.8%	(63)
Greens in Regulation Pct.	59.5%	(76)
Putting Average	1.846	(75)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—2 times, most recent SBC Championship/2

Career Low Round: 62—1996 Kroger Senior Classic/1

Career Largest Paycheck: \$225,000—1995 Ford Senior Players Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1973 Phoenix Open/1

Career Largest Paycheck: \$108,000—1987 Manufacturers Hanover Westchester Classic/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-3

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	4				3	4	\$47,494	74
1991	30		1		8	20	302,287	19
1992	29		2		8	19	383,698	20
1993	28	1		1	10	19	487,500	20
1994	31			3	14	28	584,864	15
1995	28	2	3	2	12	21	978,137	6
1996	31		3		10	23	763,382	11
1997	33				6	19	476,149	33
1998	32		1		8	21	612,307	28
1999	31			1	11	19	743,841	22
2000	30		1		3	11	411,634	45
2001	26		1		4	10	500,854	38
2002	23	1			2	6	439,713	42
2003	26					2	204,250	65
2004	23				1	5	234,469	59
2005	17					3	89,069	84
Total	422	4	12	7	100	230	7,259,647	

COMBINED ALL-TIME MONEY (3 TOURS):

\$9,457,192

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	91	92	93	94	95	96	97	98	99	00	01	02	03
Senior PGA Championship	CUT	T30	T9	T15	T16	T20	T6	T36	T8	T28		T27	CUT
Ford Senior Players	T17	T2	T20	T16	1	T13	T60	T9	T53	T57	16	T30	T53
U.S. Senior Open	T15	T26	T40	T50	T5		T32	T22	T13	T58	T29		T30
JELD-WEN Tradition	T23	T8	T23	T17	T20	T9	T13	T25	T14	T51	T5	T48	T66
Year	04	05											
Senior PGA Championship	DQ	CUT											
Ford Senior Players	T56	71											
U.S. Senior Open	CUT	CUT											
JELD-WEN Tradition	T42	77											

Craig Stadler

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Craig Robert Stadler

HEIGHT: 5-10

WEIGHT: 255

BIRTHDATE: June 2, 1953

BIRTHPLACE: San Diego, CA

RESIDENCE: Evergreen, CO

FAMILY: Wife, Sue; Kevin (2/5/80), Chris (11/23/82)

EDUCATION: University of Southern California (1975)

SPECIAL INTERESTS: Hunting, wine collecting

TURNED PROFESSIONAL: 1975

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2003

CHAMPIONS TOUR VICTORIES (8): 2003

Ford Senior Players Championship, Greater Hickory Classic at Rock Barn, SBC Championship. **2004** The ACE Group Classic, Bank of America Championship, JELD-WEN Tradition, The First Tee Open at Pebble Beach presented by Wal-Mart, SAS Championship.

OTHER SENIOR VICTORIES (1): 2005 Wendy's 3-Tour Challenge [with Hale Irwin, Jay Haas]

2005 CHARLES SCHWAB CUP FINISH:
7th - 1,505 points

PGA TOUR VICTORIES (13): 1980 Bob Hope Desert Classic, Greater Greensboro Open. **1981** Kemper Open. **1982** Joe Garagiola-Tucson Open, Masters Tournament, Kemper Open, World Series of Golf. **1984** Byron Nelson Golf Classic. **1991** THE TOUR Championship. **1992** NEC World Series of Golf. **1994** Buick Invitational of California. **1996** Nissan Open. **2003** B.C. Open.

OTHER VICTORIES (6): 1985 Canon European Masters. **1987** Dunlop Phoenix. **1990** Scandinavian Enterprise Open. **1992** Argentine Open. **1999** Champions Challenge [with son, Kevin]. **2002** Office Depot Father/Son Challenge [with Kevin].

PGA TOUR CAREER EARNINGS: \$9,987,078

BEST 2005 CHAMPIONS TOUR FINISHES:

T2—3M Championship, Wal-Mart First Tee Open at Pebble Beach; T3—Commerce Bank Championship; 4—Senior British Open Championship, SAS Championship, SBC Classic, Greater Hickory Classic at Rock Barn; 6—Boeing Greater Seattle Classic.

BEST 2005 PGA TOUR FINISH: T9—Sony Open in Hawaii.

2005 SEASON:

Registered 14 top-10 finishes, including eight top-10s in his last 10 events, but was shut out of the winner's circle for the first time since joining the Champions Tour...Led the circuit in Birdie Average (4.54) for the second straight year, making 295 birdies over his 65 rounds and also topped the circuit in Par-5 Birdies (54.9 percent) and Second-Round Scoring Average (68.55)...Was a runner-up

twice...Posted three straight rounds in the 60s in defense of his title at the Wal-Mart First Tee Open at Pebble Beach, but was still one of three players to come up one stroke shy of eventual-winner Hale Irwin...Also made a late run at Tom Purtzer at the 3M Championship, but for the second straight year, missed a 30-foot eagle putt to tie on the last hole. Along with Lonnie Nielsen, ended one stroke short in Minnesota...Also T3 at the Commerce Bank Championship after opening with a 7-under 64 at Eisenhower Park...Best effort among the senior majors was when he finished solo fourth in the Senior British Open at Royal Aberdeen in Scotland. Trailed Tom Watson by one stroke entering the final round and eventually lost by three after a 1-over 72 on Sunday at Royal Aberdeen...Was either the leader or co-leader for the first three rounds of the U.S. Senior Open, but suffered a back-nine meltdown on Sunday at NCR CC and finished T7 after a final-round 76...Matched the Champions Tour's all-time scoring record for lowest 18 holes when he fired a 10-under 60 at The Moors on Saturday at the Blue Angels Classic. Had a chance for 59 but missed from 27 feet, 5 inches on his last hole of the round. Eventually T9 in the event near Pensacola...Finished second to Jack Nicklaus at the Wendy's Champions Skins Game in Hawaii...Battled several ailments during the year...Was forced to withdraw from the Senior PGA Championship with lower-back pain and then withdrew from both the Allianz Championship and Bayer Advantage Classic with a sore right elbow...Made six appearances on the PGA TOUR and made the cut in five of those events...Finished T9 at the Sony Open in Hawaii after posting back-to-back 67s on the weekend at Waialae CC...Also made the cut for the 20th time in 29 starts at the Masters and eventually finished 50th.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Was voted by his peers as the Champions Tour's Player of the Year after a career-best five victories in a single season, the most wins by any player in a year since Larry Nelson in 2001...Also topped the Champions Tour earnings list for 2004 and received the Arnold Palmer Award as the circuit's leading money-winner, with a personal-best \$2,306,606, the 10th-highest money total ever...Joined Lee Trevino and Tom Watson as the third player to earn money titles on both the Champions Tour and the PGA TOUR...Had 35 Rounds in the 60s out of 67 played (52 percent) and earned the Byron Nelson Trophy

for best scoring average, 69.30...Also finished second in the Charles Schwab Cup competition. Led the season-long race during the month of September before finishing 39 points back of Hale Irwin at season's end...Was among the top three in over a third of his 21 starts, and five victories included three consecutive wins during the summer, a first on the Champions Tour since Gil Morgan won three consecutive starts on the Champions Tour (1997-1998)...Started the run by earning his second major championship on the Champions Tour at the JELD-WEN Tradition. Closed with four straight birdies in the final round to win by one stroke over Jerry Pate and Allen Doyle. Took over the lead in the money race for good with his \$345,000 first-place check near Portland. Helped his cause when he made a rare double eagle on the 16th hole Saturday, nailing a perfect 4-iron from 207 yards. Was 11-under-par on the critical par 5s at The Reserve...Made it two straight wins the following week by capturing the inaugural First Tee Open at Pebble Beach presented by Wal-Mart. Won by three strokes over Jay Haas, after opening with an even-par 72 at the Bayonet Golf Course. Played his last 37 holes in 16-under-par and teamed with his junior partner, Aaron Woodard from Denver, to post a four-stroke victory in the pro-junior competition, as well. Back-to-back victories were the first on the Champions Tour since Bob Gilder in 2002 (Allianz Championship/Kroger Classic)...Made it three wins in three consecutive starts when he cruised to a six-stroke, wire-to-wire victory over Tom Jenkins at the SAS Championship in Raleigh. Was 14-under-par on the back nine en route to a tournament-record score of 17-under-par 199. Check for \$270,000 at the SAS event pushed his season earnings past the \$2-million mark, the first player to do so in two years...Started the year by winning The ACE Group Classic in Naples. Prevailed by making a 27-foot birdie putt on the first hole of a playoff with Tom Watson and Gary Koch at TwinEagles. Appeared to be out of contention after a double bogey at the 13th hole on Sunday left him three behind leader Koch. However, a birdie at 15, coupled with bogeys by Koch at 14 and 17, opened the door...Also rallied from four strokes back on the final day to win by four at the Bank of America Championship near Boston. Final-round 64 at Nashawtuc was the lowest Sunday score in tournament history and victory became extra special when son Kevin claimed the Lake Erie Charity Classic on the Nationwide Tour in a four-hole playoff just an hour later, marking the second time a father and son won on the same day in PGA TOUR-spon-

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	14	3			7	13	\$1,192,278	14
2004	21	5	1	2	12	19	2,306,066	1
2005	21		2	1	14	17	1,274,719	9
Total	56	8	3	3	33	49	4,773,063	

COMBINED ALL-TIME MONEY (3 TOURS):

\$14,760,141

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	03	04	05
Senior PGA Championship	T15	3	WD
Ford Senior Players	1	T18	T30
Senior British Open	19		4
U.S. Senior Open	T10	T7	T7
JELD-WEN Tradition	T10	1	T23

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2003	69.38 (2)	1.779 (T22)	73.0 (4)	287.0 (5)	70.6 (35)
2004	69.30 (1)	1.749 (3)	73.8 (4)	286.1 (7)	70.6 (T37)
2005	69.65 (3)	1.735 (T2)	71.9 (13)	289.0 (7)	69.0 (45)

Craig Stadler (Continued)

sored events (David Duval/Bob Duval on March 28, 1999)...Champions Tour Player of the Month in both August and September. **2003:** The Champions Tour Rookie of the Year, thanks to three wins and seven top-10 finishes...Did not become eligible until turning 50 on June 2...Made history when he became the first Champions Tour player to win a PGA TOUR event, a one-stroke victory in the B.C. Open at the En-Joie GC. Used a final-round, 9-under-par 63 to make up eight strokes (largest comeback in tournament history) to defeat Steve Lowery and Alex Cejka by one stroke. Had four straight rounds in the 60s, the first time he had done so in a PGA TOUR event since the 1995 B.C. Open. Victory in New York made him just the second player in history to win a PGA TOUR and Champions Tour event in the same year. (Raymond Floyd-1992 Doral-Ryder Open at 49, and the GTE North Classic). Victory in Endicott also made him just the fifth player in PGA TOUR history to win an event over the age of 50 (fifth oldest at 51 years, 1 month, 18 days) and the first since Art Wall at the 1975 Greater Milwaukee Open...One week earlier, broke through for his first Champions Tour victory at the Ford Senior Players Championship, a three-stroke win over Tom Watson, Tom Kite and Jim Thorpe. Became the 14th player in history to record his first victory at a major championship and became the youngest winner in Ford Senior Players Championship history (50 years, 1 month, 19 days). Trained by six strokes at the halfway point, but rebounded with rounds of 65-66, with only 51 putts in the final two rounds at the TPC of Michigan...Added a second Champions Tour title at the inaugural Greater Hickory Classic at Rock Barn. Started two strokes back in the final round, but made birdie on five of his first seven holes and cruised to a two-stroke win over Larry Nelson, his first in North Carolina since the 1991 TOUR Championship...Joined Tom Watson as the

only other player on the Champions Tour to win in consecutive starts when he cruised to a four-stroke win over Bob Gilder at the SBC Championship in San Antonio, two weeks after winning in North Carolina. Win was his first in Texas since the 1984 Byron Nelson Classic and gave him four overall TOUR victories in a season for the first time since 1982...T15 in his Champions Tour debut at the Senior PGA Championship.

OTHER CAREER HIGHLIGHTS:

Won 13 times on the PGA TOUR, with his biggest triumph coming at the 1982 Masters. After opening with a 75, came back to win at Augusta National in a playoff over Dan Pohl...His B.C. Open win came seven years after his previous win at the 1996 Nissan Open...In 1992, captured the NEC World Series of Golf by one stroke over Corey Pavin, 10 years after winning same event. In 1982, made up five strokes with closing 65 and then defeated Raymond Floyd in a playoff...Was the PGA TOUR's leading money-winner in 1982 thanks to four victories, a personal best for a single season...Finished second on money list in 1991 after winning THE TOUR Championship at Pinehurst No. 2 in a playoff with Russ Cochran...Shot the low round of his career at the time, an 11-under 61, on the final day of the 1990 Scandinavian Enterprise Open to win by four strokes over Craig Parry...Was a two-time All-American selection at the University of Southern California...Defeated David Strawn to win the 1973 U.S. Amateur at Inverness...Has four career holes-in-one.

PERSONAL:

Nicknamed "The Walrus" and is one of golf's most colorful and popular personalities...A California native who lives

in Denver and is an ardent fan of NHL's Colorado Avalanche...Inducted into San Diego's Breithard Hall of Fame in February of 1996...Son Kevin turned professional and won the 2002 Colorado Open in a playoff with his father as his caddie. Played PGA TOUR in 2005...Younger son, Chris, played college football at Lake Forest College in Illinois and served as his dad's caddie when he won the B.C. Open...Got started in golf at age 4 by his father...Favorite golf course is Harbour Town on Hilton Head Island, SC...Favorite athlete is Wayne Gretzky...Enjoys reading any book authored by Wilbur Smith...Always uses a dull penny for a ball marker...Lists Arnold Palmer as his hero...Was involved in a charity golf tournament in October 2005, which raised nearly \$75,000 for hurricane victims in Louisiana.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 60—Blue Angels Classic/2
Career Low Round: 60—2005 Blue Angels Classic/2
Career Largest Paycheck: \$375,000—2003 Ford Senior Players Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 65—Bob Hope Chrysler Classic/3
Career Low Round: 62—4 times, most recent 1987 Shearson Lehman Brothers Andy Williams Open/2
Career Largest Paycheck: \$540,000—2003 B.C. Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Dave Stockton

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: David Knapp Stockton

HEIGHT: 5-11

WEIGHT: 190

BIRTHDATE: November 2, 1941

BIRTHPLACE: San Bernardino, CA

RESIDENCE: Redlands, CA

FAMILY: Wife, Catherine; David (7/31/68), Ronald (9/16/70); four grandchildren

EDUCATION: University of Southern California (1964, General Management)

SPECIAL INTERESTS: Bison ranching, hunting, fishing

TURNED PROFESSIONAL: 1964

JOINED PGA TOUR: 1964

JOINED CHAMPIONS TOUR: 1991

CHAMPIONS TOUR VICTORIES (14): **1992** Mazda Presents THE SENIOR PLAYERS Championship. **1993** Murata Reunion Pro-Am, Southwestern Bell Classic, Franklin Quest Championship, GTE Northwest Classic, The Transamerica. **1994** Nationwide Championship, Ford Senior Players Championship, Burnet Senior Classic. **1995** GTE Suncoast Classic, Quicksilver Classic. **1996** U.S. Senior Open, First of America Classic. **1997** Franklin Quest Championship.

2005 CHARLES SCHWAB CUP FINISH: 58th - 80 points

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (2): **2002** BellSouth Senior Classic at Opryland. **2003** FleetBoston Classic.

PGA TOUR VICTORIES (10): **1967** Colonial National Invitation. **1968** Cleveland Open Invitational,

Greater Milwaukee Open. **1970** PGA Championship. **1971** Massachusetts Classic. **1973** Greater Milwaukee Open. **1974** Glen Campbell-Los Angeles Open, Quad Cities Open, Sammy Davis Jr.-Greater Hartford Open. **1976** PGA Championship.

OTHER VICTORIES (1): **1967** Haig Scotch Foursome Invitational [with Laurie Hammer].

PGA TOUR CAREER EARNINGS: \$1,303,281

BEST 2005 CHAMPIONS TOUR FINISHES:

T8—Toshiba Senior Classic; T9—Boeing Greater Seattle Classic.

2005 SEASON:

Out of the top 50 on the money list for the first time in his Champions Tour career, ending a streak of 13 consecutive years...Managed to register a pair of top-10 finishes at events on the west coast...Recorded three straight sub-par rounds early in the year at the Toshiba Senior Classic and T8 at Newport Beach...Also T9 at the Boeing Greater

Seattle Classic, thanks to a final-round, 6-under-par 66, the best round in the field on Sunday...Was second to Dave Eichelberger in the season's first Georgia-Pacific Grand Champions event at the Toshiba Senior Classic. Finished sixth on the final over-60 money list, with \$68,125.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Posted best showing of the season in June when he T3 at the Farmers Charity Classic in Michigan (nine top-10 finishes, including 1996 victory there), two strokes back of Jim Thorpe. **2003:** Was T8 at the Music City Championship at Gaylord Opryland...Also T8 at the Farmers Charity Classic. **2002:** Birdied the final three holes at the TPC of Tampa Bay to close with a 68 and T3 at the Verizon Classic, his best finish in a Champions Tour event since placing second at the 2000 Foremost Insurance Championship...T3 again at the Toshiba Senior Classic after posting three straight sub-70 scores at Newport Beach...Joined the ranks of the Georgia-Pacific Grand Champions at the start of the year and finished third on

Dave Stockton (Continued)

the over-60 money list with \$304,291. **2001:** Led all players in fewest putts per round (28.46). **2000:** Finished solo second at the Foremost Insurance Championship, three strokes back of wire-to-wire winner Larry Nelson. **1999:** Led by two strokes heading into the final round of the Pacific Bell Senior Classic, but a 70 on Sunday left him T2 behind Joe Inman. **1998:** Went over the million-dollar mark (\$1,040,524) in yearly earnings for a fifth time, the first Champions Tour player to do so for five consecutive years...Opened with a 7-under 64 at the Royal Caribbean Classic, but eventually lost to David Graham in a 10-hole playoff, the longest sudden-death affair in Champions Tour history...Also finished second to Larry Nelson at the American Express Invitational. **1997:** Birdied three of the final four holes to post a two-stroke win over Kermit Zarley at the Franklin Quest Championship. **1996:** Victorious at the U.S. Senior Open at Canterbury GC near Cleveland. After opening with a 70, fired back-to-back 67s to open a seven-shot lead after 54 holes and then held off a late charge by Hale Irwin to win by two strokes...Came from four strokes back a month later to win the First of America Classic near Grand Rapids. **1995:** Claimed the earliest win of his Champions Tour career when he triumphed at the GTE Suncoast Classic near Tampa, defeating three players by two strokes...Also came from four shots back to win the Pittsburgh Senior Classic by one shot over Isao Aoki. **1994:** Claimed a second consecutive Arnold Palmer Award as the circuit's leading money-winner, the first player to do so since Bob Charles in 1988-89...Earnings of over \$1.4 million were more than his total amount in 27 years on the PGA TOUR...Voted Player of the Year by the Golf Writers Association of America...Nabbed wins at the Nationwide Championship and a second Ford Senior Players Championship title, where he was six strokes better than Jim Albus...Also won the Burnet Senior Classic by one over Albus. **1993:** Collected both the Arnold Palmer Award and the Champions Tour Player of the Year Award after winning a career-high five tournaments...Won back-to-back events

at the Franklin Quest Championship and the GTE Northwest Classic...Tied a 54-hole Champions Tour record for largest victory margin, winning by nine strokes in Utah...Was the circuit's only wire-to-wire winner of the season at the GTE Northwest event near Seattle...Voted Player of the Year by the Golf Writers Association of America and other assorted publications. **1992:** Voted Champions Tour Rookie of the Year...Won his first event at the Mazda Presents THE SENIOR PLAYERS Championship, coming from behind to edge J.C. Snead and Lee Trevino on the last hole. **1991:** Debuted on the circuit at the First Development Kaanapali Classic. Shot three sub-70 rounds and finished 12th at the final full-field event of the year in Hawaii.

OTHER CAREER HIGHLIGHTS:

Won 10 times on the PGA TOUR and was among the top 60 on the money list from 1967-78...A two-time winner of the PGA Championship. Claimed his first PGA Championship in 1970 at Southern Hills CC in Tulsa, OK, foiling Arnold Palmer and Bob Murphy. Last TOUR win came in the 1976 PGA Championship when he defeated Raymond Floyd and Don January at Congressional CC...Was runner-up at the 1975 Masters, 1975 PLAYERS Championship and 1978 U.S. Open...Most productive year was 1974, when he won three events and finished sixth on the money list with \$155,104...Captained the 1991 U.S. Ryder Cup team to victory at Kiawah Island, SC...Also played on the 1971 and 1977 Ryder Cup teams...Has made 16 career holes-in-one.

PERSONAL:

Made history in March 1996, when he and his two sons each played a different TOUR event on the same weekend...Dave was at the FHP Health Care Classic, Dave Jr. was playing at the Doral-Ryder Open and youngest son, Ronnie, was playing in the Inland Empire Open on the Nationwide Tour...Became co-owner of a bison ranch in northern California in 1996...Served as honorary chairman for the 1995 Heartland of America Pro-Am that raised

more than \$400,000 to build a new day-care center for Oklahoma City...Was known as "King of the Corporate Outings" during the 1980s when he averaged more than 90 days a year mixing business with the game of golf...Father was a golf professional and got him started in the game of golf...Broke his back at age 15 and as a result, stopped playing basketball and baseball to concentrate of golf...Favorite athlete was Ted Williams. Favorite meal is Mexican food. Also admires Byron Nelson...Biggest golf thrill was winning 1970 PGA Championship.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average72.09	(56)
Driving Distance254.9	(76)
Driving Accuracy Percentage71.8%	(34)
Greens in Regulation Pct.63.3%	(67)
Putting Average1.787	(34)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—2 times, most recent Boeing Greater Seattle Classic/3

Career Low Round: 62—2 times, most recent 1996 Cadillac NFL Golf Classic/2

Career Largest Paycheck: \$212,500—1996 U.S. Senior Open/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 63—2 times, most recent 1987 Hardee's Golf Classic/2

Career Largest Paycheck: \$45,000—1976 PGA Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-6

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	1					1	\$12,965	94
1992	32	1	3	2	14	27	656,458	7
1993	34	5	5	2	22	29	1,175,944	1
1994	32	3	3	5	21	30	1,402,519	1
1995	34	2	6	3	24	31	1,415,847	3
1996	29	2	3	1	17	23	1,117,685	5
1997	29	1	1	2	9	21	854,611	10
1998	27		2	2	16	21	1,040,524	10
1999	25		1		2	14	428,234	45
2000	25		1		4	14	513,640	36
2001	24				7	11	522,444	36
2002	26			2	4	15	594,943	34
2003	20				3	9	339,468	47
2004	21			1	3	9	440,423	44
2005	18				2	4	200,741	66
Total	377	14	25	20	148	259	10,716,445	

COMBINED ALL-TIME MONEY (3 TOURS):

\$12,019,726

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	92	93	94	95	96	97	98	99	00	01	02	03	04
Senior PGA Championship	4	T23	T3	CUT		T15	T4	T32	CUT	T56		T53	CUT
Ford Senior Players	1	T11	1	T7	T8	T2	T24	T22	T28	T70	T8	T9	T66
U.S. Senior Open	T3	T30	T4	T21	1	CUT	6	T29	T6	T7	CUT	CUT	T29
JELD-WEN Tradition	T5	T14	T9	T12	T19	T15	T6	T20	T31	T52	T35	65	T14
Year	05												
Senior PGA Championship	T51												
Ford Senior Players	T53												
JELD-WEN Tradition	T32												

Curtis Strange

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Curtis Northrop Strange

HEIGHT: 5-11

WEIGHT: 180

BIRTHDATE: January 30, 1955

BIRTHPLACE: Norfolk, VA

RESIDENCE: Morehead City, NC

FAMILY: Wife Sarah; Thomas Wright III (8/25/82), David Clark (4/3/85)

EDUCATION: Wake Forest University

SPECIAL INTERESTS: Hunting, off-shore fishing

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH: 3—2005 Constellation Energy Classic.

2005 CHARLES SCHWAB CUP FINISH: 44th - 190 points

PGA TOUR VICTORIES (17): 1979 Pensacola Open. 1980 Michelob-Houston Open, Manufacturers Hanover Westchester Classic. 1983 Sammy Davis Jr.-Greater Hartford Open. 1984 Lajet Golf Classic. 1985 Honda Classic, Panasonic Las Vegas Invitational, Canadian Open. 1986 Houston Open. 1987 Canadian Open, Federal Express St. Jude Classic, NEC World Series of Golf. 1988 Independent Insurance Agent Open, Memorial Tournament, U.S. Open, Nabisco Championship. 1989 U.S. Open.

OTHER VICTORIES (4): 1986 ABC Cup (Jpn). 1988 Sanctuary Cove Classic (Aus). 1989 Palm Meadows Cup (Aus). 1993 Greg Norman's Holden Classic (Aus).

PGA TOUR CAREER EARNINGS: \$7,599,951

BEST 2005 CHAMPIONS TOUR FINISHES: 3—Constellation Energy Classic; T5—FedEx Kinko's Classic.

2005 SEASON:

Managed two top-10 performances in his rookie season on the Champions Tour...Best effort on Tour since the 1997 Buick Open (T2) came when he finished solo third at the Constellation Energy Classic near Baltimore late in the season. Moved into contention after recording a pair of eagles on Saturday, eventually finishing five strokes back of Bob Gilder. Put together three consecutive sub-70 scores at The Hayfields for the only time during the season...Was the first-round leader at the FedEx Kinko's

Classic and eventually registered his first top-five finish. Placed T49 in his Champions Tour debut at The ACE Group Classic after posting rounds of 74-71-74 in Naples...Was the first-round leader at the FedEx Kinko's Classic and eventually recorded his first top-five finish on the circuit, a T5 at The Hills CC in Austin, TX...Matched his career-low round when he carded an 8-under 62 at The Moors on Saturday but ended up in a T30 at the Blue Angels Classic...Also scored a hole-in-one on the par-3 13th hole of NCR CC's South Course during the first round of the U.S. Senior Open. Ace was his first since the 1988 Masters.

OTHER CAREER HIGHLIGHTS:

Considered one of the premier players of the 1980s, with 16 of his 17 career PGA TOUR victories coming in that decade...Won at least one tournament a year for seven straight years (1983-1989)...In 1989 at Oak Hill CC, became the first player to successfully defend a U.S. Open title since Ben Hogan (1950-51) with a one-stroke victory over Chip Beck, Mark McCumber and Ian Woosnam...Also finished T2 at the 1989 PGA Championship...Came close to a third U.S. Open crown in 1994, finishing one stroke out of Ernie Els, Loren Roberts, Colin Montgomerie playoff at Oakmont...Best year on TOUR came when he won four times in 1988, including his first U.S. Open at The Country Club, defeating Nick Faldo in an 18-hole playoff...Became the first player to surpass \$1 million in a season when he captured his third of three money titles (1985, 1987-88)...Voted as Player of the Year for a third time by the Golf Writers Association of America...Biggest payday (\$360,000) came with playoff victory over Tom Kite at 1988 Nabisco Championships...Selected as the 1988 PGA of America Player of the Year...Edged Bill Kratzert by a stroke for his first PGA TOUR title at the 1979 Pensacola Open...Served as captain for U.S. Ryder Cup team in 2002 when Captain Sam Torrance's European Team reclaimed the Cup...Also played on five American Ryder Cup squads

(1983, 1985, 1987, 1989, 1995), the 1975 Walker Cup team and the 1974 World Amateur team...Set course record at the Old Course at St. Andrews (62) during the 1987 dunhill Cup...Exemplary amateur career included victories at the 1973 Southeastern Amateur, 1974 Western Amateur, 1975-76 Virginia Amateurs, 1975-76 North & South Amateurs...Was a three-time All-America selection at Wake Forest, the medalist at the 1974 NCAA Championship and on the winning national championship team in 1974 and 1975...Also won the Virginia State Junior at age 15...Worked on ABC golf telecasts from 1997-2004.

PERSONAL:

Started playing golf at age 7; father owned White Sands CC in Virginia Beach, VA...Identical twin, Allen, is a former TOUR member.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 62—Blue Angels Classic/2

Career Low Round: 62—2005 Blue Angels Classic/2

Career Largest Paycheck: \$122,400—2005 Constellation Energy Classic/3

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—2 times, most recent 1983 Sammy Davis Jr.-Greater Hartford Open/2

Career Largest Paycheck: \$360,000—1988 Nabisco Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	18			1	2	5	\$321,455	49
Total	18			1	2	5	321,455	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,921,406

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior PGA Championship	T64
Ford Senior Players	T62
U.S. Senior Open	CUT

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2005	71.86 (51)	1.756 (8)	66.1 (54)	266.8 (60)	66.2 (65)

Ron Streck

EXEMPT STATUS: 2005 Champions Tour Tournament Winner/36th on 2005 Champions Tour Money List
FULL NAME: Ronald Raymond Streck
HEIGHT: 6-0
WEIGHT: 190
BIRTHDATE: July 17, 1954
BIRTHPLACE: Tulsa, OK
RESIDENCE: Tulsa, OK

FAMILY: Wife, Jody; Julianne (7/6/90), Justin (10/27/91), Reagan (3/23/99)
EDUCATION: University of Tulsa (1976, Psychology)
SPECIAL INTERESTS: Carpentry, cars, hunting
TURNED PROFESSIONAL: 1976
JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2004
CHAMPIONS TOUR VICTORIES (1): 2005 Commerce Bank Championship.

2005 CHARLES SCHWAB CUP FINISH: 39th - 225 points

PGA TOUR VICTORIES (2): 1978 San Antonio Texas Open. 1981 Michelob-Houston Open.

NATIONWIDE TOUR VICTORIES (1): 1993 Yuma Open.

PGA TOUR CAREER EARNINGS: \$815,348

BEST 2005 CHAMPIONS TOUR FINISH: 1—Commerce Bank Championship.

2005 SEASON:

Had just one top-10 finish in 22 appearances, but it was a big one...Won his first Champions Tour event at the Commerce Bank Championship in his 18th career start on the circuit. Three-stroke, wire-to-wire victory over Jim Ahern on Long Island came 24 years, 2 months, 1 day after his last PGA TOUR victory at the 1981 Michelob-Houston Open. Along with his 1993 Yuma Open title on the Nationwide Tour, he became the first player ever to win events on all three Tours. Made just two bogeys over his 54 holes and none in his last 22 holes at Eisenhower Park. Opening-round 62 was a Champions Tour career best, matched his lowest score on the PGA TOUR and was the best start by a winner in 2005...With five events remaining in the official season, was on the bubble for a spot among the top-30 money-winners but eventually slipped into the 36th position after finishing among the top 20 in only one event (T12-Administaff Small Business Classic) the rest of the way...Was also among the early leaders at the Allianz Championship before eventually T34 in Iowa.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Made five appearances on the Champions Tour and debuted on the circuit at the Senior British Open (missed

cut)...Played in events through the PGA TOUR Career Victory category, with best finish a T28 at the SBC Championship in San Antonio.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR from 1977-99, with 329 starts and 215 cuts to his credit. Most of those came during a 10-year span (1979-88) when he played in 268 events. His best year financially came in 1985 when he earned \$142,848 and finished 55th on the money list. Had five top-10 finishes that season, including a playoff loss to Woody Blackburn at the Isuzu-Andy Williams San Diego Open...Won twice on the PGA TOUR. The first came in 1978 when he fired back-to-back rounds on the weekend of 63-62—125 to claim the San Antonio Texas Open by one stroke over Hubert Green and Lon Hinkle. He earned \$40,000. His consecutive rounds of 63-62 still ranks among the best consecutive rounds in PGA TOUR history (T2). Only Mark Calcavecchia (60-64—124/second and third rounds at 2001 Phoenix Open) has done better. Began Saturday's round 12 strokes behind 36-hole leader Ben Crenshaw before his scorching weekend play. Had earned just \$6,616 during the 1978 season before capturing the San Antonio victory...Added his second TOUR win three years later by again prevailing in Texas, posting a three-stroke victory over Hale Irwin and Jerry Pate at the rain-shortened Michelob-Houston Open at Woodlands CC. Shot a third-round 62, which gave him a three-stroke margin after 54 holes and held up when bad weather reduced the event to 54 holes. Earned the distinction of being the first player to win a PGA TOUR event with a metal wood when he prevailed in Houston...Was second at the MONY Tournament of Champions at LaCosta in 1982...His career earnings total \$815,348...Has also played the Nationwide Tour, making 75 starts, with earnings totaling \$128,094. Was victorious at the 1993 Yuma Open, defeating Chris DiMarco in a playoff...College standout at University of Tulsa, where he won All-American honors for the Golden Hurricane and was a four-time All-Missouri Valley Conference selection...Has 12 holes-in-one overall and nine in competition.

PERSONAL:

His dad got him started in the game at age 3 1/2...Biggest thrill in golf came in 1978 when his parents were on hand to see him capture his first PGA TOUR victory in San Antonio...Won all-state honors in basketball while in high school and was also a member of two state championship teams...Named his youngest son after former President Ronald Reagan and says his biggest thrill outside of golf was the day his son, Reagan, was born...Is an owner of a water-treatment business...Favorite TV show is "Friends," while favorite athlete is the late Sam Snead...Favorite movie is the "The Sound of Music"...His favorite golf courses are Hillcrest CC in Bartlesville, OK and Oak Hills CC...Heroes are Ronald Reagan and his parents...College roommate of noted swing instructor Hank Haney while at Tulsa.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 62—Commerce Bank Championship/1
Career Low Round: 62—2005 Commerce Bank Championship/1
Career Largest Paycheck: \$225,000—2005 Commerce Bank Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—4 times, most recent 1990 Chattanooga Classic/3
Career Largest Paycheck: \$47,250—1981 Michelob Houston Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	5						\$29,592	107
2005	22	1			1	8	467,647	36
Total	27	1			1	8	497,238	

COMBINED ALL-TIME MONEY (3 TOURS):

\$1,440,680

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	04	05
Senior PGA Championship		T66
Ford Senior Players		T24
Senior British Open		CUT
U.S. Senior Open		T18
JELD-WEN Tradition		T65

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2004	72.57 (N/A)	1.881 (N/A)	66.2 (N/A)	287.7 (N/A)	76.8 (N/A)
2005	71.60 (T39)	1.787 (T34)	65.6 (57)	272.5 (47)	68.1 (51)

Mike Sullivan

EXEMPT STATUS: PGA TOUR Career Victory List

FULL NAME: Michael James Sullivan

HEIGHT: 6-2

WEIGHT: 225

BIRTHDATE: January 1, 1955

BIRTHPLACE: Gary, IN

RESIDENCE: Ocala, FL

FAMILY: Wife, Lucy; Rebecca (6/13/85); stepchildren Tracy (5/27/80), Kelly (1/14/85)

EDUCATION: University of Florida

SPECIAL INTERESTS: Flying, shooting sports, fishing, reading cooking, college football, spending time with wife

TURNE PROFESSIONAL: 1975

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH: T9—2005 Blue Angels Classic.

2005 CHARLES SCHWAB CUP FINISH: 73rd - 35 points

PGA TOUR VICTORIES (3): 1980 Southern Open. 1989 Independent Insurance Agent Open. 1994 B.C. Open.

OTHER VICTORIES (1): 1984 Shootout at Jeremy Ranch [with Don January].

PGA TOUR CAREER EARNINGS: \$2,301,255

BEST 2005 CHAMPIONS TOUR FINISH: T9—Blue Angels Classic.

2005 SEASON:

Played a full schedule of events through the PGA TOUR Career Victory Category, and rookie season on the Champions Tour featured one top-10 finish. ...Debuted at The ACE Group Classic and T32 in Naples after posting rounds of 77-72-66. ...Best effort was a T9 at the Blue Angels Classic near Pensacola, thanks to a second-round, 7-under 63 at The Moors. ...Posted a 6-under 65 in the first round of the Allianz Championship and, along with Tom Jenkins, was the co-leader in the event after play on Friday. Rebounded from a second-round 76 to T14 at The Tournament Club of Iowa. ...Was just three strokes off Brad Bryant's 36-hole lead at the Administaff Small Business Classic, but eventually T25 near Houston after shooting a 3-over 75 Sunday.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR from 1977-1999 and the Nationwide Tour from 1997-2004. ...First of three PGA TOUR titles came at the 1980 Southern Open, a five-stroke triumph over Dave Eichelberger and Johnny Miller at Green Island CC. ...Captured second career title as early starter in 1989 Independent Insurance Agent Open. Barely made the cut and began final round seven strokes back. Proceeded to fire 7-under 65 at the TPC at The Woodlands and 8-under 280 total was good enough for a one-shot victory over Craig Stadler. ...Enjoyed best season on TOUR in 1994, when he won the B.C. Open by four strokes over Jeff Sluman. Also lost in a playoff to Brian Henninger at the weather-shortened Deposit Guaranty Golf Classic. Finished the year with \$298,586, leaving him 60th on the money list. ...Posted 7-under 28 for nine holes in 1988 Texas Open. ...Also made seven consecutive birdies during the 1980 Buick Open. ...Teamed with Don January to win 1984 Shootout at Jeremy Ranch in Park City, UT. ...Has played the Nationwide Tour from 1997-2004, with 117 career starts and 49 cuts made. Best-ever Nationwide finish came in 1998 when he finished second at the Dominion Open. Was third-round co-leader at Dominion, but fired a final-round 74 to wind up two strokes back of Bob Burns. ...Collected a third-place check at the rain-shortened Upstate Classic. ...Has had three holes-in-one in competitive rounds.

PERSONAL:

Briefly attended University of Florida, where Andy Bean was a roommate. ...Had scholarship offers for football at Florida

State, LSU and Auburn. ...Has been plagued by back trouble throughout his career. ...Member of the Florida Sports Hall of Fame. ...Biggest thrill in golf was playing with Arnold Palmer in the third round of the 1980 Southern Open and going on to win the event. ...Lists President Theodore Roosevelt and Colonel Jeff Cooper as his heroes. ...Favorite golf course is Cypress Point. ...Favorite movie is "Hoosiers."

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.39	(62)
Driving Distance	275.8	(37)
Driving Accuracy Percentage	59.7%	(79)
Greens in Regulation Pct.	65.1%	(60)
Putting Average	1.802	(46)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Blue Angels Classic/2

Career Low Round: 63—2005 Blue Angels Classic/2

Career Largest Paycheck: \$34,750—2005 Blue Angels Classic/T9

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—2 times, most recent 1992 Federal Express St. Jude Classic/3

Career Largest Paycheck: \$162,000—1994 B.C. Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	22				1	7	\$223,398	64
Total	22				1	7	223,398	

COMBINED ALL-TIME MONEY (3 TOURS):

\$2,718,855

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	05
Senior PGA Championship	T40
Ford Senior Players	T68
Senior British Open	T46

Bruce Summerhays

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Bruce Patton Summerhays

HEIGHT: 5-9

WEIGHT: 175

BIRTHDATE: February 14, 1944

BIRTHPLACE: St. Louis, MO

RESIDENCE: Farmington, UT

FAMILY: Wife, Carolyn; Shelly (7/4/65), Bryan (10/2/67), Joseph (9/16/71), William (2/16/73), Rachel (7/10/74),

Susanna (3/2/76), Bruce, Jr. (12/23/77), Carrie (6/21/80); 26 grandchildren

CLUB AFFILIATION: Promontory-The Ranch Club (Park City, UT)

EDUCATION: University of Utah

SPECIAL INTERESTS: Family, fishing, music, sports, church service

TURNED PROFESSIONAL: 1966

JOINED CHAMPIONS TOUR: 1994

CHAMPIONS TOUR VICTORIES (3): 1997 Saint Luke's Classic. 1998 State Farm Senior Classic. 2004 Kroger Classic.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1): 2005 FedEx Kinko's Classic.

2005 CHARLES SCHWAB CUP FINISH: 53rd - 102 points

BEST PGA TOUR CAREER FINISH: T3—1974 Bing Crosby National Pro-Am.

OTHER VICTORIES (16): 1966 Provo Open. 1974 Northern California Medal Play. 1975 Northern California Match Play. 1976 Northern California Open. 1977 Northern California Match Play, Northern California Medal Play. 1979 Wasatch Open. 1981 Wasatch Open, Rocky Mountain PGA Championship. 1982 Rocky Mountain PGA Championship. 1986 Wasatch Open. 1991 Provo Open, Utah PGA Championship. 1992 Dixie Open, Wendover Open. 1993 Provo Open. 2001 Champions Challenge [with son, Joseph].

PGA TOUR CAREER EARNINGS: \$9,602

BEST 2005 CHAMPIONS TOUR FINISHES: T7—Boeing Greater Seattle Classic; T8—3M Championship.

2005 SEASON:

Finished among the top 40 in single-season earnings for the 11th straight year and played in every official event with the exception of the season-ending Charles Schwab Cup Championship. Enters the 2006 season having played in 124 consecutive tournaments he's been eligible for, the longest current streak on the Champions Tour... Played his best golf during August when he recorded both of his 2005 top-10 finishes in consecutive starts. Was T8 at the 3M Championship and then followed with his best outing

of the year, a T7 at the Boeing Greater Seattle Classic. Posted a pair of 69s and a 68 in each event... Was also the first-round leader in early October at the SAS Championship after a 6-under-par 66, but eventually finished T23... Was one of the leading players in the Georgia-Pacific Grand Champions competition... Finished second to Mike McCullough in the Georgia-Pacific Grand Champions Championship near Atlanta and ended up second on the over-60 money list, with \$108,833... Also lost a playoff to Graham Marsh in the Georgia-Pacific Grand Champions competition at the FedEx Kinko's Classic in Austin.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Returned to the top-30 on the money list for the first time since the 2001 season and was one of just two players 60 or older (Graham Marsh, the other) to qualify for the season-ending Charles Schwab Cup Championship... Won for the third time on the Champions Tour at the Kroger Classic near Cincinnati late in the year. Win ended a victory drought of 6 years, 2 months and 7 days (209 starts). At 60 years, 6 months and 28 days old, he became the eighth oldest winner in Champions Tour history at the time and the oldest champion since 61-year-old J.C. Snead's triumph at the 2002 Greater Baltimore Classic. Rallyed from six strokes back for victory, thanks to a final-round 64 at the TPC at River's Bend, his best round in over four years. Got up and down for a clutch birdie on the last hole to post a 15-under-par 201 total and then watched his closest pursuers fail in their bids to catch him. **2003:** Placed solo third at the Senior British Open, thanks to a final-round 65... Also T3 at the Turtle Bay Championship. **2002:** Closed with a 68 on Sunday at The Countrywide Tradition and fell just one stroke shy of earning a berth in a playoff with John Jacobs and eventual winner Jim Thorpe. Third-place effort in Arizona was his best performance since the SBC Senior Open in July 2000 (solo third). **2001:** Was T4 at both the Kroger Senior Classic and Allianz Championship... Led all players in Eagles, with 19. **2000:** Opened with a career-low 10-under 62 at the LiquidGolf.com Invitational and was the 36-hole leader at

the TPC at Prestancia before eventually T8 in Sarasota... Best overall finish was a solo third at SBC Senior Open near Chicago. **1999:** Finished second at the Bank One Championship, five strokes back of Tom Watson... T2 at the Pacific Bell Senior Classic, two strokes behind Joe Inman. **1998:** Tasted victory at the State Farm Senior Classic near Baltimore. Made a 20-foot birdie putt on the 18th green at Hobbit's Glen to avert a playoff with Walter Hall and Hale Irwin... Led the Champions Tour in Total Birdies (430). **1997:** Earned his first Champions Tour victory in his 102nd start. Claimed the Saint Luke's Classic in suburban Kansas City in a playoff over Hugh Baiocchi. Trailed by six strokes entering the final round, but made birdie on two of the last three holes to tie Baiocchi, then defeated him with a par on the second extra playoff hole. Saw his string of consecutive official events end at 96 straight when he skipped the BankBoston Classic in August due to a back problem. **1996:** Earned the "ironman" title after setting a Champions Tour record by playing an amazing 119 rounds (the old mark was 115 by Rives McBee and John Paul Cain in 1990). **1995:** Blitzed the GC of Georgia with a course-record 63 in the first round of the Nationwide Championship. Eventually settled for a T2 with Hale Irwin, two behind Bob Murphy... Came close again in his native Utah, but was one of six players to fall one stroke short of Tony Jacklin at the Franklin Quest Championship... Also led with six holes to play at The Transamerica, but lost to Lee Trevino down the stretch. **1994:** Earned a full exemption for 1995 after a fourth-place finish at the National Qualifying Tournament... Played in four events (three Monday qualifying/one sponsor exemption).

OTHER CAREER HIGHLIGHTS:

One of the top players in the Utah PGA section for a number of years prior to joining the Champions Tour... Twice selected as the Rocky Mountain PGA Section Player of the Year... Never qualified for the PGA TOUR on a full-time basis, but played in nine PGA TOUR events when he was living in northern California and made eight cuts... T3 in

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1994	4					1	\$20,711	96
1995	36		3	1	14	27	729,021	13
1996	38				5	20	449,659	29
1997	35	1	1	2	8	23	776,804	14
1998	37	1	3	2	12	24	1,098,942	8
1999	36		2	2	13	26	1,118,377	8
2000	38			1	10	24	914,554	19
2001	34				10	23	904,617	20
2002	33			1	4	12	530,760	37
2003	28			2	4	8	509,194	36
2004	28	1			4	12	677,459	28
2005	27				2	7	419,467	39
Total	374	3	9	11	86	207	8,149,566	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,159,868

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T26	T37	T23	T47	T5	T25	T10	T45	CUT	T31	T14
Ford Senior Players	T38	T24	T34	T19	T19	T41	T59	T40	T23	T18	T53
Senior British Open									3	T9	CUT
U.S. Senior Open	T29	T8	T12	T20	7	CUT	T21	CUT	CUT	T32	T26
JELD-WEN Tradition	T8	T23	T25	9	T14	T9	T24	T3	T5	T45	T42

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1994	71.33 (N/A)	1.804 (N/A)	68.5 (N/A)	265.8 (N/A)	68.5 (N/A)
1995	70.57 (9)	1.782 (T13)	70.5 (15)	267.6 (9)	65.5 (59)
1996	71.76 (30)	1.815 (T37)	65.5 (38)	272.1 (9)	65.6 (T62)
1997	71.18 (17)	1.782 (T17)	66.2 (29)	269.5 (14)	63.1 (T70)
1998	71.17 (T17)	1.767 (T11)	65.1 (42)	273.8 (11)	63.8 (T77)
1999	70.57 (14)	1.782 (T19)	69.6 (21)	276.8 (7)	63.2 (83)
2000	70.67 (19)	1.783 (32)	71.0 (15)	277.5 (11)	65.0 (78)
2001	70.93 (T20)	1.786 (25)	69.5 (19)	283.2 (5)	65.4 (72)
2002	71.78 (T46)	1.786 (T30)	65.1 (56)	271.5 (33)	63.1 (70)
2003	71.68 (50)	1.799 (T46)	66.4 (50)	276.8 (22)	62.1 (69)
2004	71.62 (39)	1.778 (19)	65.8 (T50)	271.2 (44)	69.6 (T46)
2005	71.50 (37)	1.807 (51)	70.8 (T18)	276.8 (33)	70.1 (T38)

Bruce Summerhays (Continued)

the 1974 Bing Crosby National Pro-Am...Also qualified for four U.S. Open Championships and four PGA Championships...Was a member of two U.S. teams in PGA Cup matches...Named the 1977 Northern California PGA Section Player of the Year...A collegiate All-American at the University of Utah...Was an assistant professional at the Olympic Club in San Francisco from 1968-1976 and set the Ocean Course record with a 60...Was Pac-8 Coach of the Year at Stanford University, where he served as golf coach in 1978-79...Has three career holes-in-one.

PERSONAL:

Was inducted into the University of Utah Athletic Hall of Fame prior to the start of the 1998 season...Father, Pres,

was the head baseball coach at the University of Utah and also served as an assistant football coach at the school...Favorite golf courses are The Olympic Club, Pebble Beach, Cypress Point and the TPC of Tampa Bay...Likes the Discovery Channel...His favorite athletes are John Stockton and Cal Ripken, Jr...Favorite movies are "Hoosiers" and "Field of Dreams"...Biggest thrill in golf was winning the 2001 Champions Challenge with his son Joseph...Favorite books are *The Book of Mormon* and *The Bible*...Daughter Carrie has played on the LPGA, while nephew Boyd has played on both the PGA TOUR and the Nationwide Tour.

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—2 times, most recent SAS Championship/1

Career Low Round: 62—2000 LiquidGolf.com Invitational/1
Career Largest Paycheck: \$225,000—2004 Kroger Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 69—3 times, most recent 1976 Kaiser International Open Invitational/1

Career Largest Paycheck: \$6,764—1974 Bing Crosby National Pro-Am/T3

Doug Tewell (TOOL)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Douglas Fred Tewell

HEIGHT: 5-10

WEIGHT: 210

BIRTHDATE: August 27, 1949

BIRTHPLACE: Baton Rouge, LA

RESIDENCE: Edmond, OK

FAMILY: Wife, Pam; Kristi (9/24/69), Jay (3/31/75); four grandchildren

CLUB AFFILIATION: Oak Tree GC (Edmond, OK)

EDUCATION: Oklahoma State University (1971, Speech Communications)

SPECIAL INTERESTS: Family, broadcasting, auto racing

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 1999

CHAMPIONS TOUR VICTORIES (8): **2000** PGA Seniors' Championship, SBC Championship, Novell Utah Showdown. **2001** The Countrywide Tradition. **2002** Verizon Classic, Liberty Mutual Legends of Golf. **2003** Farmers Charity Classic. **2004** Greater Hickory Classic at Rock Barn.

2005 CHARLES SCHWAB CUP FINISH:
42nd - 206 points

PGA TOUR VICTORIES (4): **1980** Sea Pines Heritage, IVB-Golf Classic. **1986** Los Angeles Open. **1987** Pensacola Open.

OTHER VICTORIES (3): **1978** South Central PGA Championship. **1982** Oklahoma Open. **1988** Acom Team Championship [with Bob Gilder].

PGA TOUR CAREER EARNINGS: \$2,723,711

BEST 2005 CHAMPIONS TOUR FINISH:
T5—JELD-WEN Tradition.

BEST 2005 PGA TOUR FINISH: 73—MCI Heritage.

2005 SEASON:

Suffered through a frustrating season after being plagued for much of the early portion of the year by elbow woes...Slipped to 58th on the final money list after five straight years in the top 30 and \$1 million-plus in earnings...Chose to have elbow surgery after being troubled with discomfort for much of the first four months of the season. Underwent arthroscopic surgery on his left elbow May 10 near his home in Oklahoma City to clean out scar tissue...Best showing came at the JELD-WEN Tradition in late August. Shared the 54-hole lead with his neighbor, Gil Morgan, but closed with a 1-over-par 73 to drop to a T5

finish, his only top 10...Made the cut in his first start in a PGA TOUR event since 2002, finishing T73 at the MCI Heritage in April...Remained one of the most accurate players off the tee, finishing second in Driving Accuracy behind John Bland.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Improved one spot on the money list from 2003 and surpassed the \$1-million mark in earnings for the fifth straight year...Ended a victory drought of just over a year when, after borrowing a Ping Anser putter from the stash of surplus clubs at the home of close friend Walter Hall, used the club to win the Greater Hickory Classic at Rock Barn. Made a clutch 13-foot birdie putt on the last hole to edge Bruce Fleisher by one stroke and win the western North Carolina event. Shot an 8-under-par 64 in the last round to come from three strokes back of Fleisher on Sunday. Victory was his eighth on the Champions Tour and gave him five straight years with at least one win. Went bogey-free over his 54 holes at Rock Barn, a first since Morris Hatalsky won the 2003 Columbus Southern Open without making a bogey...Started his opening round at the JELD-WEN Tradition with a string of 59 holes without a bogey, but made one on the first hole to end that streak. Eventually finished T4 at the Oregon event, thanks to four straight sub-par rounds...Was the 36-hole leader at the Kroger Classic, but eventually fell one stroke short of a charging Bruce Summerhays at the TPC at River's Bend...Followed with another strong performance in his next start, grabbing a T3 at the SAS Championship, his fifth consecutive top-10 finish...Led the season-opening MasterCard Championship by two strokes after 36 holes, but eventually finished T3 in Hawaii despite a final-round 69 at Hualalai. His 64-65-129 (15-under) total over the first two rounds were the low first-36 holes total on the Champions Tour for the year...Plagued for a portion of the year with an elbow problem, which forced him to withdraw from the season-ending Charles Schwab Cup

Championship. **2003:** Got off to a slow start, but ended up with top-10 finishes in a third of his 27 appearances. Earned seven figures for the fourth straight year, yet slipped out of the top 10 money-winners for the first time since joining the Champions Tour...Victory near Grand Rapids came in dramatic fashion and extended his number of years with at least one win to four straight seasons. Came from three strokes back on Sunday to claim his seventh career title at the Farmers Charity Classic. Tied Eamonn Darcy after 54 holes as a result of a clutch 18-foot eagle putt on the 17th hole at Egypt Valley. Eventually defeated Darcy with a 15-foot birdie putt on the third play-off hole. Victory made him the 16th different winner in 2003, tying the all-time Champions Tour record for longest span without a repeat winner...Had finished in third place a month earlier at the Columbus Southern Open on the strength of a second-round 64, his lowest score of the year...Had back-to-back runner-up efforts in consecutive weeks. First battled fellow Edmond, OK, resident Gil Morgan throughout the Kroger Classic. Got within one stroke of Morgan, but missed birdie chances at the last two holes and eventually came up two strokes shy at the TPC at River's Bend...T2 for the second straight year the following week at the Constellation Energy Classic near Baltimore. Made up three strokes on 36-hole co-leaders Larry Nelson and Jay Sigel on the final day, and briefly grabbed the lead late in the final round. Fell back after missing a birdie opportunity on No. 16 and then bogeyed the last two holes to finish two strokes shy of Nelson...Led the Champions Tour in Driving Accuracy for the third straight year (81.5 percent). **2002:** The third of six multiple winners...Came from three strokes back to win the Verizon Classic by one stroke over Hale Irwin. Was the only player in the field to record three consecutive rounds in the 60s at the TPC of Tampa Bay and hit 41 of 42 fairways...Held off Bobby Wadkins by a stroke to win the Liberty Mutual Legends of Golf. Again drove the ball in 41

Doug Tewell (Continued)

of 42 fairways at the King & Bear course...Made the first hole-in-one of the 2002 season when he aced the 217-yard eighth hole with a 4-iron at Hualalai GC during the opening round of the MasterCard Championship. Ace was the first in MasterCard Championship history. **2001:** In April, closed with a Cochise course-record 10-under-par 62 at Desert Mountain, the lowest score ever shot in a major championship on the Champions Tour, and completed a wire-to-wire victory at The Countrywide Tradition. Victory at Desert Mountain GC was his second major victory on the Champions Tour. Needed just 19 putts in his final round and his 72-hole total of 23-under-par 265 was the best four-round score on the Champions Tour since Jack Nicklaus posted an all-time record of 27-under 261 at the 1990 Ford Senior Players Championship. The nine-stroke win was also the largest margin of victory since Hale Irwin won the 1997 PGA Seniors' Championship by 12 strokes. Victory near Phoenix was his fourth Champions Tour title, coming in his 40th career start. Did not register his fourth win on the PGA TOUR until his 541st start...Almost claimed a second major title at the Ford Senior Players Championship, but fell in a one-hole playoff to Allen Doyle. Appeared on the verge of winning the title before Doyle drained a 35-foot putt on the 72nd hole to force the overtime session...Closed the season with a solo second-place finish at the SENIOR TOUR CHAMPIONSHIP at Gaillardia. **2000:** Earned Rookie of the Year honors, thanks to three victories, including a win in a Champions Tour major...Broke through in a big way with his first Champions Tour title, the rain-shortened PGA Seniors' Championship. Victory was his first since the '87 Pensacola Open. Became just the 10th player ever to make his first victory on the Champions Tour a major when he waltzed to a seven-shot triumph over Dana Quigley, Tom Kite, Larry Nelson and Hale Irwin at PGA National...Added his second victory at the SBC Championship in San Antonio, holing a birdie putt on the final hole for a one-stroke win over Walter Hall and Larry Nelson...Claimed his third title at the Novell Utah Showdown, outdistancing his neighbor, Gil Morgan, by

two strokes in Park City. **1999:** Turned 50 in August, but did not play his first event until early October due to a back injury he sustained right before he was eligible to play...Made debut on the Champions Tour at the Vantage Championship and finished T15.

OTHER CAREER HIGHLIGHTS:

Won four times in a PGA TOUR career that started in June of 1975...Last victory came at the 1987 Pensacola Open, a three-stroke triumph over Danny Edwards and Phil Blackmar...Had his best earnings year in 1986 when he finished the season with \$310,285 (No. 18)...Had a run-away victory (seven strokes) over Clarence Rose in the Los Angeles Open that year...Highest money standing came in 1980 when he placed 17th with \$161,684...Won two titles in 1980, defeating Jerry Pate in a playoff for the Sea Pines Heritage Classic crown and coming from behind to defeat Tom Kite at the IVB-Philadelphia Classic...Went over \$2 million in PGA TOUR earnings with his T21 at the 1992 PLAYERS Championship...Led the PGA TOUR in Driving Accuracy in both 1992 and 1993...Never attended a TOUR Q-School. Entered as a PGA of America member after serving as a club professional from 1971-1975. First worked as an assistant pro at Kicking Bird GC in Edmond, OK, before moving to Pinetop CC in Pinetop, AZ, first as an assistant and then the head professional. Also taught lessons in the off season at Camelback CC near Phoenix...Underwent major elbow surgery in September of 1995 that caused him to miss all of the 1996 season...Has had 13 career holes-in-one.

PERSONAL:

Daughter, Kristi, is married to Pat Bates, a member of the Nationwide TOUR. Bates was a three-time winner on the Nationwide Tour in 2001, including the season-ending Nationwide Tour Championship...Biggest thrills in golf were winning the 1980 MCI Heritage Classic, his first TOUR victory and his first Champions Tour win at the 2000 PGA Seniors' Championship, each by seven strokes...Lists his father and Labron Harris, Sr. as the most influential people in his golf career...Got started in the game by

working as a caddie for his father in Stillwater, OK...Has worked with such instructors as Gary Smith, Jim Flick, Stan Utley and Labron Harris...Attended Oklahoma State his freshman year on a basketball scholarship from the legendary coach Henry Iba...Has worked as an on-course commentator for The Golf Channel, ESPN and Fox Sports...Favorite golf course is Harbour Town GL in Hilton Head, SC...Biggest thrill outside of golf was attending Race Driving School with Rick Mears, Bobby Rahal and Al Unser, Sr...Always keeps a penny in his pocket for good luck...Nickname is "Tewell Time"...Other favorites include ESPN, Vince Gill and Arnold Palmer.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.72.10	(58)
Driving Distance	260.7	(68)
Driving Accuracy Percentage	82.8%	(2)
Greens in Regulation Pct.	69.1%	(32)
Putting Average	1.840	(71)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—2 times, most recent Ford Senior Players Championship/3

Career Low Round: 62—2001 The Countrywide Tradition/4

Career Largest Paycheck: \$324,000—2000 PGA Seniors' Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 72—MCI Heritage/1

Career Low Round: 62—1987 Phoenix Open/3

Career Largest Paycheck: \$82,667—1998 Canon Greater Hartford Open/T4

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	5					2	\$59,162	91
2000	27	3	1	1	9	19	1,408,194	8
2001	28	1	5		14	20	1,721,339	7
2002	27	2	2	1	12	24	1,579,988	5
2003	27	1	2	1	9	21	1,237,681	13
2004	27	1	1	2	8	20	1,179,440	12
2005	19				1	3	257,721	58
Total	160	8	11	5	53	109	7,443,525	

COMBINED ALL-TIME MONEY (3 TOURS):

\$10,178,205

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	00	01	02	03	04	05
Senior PGA Championship	1	T8	T18	T5	T25	
Ford Senior Players	T34	2	5	T23	T22	T18
U.S. Senior Open	T21	T34	T11	T54	T7	T31
JELD-WEN Tradition	T25	1	T21	T46	T4	T5

Leonard Thompson

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: Leonard Stephen Thompson
HEIGHT: 6-1
WEIGHT: 215
BIRTHDATE: January 1, 1947
BIRTHPLACE: Laurinburg, NC
RESIDENCE: Ponte Vedra Beach, FL

FAMILY: Wife, Lea; Marti (6/7/67), Stephen (4/6/74); three grandchildren
CLUB AFFILIATION: Pablo Creek Club (Jacksonville, FL)
EDUCATION: Wake Forest University (1969)
SPECIAL INTERESTS: Fishing
TURNED PROFESSIONAL: 1971
JOINED PGA TOUR: 1971

JOINED CHAMPIONS TOUR: 1997

CHAMPIONS TOUR VICTORIES (3): 1998 Coldwell Banker Burnet Classic. **2000** State Farm Senior Classic. **2001** Enterprise Rent-A-Car Match Play Championship.

2005 CHARLES SCHWAB CUP FINISH: T66th - 47 points

PGA TOUR VICTORIES (3): 1974 Jackie Gleason-Inverrary Classic. **1977** Pensacola Open. **1989** Buick Open.

PGA TOUR CAREER EARNINGS: \$1,819,028

BEST 2005 CHAMPIONS TOUR FINISH: T7—Bank of America Championship.

2005 SEASON:

Had another busy season, with 24 starts... Earned his best finish in two years when he was T7 at the Bank of America Championship near Boston. Was the first-round leader following a 6-under-par 66... Was T5 after two rounds at the Liberty Mutual Legends of Golf following successive rounds of 69, but closed with a 77 to finish T14... Went 257 holes without a three-putt, the longest streak on the Champions Tour during the year.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Posted lone top-10 finish in March when he fashioned three straight sub-par rounds to finish T9 at the Toshiba Senior Classic. **2003:** Had both of his top-10 finishes in the first third of the campaign... Shared the first-round lead at the Emerald Coast Classic, thanks to a Champions Tour career-low-tying round of 63. Eventually T2 in the event after posting a final-round 66 at The Moors. Credited a change to the long putter for his runner-up performance in Pensacola, his best overall effort since winning near St. Louis in May 2001. **2002:** T5 at the BellSouth Senior Classic at Opryland on the strength of a closing 5-under 67 at Springhouse GC. **2001:** Claimed his third career Champions Tour title when he bested Vicente Fernandez, 2-up, in the final of the Enterprise Rent-A-Car Match Play Championship near St. Louis. Victory was worth a career-best \$300,000 and also avenged his loss to Fernandez in the finals of the unofficial 2000 Chrysler Senior Match Play Championship in Puerto Rico. Played 104 competitive holes on his way to the victory, the most of any

player in the field. **2000:** Collected his second Champions Tour crown when he ended almost a two-year victory drought with victory at the State Farm Senior Classic in Columbia, MD. Birdied the third playoff hole to defeat Isao Aoki at Hobbit's Glen. **1999:** Recorded his two best efforts of the campaign in first third of the season... Closed with a final-round 66 at the Royal Caribbean Classic to finish T3... Shot two rounds of 70 at Desert Mountain and T3 at The Tradition after the event was shortened to 36 holes. **1998:** Won the rain-shortened Coldwell Banker Burnet Classic. Birdied the second hole of a sudden-death playoff to defeat Isao Aoki for the title at Bunker Hills GC. **1997:** As a rookie, played in 30 events and two of those appearances were as a Monday qualifier (Toshiba Senior Classic and Nationwide Championship)... T5 at the U.S. Senior Open at Olympia Fields CC outside of Chicago.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR from 1971-1996 and also made 17 appearances on the Nationwide Tour from 1993-1996... Won three PGA TOUR events, with the last victory in 1989 at the Buick Open. Prevailed by one stroke over Billy Andrade, Doug Tewell and Payne Stewart at Warwick Hills in Grand Blanc. After a first-round 65, trailed by three entering the final round, but rallied with a 4-under-par 68 for a one-stroke triumph. Win ended an 11-year, nine-month drought, the third-longest stretch between victories in PGA TOUR history. Buick Open victory also helped him to a personal PGA TOUR-best \$261,397, more than triple his earnings total from the previous season (\$84,659)... Prior to the Michigan win, previous victory came at the 1977 Pensacola Open, where he rolled in a 50-foot birdie putt on the 72nd hole to edge rookie Curtis Strange... First PGA TOUR win came in 1974 at the Jackie Gleason-Inverrary Classic, where he nipped Hale Irwin by one stroke... Set a course record at the 1981 Canadian Open, shooting a 62 (31-31) at Glen Abbey GC. Hit every green in regulation except one, but birdied that hole with a chip-in from off the green. Used the same ball for all 18 holes. The ball then was presented to the Royal Canadian Golf Association for display in its museum at Glen Abbey... Also turned in a stellar performance at the 1977 Colgate Hall of Fame at Pinehurst No. 2. Shot a nine-hole record 7-under-par 29 on the back nine of the fabled course in his native North Carolina... Highest money posi-

tion on the PGA TOUR came in 1973 and 1974 when he finished 15th... Recorded one top-10 finish on the Nationwide Tour when he placed sixth at the 1996 Tallahassee Open... Has one hole-in-one in his career.

PERSONAL:

Played collegiately at Wake Forest University, where he was a teammate of Joe Inman and Lanny Wadkins... Inducted into Wake Forest Athletic Hall of Fame in 1997... Has worked with instructor Jimmy Ballard... Got started in golf by his father... His hero is fellow Wake Forest product Arnold Palmer... Was a standout high school basketball player who turned down scholarship opportunities to play college golf... His daughter is an attorney and his son is a biomedical engineer... Lists "The Andy Griffith Show" as his favorite TV program and basketball star Tim Duncan as his favorite athlete... Best friend on the Champions Tour is Bill Kratzert.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.71.87	(52)
Driving Distance	.272.8	(45)
Driving Accuracy Percentage	.72.7%	(29)
Greens in Regulation Pct.	.68.1%	(43)
Putting Average	.1.838	(66)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—Bank of America Championship/1
Career Low Round: 63—2 times, most recent 2003 Emerald Coast Classic/1
Career Largest Paycheck: \$300,000—2001 Enterprise Rent-A-Car Match Play Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—2 times, most recent 1991 Hardee's Golf Classic/2
Career Largest Paycheck: \$180,000—1989 Buick Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 2-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	30				7	13	\$384,806	40
1998	35	1		3	10	21	927,753	14
1999	36			2	4	17	635,095	29
2000	34	1		2	10	17	1,013,837	15
2001	31	1			5	17	893,881	21
2002	32				1	5	308,813	56
2003	25		1		2	8	372,079	44
2004	26				1	3	228,672	60
2005	24				1	7	292,241	54
Total	273	3	1	7	41	108	5,057,177	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,890,095

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	97	98	99	00	01	02	03	04	05
Senior PGA Championship	T22	CUT	T66	CUT	T36	T50	T51	CUT	
Ford Senior Players	T29	T54	T19	T36	T28	T58	T53	T22	T16
U.S. Senior Open	T5	T38	T23	T26	T19	CUT		49	
JELD-WEN Tradition	T51	42	T3	46	T47	T21	T52	T29	T73

Rocky Thompson

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Hugh Delane Thompson
HEIGHT: 5-11
WEIGHT: 174
BIRTHDATE: October 14, 1939
BIRTHPLACE: Shreveport, LA
RESIDENCE: Plano, TX

FAMILY: Roxanne (4/14/68), Delana Lynn (5/26/76)
CLUB AFFILIATION: Paris G&CC (Paris, TX)
EDUCATION: University of Houston (B.B.A., 1962)
SPECIAL INTERESTS: Pool, dancing, ping-pong, fishing, tennis
TURNED PROFESSIONAL: 1964
JOINED PGA TOUR: 1964

JOINED CHAMPIONS TOUR: 1989
CHAMPIONS TOUR VICTORIES (3): 1991 MONY Syracuse Senior Classic, Digital Seniors Classic. 1994 GTE Suncoast Classic.
GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1): 2000 Nationwide Championship.

BEST PGA TOUR CAREER FINISHES: 2—1969 Western Open, T2—1970 Kiwanis Peninsula Open Invitational.

PGA TOUR CAREER EARNINGS: \$146,391

BEST 2005 CHAMPIONS TOUR FINISH: T34—Constellation Energy Classic.

2005 SEASON:
 Played 22 events once again, with his best finish a T34 at the Constellation Energy Classic.

CHAMPIONS TOUR CAREER HIGHLIGHTS:
2004: Played in 22 events, the fewest since joining the Champions Tour full time in 1990...Was among the first-round leaders at the Bank of America Championship when he opened with 5-under 67 at Nashawtuc but finished T54 after posting consecutive rounds of 75 on the weekend...Best finish was a T33 at the Allianz Championship.
2003: Did not register a top-25 finish for the first time since joining the Champions Tour in 1989...Best effort was a T33 at the SAS Championship, when he closed with a 69 at Prestonwood CC...Lowest rounds of the year were 67s on the final day of the Royal Caribbean Golf Classic and the second round of the Long Island Classic...Won a golf cart in the final round of the Long Island Classic when he made a hole-in-one on the 16th hole. Used a 6-iron on the 167-yard hole for the 12th ace of his career. **2002:** Lone top-10 performance was a T7 at the Siebel Classic in Silicon Valley in March. **2000:** Defeated Bob Charles by a stroke for his only Georgia-Pacific Grand Champions win

at the Nationwide Championship. **1996:** T2 at the Kroger Senior Classic, a distant five strokes back of Isao Aoki. **1995:** Had his finest financial season with over \$600,000 in earnings...Was runner-up to Jim Colbert at the Las Vegas Senior Classic after being the 36-hole leader. **1994:** Came from seven strokes back on the last day to win the GTE Suncoast Classic. 10-under 61 on Sunday was the lowest finish ever by a winner on the Champions Tour. **1993:** Played in 37 tournaments, more than anyone else that year...Finished T2 at the Nationwide Championship. **1992:** Appeared in 35 tournaments and finished T2 at the inaugural Bruno's Memorial Classic...Recorded three eagles in a round at the Kaanapali Classic, the first player to do so since Jimmy Powell at the 1985 Greenbrier/American Express Championship. **1991:** Collected multiple wins for the only time in his TOUR career...Used a course-record 62 in the opening round of the MONY Syracuse Senior Classic to go wire-to-wire and capture his first victory in 611 attempts by his own calculations...Took the Digital Seniors Classic title later in the season, when he made an eight-foot birdie putt on the final hole. **1990:** Had a solid rookie campaign with nine top-10s...Had two of his best outings in his native state of Texas (fourth at the Murata Reunion Pro-Am and T5 at the Gatlin Brothers-Southwest Senior Classic). **1989:** Earned medalist honors at the Champions Tour National Qualifying Tournament at the Ravines G&CC. Was the only player under par in that event and won by a record 10 strokes.

OTHER CAREER HIGHLIGHTS:
 Played the PGA TOUR full-time from 1965-1982, but was never exempt...Earned the nickname "King Rabbit" for his uncanny success at open qualifying for events...Best year on the PGA TOUR was in 1968, when he collected \$20,685 and recorded two top-five finishes: T3 at the Atlanta Classic and T4 at the Buick Open...Was the runner-up at the 1969 Western Open...Has claimed 60 golf tournaments in his career: 12 junior titles, 25 amateur events and 18 professional events...Has 12 career holes-in-one.

PERSONAL:
 Officially resigned as the mayor of Toco, TX, on Sept. 10, 1998. Was voted Mayor Emeritus by the city council and renders advice on matters when called...Helped design the Killer Bee driver...Took up golf at the age of 12, and within two years was shooting par...Has won tournaments in tennis, ping-pong and billiards...Biggest thrill in golf was posting his first victory at the MONY Syracuse Senior Classic...Favorite golf courses are Cypress Point, Brookhollow CC in Dallas and Greystone G&CC near Birmingham...Favorite entertainer is James Brown...Favorite athletes are Arnold Palmer and Julius Erving.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:		
Scoring Average	74.85	(79)
Driving Distance	257.1	(73)
Driving Accuracy Percentage	68.2%	(49)
Greens in Regulation Pct.	58.0%	(80)
Putting Average	1.869	(77)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS
2005 Low Round: 70—5 times, most recent SBC Championship/2
Career Low Round: 61—1994 GTE Suncoast Classic/3
Career Largest Paycheck: \$115,500—1995 Energizer SENIOR TOUR Championship/T3

MISCELLANEOUS PGA TOUR STATISTICS
Career Low Round: 64—1964 Dallas Open Invitational/2
Career Largest Paycheck: \$14,800—1969 Western Open/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1989	3				1	2	\$17,300	84
1990	31				9	24	308,915	18
1991	35	2	1		12	25	435,794	12
1992	36		1	1	10	26	432,778	15
1993	37		1	1	14	27	571,844	14
1994	31	1	1	1	8	19	529,073	22
1995	32		1	3	9	19	666,521	14
1996	31		1		5	14	385,719	35
1997	29				2	12	273,037	52
1998	29				1	5	181,301	65
1999	32			1	2	5	305,275	54
2000	32					2	187,333	73
2001	33				3	7	283,594	57
2002	30				1	3	173,586	79
2003	25						64,182	98
2004	22						62,163	97
2005	22						46,972	98
Total	490	3	6	7	77	190	4,925,385	
COMBINED ALL-TIME MONEY (3 TOURS):							\$5,071,776	

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	90	91	92	93	94	95	96	97	98	99	00	01	02
Senior PGA Championship		T6	T14	T16	T19	T26	T20	T46	T39		T32	T61	CUT
Ford Senior Players	T11	T34	T33	4	T16	T18	T8	T60	75	T37	T60	T45	T71
U.S. Senior Open	T15	T24	T32	T23	T13	T14	CUT	T21	61	T58	CUT	63	
JELD-WEN Tradition	T13	T44	T36	T40	73	T12	T17	T67	T39	T40	T37	T47	T60
Year	03	04	05										
Senior PGA Championship		CUT	WD										
U.S. Senior Open		CUT											
JELD-WEN Tradition	76	T73	75										

Jim Thorpe

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Jimmy Lee Thorpe

HEIGHT: 6-0

WEIGHT: 205

BIRTHDATE: February 1, 1949

BIRTHPLACE: Roxboro, NC

RESIDENCE: Heathrow, FL

FAMILY: Wife, Carol; Sheronne (3/6/77), Chera (12/3/88)

EDUCATION: Morgan State University

SPECIAL INTERESTS: Football, basketball, hunting

TURNED PROFESSIONAL: 1972

JOINED PGA TOUR: 1976

JOINED CHAMPIONS TOUR: 1999

CHAMPIONS TOUR VICTORIES (11): **2000** The Transamerica, Gold Rush Classic. **2001** Kroger Senior Classic, Allianz Championship. **2002** The Countrywide Tradition. **2003** Long Island Classic, Charles Schwab Cup Championship. **2004** Farmers Charity Classic, Commerce Bank Long Island Classic. **2005** FedEx Kinko's Classic, Blue Angels Classic.

2005 CHARLES SCHWAB CUP FINISH:
20th - 830 points

PGA TOUR VICTORIES (3): **1985** Greater Milwaukee Open, Seiko-Tucson Match Play Championship. **1986** Seiko-Tucson Match Play Championship.

OTHER VICTORIES (2): **1982** Canadian PGA Championship. **1992** Amoco Centel Championship.

PGA TOUR CAREER EARNINGS: \$1,935,566

BEST 2005 CHAMPIONS TOUR FINISHES:
1—FedEx Kinko's Classic, Blue Angels Classic; T4—Greater Hickory Classic at Rock Barn; 5—Liberty Mutual Legends of Golf, Wal-Mart First Tee Open at Pebble Beach; T6—Bayer Advantage Classic.

2005 SEASON:

Among the leading money-winners, surpassing the \$1-million mark in earnings for the sixth consecutive season...Picked up two victories, making it the fifth time in the last six years he owns multiple wins in a season...First victory came in May when he claimed the FedEx Kinko's Classic in Austin. Birdied four of his last five holes at The Hills CC to break away from the pack and win by four strokes. Gave his entire \$247,500 first-place check to his church, Crossings Community Church, in Lake Mary, FL. Was the only player in the field to post three consecutive rounds in the 60s at The Hills and topped the field in Greens in Regulation (44 of 54)...Followed up win in Austin with a playoff victory over Morris Hatalsky in the Florida panhandle at the Blue Angels Classic, the third time in his Champions Tour career he's won back-to-back titles. Defeated Hatalsky with a birdie on the third extra

playoff hole of a Monday finish at The Moors after the duo was deadlocked at 16-under on Sunday evening after 54 holes. Win near Pensacola was his 11th career Champions Tour title and 194 total was the lowest winning 54-hole score on the Champions Tour in 2005...Had a T4 finish in October at the Greater Hickory Classic at Rock Barn, thanks to back-to-back 67s on the weekend...Was T5 at the Wal-Mart First Tee Open at Pebble Beach and teamed with Amit Odaiyar (from The First Tee of Greater Sacramento) to claim the pro-junior competition after a match of scorecards with the team of Lonnie Nielsen/Colby Smith. Thorpe's birdie on the final hole broke the tie after each team had finished with a score of 19-under-par 197...Donated a portion of his winnings at the Constellation Energy Classic near Baltimore to the Boys and Girls Clubs of Montgomery County in Maryland...Finished second in Birdies to his good friend Dana Quigley (356), with 337.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Finished among the top-10 money winners for the fifth straight season and won multiple victories for the fourth time in six seasons...Got his year jump-started when he was a one-stroke victor over Fred Gibson at the Farmers Charity Classic, despite a double bogey on the final hole. Came from three strokes back in the final round, thanks to seven birdies in the first 14 holes on Sunday...Rallied from four strokes back to win his second straight Commerce Bank Long Island Classic title a month later. Joined Bruce Fleisher, Lee Trevino and George Archer on the list of players who have successfully defended titles on Long Island. Win on the Red Course at Eisenhower Park was his ninth career title on the Champions Tour. Final-round 67 included three birdies on the front nine that allowed him to overtake 54-hole leader Jerry Pate. Avoided a playoff with a clutch par save from 19 feet on the last hole. Had just 23 putts in his opening-round 65, including one-putts on seven straight holes (No. 8-14). Win in New York made him the only player to successfully defend a title in 2004...Made a bid to win a second Kroger Classic title on the final day. Closed with 66 at the TPC at River's Bend but came up one stroke short. Was T2 when he missed 20-foot bid for eagle on the final hole...His closing-round 64 at the Constellation Energy

Classic tied the tournament record and helped him to a T4 finish near Baltimore in early October...Plagued for several weeks in the early spring with a back problem, which caused him to miss three straight events...Second in Eagles, with 13. **2003:** Had perhaps his finest season in professional golf when he was among the top three six times starting in mid-July...Appeared to be out of the Charles Schwab Cup competition through the first half of the season, but eventually finished second in the Schwab Cup race behind Tom Watson when he became the Champions Tour's hottest player after mid-August...Was voted the Champions Tour Player of the Month for both August and October...Also placed second behind Watson in the final money standings with a personal-best \$1,830,306...In the winner's circle for the first time in 16 months when he slipped by Bob Gilder for a one-stroke victory at the Long Island Classic with a tournament-record score of 15-under 195. Tied a Champions Tour record in the second round when he shot a 10-under-par 60 on the Red Course at Eisenhower Park. Record-tying score gave him a two-stroke cushion entering Sunday's final round and 3-under-par 67 proved to be good enough for the win. Short birdie putts on 16 and 17 clinched title. Win in Long Island came during a run of 16 consecutive sub-par rounds, a 2003 best streak of sub-par scores...Capped his year with a wire-to-wire victory at the Charles Schwab Cup Championship in Sonoma, CA, a first in the season-ending event since Jim Colbert in 1995. His 20-under-par total over 72 holes at Sonoma GC, included playing the par-5s in 13-under, was the lowest 72-hole score in relation to par on the Champions Tour in 2003 and the lowest four-round total in event history. Was locked in a duel with Tom Watson down the stretch, but holed a 67-foot eagle putt from the fringe on the par-5 16th and then made a 10-foot birdie putt on No. 17 to seal the win. Third Champions Tour win in northern California came with a \$440,000 first-place check, his largest ever as a professional. **2002:** Won the first major championship of his career at The Tradition. Bested John Jacobs on first hole of a playoff at Superstition Mountain. Made birdie on the 72nd hole of the event to forge the overtime session and then added another birdie on the first extra hole to claim the title. Victory in Arizona was the first of his TOUR career before September 1...Was voted as the circuit's Player of the

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	36		2	1	9	21	\$857,746	19
2000	37	2	3	2	18	30	1,656,747	6
2001	35	2	2	2	13	25	1,827,223	6
2002	32	1	1	2	11	22	1,511,591	9
2003	30	2	2	2	14	19	1,830,306	2
2004	26	2	1		12	19	1,378,343	9
2005	27	2			7	15	1,071,084	13
Total	223	11	11	9	84	151	10,133,040	

COMBINED ALL-TIME MONEY (3 TOURS):

\$12,078,641

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	99	00	01	02	03	04	05
Senior PGA Championship	T34	T32	2	T4	T60	CUT	T19
Ford Senior Players	T22	T10	T26	T2	T2	T7	T45
U.S. Senior Open	T27	T6	T21	T11	T30	T19	CUT
JELD-WEN Tradition	T7	T15	T19	1	T7	T14	T67

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
1999	70.88 (T21)	1.795 (T42)	71.7 (T10)	271.1 (T22)	72.4 (T29)
2000	69.73 (8)	1.749 (7)	73.4 (9)	277.9 (T8)	69.6 (T47)
2001	70.15 (9)	1.761 (15)	69.9 (15)	280.7 (9)	68.1 (T55)
2002	70.28 (12)	1.793 (T40)	69.0 (T24)	278.9 (11)	67.5 (49)
2003	70.20 (14)	1.760 (8)	70.1 (22)	279.5 (T15)	66.6 (50)
2004	70.44 (13)	1.752 (4)	69.9 (20)	280.8 (T14)	65.1 (63)
2005	70.77 (20)	1.765 (T16)	69.9 (T26)	280.9 (T21)	69.8 (41)

Jim Thorpe (Continued)

Month for April... Nearly claimed a second major title, finishing one stroke shy of Stewart Ginn at the Ford Senior Players Championship in July despite shooting a 7-under 65 on Sunday... Had a bizarre finish at the FleetBoston Classic. Had a chance to win outright on the final hole, but T3 after three-putting from five feet. **2001:** Posted back-to-back victories early in the fall. Won a playoff for the rain-shortened Kroger Senior Classic title. Made a dramatic eagle on the final hole of regulation at the Kroger event to set up a playoff with Tom Jenkins and then won with a birdie on the first extra hole. Hit 3-wood from 245 yards for a one-foot tap-in eagle putt... Claimed the inaugural Allianz Championship the following week. Used seven birdies in an 11-hole stretch to win by two strokes at Glen Oaks... Also lost by a stroke to Tom Watson at the Senior PGA Championship. Missed an uphill six-foot birdie putt to tie on Ridgewood CC's final hole. **2000:** Claimed the first two victories of his Champions Tour career and yearly winnings of \$1.6 million almost matched his entire earnings total in 25 years on the PGA TOUR... Claimed back-to-back victories in northern California at The Transamerica and the Gold Rush Classic. Win in the Napa Valley ended a victory drought of just over 14 years ('86 Seiko Tucson Match Play Championship). His 18-under-par 198 score at Silverado was three better than Bruce Fleisher and was a tournament record... Cruised to a two-stroke victory over Ed Dougherty at the Gold Rush Classic with a 21-under 195 total for 54 holes, a tournament record at the time, and the lowest 54-hole score on the Champions Tour that season. Second-round 62 at the Gold Rush event was a course record at Serrano. Victory near Sacramento allowed him to become the first player since Gibby Gilbert in 1992 to win consecutive starts with sub-200

scores... Recorded his second hole-in-one on the Champions Tour in the opening round of the Boone Valley Classic. **1999:** Came closest to a victory at the Bell Atlantic Classic. Fired a final-round 65 on Sunday at Hartefeld National to come from four strokes off the pace and catch Tom Jenkins, but eventually lost to Jenkins on the first playoff hole... Made his first hole-in-one on the Champions Tour in the final round of the Royal Caribbean Classic. **1998:** Earned full exemption for 1999 by finishing T6 at the National Qualifying Tournament at Grenelefe Golf and Tennis Resort. After carding rounds of 67-76-72, fired a 3-under-par 69 on the final day to secure his top-eight finish.

OTHER CAREER HIGHLIGHTS:

Played on the PGA TOUR from 1976-98, with 459 tournaments to his credit and nearly \$2 million in career earnings... Enjoyed his greatest success in a two-year span in 1985-86, when he earned three wins and was among the leading money-winners on the circuit... Was fourth on the money list in 1985 with \$379,091, including wins at the Greater Milwaukee Open and the Seiko-Tucson Match Play Championship, where he bested Jack Renner in the final... Just missed adding a third victory when he lost in a playoff to Scott Verplank at the Western Open... In 1985, won \$326,087 and ranked 15th on the money list with a victory at the Seiko Tucson Match Play Championship, besting Scott Simpson in the finals. Was unable to make it three in a row in 1987 when the event switched back to a stroke-play format... Underwent surgery on his left wrist and thumb in September 1987, and missed much of 1988 recuperating... Had runner-up finishes in 1989 (Kemper Open) and 1990 (Phoenix Open)... Co-medalist at the 1978

PGA TOUR Fall National Qualifying Tournament with John Fought... First earned card in 1975, but returned home after making just \$2,000 in 1976... Is one of only two players (Dave Barr is the other) to record holes-in-one on the PGA TOUR, Champions Tour and Nationwide Tour. Has one Nationwide Tour ace to go with the three aces he had on the PGA TOUR and two on the Champions Tour.

PERSONAL:

Is the ninth of 12 children... Grew up next to eighth fairway at Roxboro (NC) CC, where father, Elbert Sr., was the superintendent... One of his brothers, Chuck, played for a period on the PGA TOUR and in several events on the Champions Tour in 1998, while another brother, Bill, has been through the National Qualifying Tournament several times... Earned a football scholarship to Morgan State as a running back.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 63—Blue Angels Classic/1
Career Low Round: 60—2003 Long Island Classic/2
Career Largest Paycheck: \$440,000—2003 Charles Schwab Cup Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1985 Greater Milwaukee Open/3
Career Largest Paycheck: \$150,000—2 times, most recent 1986 Seiko—Tucson Match Play Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Lee Trevino

WORLD GOLF HALL OF FAME MEMBER (Inducted 1981)

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Lee Buck Trevino

HEIGHT: 5-7

WEIGHT: 180

BIRTHDATE: December 1, 1939

BIRTHPLACE: Dallas, TX

RESIDENCE: Dallas, TX

FAMILY: Wife, Claudia; Richard (11/21/62),

Tony Lee (4/13/69), Troy (9/13/73), Olivia

Leigh (2/3/89), Daniel Lee (10/20/92)

SPECIAL INTERESTS: Fishing

TURNED PROFESSIONAL: 1960

JOINED PGA TOUR: 1967

JOINED CHAMPIONS TOUR: 1989

CHAMPIONS TOUR VICTORIES (29): 1990

Royal Caribbean Classic, Aetna Challenge, Vintage Chrysler Invitational, Doug Sanders Kingwood Celebrity Classic, NYNEX Commemorative, U.S. Senior Open, Transamerica Senior Golf Championship. **1991** Aetna Challenge, Vantage at The Dominion, Charley Pride Classic. **1992** Vantage at The Dominion, The Tradition, PGA Seniors' Championship, Las Vegas Senior Classic, Bell Atlantic Classic. **1993** Cadillac NFL Golf Classic, Nationwide Championship, Vantage Championship. **1994** Royal Caribbean Classic, PGA Seniors' Championship, PaineWebber Invitational, Bell Atlantic Classic, BellSouth Senior Classic at Opryland, Northville Long Island Classic. **1995** Northville Long Island Classic, The Transamerica. **1996** Emerald Coast Classic. **1998** Southwestern Bell Dominion. **2000** Cadillac NFL Golf Classic.

OTHER SENIOR VICTORIES (9): 1991

Liberty Mutual Legends of Golf [with Mike Hill]. **1992** Mitsukoshi Classic, Liberty Mutual Legends of Golf [with Mike Hill]. **1993** American Express Grandslam.

1994 American Express Grandslam. **1995** Liberty Mutual Legends of Golf [with Mike Hill]. **1996** Liberty Mutual Legends of Golf [with Mike Hill], Australian PGA Seniors' Championship. **2003** ConAgra Foods Champions Skins Game.

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (1): 2000

Gold Rush Classic.

PGA TOUR VICTORIES (29): 1968

U.S. Open, Hawaiian Open. **1969** Tucson Open Invitational. **1970** Tucson Open Invitational, National Airlines Open Invitational. **1971** Tallahassee Open Invitational, Danny Thomas Memphis Classic, U.S. Open, Canadian Open, British Open, Sahara Invitational. **1972** Danny Thomas Memphis Classic, British Open, Greater Hartford Open Invitational, Greater St. Louis Golf Classic. **1973** Jackie Gleason Inverrary-National Airlines Classic, Doral-Eastern Open. **1974** Greater New Orleans Open, PGA Championship. **1975** Florida Citrus Open. **1976** Colonial National Invitation. **1977** Canadian Open. **1978** Colonial National Invitation. **1979** Canadian Open. **1980** Tournament Players Championship, Danny Thomas Memphis Classic, San Antonio Texas Open. **1981** MONY

Tournament of Champions. **1984** PGA Championship.

OTHER VICTORIES (12): 1969 World Cup [with Orville Moody]. **1971** World Cup [with Jack Nicklaus]. **1974** World Series of Golf. **1975** Mexican Open. **1977** Morocco Grand Prix. **1978** Benson & Hedges Lancome Trophy, International Open. **1979** Canadian PGA Championship. **1980** Lancome Trophy. **1981** Sun City Classic. **1983** Canadian PGA Championship. **1985** British Masters. **1987** Skins Game.

PGA TOUR CAREER EARNINGS: \$3,478,328

BEST 2005 CHAMPIONS TOUR FINISH: T31—MasterCard Championship.

2005 SEASON:

Returned to the Champions Tour in mid-September at the Constellation Energy Classic, his first appearance since two appearances in Hawaii at the start of the year... Finished T31 at the MasterCard Championship in late January for his best finish. Underwent revolutionary surgery, having an "X-Stop" procedure done on the facet joints in his lower back in Cologne, Germany, in early May... Played a total of five events following his surgery.

Lee Trevino (Continued)

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Competition was limited to 12 events, at the time, the fewest he had ever played in a season... Bothered by a nerve problem in his lower back and did not play after mid-July. Withdrew from the Bank of America Championship during the second round and then was forced to withdraw from the Ford Senior Players Championship after an opening-round 77, even though he played as a marker for Dana Quigley in the second round... His T11 at the Bruno's Memorial Classic near Birmingham was his best performance on the Champions Tour since T9 at the 2002 Napa Valley Championship. His 4-under 68 in the opening round at Greystone was his best since shooting 65 on Saturday at 2003 Long Island Classic... Co-honoree at the Memorial Tournament with prominent women's amateur golfer Joyce Wethered... Also was honored by Northern Ohio Charities with the 2004 Ambassador of Golf Award, which he received at the World Golf Championships-NEC Invitational. **2003:** Played in only 13 official events... Highlight of his year came early when he captured the ConAgra Foods Champions Skins Game in January. Defeated Hale Irvin with a birdie on the third extra hole for his first victory in the unofficial event. Birdie was worth \$100,000 and helped push his earnings in the event to \$240,000, \$40,000 more than Irvin's total... Also teamed with Mike Hill to finish T2, two strokes back of Gary Koch/Roger Maltbie in the Raphael Division at the Liberty Mutual Legends of Golf... Best finish was a T22 at the MasterCard Championship at Hualalai... Finished second to Mike Hill by one stroke in the Georgia-Pacific Grand Champions competition at the Long Island Classic after carding a second-round 65, his lowest score since posting a 65 on Saturday at the 2000 FleetBoston Classic. **2002:** Lone top-10 performance came late in the season with a T9 at the Napa Valley Championship, thanks to a pair of 3-under 69s on the weekend. **2001:** Earned a \$1-million prize when he made a hole-in-one at the Par-3 Challenge at Treetops Resort in Michigan. **2000:** Ended a victory drought of more than two years when he prevailed by two strokes over Walter Hall at the Cadillac NFL Golf Classic in New Jersey. Became just the second player to win in five different decades (Gary Player is the other). Victory at Upper Montclair CC made him, at the time, the seventh-oldest player to win a Champions Tour event... Finished third on the Georgia-Pacific Grand Champions money list and picked up his only win in the over-60 competition at the Gold Rush Classic. Defeated Chi Chi Rodriguez and Rocky Thompson by three strokes at Serrano for the Georgia-Pacific crown... Made his second hole-in-one on the Champions Tour at the Nationwide Championship... Made one final appearance at the British Open, but failed to make the cut at St. Andrews. **1999:** Best finish was a third at Cadillac NFL Golf Classic. **1998:** Claimed his third Southwestern Bell Dominion title, a two-stroke win over Mike McCullough. Victory in San Antonio was his seventh overall title in his native state. **1997:** Posted two runner-up finishes at The Home Depot Invitational and Burnet Senior Classic. **1996:** Emerged victorious from a record five-man playoff at the Emerald Coast Classic. Holed a 35-foot birdie putt on the first extra hole to nip Mike Hill, Dave Stockton, David Graham and Bob Eastwood... Teamed with Mike Hill to win a fourth Liberty Mutual Legends of Golf title. **1995:** Captured an unprecedented third Liberty Mutual Legends of Golf title with Mike Hill... Became the Champions Tour's all-

time victory leader at the time when he successfully defended his Northville Long Island Classic title, the 25th win of his Champions Tour career... Also became the first two-time winner of The Transamerica. **1994:** Notched six victories before August and was chosen by his peers as the Champions Tour Player of the Year for a third time... Earnings of \$1,202,369 were the most of his illustrious career for a single season... Caught Miller Barber on the all-time victory list when he triumphed at the Northville Long Island Classic... Also benefited from a late collapse by Raymond Floyd for his second PGA Seniors' Championship... Played hurt for the majority of the summer with a bulging disc in his neck, and underwent surgery in October. **1993:** Won three times, despite not starting the season until the last week of March due to surgery for ligament damage near his left thumb. Won the Cadillac NFL Golf Classic in his seventh start of the year, then claimed back-to-back events at the Nationwide and Vantage Championships. **1992:** Secured his second Arnold Palmer Award after becoming the first golfer to earn over \$1 million in a season twice... Easily garnered Player of the Year honors, as well, on the strength of five official victories... Claimed three straight titles in the spring: The Tradition, PGA Seniors' Championship and Las Vegas Senior Classic... Also teamed with Mike Hill to win a second consecutive Liberty Mutual Legends of Golf crown... Earned his third straight Byron Nelson Award with a 69.46 scoring average. **1991:** Won three times... Defended his title at the Aetna Challenge, nipping Dale Douglass with a birdie at the final hole... Triumphed at the Vantage at The Dominion when he eagled the final hole... Cruised to a four-stroke victory at the Sunwest Bank/Charley Pride Senior Classic in New Mexico... Teamed with Mike Hill to win the Liberty Mutual Legends of Golf... Earned a second consecutive Byron Nelson Award with a scoring average of 69.50. **1990:** Was the leading money-winner in all of golf and became the first Champions Tour player to earn over \$1 million in single-season earnings... Easily took home the Arnold Palmer Award, as well as Player of the Year and Rookie of the Year honors... His seven victories, a personal best for one season, were the second highest total in a year at the time... Won three of his first four starts, including the Royal Caribbean Classic, his first, where he made up seven strokes over the last nine holes to defeat Jim Dent... Shot 67 on the final day at Ridgewood CC to beat Jack Nicklaus for the U.S. Senior Open title... Posted back-to-back wire-to-wire wins at the Aetna Challenge and The Vintage Chrysler Invitational... Finished out of the top 10 only twice all year and won the Byron Nelson Award with a stroke average of 68.89, the lowest in Champions Tour history until Hale Irvin's 68.59 in 1998. **1989:** Joined the Champions Tour at the last official money event of the year, the GTE Kaanapali Classic. Carded back-to-back 69s at that rain-shortened event and finished T7.

OTHER CAREER HIGHLIGHTS:

Won 29 times on the PGA TOUR and is ranked T17 on the all-time victory list... Voted PGA TOUR Rookie of the Year in 1967... Was the leading money-winner in 1970 with \$157,037 and was voted as the Player of the Year in 1971... Made his debut at the 1966 U.S. Open, but first got national attention the next year at Baltusrol when he finished fifth and made \$6,000... Gained headlines with his first TOUR win at the 1968 U.S. Open at Oak Hill CC, becoming

the first player in Open history to play all four rounds under par and in the 60s... Won the Open again in 1971, defeating Jack Nicklaus in an 18-hole playoff at Merion... Won back-to-back British Open titles in 1971 and 1972... Collected a record fifth Vardon Trophy in 1980 with a scoring average of 69.73, the lowest since Sam Snead's 69.23 in 1950... Won a second PGA Championship in 1984 at Shoal Creek in Birmingham, AL at the age of 44. Ended a three-plus-year victory drought with that title, outlasting Gary Player and Lanny Wadkins down the stretch... Member of six American Ryder Cup teams and was captain of the 1985 squad... Teamed with Orville Moody to win the 1969 World Cup for the United States, and joined Nicklaus for another World Cup title in 1971... Hampered throughout his career by back problems and underwent surgery for a herniated disc in November of 1976... Struck by lightning, along with Bobby Nichols and Jerry Heard, at the 1975 Western Open... Inducted into the World Golf Hall of Fame in 1981... *The Sporting News* Man of the Year in 1971... Won the Ben Hogan Award from the Golf Writers Association of America in 1980.

PERSONAL:

Entirely self-taught and, as a youth, became the protege of Hardy Greenwood, owner of Hardy's Driving Range in Dallas... Was raised next door to the Glen Lakes CC in Dallas where he got started in the game... Served in the Marine Corps for four years from the age of 17 to 21... Became a golf professional in 1960 and got his first job working as an assistant professional in El Paso, TX... Between PGA TOUR and Champions Tour, served a stint as golf analyst for NBC... Favorite courses are Pine Valley, Oak Hill and Cypress Point... Favorite entertainer is Alan King and also enjoys George Lopez... Other favorites include Chariots of Fire, Michael Jordan and steak... Biggest thrill was winning the 1971 U.S. Open... Enjoys spending time with his family... One of his superstitions is not using a yellow tee.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	75.52	(N/A)
Driving Distance	248.7	(N/A)
Driving Accuracy Percentage	71.4%	(N/A)
Greens in Regulation Pct.	56.9%	(N/A)
Putting Average	1.902	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 69—MasterCard Championship/2
Career Low Round: 63—1991 First Development Kaanapali Classic/2
Career Largest Paycheck: \$225,000—1993 Vantage Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—12 times, most recent 1989 Canon Greater Hartford Open/2
Career Largest Paycheck: \$125,000—1984 PGA Championship/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 3-3

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1989	1				1	1	9,258	93
1990	28	7	8	1	26	28	1,190,518	1
1991	28	3	4	4	20	25	723,163	5
1992	27	5	3	1	21	26	1,027,002	1
1993	25	3	3	1	14	20	956,591	4
1994	23	6	1	3	15	21	1,202,369	4
1995	29	2	3	1	17	26	943,993	7
1996	28	1		2	11	17	662,753	16
1997	27		2		10	19	733,912	15
1998	27	1	1	1	7	14	716,366	18
1999	25			1	5	15	500,103	39
2000	25	1	1		3	12	545,186	34
2001	17				2	5	215,426	70
2002	17				1	4	189,762	75
2003	13					1	71,559	96
2004	12					1	70,810	90
2005	7						20,179	121
Total	359	29	26	15	153	235	9,778,951	

COMBINED ALL-TIME MONEY (3 TOURS):

\$13,257,279

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	90	91	92	93	94	95	96	97	98	99	00	01	02
Senior PGA Championship	T3	11	T23	1	T2	T22	T27	CUT	T15	WD	T59		
Ford Senior Players	2	T8	T2	T40	T3	T30	T8	T19	8	T12		T36	T65
U.S. Senior Open	1	T4	T18	9	11	7		T15			T31		
JELD-WEN Tradition	T24	T33	1	13	T21	T20	T37	T25					
Year	03	04											
Ford Senior Players		WD											

Howard Twitty

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Howard Allen Twitty
HEIGHT: 6-5
WEIGHT: 210
BIRTHDATE: January 15, 1949
BIRTHPLACE: Phoenix, AZ
RESIDENCE: Scottsdale, AZ

FAMILY: Wife, Sheree; Jocelyn Noel (11/20/80), Charles Barnes Barris (6/7/89), Mary Caroline Claire (9/11/90), William Howard Hudson (2/23/94), Alicia Anne Marie (1/22/92), Samantha Rose Reeves (1/20/97)
EDUCATION: Arizona State University (1972, Business Administration)
SPECIAL INTERESTS: All sports
TURNED PROFESSIONAL: 1974
JOINED PGA TOUR: 1975

JOINED CHAMPIONS TOUR: 1999

BEST CHAMPIONS TOUR CAREER FINISH:
T2—2000 Toshiba Senior Classic.

PGA TOUR VICTORIES (3): 1979 B.C. Open. 1980 Sammy Davis Jr.-Greater Hartford Open. 1993 United Airlines Hawaiian Open.

OTHER VICTORIES (3): 1970 Porter Cup, Sunnehanna Amateur. 1975 Thailand Open.

PGA TOUR CAREER EARNINGS: \$2,713,551

BEST 2005 CHAMPIONS TOUR FINISHES:
T12—Bank of America Championship; T22—Bayer Advantage Classic.

2005 SEASON:

Top performance came in June when he rebounded from an opening-round, 1-over-par 73 with weekend rounds of 69-67 to finish T12 at the Bank of America Championship...Made his first ace on the Champions Tour, and third career hole-in-one overall on TOUR, at the Commerce Bank Championship. Aced the 194-yard second hole with a 4-iron during the opening round...Made the third double eagle on the Champions Tour in 2005 in the final round of the JELD-WEN Tradition when he holed a 3-wood shot from 248 yards on No.16...Returned to the National Qualifier and appeared in good position to improve his status midway through the event before withdrawing when his mother became ill.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Best showing came in August when he sandwiched rounds of 69-68 around a second-round 74 for a T18 at the TPC of the Twin Cities near Minneapolis. **2003:** Was among the top 25 three times and had his best finish late in the year at the Turtle Bay Championship in Hawaii, when he was T19...Returned to the National Qualifying Tournament in an attempt to improve his playing status for 2004 but missed the cut at the TPC at Eagle Trace. **2002:** T18 at the SBC Senior Classic at Valencia CC...Missed a

month of the season due to the tragic drowning death of his oldest son, Kevin, on March 23. Returned to action at The Countrywide Tradition in late April. **2001:** T7 at The Countrywide Tradition...Returned to the Champions Tour National Qualifying Tournament in the fall and ended up as the medalist at the event. Easily outdistanced Larry Ziegler by three strokes for top honors in Calimesa, CA. Was tied with Rodger Davis for the top spot heading into the final round, but birdied five of his first nine holes to seize the lead and never looked back. **2000:** Best Champions Tour career showing came at the rain-shortened Toshiba Senior Classic when he had rounds of 67-70 to finish T2, just one stroke back of Allen Doyle. **1999:** Went to the Champions Tour National Qualifying Tournament and regained fully-exempt status after finishing in the top eight. Played 72 holes in 6-under-par 282 and finished T2 with Stewart Ginn at Tucson National, five strokes back of medalist Mark Hayes. **1998:** Fully exempt for 1999 after finishing sixth at the 1998 Champions Tour Qualifying Tournament.

OTHER CAREER HIGHLIGHTS:

Had a long and successful career on the PGA TOUR from 1974-98, playing in 634 tournaments with three victories and \$2.7 million in official earnings...Enjoyed his finest year in 1993 when, at age 44, he won the United Airlines Hawaiian Open by four strokes and went on to win a career-best \$416,833 and finish 34th on the money list. Victory established a TOUR record for longest period between wins: 12 years and seven months. Prior to that, his last win had come in 1980 at the Sammy Davis, Jr.-Greater Hartford Open, where he won a playoff against Jim Simons. Win came during a hot streak in the summer that featured a run of 13 of 14 rounds in the 60s, with a cumulative total of 57-under-par. Victory also helped him to a career-best 14th-place finish on the money chart...Posted his first TOUR victory at the 1979 B.C. Open, holding off Doug Tewell and Tom Purtzer down the stretch...Earned over \$200,000 for the first time in his career in 1991, a year which featured 11 straight cuts made and five straight events in which he finished no worse than 20th...College standout at Arizona State

University and a two-time All-America selection for the Sun Devils in 1970 and 1972...Played the Asian Tour at one point in his career and won the 1975 Thailand Open...Amateur wins included the 1970 Porter Cup and the Sunnehanna Amateur...Has three career holes-in-one.

PERSONAL:

Has done some consulting on course design, collaborating with Roger Maltbie on the well-received redesign of the TPC at River Highlands in Connecticut, site of the Buick Championship, and with Tom Weiskopf on the TPC of Scottsdale, site of the FBR Open...Missed a portion of the 1996 season following surgery on his feet. Wears sandals with golf spikes on the bottom while he plays.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.72.72	(67)
Driving Distance	.267.6	(58)
Driving Accuracy Percentage	.60.9%	(78)
Greens in Regulation Pct.	.62.5%	(72)
Putting Average	.1.770	(19)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—2 times, most recent Bank of America Championship/3
Career Low Round: 65—2001 Novell Utah Showdown/1
Career Largest Paycheck: \$104,000—2000 Toshiba Senior Classic/T2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—2 times, most recent 1990 Buick Southern Open/1
Career Largest Paycheck: \$216,000—1993 United Airlines Hawaiian Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	32				1	10	\$308,655	53
2000	32		1	1	2	10	428,874	41
2001	29				3	10	431,932	44
2002	30					5	206,890	69
2003	25					3	151,555	77
2004	22					1	97,037	87
2005	22					2	153,819	73
Total	192		1	1	6	41	1,778,763	

COMBINED ALL-TIME MONEY (3 TOURS):

\$4,493,813

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	99	00	01	02	03	04	05
Senior PGA Championship		T46	T13	CUT	CUT	CUT	CUT
Ford Senior Players	T48	T52	T66	T58	77	T66	T39
Senior British Open							CUT
U.S. Senior Open							CUT
JELD-WEN Tradition	T9	T25	T7	T64	T62	T67	T27

Bobby Wadkins

EXEMPT STATUS: Net-70 on All-Time Money List
FULL NAME: Robert Edwin Wadkins
HEIGHT: 6-1
WEIGHT: 215
BIRTHDATE: July 26, 1951
BIRTHPLACE: Richmond, VA
RESIDENCE: Richmond, VA

FAMILY: Wife, Linda; Casey Tanner (2/14/90)
CLUB AFFILIATION: Kinloch GC (Manakin-Sabot, VA)
EDUCATION: East Tennessee State University (1973, Health and Physical Education)
SPECIAL INTERESTS: Deer, big-game hunting and bass fishing
TURNED PROFESSIONAL: 1973
JOINED PGA TOUR: 1974

JOINED CHAMPIONS TOUR: 2000

CHAMPIONS TOUR VICTORIES (1): 2001 Lightpath Long Island Classic.

2005 CHARLES SCHWAB CUP FINISH: 51st - 116 points

BEST PGA TOUR CAREER FINISHES: 2—1978 Joe Garagiola-Tucson Open, 1979 IVB-Philadelphia Golf Classic, 1985 Sea Pines Heritage, T2—1979 Anheuser-Busch Golf Classic, 1987 Shearson Lehman Brothers Andy Williams Open, 1994 Kemper Open.

OTHER VICTORIES (7): 1971 Virginia State Amateur, 1978 European Open, 1979 Dunlop Phoenix [Jpn], 1982 Virginia State Open, 1986 Dunlop Phoenix [Jpn], Virginia State Open, 1990 Fred Meyer Challenge [with Lanny Wadkins].

PGA TOUR CAREER EARNINGS: \$2,822,418

BEST 2005 CHAMPIONS TOUR FINISHES: T6—SAS Championship; T7—Administaff Small Business Classic.

2005 SEASON:

Slipped 14 spots on the final money list, finishing 43rd and out of the top 30 for the first time since playing a full schedule in 2002...Had just two top-10 finishes, the fewest in his five seasons...The first did not come until his 21st start when he was T6 at the SAS Championship in North Carolina...Two weeks later was T7 at the Administaff Small Business Classic near Houston...Withdrew after 13 holes in the opening round of the U.S. Senior Open with a bad back.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Vaulted into the season-ending Charles Schwab Cup Championship with a solo third-place finish at the SBC Championship the week prior. Was in the 37th position and moved up into the 29th spot on the money list after posting consecutive rounds of 67 on the weekend at Oak Hills that earned him a \$108,000 check in San Antonio...T2 on July 4 at the Commerce Bank Long Island Classic, one stroke shy of Jim Thorpe. Stood in the fairway on the final hole with a chance to win the event but pushed his 5-iron approach right of the 18th green and could not get up and down for par. Shared the first-round

lead at Eisenhower Park with Jerry Pate and Peter Jacobsen after firing 6-under 64 on the Red Course. **2003:** Had a trio of second-place finishes...Battled through back spasms at the Royal Caribbean Golf Classic in his second start and eventually T2 at Key Biscayne. Missed a seven-foot birdie putt on the final hole which would have forced a playoff...Runner-up for second consecutive year at the Senior PGA Championship, finishing two strokes behind John Jacobs at Aronimink GC near Philadelphia...Made a strong bid for a win at the SAS Championship in Raleigh in September before eventually coming up one stroke short of D.A. Weirbring. Was tied for the lead with two holes to play but par-par finish at Prestonwood left him T2 with Tom Kite...Fired a 9-under 61 (6-under-par 29 on the back nine) in the second round of the Emerald Coast Classic, his career best as a professional. **2002:** Only Allen Doyle earned more money during the year without posting a victory...Closed with a final-round 66 at the Liberty Mutual Legends of Golf, but placed second to Doug Tewell by one stroke. Had caught Tewell midway through the back nine on Sunday, but made a bogey at the 16th hole...Was the 54-hole leader at the Senior PGA Championship at Firestone, but lost to Fuzzy Zoeller by two strokes, T2 along with Hale Irwin after posting a 1-over 71 on Sunday...T2 again at the Greater Baltimore Classic, one of three players to fall one stroke shy of J.C. Snead despite closing with a 6-under-par 66 on Sunday. **2001:** Made his first appearance on the circuit a memorable one. Became the youngest winner in Champions Tour history when he claimed the Lightpath Long Island Classic 10 days after turning 50. Edged Allen Doyle and Larry Nelson by one stroke and broke Gil Morgan's record as the youngest winner (50 years, 11 days/ 1996 Ralphs Senior Classic). His 12-foot birdie putt on the final hole at the Meadow Brook Club gave him his first win in TOUR event in his 778th start. Helped his cause early in the final round when he rebounded from a double bogey with a double eagle on the third hole (driver, pitching wedge from 135 yards). Became just the 10th player, and first since brother Lanny, to win in his debut on the Champions Tour. Win also enabled the Wadkins brothers to become just the second set of siblings to triumph on the Champions Tour (Dave and Mike Hill).

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR on a full-time basis from 1975-1998...Made 465 cuts in 712 starts before joining the Champions Tour in August, 2001...Also played in 65

events on the Nationwide Tour from 1993-2001...Earned \$2,882,418 on the PGA TOUR and \$195,495 on the Nationwide Tour...Never won an event on either TOUR, but had six second-place finishes on the PGA TOUR and three more on the Nationwide Tour...Best year on the PGA TOUR came in 1987 when he won \$342,173 and finished 25th on the money list, thanks to seven top 10s. Earned largest check on the PGA TOUR in 1994, \$114,000, when he T2 at the Kemper Open, three strokes behind Mark Brooks...Made his first cut as a member of the PGA TOUR at the Dean Martin-Tucson Open, finishing T25 and earning \$1,510...Winner of 1978 European Open and 1979 and 1986 Dunlop Phoenix (Japan) titles...Has nine career holes-in-one and three double eagles.

PERSONAL:

After attending the University of Houston for one year, won All-American honors in 1972-73 at East Tennessee State...Along with older brother, Lanny, kept Richmond, VA, city junior title in family for six consecutive years (Lanny four, Bobby two)...Biggest thrill in golf was posting first Champions Tour victory at the Lightpath Long Island Classic and biggest thrill outside golf was when his son, Casey, was born. Son has played in five national baseball tournaments...Favorite athletes are Mickey Mantle and Arnold Palmer...Favorite golf course is Cypress Point...Was eight when his father got him started in golf...Good friend of Wayne Huizenga, the owner of the Miami Dolphins...Favorite athlete is his son...Enjoys Vince Gill.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 66—3 times, most recent SBC Championship/2
Career Low Round: 61—2003 Emerald Coast Classic/2
Career Largest Paycheck: \$255,000—2001 Lightpath Long Island Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—9 times, most recent 1996 Buick Challenge/1
Career Largest Paycheck: \$114,400—1994 Kemper Open/T2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	10	1			4	7	\$549,657	33
2002	30		3	1	11	19	1,270,336	13
2003	28		3		6	13	942,109	19
2004	26		1	1	4	14	676,461	29
2005	24				2	10	393,082	43
Total	118	1	7	2	27	63	3,831,644	

COMBINED ALL-TIME MONEY (3 TOURS):

\$6,849,557

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	T2	2	T25	CUT
Ford Senior Players	T12	T40	T34	T37
Senior British Open			T32	
U.S. Senior Open	T11	T35	CUT	WD
JELD-WEN Tradition	T13	T52	T24	T49

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2001	69.70 (N/A)	1.816 (N/A)	75.1 (N/A)	286.9 (N/A)	69.2 (N/A)
2002	70.47 (13)	1.792 (T38)	72.8 (6)	279.4 (T9)	68.2 (44)
2003	70.89 (28)	1.799 (T46)	70.3 (T18)	277.4 (T19)	66.5 (T51)
2004	71.12 (26)	1.799 (38)	69.6 (T23)	281.4 (13)	66.8 (60)
2004	71.53 (38)	1.779 (20)	63.3 (59)	255.6 (76)	72.0 (T28)
2005	70.87 (T21)	1.775 (T21)	71.2 (17)	284.4 (16)	66.9 (62)

Lanny Wadkins

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Jerry Lanston Wadkins

HEIGHT: 5-9

WEIGHT: 175

BIRTHDATE: December 5, 1949

BIRTHPLACE: Richmond, VA

RESIDENCE: Dallas, TX

FAMILY: Wife, Penelope; Jessica (10/14/73), Travis (8/25/87), Tucker (8/19/92)

EDUCATION: Wake Forest University

SPECIAL INTERESTS: Bird hunting, scuba diving, watching sons play sports

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1971

JOINED CHAMPIONS TOUR: 2000

CHAMPIONS TOUR VICTORIES (1): 2000
The ACE Group Classic.

PGA TOUR VICTORIES (21): 1972 Sahara Invitational. 1973 Byron Nelson Golf Classic, USI Classic. 1977 PGA Championship, World Series of Golf. 1979 Glen Campbell-Los Angeles Open, Tournament Players Championship. 1982 Phoenix Open, MONY Tournament of Champions, Buick Open. 1983 Greater Greensboro Open, MONY Tournament of Champions. 1985 Bob Hope Classic, Los Angeles Open, Walt Disney World/Oldsmobile Classic. 1987 Doral-Ryder Open. 1988 Hawaiian Open, Colonial National Invitation. 1990 Anheuser-Busch Golf Classic. 1991 United Hawaiian Open. 1992 Canon Greater Hartford Open.

OTHER VICTORIES (8): 1968 Southern Amateur. 1970 U.S. Amateur, Southern Amateur. 1978 Victorian PGA Championship, Canadian PGA Championship. 1979 Bridgestone Open. 1984 World Nissan Championship. 1990 Fred Meyer Challenge [with Bobby Wadkins].

PGA TOUR CAREER EARNINGS: \$6,355,681

BEST 2005 CHAMPIONS TOUR FINISHES:
13—SBC Classic; T20—Toshiba Senior Classic.

2005 SEASON:

Once again played a limited schedule due to broadcasting commitments with CBS Sports...Made just a dozen starts, with two top-25 finishes, both coming in successive events during the Champions Tour's early season California swing...Was 13th at the SBC Classic and followed with a T20 the next week at the Toshiba Senior Classic.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Best performance of the season was at the inaugural First Tee Open at Pebble Beach presented by Wal-Mart, where he T18. **2003:** Lone top-10 finish was a T8 at the U.S. Senior Open at the Inverness Club in Toledo. Got off to a nice start at the Toshiba Senior Classic, opening with his low round of the year, a 6-under-par 65. **2002:** Placed solo third at the rain-shortened Emerald Coast Classic, thanks to a 7-under 63 in the second round, his career-low 18-hole score on the Champions Tour and best

round since shooting a 62 at the 1989 Texas Open on the PGA TOUR. Performance at The Moors was his best since winning the 2000 ACE Group Classic in his initial Champions Tour appearance...Assumed the role of lead analyst for CBS golf telecasts at the SBC Senior Open following the retirement of Ken Venturi. **2001:** Played the Champions Tour despite several injuries (wrist and elbow) and broadcasting commitments on CBS golf telecasts...Was grouped with his brother, Bobby, in the second round of the 3M Championship, the first time the two had played an official round together since the 1999 MCI Classic in Hilton Head...T9 at the Enterprise Rent-A-Car Match Play Championship. **2000:** Troubled for a portion of the year with right elbow problems...Became just the ninth player ever to win in his Champions Tour debut (brother, Bobby, became the 10th during the 2001 season). Defeated Tom Watson, Walter Hall and Jose Maria Canizares in a playoff for The ACE Group Classic title. Rallied from three strokes down to get into overtime on the final day with an 8-under-par 64, then won the event when he eliminated Canizares with a par on the third extra hole...Made first hole-in-one on the Champions Tour during the opening round of the Nationwide Championship.

OTHER CAREER HIGHLIGHTS:

Won 21 official events on the PGA TOUR in a 29-year career and is in the top 30 on the all-time victory list...First win came at the 1972 Sahara Invitational in his first full year on the PGA TOUR...Won twice in the same season five times (1973, '77, '79, '83 and '88) and three times in a season twice (1982 and '85)...Biggest victory came in the 1977 PGA Championship at Pebble Beach, when he bested Gene Littler in a playoff...Three weeks later, defeated Hale Irwin and Tom Weiskopf by five strokes at the World Series of Golf...Finished third on the money list that year...Also was third on the 1983 money list, when he won twice and also had two seconds and a third...Named PGA of America Player of the Year in 1985, when he finished second in earnings to Curtis Strange...Braved windy conditions to win the 1979 Tournament Players Championship at Sawgrass CC by five strokes over Tom Watson...Last official victory came at the 1992 Canon Greater Hartford Open. Entered the final round five strokes back of Donnie Hammond, but used a final-round 65 to post a 6-under-par 274 total to defeat

Hammond, Nick Price and Dan Forsman by two strokes...Served as the 1995 U.S. Ryder Cup captain at Oak Hill CC and played on the American team eight times. Also played on the U.S. Walker Cup team in 1969 and 1971.

PERSONAL:

Enjoys well-deserved reputation as a fierce competitor...Along with brother, Bobby, kept Richmond, VA, junior championship trophy in Wadkins household for six consecutive years (Lanny won four times, Bobby twice)...Is now the lead analyst for CBS golf telecasts...Served as the player consultant on the TPC of Myrtle Beach, the venue of the Charles Schwab Cup Championship in 2000...Biggest thrill in golf was winning the 1977 PGA Championship, and his biggest thrill outside of golf is watching his sons play sports...Favorite golf course is Pebble Beach GL.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.72.74	(N/A)
Driving Distance	.266.6	(N/A)
Driving Accuracy Percentage	.65.8%	(N/A)
Greens in Regulation Pct.	.60.8%	(N/A)
Putting Average	.1.777	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 67—Commerce Bank Championship/3
Career Low Round: 63—2002 Emerald Coast Classic/2
Career Largest Paycheck: \$180,000—2000 ACE Group Classic/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 71—Bob Hope Chrysler Classic/4
Career Low Round: 62—1989 Texas Open/1
Career Largest Paycheck: \$198,000—1991 United Hawaiian Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000	23	1			2	10	\$413,048	44
2001	18				1	3	164,833	73
2002	20			1	3	5	294,124	58
2003	10				1	2	150,953	78
2004	10					1	84,604	89
2005	12					2	86,957	85
Total	93	1		1	7	23	1,194,519	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,550,200

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	00	01	02	03
Senior PGA Championship	T54	T15	T27	T53
Ford Senior Players	T24		T49	
U.S. Senior Open			T37	T8
JELD-WEN Tradition	T25	46		T39

Tom Wargo

EXEMPT STATUS: Top 30 on All-Time Money List

FULL NAME: Amos Tom Wargo

HEIGHT: 6-0

WEIGHT: 205

BIRTHDATE: September 16, 1942

BIRTHPLACE: Marlette, MI

RESIDENCE: Centralia, IL

FAMILY: Wife, Irene; Michelle (12/12/65); two grandchildren

CLUB AFFILIATION: Greenvue GC (Centralia, IL)

SPECIAL INTERESTS: Harley-Davidson motorcycles

TURNED PROFESSIONAL: 1976

JOINED CHAMPIONS TOUR: 1993

CHAMPIONS TOUR VICTORIES (4): 1993 PGA Seniors' Championship. **1994** Doug Sanders Celebrity Classic. **1995** Dallas Reunion Pro-Am. **2000** LiquidGolf.com Invitational.

OTHER SENIOR VICTORIES (1): 1994 Senior British Open.

2005 CHARLES SCHWAB CUP FINISH: 37th - 276 points

GEORGIA-PACIFIC GRAND CHAMPIONS VICTORIES (3): 2003 Toshiba Senior Classic, Farmers Charity Classic. **2004** Allianz Championship.

BEST PGA TOUR CAREER FINISH: T28—1992 PGA Championship.

OTHER VICTORIES (3): 1990 Gateway PGA Sectional Championship. **1991** PGA Club Professional Winter Stroke Play Championship, Gateway PGA Sectional Championship.

PGA TOUR CAREER EARNINGS: \$16,058

BEST 2005 CHAMPIONS TOUR FINISHES: T2—The ACE Group Classic; T4—Outback Steakhouse Pro-Am, Greater Hickory Classic at Rock Barn.

2005 SEASON:

Bounced back from a sub-par 2004 season with his best year since 2002... More than doubled his previous year's earnings and had three top-10 finishes... Got out of the gate quickly with two strong performances in his first two starts in Florida... Eagle-birdie finish propelled him into an eventual T2 with Hale Irwin at The ACE Group Classic, two strokes back of Mark James. Performance in Naples was his best on the Champions Tour since winning in Sarasota at the 2000 LiquidGolf.com Invitational... Finished T4 the following week near Tampa at the weather-shortened Outback

Steakhouse Pro-Am. Made a late run during a rare Monday finish, with birdies on four of his last six holes. Performance at the TPC of Tampa Bay was his best there since he was T4 in 1993... Added another T4 to his season resume at the Greater Hickory Classic at Rock Barn in October, posting consecutive rounds in the 60s on the weekend... Finished fifth on the Georgia-Pacific Grand Champions money list, with \$77,950, and finished T3 at the year-end Georgia-Pacific Grand Champions Championship near Atlanta.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Among the top 25 in just two events, both coming in the middle third of the season... Closed with a 68 near Birmingham to T20 at the Bruno's Memorial Classic and then T22 at the Ford Senior Players Championship... Claimed his third career Georgia-Pacific title at the Allianz event, defeating Dave Eichelberger by a stroke. **2003:** Lone top-10 finish was T9 at rain-shortened SBC Classic in California. A week later won his first Georgia-Pacific Grand Champions title when he defeated Dave Stockton in two extra holes at the Toshiba Senior Classic and also finished T13 overall... Claimed his second Georgia-Pacific Grand Champions title when he edged Stockton again by one stroke at the Farmers Charity Classic... Was the leading money-winner in the Georgia-Pacific Grand Champions competition, with \$219,312, including \$46,000 for his T2 finish at the Georgia-Pacific Grand Champions Championship in Sonoma, CA, at the end of the year. **2002:** Had his season cut short in mid-September when he suffered a heart attack just prior to the start of the final round at the RJR Championship. Underwent angioplasty shortly after in Winston-Salem, NC, and did not play the remainder of the year... Best showing came near Kansas City where he vaulted from a T25 into a T3 at the rain-shortened TD Waterhouse Championship... Had a rare feat at the AT&T Canada Senior Open when he eagled the par-5 13th hole at Essex all three days. Was 6-under on that hole, but played his other 51 holes for the week 1-over par.

Made his third hole-in-one on the Champions Tour (12th overall) in the opening round of the Ford Senior Players Championship. Aced the 192-yard fourth hole with a 5-iron. **2001:** Best finish a T6 at the Emerald Coast Classic... Plagued much of the year with back problems. **2000:** Ended a victory drought of nearly five years when he defeated Gary McCord and J.C. Snead in a three-hole playoff at the LiquidGolf.com Invitational, his first Champions Tour title since the 1995 Dallas Reunion Pro-Am (120 starts). Came from three strokes back of Bruce Summerhays with a final-round 68 at The TPC at Prestancia. **1998:** Second by two strokes to Gil Morgan at The Tradition. **1997:** T3 at the U.S. Senior Open at Olympia Fields CC near Chicago. Shared the first-round lead after opening with a 69, and followed with rounds of 70-73-70 to finish two strokes behind Graham Marsh. **1996:** Lost to Dale Douglass on the third playoff hole for the Bell Atlantic Classic title near Philadelphia. **1995:** Easily won the Dallas Reunion Pro-Am with the first of only two wire-to-wire performances on the circuit that year. His 54-hole score of 13-under 197 was seven shots better than Dave Stockton and Dave Eichelberger... Almost captured the Emerald Coast Classic, but fell to Raymond Floyd in a playoff. **1994:** Was the Champions Tour's "ironman," playing in 36 tournaments and 112 rounds... Defeated Bob Murphy at the Doug Sanders Kingwood Celebrity Classic... Journeyed across the pond and won the Senior British Open at Royal Lytham & St. Annes in England. **1993:** First Champions Tour victory was memorable. Made a par on the second playoff hole to defeat Bruce Crampton at the PGA Seniors' Championship in just his sixth senior start. **1992:** Initially earned a conditional exemption with a 10th-place finish at the Champions Tour National Qualifying Tournament. Shot rounds of 69-66-77-74—286 and then made birdie on the first playoff hole to earn his position.

OTHER CAREER HIGHLIGHTS:

Was the low club professional at the 1992 PGA Championship at Bellerive CC (T28) and was the only sen-

CHAMPIONS TOUR CAREER SUMMARY					PLAYOFF RECORD: 2-2			
Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1993	32	1		1	15	24	\$557,270	16
1994	36	1	3		25	32	1,005,344	6
1995	33	1	2	2	14	24	844,687	9
1996	35		3	1	10	21	695,705	15
1997	33			1	8	15	567,419	24
1998	33		1	1	7	19	679,579	22
1999	32				5	13	498,621	40
2000	32	1		1	7	12	777,838	22
2001	23				1	10	314,188	54
2002	23			1	4	9	515,440	38
2003	23				1	7	277,301	53
2004	23					2	160,813	72
2005	20		1		3	5	413,782	40
Total	378	4	10	8	100	193	7,307,986	
COMBINED ALL-TIME MONEY (3 TOURS):							\$7,327,102	

COMBINED ALL-TIME MONEY (3 TOURS):

\$7,327,102

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY													
Year	93	94	95	96	97	98	99	00	01	02	03	04	05
Senior PGA Championship	1	T10	T30	T15	CUT	T11	T39	74	T20	CUT	T34	CUT	CUT
Ford Senior Players	T13	T10	T30	T16	T39	T41	T44	T12	T28	T12	T73	T22	T30
U.S. Senior Open	T17	T4	T27	T35	T3	T43	6	T34	T59	T51	CUT	CUT	CUT
JELD-WEN Tradition	T17	T9	T45	T37	T11	2	T28	T61	T19	T48	T42	T55	T65

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)					
Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy	
1993	70.60 (11)	1.776 (9)	72.1 (8)	263.5 (13)	67.8 (T41)
1994	69.88 (5)	1.758 (9)	72.8 (T10)	263.9 (9)	71.9 (23)
1995	70.78 (14)	1.778 (12)	70.1 (17)	260.6 (22)	66.0 (55)
1996	71.48 (24)	1.795 (T18)	66.2 (32)	264.0 (36)	66.3 (T56)
1997	71.29 (T22)	1.808 (T44)	67.5 (19)	261.3 (44)	68.7 (38)
1998	71.55 (31)	1.788 (T25)	65.8 (T34)	260.4 (54)	69.1 (T44)
1999	71.44 (36)	1.786 (32)	65.3 (54)	269.6 (T24)	67.7 (T61)
2000	71.51 (T45)	1.785 (T35)	66.6 (T48)	266.8 (T41)	68.2 (59)
2001	72.12 (47)	1.807 (55)	64.1 (T55)	263.6 (T70)	69.1 (49)
2002	71.60 (T40)	1.763 (9)	65.3 (T53)	266.4 (52)	69.1 (40)
2003	71.60 (47)	1.787 (34)	65.4 (53)	271.0 (T46)	68.5 (42)
2004	72.70 (T62)	1.792 (33)	62.4 (65)	272.6 (37)	60.2 (73)
2005	71.92 (54)	1.800 (T44)	64.4 (62)	274.7 (40)	68.6 (T46)

Tom Wargo (Continued)

ior to make the cut at the 1993 PGA Championship at Inverness (T31)...Won 10 events on the Founders Club PGA Tournament Series...Named 1992 PGA Club Professional of the Year...Was the Gateway PGA Section's Player of the Year in 1991 and 1992 and a member of every PGA Cup squad from 1988-92...Also won the 1991 Winter Stroke-Play Championship and the 1990 and 1991 PGA Section Championships in Illinois.

PERSONAL:

Raised on a Michigan dairy farm...Didn't play golf until he taught himself at age 25...Owner of Greenview GC in Centralia, IL...Jobs prior to golf included iron worker, assembly-line auto worker, bartender, and commercial fisherman in Alaska...An accomplished bowler who once thought about a professional career in that sport...Says

biggest thrill in golf was winning the 1993 PGA Seniors' Championship...Enjoys The History and Discovery Channels, and his favorite entertainer is the late Red Skelton...Favorite movie is "The Sting"...List all members of the armed forces as his heroes.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—Blue Angels Classic/3
Career Low Round: 63—1995 FHP Health Care Classic/2
Career Largest Paycheck: \$180,000—2000 LiquidGolf.com Invitational/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 70—1993 PGA Championship/2
Career Largest Paycheck: \$9,000—1992 PGA Championship/T28

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

Denis Watson

EXEMPT STATUS: PGA TOUR Career Victory List

FULL NAME: Denis Leslie Watson

HEIGHT: 6-0

WEIGHT: 190

BIRTHDATE: October 18, 1955

BIRTHPLACE: Salisbury, Rhodesia (Zimbabwe)

RESIDENCE: Pacific Palisades, CA

FAMILY: Wife, Susan E. Loggans; Kyle (9/23/86), Paige (4/22/89), Ross (8/31/91), Suzy (2/6/01), twins Donald and Denis (1/22/02), twins Sloan and Saxon (3/5/03)

CLUB AFFILIATION: Old Head GC (Kinsale, Ireland)

EDUCATION: Rhodesia (English System)

SPECIAL INTERESTS: Kids, tennis, skiing, environmental conservation

TURNED PROFESSIONAL: 1976

JOINED PGA TOUR: 1981

JOINED CHAMPIONS TOUR: 2005

BEST CHAMPIONS TOUR CAREER FINISH: T54--2005 SBC Championship.

PGA TOUR VICTORIES (3): 1984 Buick Open, NEC World Series of Golf, Panasonic Las Vegas Invitational.

OTHER VICTORIES (1): 1975 World Amateur Team Championship [with George Harvey].

PGA TOUR CAREER EARNINGS: \$1,288,621

BEST 2005 CHAMPIONS TOUR FINISH: T54—SBC Championship.

2005 SEASON:

Turned 50 on Tuesday of the SBC Championship in San Antonio, the last full-field event of the season, and finished T54 in his Champions Tour debut.

OTHER CAREER HIGHLIGHTS:

Played the PGA TOUR on a regular basis from 1981-96 and made a total of 834 starts (139 cuts made)...Easily had his best season in 1984 when he won all three of his titles and finished fourth on the final money list, with \$408,562...Came close to winning PGA Player of the Year honors by joining Tom Watson as the only three-time win-

ner that year...Had brilliant seven-week spurt late in the summer of 1984. Won his first TOUR title at the Buick Open, thanks to a 63-68 finish at Warwick Hills. Then placed 33rd at the PGA Championship. Shot course-record 8-under-par 62 in the second round of the NEC World Series of Golf at Firestone, then stayed in front the rest of the way to collect \$126,000 and 10-year exemption. Three events later, earned TOUR's richest payday (\$162,000) when he won the Las Vegas Invitational, edging Andy Bean by one stroke...Followed stellar 1984 season with a solid 1985 campaign that included a pair of runner-up finishes. T2 in the U.S. Open, one shot behind Andy North. Also finished second to Roger Maltbie in defense of World Series title...Did not play on the PGA TOUR in 1995 due to surgery on right arm to repair ulnar nerve damage...Also played in 24 Nationwide Tour events and made four cuts...Best effort on the Nationwide circuit was a T9 at the 1998 Greater Austin Open...Has had one hole-in-one in competition.

PERSONAL:

Named Rhodesian Sportsman of the Year in 1975...Twice represented South Africa in World Series of Golf (1980 and 1982)...Has recently done segments on "The Golf Channel Academy" with good friend David

Leadbetter...Favorite actor is Sean Connery...Favorite book is *Golf In The Kingdom*...Lists the birth of all his children as his biggest thrills outside of golf...Started playing golf at age 14 when his dad took him to play...Animals on his farm include four pigs, two goats, 10 chickens, two roosters, two turkeys, six ducks, two geese and a few koi fish.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	.71.67	(N/A)
Driving Distance	.292.2	(N/A)
Driving Accuracy Percentage	.42.9%	(N/A)
Greens in Regulation Pct.	.53.7%	(N/A)
Putting Average	.1.724	(N/A)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 69—SBC Championship/2
Career Low Round: 69—2005 SBC Championship/2
Career Largest Paycheck: \$3,565—2005 SBC Championship/T54

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 62—1984 NEC World Series of Golf/2
Career Largest Paycheck: \$162,000—1984 Panasonic Las Vegas Invitational/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2005	1						3,565	186
Total	1						3,565	

COMBINED ALL-TIME MONEY (3 TOURS):

\$1,300,472

Tom Watson

WORLD GOLF HALL OF FAME MEMBER (Inducted 1988)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Thomas Sturges Watson

HEIGHT: 5-9

WEIGHT: 175

BIRTHDATE: September 4, 1949

BIRTHPLACE: Kansas City, MO

RESIDENCE: Stilwell, KS

FAMILY: Wife, Hilary; Meg (9/13/79), Michael Barrett (12/15/82), stepchildren Kyle (9/23/86), Paige (4/22/89), Ross (8/31/91)

CLUB AFFILIATION: The Greenbrier (White Sulphur Springs, WV)

EDUCATION: Stanford University (1971, Psychology)

SPECIAL INTERESTS: Current affairs, hunting, fishing

TURNED PROFESSIONAL: 1971

JOINED PGA TOUR: 1971

JOINED CHAMPIONS TOUR: 1999

CHAMPIONS TOUR VICTORIES (8): 1999 Bank One Championship. 2000 IR SENIOR TOUR Championship. 2001 Senior PGA Championship. 2002 SENIOR TOUR Championship at Gaillardia. 2003 Senior British Open, JELD-WEN Tradition. 2005 Senior British Open, Charles Schwab Cup Championship.

OTHER SENIOR VICTORIES (4): 1999 Wendy's Three-Tour Challenge [with Jack Nicklaus and Hale Irwin]. 1999 Diner's Club Matches [with Jack Nicklaus]. 2000 Hyundai Team Matches [with Jack Nicklaus]. 2004 Wendy's Champions Skins Game.

2005 CHARLES SCHWAB CUP FINISH: 1st - 2,980 points

PGA TOUR VICTORIES (39): 1974 Western Open. 1975 Byron Nelson Golf Classic, British Open. 1977 Bing Crosby National Pro-Am, Andy Williams-San Diego Open Invitational, Masters Tournament, Western Open, British Open. 1978 Joe Garagiola-Tucson Open, Bing Crosby National Pro-Am, Byron Nelson Golf Classic, Colgate Hall of Fame Classic, Anheuser-Busch Golf Classic. 1979 Sea Pines Heritage Classic, MONY Tournament of Champions, Byron Nelson Golf Classic, Memorial Tournament, Colgate Hall of Fame Classic. 1980 Andy Williams-San Diego Open Invitational, Glen Campbell-Los Angeles Open, MONY Tournament of Champions, Greater New Orleans Open, Byron Nelson Golf Classic, British Open, World Series of Golf. 1981 Masters Tournament, USF&G New Orleans Open, Atlanta Classic. 1982 Glen Campbell-Los Angeles Open, Sea Pines Heritage, U.S. Open, British Open. 1983 British Open. 1984 Seiko-Tucson Match Play Championship, MONY Tournament of Champions, Western Open. 1987 Nabisco Championship. 1996 Memorial Tournament. 1998 MasterCard Colonial.

OTHER VICTORIES (5):

1980 Dunlop Phoenix. 1984 Australian Open. 1992 Hong Kong Open. 1994 Skins Game. 1997 Dunlop Phoenix.

PGA TOUR CAREER EARNINGS: \$9,918,371

BEST 2005 CHAMPIONS TOUR FINISHES:

1—Senior British Open, Charles Schwab Cup Championship; 2—MasterCard Championship, Bayer

Advantage Classic; T3—Turtle Bay Championship, Ford Senior Players Championship; T5—U.S. Senior Open, Constellation Energy Classic.

BEST 2005 PGA TOUR FINISH: T41—British Open.

2005 SEASON:

Had a magical finish to his season. Roared back from a six-stroke deficit to Jay Haas with a final-round, 8-under-par 64 to win the Charles Schwab Cup Championship as well as the season-long Charles Schwab Cup. His final round included 10 birdies and just two bogeys. Drained a 20-foot putt on the final hole to build a one-stroke margin over Haas and then watched as Haas' birdie putt fell short moments later to give him his third win in the event. His 64 was the low finish ever by a winner of the tournament and his first-place check for \$440,000 equaled the largest of his career. In the process, earned 1,320 points (based on triple points in the Charles Schwab Cup Championship) and jumped four players to win the Charles Schwab Cup and the \$1-million annuity which goes to the winner. It was the second time in his career he had won the Schwab Cup... More than tripled his 2004 earnings and was in the top 10 in nine of 13 starts... Earlier in the year, ended almost a two-year official victory drought when he triumphed for the second time at the Senior British Open, this time at Royal Aberdeen, his sixth overall title in Scotland. Defeated Des Smyth with a par-3 on the third playoff hole after the duo had finished 72 holes on the Balgownie links in 4-under-par 280. Win was his fourth major championship and seventh overall title on the Champions Tour. Overcame a first-round, 4-over 75, the highest start by a winner since Bruce Lietzke won the 2002 Audi Senior Classic after opening with the same score... Backed up his win in Scotland with a T5 at the U.S. Senior Open the next week. Co-leader at the halfway mark, thanks to a 6-under 65 in the second round, but played his final 36 holes in 2-over-par. Performance near Dayton sealed July Player of the Month honors... Came close to winning twice earlier in the year... Nearly won the season-opening MasterCard Championship in Hawaii. Posted consecutive rounds of 64 and held a three-stroke margin heading into the final round but eventually lost in a three-hole playoff to Dana Quigley at Hualalai. Bogeys the third extra hole after hitting his tee shot into the lava,

which forced him to take a one-stroke penalty and it proved to be his downfall... Also close to the winner's circle at the weather-shortened Bayer Advantage Classic near Kansas City, but lost in a playoff with Gil Morgan and Dana Quigley when Quigley birdied the first extra hole. Had a chance for the title on his final hole when his 25-foot birdie attempt stopped on the lip, forcing him into overtime. Did not make a bogey over the 36 holes at the event... Also T3 at the Ford Senior Players Championship in July and T3 at the Turtle Bay Championship early in the year... Teamed with good friend Andy North to win the unofficial Raphael Division at the Liberty Mutual Legends of Golf by four strokes. Duo combined for a bogey-free, better-ball score of 16-under 128 over 36 holes... Made his 32nd Masters appearance but did not make the cut... Along with Luke Donald, played the first two rounds of the British Open at St. Andrews with Jack Nicklaus, who was making his last appearance in a major championship. Went on to make his second consecutive cut in the event and posted a 1-over 289 total to finish T41... Second in Birdie Average on the Champions Tour to Craig Stadler (4.54) at 4.44 and was also in the top 10 in four other stat categories... Had the distinction of having the highest start by a winner (75 at the Senior British Open) as well as the lowest finish by a winner in relation to par (64 at the Charles Schwab Cup Championship)... His back-to-back 64s on the weekend at the MasterCard Championship were the best back-to-back rounds in relation to par (Jim Thorpe had a 127 on a par-70 course at Blue Angels Classic).

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Made just 12 official starts on the Champions Tour and was troubled by hip and shoulder problems throughout the season... Did not register an official victory for the first time in his Champions Tour career and also finished outside the top 30 money-winners for the first time... Won his first Wendy's Champions Skins Game early in the season when he two-putted for a par from 25 feet on the third extra playoff hole and then watched Lee Trevino three-putt from 25 feet for a bogey. Finished with eight birdies and an eagle to collect 10 skins and \$400,000 at Wailea... Continued to be snakebit at The ACE Group Classic, losing in a three-way playoff with winner Craig Stadler and Gary Koch. Got himself into position with birdies on 16 and 17 Sunday and nearly earned the win at

CHAMPIONS TOUR CAREER SUMMARY						PLAYOFF RECORD: 2-8		
Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	2	1			1	2	\$208,240	62
2000	13	1	4		10	13	1,146,361	13
2001	13	1	1		8	11	986,547	17
2002	14	1	5		10	12	1,522,437	8
2003	14	2	5		10	13	1,853,108	1
2004	12		1	1	5	7	475,203	42
2005	13	2	2	2	9	9	1,532,482	5
Total	81	8	18	3	53	67	7,724,377	
COMBINED ALL-TIME MONEY (3 TOURS):							\$17,642,748	

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY										
Year	00	01	02	03	04	05				
Senior PGA Championship	T17	1	T18	T17	T4	T27				
Ford Senior Players	T18	T8		T2		T3				
Senior British Open				1	T22	1				
U.S. Senior Open	T10	T16	2	2	T25	T5				
JELD-WEN Tradition	T2		5	1	T55	T9				

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)					
Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy	
1999 67.67 (N/A)	1.600 (N/A)	74.1 (N/A)	286.3 (N/A)	82.1 (N/A)	
2000 69.23 (5)	1.731 (2)	75.3 (T4)	272.8 (25)	72.6 (T20)	
2001 70.21 (10)	1.738 (4)	70.2 (T12)	272.0 (42)	74.3 (T16)	
2002 69.57 (2)	1.781 (T23)	74.9 (2)	268.8 (44)	75.3 (13)	
2003 68.81 (1)	1.736 (2)	72.2 (T7)	284.0 (8)	69.2 (41)	
2004 71.36 (N/A)	1.819 (N/A)	71.9 (N/A)	278.7 (N/A)	75.2 (N/A)	
2005 69.88 (6)	1.745 (T6)	72.5 (T9)	278.8 (30)	70.1 (T38)	

Tom Watson (Continued)

the final hole, but missed a nine-foot birdie putt which would have given him a one-stroke win. After Stadler drained a 27-foot birdie putt on the first extra hole, missed a chance to keep the playoff going when his birdie bid from 10 feet missed. Runner-up finish in Naples was his fourth in six starts at this event and was his second loss in a playoff...Made an appearance at the Bay Hill Invitational on the PGA TOUR, where he made the cut and finished T66, his first made cut on the PGA TOUR since the 2002 Colonial...Also played in his 31st Masters Tournament with a heavy heart, learning about the death of his longtime caddie, Bruce Edwards, just hours before his scheduled first-round tee time. Missed the cut at Augusta National...Forced to withdraw from the British Open Championship at Troon, missing the prestigious event for the first time since 1996. **2003:** Experienced a bittersweet season as he had his finest year on the Champions Tour at the same time he was teaming with long-time caddie and friend Bruce Edwards in his battle against Lou Gehrig's disease...Was either first or second in half of his 14 appearances on the Champions Tour, and as a result of his stellar play throughout the campaign, earned all of the circuit's top honors, including winning the Charles Schwab Cup, the Jack Nicklaus Player of the Year Award, the Arnold Palmer Award and the Byron Nelson Trophy...Donated his \$1-million annuity for winning the Schwab Cup to ALS research and patient care and other charities. Throughout the course of the season, helped raise nearly \$3 million for ALS-related causes and other charities...Was the leading money-winner for the first time since 1984, with a personal-best \$1,853,108, and earned the most money per start on the Champions Tour, \$132,365...Earned first Player of the Year honor since 1984...Was under par in 37 of 48 rounds and stroke average of 68.81 was the second lowest in Champions Tour history (Hale Irwin, 68.59, 1998)...Became the first player ever to compete in all nine major championships on the PGA TOUR/Champions Tour combined in a single season...Won multiple major titles in a season for the first time on the Champions Tour since Gil Morgan in 1998 and for the first time in his career since 1982. In July, won his second career major on the Champions Tour when he outdueled Englishman Carl Mason on the Ailsa course at Turnberry for an emotional win at the Senior British Open Championship in Scotland. Only had one three-putt over his 74 holes and posted a final-round 64, the lowest finish ever by a winner in Senior British Open history. His 6-under Sunday score, coupled with Mason's double bogey at the 72nd hole, allowed Watson to get into a playoff. Eventually defeated Mason with a par-4 on the second extra hole to become just the 11th player, and first since Hale Irwin in 1998, to win an official event on both the PGA TOUR and Champions Tour at the same venue...In his next start in late August, became the first player since Hale Irwin in 1998 to win consecutive majors when he claimed the JELD-WEN Tradition, the first fifth major in Champions Tour history, near Portland, OR. With Edwards on the bag, edged Jim Ahern, Tom Kite and Gil Morgan by a stroke when he got his ball up and down from a greenside bunker for birdie on the final hole. Roller coaster event included a second-round, 10-under 62 at The Reserve, tying the lowest round ever posted in a major on the Champions Tour, and a 1-over 73 on Saturday that made him just the third Tradition winner ever with an over-par score among the four rounds...Was also the runner-up to Bruce Lietzke at the U.S. Senior Open, falling two strokes short at the Inverness Club in Toledo, OH. Had opened with a 5-under-par 66 at the event and held a three-stroke advantage over Lietzke after the first round before rounds of 72-70-71 to close the tournament...Finished second again, along with Tom Kite and Jim Thorpe, in his next start at the Ford Senior Players Championship. Moved into contention in adverse weather conditions Friday with an 8-under 64, the low round of the day by four strokes, and his best score ever at the TPC of Michigan. Was tied for the 54-hole lead with Mike McCullough and Craig Stadler, but eventually lost by three strokes to Stadler, despite a final-round 69...Edged Jim Thorpe for the money title and also

clinched the Charles Schwab Cup at the end of the season with a solo second-place finish at the Charles Schwab Cup Championship in Sonoma, CA...Received a special exemption to play in his first U.S. Open since 2000 and made headlines on Thursday when he was tied for the first-round lead after posting a 5-under 65. Eventually T28 at Olympia Fields after shooting 7-over 147 on the weekend...Turned in masterful performance at the British Open at Royal St. George's, finishing T18 thanks in part to a closing-round 69...Received the Card Walker Award during the week of the Bayer Advantage Celebrity Pro-Am and was honored with the Payne Stewart Award at THE TOUR Championship in Houston. **2002:** For the second time, saved his best for last and won the season-ending SENIOR TOUR Championship at Gaillardia. Opened with a 2-over 74, but played the last 52 holes of the event without making a bogey (17-under) despite cold, rainy weather in Oklahoma City. His \$440,000 paycheck was largest as a professional. Earned 440 Charles Schwab Cup points and vaulted from 10th position into fourth in the final points standings (1,582 points; \$200,000 annuity)...Contended down the stretch at the rain-shortened Royal Caribbean Classic before eventually T2 along with Isao Aoki and Bruce Fleisher, one stroke behind John Jacobs...Also went head to head down the stretch with Hale Irwin at The ACE Group Classic before losing by one stroke. Went for the green in two at the par-5 17th hole, but came up short in the water and eventually made a bogey. Made his first hole-in-one on the Champions Tour and 13th of his career in the opening round (16th hole, 6-iron, 156 yards) at TwinEagles...Recorded third consecutive runner-up finish after losing in a playoff to Tom Kite at SBC Senior Classic. Chipped in for eagle from 123 feet on the 54th hole to force Kite to make a five-foot birdie putt to tie. Kite won with a par on the second playoff hole...Lost to Don Pooley in a playoff for the U.S. Senior Open at Caves Valley. Played his last 10 holes in 5-under to catch Pooley and then matched him with three pars and a birdie in overtime before finally falling to Pooley's birdie on No. 18, the fifth extra hole...Was also one of three players to T2 at the SAS Championship behind Bruce Lietzke...Finished solo seventh at the MasterCard Colonial, his 11th career top-10 effort at Colonial and his best PGA TOUR finish since T9 at the 2000 PGA Championship. **2001:** Won his first Champions Tour major title. Triumphed at the Senior PGA Championship in New Jersey. After opening with a 72, followed with rounds of 69-66-67 to edge Jim Thorpe by one stroke at Ridgewood CC...Troubled much of the early portion of the year with a strained ligament in his right elbow that he injured while working out just prior to the Masters...Inducted into the Bay Area Sports Hall of Fame during the week of the Siebel Classic in Silicon Valley. **2000:** Saved his best for the last official event of the season, claiming the IR SENIOR TOUR Championship in Myrtle Beach. Was T3 after 54 holes, but fired a 6-under-par 66 on the final day for the victory. Held off a late charge by John Jacobs for a one-stroke win. Win at TPC of Myrtle Beach made him the first to claim season-ending events on both TOURs (won '87 Nabisco Championship of Golf)...Lost twice in playoffs. Was one of four players involved in the overtime session at The ACE Group Classic, eventually falling to Lanny Wadkins...Along with Larry Nelson, lost in a three-way playoff to Tom Kite at The Countrywide Tradition...Also battled Larry Nelson until the final hole at the Boone Valley Classic before finishing solo second in St. Louis...T9 at the PGA Championship near Louisville, the best performance by a senior in that event since Sam Snead T3 in 1974. Matched his career-best round in a PGA Championship when he posted a 65 on Saturday at Valhalla. **1999:** Claimed his first Champions Tour win in his second start, the Bank One Championship in Dallas...At the time, became the third-youngest player ever to win a Champions Tour event at 50 years, 15 days. Gil Morgan (50 years, 11 days/1996 Ralphs Senior Classic) and George Archer (50 years, 14 days/1989 Gatlin Brothers Southwest Classic)...Made debut on the Champions Tour at the Comfort Classic in Indianapolis just six days after turning 50.

OTHER CAREER HIGHLIGHTS:

Ranks T10 on the PGA TOUR's all-time victory list, with 39 official titles...Had a remarkable run from 1977 through 1982, when he won at least three titles per year...Has been a runner-up 31 times in his PGA TOUR career...First victory came at the 1974 Western Open, when he defeated Tom Weiskopf and J.C. Snead by two strokes...Winner of eight major championships (1975, '77, '80, '82, '83 British Opens, 1977, '81 Masters Tournaments and 1982 U.S. Open)...In 1982, became one of just six players to win the U.S. Open and British Open in the same year (Bobby Jones, Gene Sarazen, Ben Hogan, Lee Trevino and Tiger Woods are the others)...Was the PGA TOUR's leading money winner five times, including four years in a row (1977-80, 1984)...In 1980, became the first player to earn \$500,000 in a season when he captured six TOUR events to go along with a third British Open crown...Went 27 consecutive years earning at least \$100,000 (1974-2000), a TOUR record...In 1987, won the season-ending Nabisco Championship (now THE TOUR Championship) and earned \$360,000...After a nine-year absence from the winner's circle, claimed the 1996 Memorial Tournament. Had a one-stroke lead over Ernie Els through 54 holes and closed with a 70 to post a one-stroke victory over David Duval...Finished 25th on the money list, his highest ranking since 1987, and made his first trip to THE TOUR Championship since winning it in 1987...Earned 39th PGA TOUR title with victory in 1998 MasterCard Colonial. At 48, became the oldest player ever to win the event (previous oldest: Ben Hogan was 46 when he captured his last of five Colonial titles). Stretch between first victory (1974) and last victory—23 years, 11 months, 24 days—third-longest in TOUR history...Winner of three Vardon Trophies (1977-79)...Six-time PGA of America Player of the Year...Played on four American Ryder Cup teams and captained the 1993 squad to victory at The Belfry...Also played for the United States against Japan in 1982 and 1984...Elected to the World Golf Hall of Fame in 1988.

PERSONAL:

Big fan of hometown Kansas City Royals...Active in Kansas City area charitable endeavors and development of golf courses for junior players...In 1999, was made an honorary member of the Royal & Ancient GC of St. Andrews, joining fellow Americans Arnold Palmer, Jack Nicklaus, former President George Bush and the late Gene Sarazen...Named The Greenbrier's golf professional emeritus in April 2005...Favorite golf courses are Ballyunion, Pebble Beach and Harbour Town...Has worked with Byron Nelson and Stan Thirkas as instructors...Father got him started in golf at age six.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—3 times, most recent Charles Schwab Cup Championship/4

Career Low Round: 62—2 times, most recent 2003 JELD-WEN Tradition/2

Career Largest Paycheck: \$440,000—2 times, most recent 2005 Charles Schwab Cup Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 70—2 times, most recent British Open Championship/3

Career Low Round: 63—3 times, most recent 1992 Buick Invitational of California/1

Career Largest Paycheck: \$414,000—1998 MasterCard Colonial/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

D.A. Weibring (Y-bring)

EXEMPT STATUS: Top 30 on 2005 Champions Tour Money List

FULL NAME: Donald Albert Weibring, Jr.

HEIGHT: 6-1

WEIGHT: 200

BIRTHDATE: May 25, 1953

BIRTHPLACE: Quincy, IL

RESIDENCE: Frisco, TX

FAMILY: Wife, Kristy; Matt (12/4/79), Katey (12/29/82), Allison Paige (10/3/87)

EDUCATION: Illinois State University (1975, Business Administration)

SPECIAL INTERESTS: Basketball, golf course design

TURNED PROFESSIONAL: 1975

JOINED PGA TOUR: 1977

JOINED CHAMPIONS TOUR: 2003

CHAMPIONS TOUR VICTORIES (3): 2003 SAS Championship. 2004 Allianz Championship. 2005 Bruno's Memorial Classic.

2005 CHARLES SCHWAB CUP FINISH: 6th - 1,701 points

PGA TOUR VICTORIES (5):

1979 Ed McMahon-Jaycees Quad Cities Open. 1987 Beatrice Western Open. 1991 Hardee's Golf Classic. 1995 Quad City Classic. 1996 Canon Greater Hartford Open.

OTHER VICTORIES (3):

1985 Golf Digest Polaroid Cup, Shell-Air New Zealand Open. 1989 Family House Invitational.

PGA TOUR CAREER EARNINGS: \$4,770,705

BEST 2005 CHAMPIONS TOUR FINISHES: 1—Bruno's Memorial Classic; 2—Allianz Championship, SBC Classic, U.S. Senior Open Championship; 4—Constellation Energy Classic, Bank of America Championship; T5—Ford Senior Players Championship.

2005 SEASON:

One of the Champions Tour's steadiest players, he enjoyed a career-best season, surpassing his previous year's winnings by more than \$100,000...Jumped four spots on the final money list to fourth place and won for the third year in succession...Third career win came in May when he was a two-stroke victor over Tom Kite and Tom Jenkins at the Bruno's Memorial Classic. Was the only player in the field to have three straight rounds in the 60s. Hit 36 of 39 fairways and 46 of 54 greens in regulation on the way to his win. Made just two bogeys over the three rounds...Almost successfully defended his Allianz Championship title two weeks later at the Tournament Club of Iowa. Got off to a fast start and held the final-round lead most of the day before eventually ending in a playoff with Tom Jenkins. Missed a 12-foot birdie putt on the first hole of overtime and then lost playoff when he missed a nine-foot birdie putt on the second extra hole. Played his last 40 holes of the event without making a bogey...Narrowly missed another chance earlier in the year when he was T2 at the SBC Classic in March, falling one stroke shy of winner Des Smyth. After a bogey at No. 17, just missed with his birdie attempt on the final hole, which would have gotten him into a playoff with Smyth...Led the U.S. Senior Open with two holes to play but slipped into a T2 after a bogey-bogey finish. Was one of just two players (Greg

Norman) in the field to post four consecutive sub-par scores in the event. Performance at NCR CC was his best ever in any major championship...Voted as the Player of the Month in June after posting seven consecutive rounds in the 60s...Forced to withdraw after one round of the SAS Championship due to elevated blood pressure...During a three-month stretch was perhaps the hottest player on the Champions Tour. Starting with his victory at the Bruno's Memorial Classic in May, posted eight top-10 finishes in nine starts. The lone blemish in that span was a T31 at the Senior PGA Championship. In those nine starts, averaged \$101,342, and 23 of his 29 rounds were under par, including 15 in the 60s. At one point in that stretch, 20 of 21 rounds were under par and he moved from 13th to second on the money list during that span)...His nine consecutive rounds in the 60s tied Hale Irwin for best streak in that category in 2005.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Led the Champions Tour with 15 top-10 finishes in 25 appearances. Earnings of \$1.4 million were almost twice what he made in his abbreviated rookie season...Got an early birthday present when he went wire to wire at the Allianz Championship for his fifth Tour victory in the Midwest. Three-stroke win over Tom Jenkins near Des Moines was his second Champions Tour career title and propelled him to May Player of the Month honors. Made just one bogey for the week on the back nine and led the field in Greens in Regulation (47 of 54)...Came within two strokes of Bruce Fleisher after four holes in Sunday's final round of the Bruno's Memorial Classic before eventually finishing T2, along with Bruce Lietzke, seven strokes back...Also closed with 65 at Nashawtuc and T2 in the Bank of America Championship near Boston, four strokes back of Craig Stadler. **2003:** Did not become eligible for the Champions Tour until June, yet was one of three rookies to finish among the top 30 money-winners...Among the top five in two events before he became the seventh first-time winner on the Champions Tour. Despite suffering from flu-like symptoms, rallied from five strokes back to claim the SAS Championship. Appeared to be out of contention after a three-putt at No. 16, but finished eagle-birdie to defeat Bobby Wadkins and Tom Kite by a stroke. Victory was his first in over seven years on TOUR and also made him the 25th different winner in 2003, tying the all-time Champions Tour record for most different champions in a season (25 in 1995).

OTHER CAREER HIGHLIGHTS:

Winner of five PGA TOUR events in his career, which began in 1977. A three-time TOUR winner in Moline, IL. First career victory at the 1979 Ed McMahon-Jaycees Quad Cities Open

came after a final-round 65. Also won the 1991 Hardee's Golf Classic and 1995 Quad City Classic. Captured a fourth TOUR title in Illinois at the 1987 Beatrice Western Open where a closing 68 produced a one-stroke win...Lone TOUR victory outside of Illinois came at 1996 Canon-Greater Hartford Open. Hartford victory, a four-stroke win over Tom Kite, came while he was battling the effects of Bell's Palsy...Was inducted into Illinois PGA Hall of Fame in 2001 and is also a member of the Illinois State University Hall of Fame and the Quincy Notre Dame High School Hall of Fame...Has own design and management company, D.A. Weibring/Golf Resources Group, which has been in business for 18 years. Company has been involved in some 60 projects, one of which is the TPC at Deere Run, which became the host course for the John Deere Classic in 2000. Firm has 20 projects in various stages of design and development...Co-winner of 1991 Hilton Bounceback Award, thanks to successful recovery from Nov. 1989 right wrist surgery.

PERSONAL:

Son, Matt, was a two-time All-America at Georgia Tech and turned pro following graduation. Played in some Nationwide Tour events in 2003-05...Daughter Katey is pursuing a professional dancing career. Daughter Allison also participates in dance...Was an all-state basketball player in Illinois...Became a good friend of former NBA basketball star Doug Collins while at Illinois State...Enjoys watching "The West Wing," "Will & Grace" and reruns of "Seinfeld"...Best friend in golf is Peter Jacobsen...Got started in golf when his dad cut down a wooden-shafted putter for him when he was five.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 65—3 times, most recent 3M Championship/2

Career Low Round: 63—2003 Senior British Open/2

Career Largest Paycheck: \$270,000—2003 SAS Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—10 times, most recent 1998 Quad City Classic/1

Career Largest Paycheck: \$270,000—1996 Canon Greater Hartford Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-1

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2003	14	1			7	10	\$729,852	28
2004	25	1	2		15	19	1,413,795	8
2005	25	1	3		13	20	1,550,030	4
Total	64	3	5		35	49	3,693,677	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,464,382

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	03	04	05
Senior PGA Championship	T48	T17	T31
Ford Senior Players		T13	T5
Senior British Open	5	T61	
U.S. Senior Open		6	T2
JELD-WEN Tradition	T10	T4	T9

CHAMPIONS TOUR YEAR-BY-YEAR STATISTICS (TOP 50 ON 2005 MONEY LIST)

	Scoring Average	Putting Average	Greens in Regulation	Driving Distance	Driving Accuracy
2003	69.70 (4)	1.768 (T10)	72.4 (6)	278.2 (17)	75.6 (T9)
2004	70.28 (9)	1.755 (T16)	71.6 (13)	270.9 (45)	71.7 (32)
2005	69.84 (5)	1.775 (T21)	73.5 (3)	278.2 (31)	74.3 (T19)

Kermit Zarley (ZAR-lee)

EXEMPT STATUS: Net-70 on All-Time Money List

FULL NAME: Kermit Millard Zarley, Jr.

HEIGHT: 6-0

WEIGHT: 175

BIRTHDATE: September 29, 1941

BIRTHPLACE: Seattle, WA

RESIDENCE: Scottsdale, AZ

FAMILY: Christine (7/25/67), Monica (12/11/68), Michael (10/20/70); four grandchildren

EDUCATION: University of Houston (B.B.A, 1963)

SPECIAL INTERESTS: Bible study, writing, weightlifting

TURNED PROFESSIONAL: 1963

JOINED PGA TOUR: 1963

JOINED CHAMPIONS TOUR: 1991

CHAMPIONS TOUR VICTORIES (1): 1994
The Transamerica.

PGA TOUR VICTORIES (2): 1968 Kaiser International Open Invitational. 1970 Canadian Open.

OTHER VICTORIES: (3): 1962 NCAA Championship [indiv]. 1972 National Team Championship [with Babe Hiskey]. 1984 Tallahassee Open.

PGA TOUR CAREER EARNINGS: \$715,721

2005 SEASON:

Did not play any events last year due to an arthritic right hip.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2002: Sidelined most of year due to complications from 2001 surgery on his left shoulder...Joined the ranks of the Georgia-Pacific Grand Champions at the Napa Valley Championship and T2 in the over-60 competition. Shot 6-under 66 in the opening round thanks to his second career ace on the Champions Tour. Holed a 4-iron shot from 196 yards on No. 7 of the South course at Silverado. Eventually T16 overall in the Napa event, his first top-20 finish on the Champions Tour since the 2000 Bank One Championship (T13). **2001:** Troubled by shoulder problems for most of the season...Did not make his first appearance until the first week of July at the U.S. Senior Open after surgery. **2000:** Battled Tom Jenkins down to the wire at the AT&T Canada Senior Open before falling one stroke short. Had tied Jenkins at 13-under par when he completed his final-round 66, but Jenkins, playing one group behind, birdied the final

hole for the win. **1999:** In the final round at Boone Valley GC, aced the 177-yard, par-3 third hole for the first hole-in-one of his Champions Tour career. **1998:** Finished second to Jim Albus at the GTE Classic near Tampa. **1997:** Second to Dave Stockton at Franklin Quest Championship in Utah. **1996:** Lost to John Bland in a three-way playoff at the Bruno's Memorial Classic...Also was a runner-up at the season-ending Energizer SENIOR TOUR Championship at Myrtle Beach and earned a career-best \$160,000 paycheck...Carded one of three double-eagles on the Champions Tour during the second round of the Boone Valley Classic. **1994:** Claimed his first TOUR win in more than 24 years when he captured The Transamerica. Defeated Isao Aoki on the first hole of a sudden-death playoff. Victory came at Silverado CC near Napa, CA, the same venue where he claimed his first PGA TOUR win in 1968...Lost in overtime to Lee Trevino at the Royal Caribbean Classic. **1993:** Fired a career-low and year-best round of 10-under 62 at the Desert Inn on the opening day of the Las Vegas Senior Classic. **1991:** Made his Champions Tour debut at the Raley's Senior Gold Rush and finished T15 at Rancho Murieta CC...Had not played in any PGA TOUR event since 1987, with 1982 being his last full year on the circuit.

OTHER CAREER HIGHLIGHTS:

Turned professional in 1963 and won twice on the PGA TOUR...Waited five years for his first victory at the 1968 Kaiser International, topping Dave Marr by a stroke with a final-round 65...Closed with a 67 to edge Gibby Gilbert for the Canadian Open title in 1970...Also teamed with Babe Hiskey to win the unofficial 1972 PGA National Team Championship...Lost to Hale Irwin in a playoff for the 1976 Florida Citrus Open title...Later won the 1984 Tallahassee Open, a satellite event on the old Tournament

Players Series circuit...At the 1962 NCAA Championship, he won the individual title and helped lead Houston to the team title...Has made 16 career holes-in-one.

PERSONAL:

Co-founded the PGA TOUR Bible Study group in 1965...In the period between the PGA TOUR and Champions Tour, he authored three books on religion and world affairs: *The Gospel*, *The Gospels Interwoven* and *Palestine is Coming*...Has his own Web site: kermitzarley.com...Received an honorary doctorate in the spring of 2001 from North Park University.

PLAYER STATISTICS

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

Career Low Round: 62—1993 Las Vegas Senior Classic/1
Career Largest Paycheck: \$160,000—1996 Energizer SENIOR TOUR Championship/2

MISCELLANEOUS PGA TOUR STATISTICS

Career Low Round: 64—6 times, most recent 1979 Colonial National Invitation/4
Career Largest Paycheck: \$25,000—2 times, most recent 1970 Canadian Open/1

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 1-2

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	2					1	\$6,858	113
1992	28			1	10	21	341,647	24
1993	33			1	8	25	414,715	23
1994	28	1	2		8	20	538,274	19
1995	29		2		6	23	525,789	23
1996	28		4		6	18	710,110	13
1997	30		1		5	15	429,442	35
1998	30		1		4	11	357,978	50
1999	31			1	8	13	536,146	36
2000	26		1		2	9	392,604	47
2001	7						19,518	123
2002	7					1	40,896	101
2003	8						29,479	113
2004	10						20,227	120
Total	297	1	11	3	57	157	4,363,683	

COMBINED ALL-TIME MONEY (3 TOURS):

\$5,079,404

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	92	93	94	95	96	97	98	99	00	01	02	03
Senior PGA Championship		T21	CUT	T21	DQ	T11	T39	T58	T10			
Ford Senior Players	T16	T22	T25	T14	T33	T34	T9	T9	T52	WD		
U.S. Senior Open	T24	3	T17	T14	CUT	T21	T38	T46	CUT	CUT		
JELD-WEN Tradition	T5	T25	T27	T20	T27	T38	T35	T50	T66			T52

Fuzzy Zoeller (ZELL-er)

EXEMPT STATUS: Top 30 on All-Time Money List
FULL NAME: Frank Urban Zoeller
HEIGHT: 5-10
WEIGHT: 190
BIRTHDATE: November 11, 1951
BIRTHPLACE: New Albany, IN
RESIDENCE: Floyds Knobs, IN

FAMILY: Wife, Diane; Sunnys Noel, Heide Leigh, Gretchen Marie, Miles Remington
CLUB AFFILIATION: Naples National (Naples, FL)
EDUCATION: Edison (FL) Junior College; University of Houston
SPECIAL INTERESTS: All sports, golf course design
TURNED PROFESSIONAL: 1973
JOINED PGA TOUR: 1974

JOINED CHAMPIONS TOUR: 2002

CHAMPIONS TOUR VICTORIES (2): 2002 Senior PGA Championship. **2004** MasterCard Championship.

OTHER SENIOR VICTORIES: 2002 Senior Slam.

2005 CHARLES SCHWAB CUP FINISH:
 49th - 126 points

PGA TOUR VICTORIES (10): 1979 Andy Williams-San Diego Open Invitational, Masters Tournament. **1981** Colonial National Invitation. **1983** Sea Pines Heritage, Panasonic Las Vegas Pro Celebrity Classic. **1984** U.S. Open. **1985** Hertz Bay Hill Classic. **1986** AT&T Pebble Beach National Pro-Am, Sea Pines Heritage, Anheuser-Busch Golf Classic.

OTHER VICTORIES (6): 1972 Florida State Junior College Championship [indiv]. **1973** Indiana State Amateur. **1985** Skins Game. **1986** Skins Game. **1987** Merrill Lynch Shoot-Out Championship. **2003** Telenor Par-3 Challenge.

PGA TOUR CAREER EARNINGS: \$5,803,343

BEST 2005 CHAMPIONS TOUR FINISHES:
 T3—Blue Angels Classic; T10—MasterCard Championship.

2005 SEASON:

Finished outside the top 50 in single-season earnings for the first time in his Champions Tour career and registered just two top-10 finishes, his fewest in a single-season...Was T10 in defense of his title at the MasterCard Championship in Hawaii and then T3 at the Blue Angels Classic, thanks to a final-round 6-under 64 on Sunday...Ended T11 in his final start of the year at the SBC Championship in San Antonio...Made his 27th appearance at the Masters but missed the cut.

CHAMPIONS TOUR CAREER HIGHLIGHTS:

2004: Won his first event on the Champions Tour in just over 19 months when he started the season with a come-from-behind victory at the MasterCard Championship. Shot 64 in the final round and outdueled Dana Quigley down the stretch, thanks to birdies on the last three holes, including a clutch 18-foot putt on No. 18 for the win. Had 23 total birdies for the week...Shot career-best 10-under 61 on Sunday at the Outback Steakhouse Pro-Am, equaling the TPC of Tampa Bay course record. Birdied 11 of his first 14 holes, including seven straight, at the TPC of Tampa Bay and briefly held the lead before a bogey on the final hole eventually left him in a T3...Voted as the

Champions Tour's February Player of the Month...Shot 6-under 29 on the front side of Glen Oaks during the second round of the Allianz Championship, a nine-hole record at the course. **2003:** Made a spirited defense of his Senior PGA Championship title and was the only player in the field to shoot par or better for all four rounds. Was leading early in the final round, but eventually finished T3 at Aronimink GC, three strokes behind winner John Jacobs...Also third at the season-opening MasterCard Championship...Easily won the Telenor Par-3 Challenge at Treetops Resort in Michigan, banking \$330,000. **2002:** Among the top 10 in one-third of his starts as a Champions Tour rookie...Became the 11th player to make his first Champions Tour title a major when he held off Bobby Wadkins and Hale Irwin for the Senior PGA Championship crown. Was the only player in the 144-man field to finish under par (2-under) over 72 holes at Firestone and ended a TOUR victory drought of 15 years, 10 months and 27 days dating back to the 1986 Anheuser-Busch Golf Classic...Held off Don Pooley by one stroke to win the Senior Slam on the Lost Gold course at Superstition Mountain in early November. His 36-hole score of 6-under 138 in the event pitting the winners of the four major championships, earned him a \$300,000 check...Made his official debut on the Champions Tour at the Royal Caribbean Classic, tying for 51st at Crandon Park with a 1-under 143 total in the rain-shortened event.

OTHER CAREER HIGHLIGHTS:

Has played in 567 events on the PGA TOUR and made cuts in 399 tournaments...Owner of two major titles, 1979 Masters and the 1984 U.S. Open...Claimed Masters title on second extra hole of playoff with Ed Sneed and Tom Watson. Became just the third player (Horton Smith in 1934, Gene Sarazen in 1935) to win the prestigious event at Augusta National in his first attempt...Bested Greg Norman in an 18-hole playoff for 1984 U.S. Open Championship at Winged Foot GC in New York...Was also the runner-up to Larry Nelson in the 1981 PGA Championship at the Atlanta Athletic Club and finished third in the 1994 British Open Championship at Turnberry, Scotland...Has won 10 PGA TOUR titles, including three in 1986...Best season from a financial standpoint came in 1994 when he went over the \$1 million mark for the only time in his career (\$1,016,804). Although he didn't win that season, recorded five runner-up finishes (at the time the most since Jack Nicklaus and Arnold Palmer had six in 1964), including a playoff loss to Mark McCumber in the season-ending TOUR Championship. Earned a career-best \$324,000 at that event which pushed him over seven figures in single-season earnings...First TOUR win came at the 1979 Wickes-Andy Williams San Diego Open. Came back after an opening-round 76 to defeat Bill Kratzert,

Wayne Levi, Artie McNickle and Tom Watson by five strokes...Has long history of back trouble, which first became known at 1984 PGA Championship when he was hospitalized before first round. Underwent surgery for ruptured discs later that year and was sidelined until February of 1985...In third start after return, won the Bay Hill Classic...Played on three American Ryder Cup teams (1979, 1983, 1985)...Also won the 1985 and 1986 Skins Game and claimed the 1987 Merrill Lynch Shoot-Out Championship...Won 1972 Florida State Junior College and 1973 Indiana State Amateur titles...Member of the National Junior College Athletic Association (NJCAA) Hall of Fame.

PERSONAL:

Always a gallery favorite because of his humor and relaxed approach to the game...Has an interest in golf course design and one of his projects is the TPC at Summerlin, host course of the PGA TOUR's Las Vegas event...Won USGA's Bob Jones Award in 1985. Award given in recognition of distinguished sportsmanship in golf...Lists Wayne Gretzky and Michael Jordan as his favorite athletes and Arnold Palmer as his idol growing up...Enjoys the outdoors and went on a sheep hunt to Alaska in 2001...Web site is fuz.com.

PLAYER STATISTICS

2005 CHAMPIONS TOUR STATISTICS:

Scoring Average	72.09	(56)
Driving Distance	282.4	(19)
Driving Accuracy Percentage	69.3%	(42)
Greens in Regulation Pct.	66.8%	(50)
Putting Average	1.802	(46)

MISCELLANEOUS CHAMPIONS TOUR STATISTICS

2005 Low Round: 64—Blue Angels Classic/3
Career Low Round: 61—2004 Outback Steakhouse Pro-Am/3
Career Largest Paycheck: \$360,000—2002 Senior PGA Championship/1

MISCELLANEOUS PGA TOUR STATISTICS

2005 Low Round: 78—Masters Tournament/2
Career Low Round: 62—1982 B.C. Open/2
Career Largest Paycheck: \$324,000—1994 THE TOUR Championship/2

SEE SECTION 6 FOR COMPLETE PGA TOUR SUMMARY

CHAMPIONS TOUR CAREER SUMMARY

PLAYOFF RECORD: 0-0

Year	Events Played	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	21	1	1		7	12	\$945,211	20
2003	22			2	6	12	741,830	26
2004	21	1		1	4	11	787,838	23
2005	19			1	2	6	287,176	55
Total	83	2	1	4	19	41	2,762,054	

COMBINED ALL-TIME MONEY (3 TOURS):

\$8,565,397

CHAMPIONS TOUR MAJOR TOURNAMENT SUMMARY

Year	02	03	04	05
Senior PGA Championship	1	T3	T27	CUT
Ford Senior Players	T10	T23	T58	T59
Senior British Open			T14	
U.S. Senior Open	T41	T4	T7	CUT
JELD-WEN Tradition	T19	T20	T33	T49

In Memoriam

The Champions Tour fondly remembers two former members who passed away in 2005, **George Archer** and **Bob Wynn**. These players will be greatly missed.

George Archer (1939-2005)

Bob Wynn (1940-2005)

Other Prominent Members

B

BARBER, Miller

BIRTHDATE: March 31, 1931 **BIRTHPLACE:** Shreveport, LA **RESIDENCES:** Phoenix, AZ; Missoula, MT; Sherman, TX **OTHER INFORMATION:** His 24 official Champions Tour wins are third behind Lee Trevino and Hale Irwin on the all-time victory list. Formerly shared Champions Tour record for most consecutive years winning at least one event (nine), but Hale Irwin now holds the record with 11 (1995-present). Is the only three-time winner of the U.S. Senior Open. Was the first winner of the Ford Senior Players Championship in 1983. Edged Gene Littler by a stroke at Canterbury GC after leading or sharing the lead for three of the four rounds. Defeated Arnold Palmer by two strokes for the 1981 PGA Seniors' Championship title. Leading money-winner on the Champions Tour in 1981 and 1982. Played the PGA TOUR full-time from 1959-1983. Best year on the PGA TOUR was 1973, when he placed sixth in earnings with \$184,014. Each of his 11 PGA TOUR wins came in a different season. Claimed at least one victory a year from 1967 to 1974, a feat matched only by Jack Nicklaus during that span. Shot 65-67 in freezing conditions in the final two rounds for his first PGA TOUR win, the 1964 Cajun Classic in Lafayette, LA. Was the 10th player to surpass the \$1-million mark in official PGA TOUR career earnings. Member of the United States Ryder Cup team in 1969 and 1971.

PGA TOUR VICTORIES (11): 1964 Cajun Classic Open Invitational. 1967 Oklahoma City Open Invitational. 1968 Byron Nelson Golf Classic. 1969 Kaiser International Open Invitational. 1970 Greater New Orleans Open Invitational. 1971 Phoenix Open Invitational. 1972 Dean Martin Tucson Open. 1973 World Open Golf Championship. 1974 Ohio Kings Island Open. 1977 Anheuser-Busch Golf Classic. 1978 Phoenix Open.

PGA TOUR CAREER EARNINGS: \$1,564,204

ALL-TIME CAREER EARNINGS: \$5,623,068

CHAMPIONS TOUR VICTORIES (24): 1981 Peter Jackson Champions, Suntree Seniors Classic, PGA Seniors' Championship. 1982 U.S. Senior Open, Suntree Seniors Classic, Hilton Head Seniors International. 1983 Senior Tournament Players Championship, Merrill Lynch/Golf Digest Pro-Am, United Virginia Bank Seniors, Hilton Head Seniors International. 1984 Roy Clark Challenge, U.S. Senior Open, Greater Syracuse Senior Classic, Denver Post Champions of Golf. 1985 Sunrise Senior Classic, U.S. Senior Open, PaineWebber World Seniors Invitational. 1986 MONY Senior Tournament of Champions. 1987 Showdown Classic, Newport Cup. 1988 Showdown Classic, Fairfield-Barnett Space Coast Classic. 1989 MONY Senior Tournament of Champions, Vintage Chrysler Invitational.

CHAMPIONS TOUR CAREER EARNINGS: \$4,058,864

CHAMPIONS TOUR CAREER LOW ROUND: 62—1993 Gulfstream Aerospace Invitational/2

BARR, Dave

BIRTHDATE: March 1, 1952 **BIRTHPLACE:** Kelowna, British Columbia, Canada **RESIDENCE:** Westbank, British Columbia, Canada **OTHER INFORMATION:** Played in 19 events in 2005, with four top-10s, including T4 at Allianz Championship. Became the first Canadian to win a Champions Tour event when he captured the 2003 Royal Caribbean Golf Classic. Birdied the final four holes, including the 18th from 35 feet, to overtake Gil Morgan and Bobby Wadkins by one stroke in just his ninth start on the Champions Tour, ending a victory drought of 16 years. His \$217,500 first-place check was largest ever as a professional. One of just two players (Jim Thorpe) to record a hole-in-one on the PGA TOUR, Champions Tour and Nationwide Tour. Was a member of the PGA TOUR from 1978-2002 and enjoyed his best year in 1994 when he earned \$314,885 and finished 53rd on the money list. Also earned \$291,244 in 1988 and was 33rd on the money list that year, his highest position ever. Owns two PGA TOUR victories, and both came in spectacular fashion. Won the 1987 Georgia-Pacific Atlanta Golf Classic at the Atlanta CC with a sizzling 23-under-par 265 to beat Larry Mize by four strokes. Other win came at the 1981 Quad Cities Open where he outlasted Dan Halldorson, Victor Regalado, Frank Conner and Woody Blackburn in an eight-hole playoff. Had started the day five strokes back and closed with a 66 to earn a spot in the playoff. Was a runner-up on four occasions, including the 1985 U.S. Open at Oakland Hills where he was among three players (Denis Watson and T.C. Chen) who finished one stroke behind Andy North. Also lost playoffs to Corey Pavin at the 1986 Greater Milwaukee Open and Mark Brooks at the 1988 Canon Sammy Davis, Jr.-Greater Hartford Open (along with Joey Sindelar). Won the Canadian Tour Order of Merit in 1977, 1985-86 and 1988 and owns a dozen wins on that tour. Won the individual title at the 1983 World Cup and teamed with Dan Halldorson to claim the team crown at the 1985 World Cup. In all, was on 13 Canadian World Cup teams and a nine-time member of Canadian Dunhill Cup teams (1985-89, 1991, 1993-95). Captain of the winning 1994 squad, which included Rick Gibson and Ray Stewart. Member of 1972 Canadian World Amateur team. Winner of eight SCORE awards as Canada's top player. Inducted into the Canadian Golf Hall of Fame in 2000 and also a member of the B.C. Sports Hall of Fame. Still uses a MacGregor CB-5 putter that was given to him by his college coach in 1971.

PGA TOUR VICTORIES (2): 1981 Quad Cities Open. 1987 Georgia-Pacific Atlanta Golf Classic.

PGA TOUR CAREER EARNINGS: \$2,404,793

ALL-TIME CAREER EARNINGS: \$4,072,903

CHAMPIONS TOUR VICTORIES (1): 2003 Royal Caribbean Golf Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$1,607,901

CHAMPIONS TOUR CAREER LOW ROUND: 63—2005 Blue Angels Classic/3

BEMAN, Deane (BE-mun)

BIRTHDATE: April 22, 1938 **BIRTHPLACE:** Washington, D.C. **RESIDENCE:** Ponte Vedra Beach, FL **OTHER INFORMATION:** Replaced Joseph C. Dey, Jr. as Commissioner of the PGA TOUR on March 1, 1974 and served in that role until June 1, 1994. Oversaw the most explosive period of growth in TOUR history. Was instrumental in the development of Tournament Players Clubs and the births of the Champions Tour in 1980 and the Nationwide Tour in 1990. Last of four official TOUR titles came when he defeated Bunky Henry and Bob Dickson by one stroke at Crawford County CC to claim the 1973 Shrine-Robinson Golf Classic. Runner-up at 1969 U.S. Open. In 1967, at age 29, left a prosperous insurance brokerage firm in Bethesda, MD, to join the PGA TOUR as a full-time player. Member of four Walker Cup teams, four World Amateur teams and three U.S. America's Cup teams. Selected to the World Golf Hall of Fame in 2000.

PGA TOUR VICTORIES (4): 1969 Texas Open Invitational. 1970 Greater Milwaukee Open. 1972 Quad Cities Open. 1973 Shrine-Robinson Open Golf Classic.

PGA TOUR CAREER EARNINGS: \$370,003

ALL-TIME CAREER EARNINGS: \$636,483

CHAMPIONS TOUR CAREER EARNINGS: \$266,480

BEST 2005 CHAMPIONS TOUR FINISH: 75—Constellation Energy Classic.

CHAMPIONS TOUR CAREER LOW ROUND: 66—3 times, most recent 1996 Hyatt Regency Maui Kaanapali Classic/3

WORLD GOLF HALL OF FAME MEMBER (Inducted 2000)

BOLT, Tommy

BIRTHDATE: March 31, 1918 **BIRTHPLACE:** Haworth, OK **RESIDENCES:** Cherokee Village, AR; Lecanto, FL **OTHER INFORMATION:** Inducted into the World Golf Hall of Fame in 2002. Did not join the PGA TOUR until age 32 after serving four years in the Army in World War II and 10 years of construction work. Won 15 career titles on the PGA TOUR, including the 1958 U.S. Open at age 40 where he prevailed by four shots over Gary Player in 95-degree heat during a double-round final day. Won the 1980 Liberty Mutual Legends of Golf with Art Wall, a year after the pair fell to Julius Boros and Roberto De Vicenzo in a six-hole playoff. One of the founding members of the Champions Tour. Long considered one of golf's most colorful personalities.

PGA TOUR VICTORIES (15): 1951 North & South Open Championship. 1952 Los Angeles Open. 1953 San Diego Open, Tucson Open. 1954 Miami Beach Int'l Four-Ball, Insurance City Open, Rubber City Open. 1955 Convar-San Diego Open, Tucson Open, St. Paul Open. 1957 Eastern Open Invitational. 1958 Colonial National Invitational, U.S. Open. 1960 Memphis Open Invitational. 1961 Pensacola Open Invitational.

PGA TOUR CAREER EARNINGS: \$320,811

ALL-TIME CAREER EARNINGS: \$356,901

BEST CHAMPIONS TOUR CAREER FINISH: T3—1980 Suntree Senior PGA Tour Classic.

CHAMPIONS TOUR CAREER LOW ROUND: 67—1985 Vintage Invitational/3

WORLD GOLF HALL OF FAME MEMBER (Inducted 2002)

BRITTON, Bill

BIRTHDATE: November 13, 1955 **BIRTHPLACE:** Staten Island, NY **RESIDENCE:** Rumson, NJ **OTHER INFORMATION:** Played the PGA TOUR on a full-time basis from 1981-95 and overall made 415 starts, with 223 cuts made in his career. Career earnings totaled \$1,814,615, with his best season coming in 1992 when he earned \$391,700 and finished 36th on the money list. Posted a pair of runner-up finishes that year, including the Northern Telecom Open and the Anheuser-Busch Golf Classic. In 1991, he was 34th on the money list, with \$307,978 which included his lone TOUR victory at the rain-shortened Centel Classic in Tallahassee as well as a T2 at the Hardee's Golf Classic. Lost playoff to Hal Sutton at 1982 Walt Disney/Oldsobile Classic. Winner of the 1979 Metropolitan Open and 1975-76 Metropolitan Amateur Championships. Also claimed the 1975 National Junior College Championship while playing at Miami-Dade Community College before moving on to the University of Florida where he won All-SEC honors. Grew up five blocks from a golf course on New York's Staten Island and learned the game there. Has also worked as a school teacher and investment banker. One of the instructors he has worked with is Champions Tour player Jim Albus. Some of his favorites are "ER," Italian food and "The Sound of Music."

PGA TOUR VICTORIES (1): 1989 Centel Classic.

PGA TOUR CAREER EARNINGS: \$1,814,615

ALL-TIME CAREER EARNINGS: \$1,828,233

Other Prominent Members

C

CASPER, Billy

BIRTHDATE: June 24, 1931 **BIRTHPLACE:** San Diego, CA **RESIDENCE:** Springville, UT **OTHER INFORMATION:** Won the last of his nine Champions Tour titles at the 1989 Transamerica Senior Golf Championship at Silverado CC. Three-stroke victory over Al Geiberger came 18 years after he claimed the 1971 Kaiser International on the PGA TOUR at Silverado. Won a pair of senior major championships. Bested Rod Funseth in an 18-hole playoff for the 1983 U.S. Senior Open title at Hazeltine National GC. Defeated Al Geiberger by two strokes at the TPC at Sawgrass Valley Course for the Mazda SENIOR TOURNAMENT PLAYERS Championship. Ranks sixth on the PGA TOUR's all-time victory list, with 51 titles. Was the second player to reach \$1 million in career TOUR earnings (Arnold Palmer the first in 1968), attaining that mark on January 11, 1970, with his win at the Los Angeles Open, his 43rd TOUR title. Was the PGA TOUR's top money-winner in 1966 and again in 1968, when he was the first player to surpass \$200,000 in single-season earnings. A two-time U.S. Open champion, in 1959 at Winged Foot and 1966 at the Olympic Club. Rallied from seven strokes down with nine holes to play at the '66 Open to tie Palmer before winning the ensuing 18-hole playoff. Beat Gene Littler in a playoff for the 1970 Masters title, the last 18-hole playoff at Augusta National. PGA Player of the Year in 1966 and 1970. Member of the U.S. Ryder Cup teams in 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975 and non-playing captain in 1979. Winner of the Vardon Trophy in 1960, 1963, 1965, 1966 and 1968 and the Byron Nelson Award in 1966, 1968 and 1970. Inducted into the World Golf Hall of Fame in 1978 and the PGA Hall of Fame in 1982. Has made 21 holes-in-one in his professional career, with two coming on the Champions Tour. Named *Golfweek's* Father of the Year for 1996 and was selected as the Memorial Tournament's honoree that same season. Also received the Jimmy Demaret Award at the 1996 Liberty Mutual Legends of Golf. Was also the honoree at the 1997 Nissan Open in Los Angeles. Father started him in golf at age 5.

PGA TOUR VICTORIES (51): 1956 Labatt Open. 1957 Phoenix Open Invitational, Kentucky Derby Open Invitational. 1958 Bing Crosby National Pro-Am Golf Championship, Greater New Orleans Open Invitational, Buick Open Invitational. 1959 U.S. Open, Portland Centennial Open Invitational, Lafayette Open Invitational, Mobile Sertoma Open Invitational. 1960 Portland Open Invitational, Hesperia Open Invitational, Orange County Open Invitational. 1961 Portland Open Invitational. 1962 Doral Country Club Open Invitational, Greater Greensboro Open, 500 Festival Open Invitation, Bakersfield Open Invitational. 1963 Bing Crosby National Pro-Am, Insurance City Open Invitational. 1964 Doral Open Invitational, Colonial National Invitation, Greater Seattle Open Invitational, Almaden Open Invitational. 1965 Bob Hope Desert Classic, Western Open, Insurance City Open Invitational, Sahara Invitational. 1966 San Diego Open Invitational, U.S. Open, Western Open, 500 Festival Open Invitation. 1967 Canadian Open, Carling World Open. 1968 Los Angeles Open, Greater Greensboro Open, Colonial National Invitation, 500 Festival Open Invitation, Greater Hartford Open Invitational, Lucky International Open. 1969 Bob Hope Desert Classic, Western Open, Alcan Open. 1970 Los Angeles Open, Masters Tournament, IVB-Philadelphia Golf Classic, Avco Classic. 1971 Kaiser International Open Invitational. 1973 Western Open, Sammy Davis Jr.-Greater Hartford Open. 1975 First NBC New Orleans Open.

PGA TOUR CAREER EARNINGS: \$1,691,583

ALL-TIME CAREER EARNINGS: \$3,410,255

CHAMPIONS TOUR VICTORIES (9): 1982 The Shootout at Jeremy Ranch, Merrill Lynch/Golf Digest Pro-Am. 1983 U.S. Senior Open. 1984 SENIOR PGA TOUR Roundup. 1987 Del E. Webb Arizona Classic, Greater Grand Rapids Open. 1988 Vantage At The Dominion, Mazda SENIOR TOURNAMENT PLAYERS Championship. 1989 Transamerica Senior Golf Championship.

CHAMPIONS TOUR CAREER EARNINGS: \$1,718,672

CHAMPIONS TOUR CAREER LOW ROUND: 64—1987 Greater Grand Rapids Open/3

WORLD GOLF HALL OF FAME MEMBER (Inducted 1978)

CHANCEY, Jim

BIRTHDATE: June 27, 1952 **BIRTHPLACE:** Miami, FL **RESIDENCE:** Altamonte Springs, FL **OTHER INFORMATION:** Earned a conditional exemption for 2006 by finishing 11th at the Champions Tour National Qualifying Tournament in California. Originally was among five players who T10 but slid into the 11th position when Danny Edwards made birdie on the first playoff hole for the 10th spot and he made par on the fourth playoff hole to claim the next spot. Spent much of the previous seasons playing on mini-tours, including the Sunbelt Senior Tour, where he ranks fifth in career earnings. Was fifth on the 2005 money list, with three titles, including the North Carolina Senior Open, the Myrtle Beach Invitational and the Sunbelt Senior Tour Team Championship. Made three starts on the Champions Tour in his career, including two appearances in the U.S. Senior Open (2002-03), where he missed the cut, as well as the 2002 Allianz Championship (T48). Played the PGA TOUR from 1978-81 and made 76 starts, with 43 cuts. Earned \$43,100, with his best season coming in 1978 when he won \$15,117 and finished T9 at the Hawaiian Open. Also made 12 appearances on the Nationwide Tour, earning \$3,356. Biggest thrill in golf was playing the PGA TOUR. His father, a former club pro, got him started in the game. His hero

is Jack Nicklaus. Enjoys The Golf Channel and all-time favorite movie is "Blazing Saddles." Enjoys Mexican food. One course he would like to play is Winged Foot. His favorite golf courses are Riviera CC and Butler National. Loves playing competitive golf. Favorite athlete is Dan Marino. One of his hobbies is dogs. Has 10 career holes-in-one.

BEST PGA TOUR CAREER FINISH: T3—1980 Magnolia Classic.

PGA TOUR CAREER EARNINGS: \$43,100

ALL-TIME CAREER EARNINGS: \$52,006

BEST CHAMPIONS TOUR CAREER FINISH: T48—2002 Allianz Championship.

CHAMPIONS TOUR CAREER EARNINGS: \$5,550

CHAMPIONS TOUR CAREER LOW ROUND: 67—2002 Allianz Championship/3

D

DE VICENZO, Roberto (dee-vi-CHEN-so)

BIRTHDATE: April 14, 1923 **BIRTHPLACE:** Buenos Aires, Argentina **RESIDENCE:** Buenos Aires, Argentina **OTHER INFORMATION:**

Inducted into the World Golf Hall of Fame in 1989. Enjoyed great success around the world, with more than 100 international victories and well over 200 total career wins. Probably his greatest triumph came in 1967 when he won the British Open at Hoylake by two strokes over Jack Nicklaus. Won four times on the PGA TOUR, the last coming at the 1968 Houston Champions by one stroke over Lee Trevino. The win came just three weeks after he signed an incorrect scorecard at the Masters, voiding an apparent tie with Bob Goalby. Posted two wins on the Champions Tour in 84 appearances, including the inaugural U.S. Senior Open in 1980 at Winged Foot where he was a four-stroke victor over William Campbell. Teamed with Julius Boros to win the Liberty Mutual Legends of Golf in 1979. Again won the event in 1983, with Rod Funseth. Represented Argentina in the World Cup 17 times and won the individual title in 1969 and 1972. Teamed with Antonio Cerdá to win the team crown in 1953.

PGA TOUR VICTORIES (5): 1957 Colonial National Invitation Tournament, All American Open. 1966 Dallas Open Invitational. 1967 British Open. 1968 Houston Champions International.

PGA TOUR CAREER EARNINGS: \$201,100

ALL-TIME CAREER EARNINGS: \$611,458

CHAMPIONS TOUR VICTORIES (2): 1980 U.S. Senior Open. 1984 Merrill Lynch/Golf Digest Pro-Am.

CHAMPIONS TOUR CAREER EARNINGS: \$410,358

CHAMPIONS TOUR CAREER LOW ROUND: 65—3 times, most recent 1987 Mazda SENIOR TOURNAMENT PLAYERS Championship/3

WORLD GOLF HALL OF FAME MEMBER (Inducted 1989)

DONALD, Mike

BIRTHDATE: July 11, 1955 **BIRTHPLACE:** Grand Rapids, MI **RESIDENCE:** Hollywood, FL **OTHER INFORMATION:**

Made four starts on the Champions Tour last year, with best effort a T40 at the SAS Championship. Debuted at the Senior British Open but missed the 36-hole cut at Royal Aberdeen. Made 549 career PGA TOUR starts while playing from 1980-2004. Lone TOUR win came in the 1989 Anheuser Busch Classic, where he beat Hal Sutton and Tim Simpson in a playoff, thanks to a final-round 65. Finished second to Hale Irwin at the 1990 U.S. Open at Medinah CC. Both shot 74 in the playoff, but in the first sudden-death playoff hole in Open history, Irwin rolled in a 10-foot birdie putt for win. Earlier that year, led after a first-round 64 at the Masters. Best year on TOUR was in 1989 when he won \$430,232 with five top-10 finishes. In addition to his playoff win, he was second and third that year. In 1990 earned \$348,328 with a pair of runner-up finishes, including the U.S. Open. Won the 1984 JCPenney Classic with Vicki Alvarez. Teamed with Fred Couples to win 1990 Sazale Classic. Won the 1974 National Junior College Athletic Association (NJCAA) title while playing at Broward Community College. Member of the NJCAA Hall of Fame. Also played at Georgia Southern University.

PGA TOUR VICTORIES (1): 1989 Anheuser-Busch Golf Classic.

PGA TOUR CAREER EARNINGS: \$1,970,260

ALL-TIME CAREER EARNINGS: \$2,040,260

BEST CHAMPIONS TOUR CAREER FINISH: T40—2005 SAS Championship.

CHAMPIONS TOUR CAREER EARNINGS: \$12,426

CHAMPIONS TOUR CAREER LOW ROUND: 69—2005 SAS Championship/3

Other Prominent Members

E

EDWARDS, Danny

BIRTHDATE: June 14, 1951 **BIRTHPLACE:** Ketchikan, AK **RESIDENCE:** Scottsdale, AZ **OTHER INFORMATION:** Best finish on the Champions Tour was a T4 at the 2002 Audi Senior Classic. Earned a conditional exemption by finishing 10th at the 2005 National Qualifying Tournament in Beaumont, CA. Found himself in a five-way T10 after the six-round event at the PGA of Southern California GC, but secured the 10th spot with a birdie on the first extra hole. Open-qualified at last year's SAS Championship and went on to finish fifth, earning \$91,200, the largest paycheck of his pro career. A five-time PGA TOUR winner, whose last victory came at the 1985 Pensacola Open. Best season came in 1985 when he made \$206,891, which included his victory in Pensacola. Finished 25th on the money list that year, his best showing on the PGA TOUR. Also has made 41 starts on the Nationwide Tour, with earnings totaling \$10,159. Two-time All-American at Oklahoma State (1972-73). Member 1973 U.S. Walker Cup team. Low amateur at 1973 British Open. Founder and vice chairman of Royal Precision, Inc. and also developed the GreenFix device. Brother, David, played on the PGA TOUR and is eligible for the Champions Tour in 2006 through the Career Victory category.

PGA TOUR VICTORIES (5): 1977 Greater Greensboro Open. 1980 Walt Disney World National Team Championship [with David Edwards]. 1982 Greater Greensboro Open. 1983 Miller High Life OCO. 1985 Pensacola Open.

PGA TOUR CAREER EARNINGS: \$1,212,304

ALL-TIME CAREER EARNINGS: \$1,872,597

BEST CHAMPIONS TOUR CAREER FINISH: T4—2002 Audi Senior Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$650,134

CHAMPIONS TOUR CAREER LOW ROUND: 66—2002 RJR Championship/2

F

FERENZ, Jack (FUH-rends)

BIRTHDATE: September 30, 1955 **BIRTHPLACE:** Lakewood, OH **RESIDENCE:** Vero Beach, FL **OTHER INFORMATION:** Earned a conditional exemption after finishing eighth at the 2005 Champions Tour National Qualifying Tournament in California. Tied with Chris Starkjohann at 4-over-par but made par on first playoff hole to secure eighth spot. Nearly missed qualifying for the event after earning alternate status after the first stage, but was placed in the field following a player withdrawal. Prepped for the Champions Tour by competing on various mini-tours, including the Sunbelt Senior Tour, where he was one of the leading money winners in 2005. Has played on the PGA TOUR and Nationwide Tour earlier in his career. Made 112 career starts on the PGA TOUR and played full time on the circuit from 1979-82 as well as in 1984 and 1990. Earned \$86,602, with his best season coming in 1990 when he won \$39,596, which included a second-place finish at the Deposit Guaranty Golf Classic. Made 53 starts on the Nationwide Tour, with total earnings of \$46,655. Attended six PGA TOUR National Qualifying Tournaments in his career. Hobbies include bowling, fishing and zoos. His father got him started in the game. Favorite courses are Pebble Beach GL and Pinehurst. One course he would like to play is Augusta National. Enjoys "Seinfeld." Favorite foods are steak and lobster. Has 12 career holes-in-one. Attended Florida State University.

BEST PGA TOUR CAREER FINISH: 2—1990 Deposit Guaranty Golf Classic.

PGA TOUR CAREER EARNINGS: \$86,602

ALL-TIME CAREER EARNINGS: \$133,257

G

GINN, Stewart (GHIN)

BIRTHDATE: June 2, 1949 **BIRTHPLACE:** Melbourne, Australia **RESIDENCE:** Kuala Lumpur, Malaysia **OTHER INFORMATION:** Medalist at the European Seniors Tour Qualifying School and will be fully exempt on that circuit in 2006. Teamed with Bob Charles to win the Raphael Division at the 2004 Liberty Mutual Legends of Golf. Best overall year on Champions Tour came in 2002 when he finished 18th on the money list, with \$950,055. Along with Isao Aoki (The Instinct Classic), was the only other international player to win an event in 2002. Broke through for his only official victory at the Ford Senior Players Championship, a one-stroke triumph over Jim Thorpe, Mike McCullough and Hubert Green. Birdie on the 17th hole proved to be the difference and earned him a career-best \$375,000. Primarily played on the PGA European Seniors Tour and the Japan Golf Tour prior to joining Champions Tour. Earned a full exemption on the 2000 Champions Tour by finishing T2 at the National Qualifying Tournament at the Omni Tucson National Resort & Spa. Was a mainstay on the Australasian and Japan PGA Golf Tours for more than 20 years. Won 16 times around the world as a professional, including the Tasmanian Open three times. Was a semifinalist in the Australian Amateur in 1970 and was the Victorian Junior champion. Was talked out of

attempting to play the PGA TOUR by his peers in the early 1970s and regretted his decision. Has used up an estimated 20 passports to play golf throughout the world and has won tournaments on three different Tours in his career. Came from a non-golf family, although they lived behind the 12th green at famed Royal Melbourne GC. Began caddying at Royal Melbourne at age 10 and fell in love with the game after watching the old Canada Cup competition in 1959 from his backyard. Played Australian Rules Football as a youth, but chose to pursue a career in golf on advice from his uncle and turned professional at age 20. Was an assistant secretary manager at Royal Melbourne for a short time.

BEST PGA TOUR CAREER FINISH: 29—1980 World Series of Golf.

PGA TOUR CAREER EARNINGS: \$26,095

ALL-TIME CAREER EARNINGS: \$3,266,078

CHAMPIONS TOUR VICTORIES (1): 2002 Ford Senior Players Championship.

CHAMPIONS TOUR CAREER EARNINGS: \$3,239,983

CHAMPIONS TOUR CAREER LOW ROUND: 65—5 times, most recent 2003 Music City Championship at Gaylord Opryland/3

H

HAYES, Mark

BIRTHDATE: July 12, 1949 **BIRTHPLACE:** Stillwater, OK **RESIDENCE:** Edmond, OK **OTHER INFORMATION:** Joined the Champions Tour at the 1999 Coldwell Banker Burnet Classic via sponsor exemption. Best career finish on the circuit came when he was T10 at the 2001 Siebel Classic in Silicon Valley. Was the medalist at the 1999 Champions Tour National Qualifying Tournament in Tucson and also finished among the top eight at the 2000 National Qualifying Tournament at Walt Disney World. Was among the top 25 on the PGA TOUR money list from 1976-79 and had his best year in 1976, with earnings of \$151,699. Finished 11th on the money list that year, with a pair of victories at the Byron Nelson Classic and the Pensacola Open. Biggest victory of his career came at the 1977 Tournament Players Championship at Sawgrass CC. Braved gale-force winds to defeat Mike McCullough by two strokes and earn a 10-year TOUR exemption. Played on the 1979 U.S. Ryder Cup team. A two-time collegiate All-American at Oklahoma State in 1970-71. Member of the 1972 World Amateur Cup squad. Has had 13 competitive holes-in-one. Involved in the golf course design business since 1990. Served a stint in the U.S. Army from 1971-73.

PGA TOUR VICTORIES (3): 1976 Byron Nelson Golf Classic, Pensacola Open. 1977 Tournament Players Championship.

PGA TOUR CAREER EARNINGS: \$1,555,739

ALL-TIME CAREER EARNINGS: \$2,096,146

BEST CHAMPIONS TOUR CAREER FINISH: T10—2001 Siebel Classic in Silicon Valley.

CHAMPIONS TOUR CAREER EARNINGS: \$538,297

CHAMPIONS TOUR CAREER LOW ROUND: 65—2 times, most recent 2000 ACE Group Classic/2

J

JACKLIN, Tony

BIRTHDATE: July 7, 1944 **BIRTHPLACE:** Scunthorpe, England **RESIDENCE:** Bradenton, FL **OTHER INFORMATION:** Outlasted six players for the 1995 Franklin Quest Championship title in Park City, UT, the second of two Champions Tour titles. The other came in 1994, when he triumphed at the rain-shortened First of America Classic in Grand Rapids, MI, in only his fourth start on the Champions Tour. Widely recognized as the man who helped re-establish European competitiveness in the Ryder Cup matches. Captained the European team to its first victory in the Ryder Cup in 28 years in 1985, and in 1987 again led the Europeans to a surprise win at Muirfield Village, OH, their first win in America. Owns 24 victories worldwide, including two major championships. His win at the 1969 British Open at Royal Lytham made him the first home-grown champion since Max Faulkner in 1951. Conquered high winds at Hazeltine GC to claim the U.S. Open 11 months later, a first by a Briton in 50 years. Also won Greater Jacksonville Open titles in 1968 and 1972. Member of the European Ryder Cup teams in 1967, 1969, 1971, 1973, 1975, 1977, 1979 and captained the team in 1983, 1985, 1987 and 1989. Named to the British World Cup team in 1966, 1970, 1971 and 1972. Elected to the World Golf Hall of Fame and inducted in November 2002

PGA TOUR VICTORIES (4): 1968 Jacksonville Open Invitational. 1969 British Open. 1970 U.S. Open. 1972 Greater Jacksonville Open.

PGA TOUR CAREER EARNINGS: \$336,530

ALL-TIME CAREER EARNINGS: \$1,486,593

CHAMPIONS TOUR VICTORIES (2): 1994 First of America Classic. 1995 Franklin Quest Championship.

CHAMPIONS TOUR CAREER EARNINGS: \$1,150,063

CHAMPIONS TOUR CAREER LOW ROUND: 64—1996 Franklin Quest Championship/2

WORLD GOLF HALL OF FAME MEMBER (Inducted 2002)

Other Prominent Members

K

KOCH, Gary (COKE)

BIRTHDATE: November 21, 1952 **BIRTHPLACE:** Baton Rouge, LA **RESIDENCE:** Tampa, FL **OTHER INFORMATION:** Teamed with Roger Maltbie to win the Raphael Division at the 2003 Liberty Mutual Legends of Golf. Best career performances on the Champions Tour both came during the 2004 campaign. Was T2 at The ACE Group Classic after being involved in a three-man playoff with winner Craig Stadler and Tom Watson. Appeared to be in command with a three-stroke lead with five holes to play, but bogeyed the 14th and 17th holes to surrender his lead and then fell back into overtime after missing a long birdie try. Watched Stadler sink a 27-foot birdie putt that eliminated him. Was the first-round leader after setting a course record at The Club at TwinEagles, a 10-under-par 62, his lowest round on either the PGA TOUR or Champions Tour, that included an 8-under 28 on the back nine. Added a second T2 that year at the Liberty Mutual Legends of Golf when he and Gil Morgan finished one stroke behind Hale Irwin in Savannah, GA. Owns six career PGA TOUR victories, the last coming in 1988 at the Panasonic-Las Vegas Invitational. Finished among the top 100 money-winners in six of seven years between 1982-88. Best financial year was 1988, with \$414,694, 24th on the money list. Highest finish on the money list was 17th in 1984 when he won both the Isuzu-Andy Williams San Diego Open and the Bay Hill Classic. On both occasions, started the final round six strokes back and won in a playoff. Defeated Gary Hallberg in San Diego and George Burns in the Bay Hill Classic and in both cases won with a birdie on the second extra hole. First-team All-American from 1972-74 and a member of Florida's 1973 NCAA Championship team. Winner of 10 collegiate events. Member of 1973 and 1975 U.S. Walker Cup squads and 1974 U.S. World Amateur team. Was college teammate of Andy Bean, Andy North and Phil Hancock. Began TV work with ESPN in 1990, working on Champions Tour telecasts before joining NBC Sports later in the decade. Gained his first taste of professional golf when he qualified for the 1973 U.S. Open at Oakmont as an amateur and finished 57th. Biggest thrill in golf was winning the USGA Junior Amateur Championship in 1970. Also active in golf course design with Robbins/Koch Golf Designs, Inc.

PGA TOUR VICTORIES (6): 1976 Tallahassee Open. 1977 Florida Citrus Open. 1983 Doral-Eastern Open. 1984 Isuzu-Andy Williams San Diego Open, Bay Hill Classic. 1988 Panasonic Las Vegas Invitational.

PGA TOUR CAREER EARNINGS: \$1,629,482

ALL-TIME CAREER EARNINGS: \$2,573,814

BEST CHAMPIONS TOUR CAREER FINISH: T2—2004 The ACE Group Classic, Liberty Mutual Legends of Golf.

CHAMPIONS TOUR CAREER EARNINGS: \$900,981

CHAMPIONS TOUR CAREER LOW ROUND: 62—2004 The ACE Group Classic/1

KRATZERT, Bill

BIRTHDATE: June 29, 1952 **BIRTHPLACE:** Quantico, VA **RESIDENCE:** Ponte Vedra Beach, FL **OTHER INFORMATION:** Had played in just 15 Champions Tour events prior to 2006, including 14 in 2003. Owns one top-10 finish—at the 2003 Royal Caribbean Golf Classic. Played the PGA TOUR from 1976-96. Overall, made 466 starts, with 283 cuts and earned \$1,396,819. Also won \$13,648 in 12 events on the Nationwide Tour. Last PGA TOUR appearance was at the 1997 AT&T Pebble Beach National Pro-Am. Had his best year in 1978 when he placed eighth on the money list, with \$183,683. Won for the first time in 1976 when he teamed with Woody Blackburn to win the Walt Disney World Team Championship in a playoff over Bobby Nichols and Gay Brewer. Added subsequent wins at the 1977 Greater Hartford Open, where he was a three-stroke victor over Grier Jones and Larry Nelson, and in 1980, a four-stroke margin over Howard Twitty at the Greater Milwaukee Open. Last victory came in 1984 at the Pensacola Open, where he came from two strokes behind with four to go to win by two strokes. Shared the first-round lead at the 1986 Masters with Ken Green. A 1973 and 1974 All-American while at the University of Georgia. Inducted into the Indiana Golf Hall of Fame in 1993. Winner of the Indiana State Amateur as a 16-year-old. Father, Bill, was the head professional for more than 40 years at the Fort Wayne CC and got him started in the game at age 13. When he failed to earn his PGA TOUR card in 1974, he went to work as a forklift operator for \$4 per hour before eventually earning his card at the spring qualifying school in 1976. A good friend of Texas Tech basketball coach Bob Knight and former Vice President Dan Quayle.

PGA TOUR VICTORIES (4): 1976 Walt Disney World National Team Championship. 1977 Sammy Davis Jr.-Greater Hartford Open. 1980 Greater Milwaukee Open. 1984 Pensacola Open.

PGA TOUR CAREER EARNINGS: \$1,396,819

ALL-TIME CAREER EARNINGS: \$1,549,913

BEST CHAMPIONS TOUR CAREER FINISH: T10—2003 Royal Caribbean Golf Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$139,446

CHAMPIONS TOUR CAREER LOW ROUND: 67—3 times, most recent 2003 FleetBoston Classic/3

L

LITTLER, Gene

BIRTHDATE: July 21, 1930 **BIRTHPLACE:** San Diego, CA **RESIDENCE:** Rancho Santa Fe, CA **OTHER INFORMATION:** Last of his eight Champions Tour wins came in 1989, when he won the Aetna Challenge. Was a two-stroke victor over Harold Henning. Set a Champions Tour record for lowest nine-hole score, an 8-under-par 28 (broken by Jay Sigel in 1998; record is now 27 by Seiji Ebihara in 2002). Joined the PGA TOUR shortly after winning the 1954 San Diego Open as an amateur and never had to qualify for a TOUR event. Winner of the 1961 U.S. Open at Oakland Hills CC by one stroke over Bob Goalby and Doug Sanders. Fell to Billy Casper in an 18-hole playoff at the 1970 Masters, the last 18-hole playoff at Augusta National. Also lost to Lanny Wadkins in a playoff at Pebble Beach for the 1977 PGA Championship. Won three times in 1975 and earned \$182,883, his best earnings season on the PGA TOUR. Inducted into the PGA Hall of Fame in 1982 and the World Golf Hall of Fame in 1990. Selected to the U.S. Ryder Cup teams in 1961, 1963, 1965, 1967, 1969, 1971 and 1975.

Underwent surgery for cancer of the lymph system in spring 1972 and miraculously returned that fall. Received the 1973 Bob Jones and Ben Hogan Awards for his courageous comeback that culminated with a win at the St. Louis Children's Hospital Classic that same year. Nicknamed "The Machine" because of his smooth tempo swinging the golf club.

PGA TOUR VICTORIES (29): 1954 San Diego Open. 1955 Los Angeles Open, Phoenix Open, Tournament of Champions, Labatt Open. 1956 Texas Open Invitational, Tournament of Champions, Palm Beach Round Robin. 1957 Tournament of Champions. 1959 Phoenix Open Invitational, Tucson Open Invitational, Arlington Hotel Open, Insurance City Open Invitational, Miller Open Invitational. 1960 Oklahoma City Open Invitational, Eastern Open Invitational. 1961 U.S. Open. 1962 Lucky International Open, Thunderbird Classic Invitational. 1965 Canadian Open. 1969 Phoenix Open Invitational, Greater Greensboro Open. 1971 Monsanto Open Invitational, Colonial National Invitational. 1973 St. Louis Children's Hospital. 1975 Bing Crosby National Pro-Am, Danny Thomas Memphis Classic, Westchester Classic. 1977 Houston Open.

PGA TOUR CAREER EARNINGS: \$1,584,210

ALL-TIME CAREER EARNINGS: \$3,901,444

CHAMPIONS TOUR VICTORIES (8): 1983 Daytona Beach Seniors Golf Classic, Greater Syracuse Classic. 1984 Senior Seiko/Tucson Match Play Champ. 1986 Sunwest Bank Classic, Bank One Senior Golf Classic. 1987 NYNEX/Golf Digest Commemorative, Gus Machado Classic. 1989 Aetna Challenge.

CHAMPIONS TOUR CAREER EARNINGS: \$2,317,234

CHAMPIONS TOUR CAREER LOW ROUND: 63—2 times, most recent 1986 Bank One Senior Golf Classic/2

WORLD GOLF HALL OF FAME MEMBER (Inducted 1990)

LYE, Mark

BIRTHDATE: November 13, 1952 **BIRTHPLACE:** Vallejo, CA **RESIDENCE:** Naples, FL **OTHER INFORMATION:** Played in six events in 2005, with a T14 at the Allianz Championship his top showing. Best career performance on the Champions Tour was a solo ninth at the 2004 Greater Hickory Classic at Rock Barn. Made Champions Tour debut at the 2003 Senior British Open and T27 at Turnberry, his first TOUR appearance in over four years. Has served as the lead analyst for The Golf Channel the last few years. Made 486 starts on the PGA TOUR in a career that began in 1977 after securing his card at the PGA TOUR's Fall Qualifying Tournament in 1976. Made 332 cuts and earned \$1,800,654 in his three decades on the TOUR. Lone victory was a memorable one. Came from eight strokes down the final day with a closing-round 64 to earn a one-stroke win over John Mahaffey, Jim Thorpe and Sammy Rachels at the 1983 Bank of Boston Classic. Finished with birdies on three of the last four holes to claim the \$63,000 first-place check, the largest of his career. Finest season came in 1989, when he earned \$242,884 and was 56th on the money list. Built a three-stroke lead after 36 holes at the 1984 Masters Tournament and trailed by only one after 54 holes before finishing T6. Won the 1976 Australian Order of Merit. College star at San Jose State, where he earned All-American honors in 1975. Diagnosed as a diabetic in high school. One of the few players to use an elongated putter while playing on the PGA TOUR. Often traveled with his guitar on the PGA TOUR, and at one point in his career teamed with Peter Jacobsen and the late Payne Stewart to form Jake Trout and The Flounders. Has battled melanoma in the past few years. First discovered a dime-sized mole on his left knee in 1991 and had surgery to remove the growth. After treatment and subsequent follow-ups, was cancer-free for five years before he discovered a small growth on his left thigh in 2002. Had surgery on his left leg in July 2002, followed by a series of chemotherapy treatments to treat the cancer. Remains on medication for the disease. Suffered a left-knee injury while working the UBS Cup in November 2004.

PGA TOUR VICTORIES (1): 1983 Bank of Boston Classic.

PGA TOUR CAREER EARNINGS: \$1,800,654

ALL-TIME CAREER EARNINGS: \$2,053,988

BEST CHAMPIONS TOUR CAREER FINISH: 9—2004 Greater Hickory Classic at Rock Barn.

CHAMPIONS TOUR CAREER EARNINGS: \$245,936

CHAMPIONS TOUR CAREER LOW ROUND: 66—2 times, most recent 2004 Greater Hickory Classic at Rock Barn/1

Other Prominent Members

M

MALTBIE, Roger

BIRTHDATE: June 30, 1951 **BIRTHPLACE:** Modesto, CA **RESIDENCE:** Los Gatos, CA **OTHER INFORMATION:** Has appeared in several Champions Tour events in the last few years, but primarily works as a golf commentator for NBC Sports' golf telecasts. Teamed with Gary Koch to win the Raphael Division at 2003 Liberty Mutual Legends of Golf. Played the PGA TOUR from 1975-96. During his rookie year, won back-to-back titles at the 1975 Quad Cities Open and Pleasant Valley Classic. Came back the following year to prevail at the inaugural Memorial Tournament, where he defeated Hale Irwin on the fourth playoff hole. Did not win again for nine years when he claimed a pair of titles in 1985—Manufacturers Hanover Westchester Classic and the NEC World Series of Golf. Defeated George Burns and Raymond Floyd for his win in New York. Also claimed the unofficial Magnolia Classic in 1980 in Hattiesburg, MS. In his PGA TOUR career, made 489 starts and made 327 cuts. Best year was in 1985 when he won \$360,554 for eighth place on the money list. At one time in his career was a member of the PGA Tour's Policy Board.

PGA TOUR VICTORIES (5): 1975 Ed McMahon-Jaycees Quad Cities Open, Pleasant Valley Classic. 1976 Memorial Tournament. 1985 Manufacturers Hanover Westchester Classic, NEC World Series of Golf.

PGA TOUR CAREER EARNINGS: \$2,212,879

ALL-TIME CAREER EARNINGS: \$2,257,408

BEST CHAMPIONS TOUR CAREER FINISH: T20—2003 Bayer Advantage Celebrity Pro-Am.

CHAMPIONS TOUR CAREER EARNINGS: \$39,606

CHAMPIONS TOUR CAREER LOW ROUND: 68—2002 Napa Valley Championship/3

MILLER, Johnny

BIRTHDATE: April 29, 1947 **BIRTHPLACE:** San Francisco, CA **RESIDENCE:** Salt Lake City, UT **JOINED PGA TOUR:** 1969 **OTHER INFORMATION:** Played just two official events in his Champions Tour career. Debuted on the circuit at the 1997 Franklin Quest Championship in Utah and T44. Works primarily as the lead analyst for NBC Sports' golf telecasts. Played the PGA TOUR full time from 1969-94 and won 24 official titles. His 1994 AT&T Pebble Beach National Pro-Am victory made him the most recent grandfather to win a PGA TOUR event (first since Art Wall, Jr. at 1975 Greater Milwaukee Open). Biggest victory came when he won the 1973 U.S. Open at Oakmont, shooting 63 in the final round, the lowest score ever by a winner at that prestigious event. Was the PGA TOUR's leading money-winner in 1974, the only player other than Jack Nicklaus or Tom Watson to win money title between 1971 and 1980. Was a member of the 1975 and 1981 U.S. Ryder Cup teams. Played on 1973, '75 and '80 U.S. World Cup teams. Winner of 1974 PGA Player of Year. Winner 1964 U.S. Junior Amateur Championship. Ranks ninth on the all-time list for victories in a single season, with eight in 1974. First player elected to PGA TOUR Hall of Fame, part of World Golf Hall of Fame, in 1996.

PGA TOUR VICTORIES (25): 1971 Southern Open Invitational. 1972 Sea Pines Heritage Classic. 1973 U.S. Open. 1974 Bing Crosby National Pro-Am, Phoenix Open, Dean Martin Tucson Open, Sea Pines Heritage Classic, Tournament of Champions, Westchester Classic, World Open Golf Championship, Kaiser International Open Invitational. 1975 Phoenix Open, Dean Martin Tucson Open, Bob Hope Desert Classic, Kaiser International Open Invitational. 1976 NBC Tucson Open, Bob Hope Desert Classic, British Open. 1980 Jackie Gleason-Inverrary Classic. 1981 Joe Garagiola-Tucson Open, Glen Campbell-Los Angeles Open. 1982 Wickes-Andy Williams San Diego Open. 1983 Honda Inverrary Classic. 1987 AT&T Pebble Beach National Pro-Am. 1994 AT&T Pebble Beach National Pro-Am.

PGA TOUR CAREER EARNINGS: \$2,747,484

ALL-TIME CAREER EARNINGS: \$2,759,200

BEST CHAMPIONS TOUR CAREER FINISH: T23—1997 The Transamerica.

CHAMPIONS TOUR CAREER EARNINGS: \$11,716

CHAMPIONS TOUR CAREER LOW ROUND: 70—3 times, most recent 1997 The Transamerica/3

WORLD GOLF HALL OF FAME MEMBER (Inducted 1998)

N

NORTH, Andy

BIRTHDATE: March 9, 1950 **BIRTHPLACE:** Thorpe, WI **RESIDENCE:** Madison, WI **OTHER INFORMATION:** Won twice in competition in 2005. Teamed with Tom Watson to win the Raphael Division at the Liberty Mutual Legends of Golf in April. In June, earned \$350,000 to win the ING Par-3 Shootout on the Treetops course in Gaylord, MI, over Gary McCord (second) and Fred Couples and Phil Mickelson (T3). Has made 89 starts on Champions Tour since joining in 2000. Best finish in an official event was a solo second at the 2001 Emerald Coast Classic, where he lost in a one-hole playoff with Mike McCullough near Pensacola. Teamed with Jim Colbert to win a second consecutive Liberty Mutual Legends of Golf title in 2001. Joined the PGA TOUR in 1973 and played full-time until the 1992 sea-

son when he was slowed by various physical woes. Underwent six knee surgeries and operations to remove skin cancers from his nose and cheek, suffered from right elbow bone spurs and also battled shoulder and neck problems, as well. Two-time winner of the U.S. Open and one of 19 players with more than one Open win. First victory came at Cherry Hills CC in Colorado in 1978 and the second at Oakland Hills CC in Birmingham, MI, in 1985. Had four-stroke lead at Cherry Hills with five holes to play. By the time he reached the 18th hole, needed only bogey to win. He secured that for victory over Dave Stockton and J.C. Snead. Victory at Oakland Hills came with a 279 total, one stroke better than international runner-up trio of Tze-Chung Chen of Taiwan, Dave Barr of Canada and Denis Watson of Zimbabwe. Other PGA TOUR victory came in 1977 when he prevailed in the Westchester Classic. Shares the PGA TOUR's nine-hole scoring record with Billy Mayfair and Mike Souchak. Shot a 27 at the 1975 B.C. Open. Played on the 1985 U.S. Ryder Cup team and also represented the United States in the 1978 World Cup. Still serves as an analyst on ESPN's telecasts and has also done work for ABC Sports. Was a color analyst on ESPN telecasts prior to joining the Champions Tour in 2000. Three-time All-America selection at the University of Florida. Avid follower of University of Wisconsin sports and, at one time, assisted the Badger football staff. Won the 1969 Wisconsin Amateur and 1971 Western Amateur.

PGA TOUR VICTORIES (3): 1977 American Express Westchester Classic. 1978 U.S. Open. 1985 U.S. Open.

PGA TOUR CAREER EARNINGS: \$1,365,530

ALL-TIME CAREER EARNINGS: \$2,668,389

BEST CHAMPIONS TOUR CAREER FINISH: 2—2001 Emerald Coast Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$1,302,859

CHAMPIONS TOUR CAREER LOW ROUND: 64—2 times, most recent 2002 Kroger Senior Classic/1

O

OAKLEY, Pete

BIRTHDATE: June 28, 1949 **BIRTHPLACE:** Panama City, FL **RESIDENCE:** Lincoln, DE **OTHER INFORMATION:** Won the 2004 Senior British Open at Royal Portrush in Northern Ireland. Sank a 10-foot par putt on the final hole to hold off Tom Kite and Eduardo Romero by one stroke for the title. Had blasted out of a deep greenside bunker moments before sinking his winning putt. Victory at Portrush made him the 10th open qualifier to win a Champions Tour event. Successfully open-qualified for the event earlier that week out of a 132-man field. Earned \$289,152 for his win, the largest payday of his pro career. Best finishes on the European Seniors Tour prior to his win in Northern Ireland were a pair of T8s at the Open de France Seniors and the Ryder Cup Wales Senior Open. Was a long-time club professional who won numerous sectional titles in the Philadelphia-Delaware area, including four Delaware State Open crowns. Also claimed the 1999 PGA Senior Club Pro Championship by three strokes despite starting his final round with a double bogey. Represented the U.S. at the 1994 PGA Cup Matches. Won the 2000 PGA Senior Stroke Play title. Got started in the game as an 11-year-old by his mother who thought the nearby nine-hole golf course would be a great babysitter for him and his brother, David, a former Champions Tour player. Serves as the director of golf at The Rookery in Delaware, a daily fee course where he is a managing partner.

ALL-TIME CAREER EARNINGS: \$590,120

CHAMPIONS TOUR VICTORIES (1): 2004 Senior British Open.

CHAMPIONS TOUR CAREER EARNINGS: \$589,592

CHAMPIONS TOUR CAREER LOW ROUND: 65—2005 Allianz Championship/2

OOSTERHUIS, Peter

BIRTHDATE: May 3, 1948 **BIRTHPLACE:** London, England **RESIDENCE:** Scottsdale, AZ **OTHER INFORMATION:** Became eligible for the Champions Tour in the spring of 1998. In 2004, continued career as analyst for CBS Sports golf telecasts and also worked with The Golf Channel on its studio shows and live coverage of events. Joined CBS in 1998 after serving as lead analyst for The Golf Channel's coverage of the European Tour from 1995 to 1997. Amassed more than 20 victories worldwide, including a PGA TOUR victory at the 1981 Canadian Open. Competed on PGA TOUR full-time between 1975 and 1986. Participated in 314 PGA TOUR events during his career. Runner-up at the 1974 and 1982 British Opens and led the European Tour Order of Merit for four consecutive years (1971-74), a record that stood until broken by Colin Montgomerie in 1997. Played in six Ryder Cup matches for Great Britain and Europe between 1971 and 1981, sharing the European team mark for most singles victories. Member of the 1967 Walker Cup team. Between 1987 and 1993, served as Director of Golf at Forsgate CC in Jamesburg, NJ, and at Riviera CC in Pacific Palisades, CA. Son Robert, the former head professional at the TPC Four Seasons Resort at Las Colinas, site of the EDS Byron Nelson Championship, is now the director of golf at Four Seasons-Costa Rica's Peninsula Papagayo.

PGA TOUR VICTORIES (1): 1981 Canadian Open.

PGA TOUR CAREER EARNINGS: \$736,692

ALL-TIME CAREER EARNINGS: \$746,951

BEST CHAMPIONS TOUR CAREER FINISH: T45—1998 AT&T Canada Senior Open.

CHAMPIONS TOUR CAREER EARNINGS: \$8,984

CHAMPIONS TOUR CAREER LOW ROUND: 68—1998 AT&T Canada Senior Open /4

Other Prominent Members

P

POWELL, Jimmy

BIRTHDATE: January 17, 1935 **BIRTHPLACE:** Dallas, TX **RESIDENCE:** La Quinta, CA **OTHER INFORMATION:** Teamed with Orville Moody to win the Demaret Division title at the 2005 Liberty Mutual Legends of Golf after placing second in the Raphael Division with Frank Beard in 2004. Played the Champions Tour full time from 1985-2002 and won four events. Became the Champions Tour's second-oldest winner at the time (61 years, 8 months, 5 days) when he defeated John Jacobs by a stroke at the rain-shortened Brickyard Crossing Championship in 1996. Also claimed the Georgia-Pacific Grand Champions event in Indianapolis, becoming the first player to "double dip" twice on the Champions Tour. His \$112,500 paycheck was the largest of his career. Originally made Champions Tour history at the First of America Classic in Grand Rapids, MI, by becoming the first player to win both a Georgia-Pacific Grand Champions event and the overall tournament. Won the Georgia-Pacific competition in Grand Rapids by six over Ken Still and Gay Brewer and then cruised to a five-stroke victory over Babe Hiskey in the overall 54-hole tournament at The Highlands. Blistered the Vineyards CC layout en route to the 1992 Aetna Challenge title in Naples by four strokes over Lee Trevino. At the time, his 19-under-par 197 score equaled the 54-hole scoring record in relation to par. Notched his first Champions Tour victory at the 1990 Southwestern Bell Classic in Oklahoma City, when he came from four strokes back with a closing 65 to win by three. Initially earned his exemption for the Champions Tour in 1989 by virtue of his T4 finish at the 1988 National Qualifying Tournament at the TPC at Prestancia. Joined the Champions Tour early in the 1985 season and T4 at the Greenbrier/American Express Championship. Final-round, 10-under-par 62 included three eagles and was the best round of his professional career. Played the PGA TOUR from 1959 through 1963 and again in 1980-81. Was the oldest player to qualify for the PGA TOUR at age 46 until Allen Doyle topped him at age 47 in 1996. 1973 Southern California PGA Player of the Year. Former head professional at Stevens Park GC in Dallas, the same course where he learned to play the game.

BEST PGA TOUR CAREER FINISH: 6—1968 Andy Williams-San Diego Open Invitational.
PGA TOUR CAREER EARNINGS: \$27,871
ALL-TIME CAREER EARNINGS: \$3,805,122
CHAMPIONS TOUR VICTORIES (4): 1990 Southwestern Bell Classic. 1992 Aetna Challenge. 1995 First of America Classic. 1996 Brickyard Crossing Championship.
CHAMPIONS TOUR CAREER EARNINGS: \$3,777,251
CHAMPIONS TOUR CAREER LOW ROUND: 62—1985 Greenbrier American Express Championship/3

R

RACHELS, Sammy

BIRTHDATE: September 23, 1950 **BIRTHPLACE:** DeFuniak Springs, FL **RESIDENCE:** DeFuniak Springs, FL **OTHER INFORMATION:** Won three times on the Champions Tour. Last victory came at the 2002 Bruno's Memorial Classic, a playoff win over Dana Quigley. Holed a downhill, 10-foot birdie putt on the second playoff hole to win on his 31st wedding anniversary. Victory near Birmingham, along with two other top-10 performances in May earned him Champions Tour Player of the Month honors. Enjoyed an impressive rookie season in 2001, with two victories and a spot in the top 31 on the money list. First title came in May in Nashville where he closed with a then career-best 63 to win the BellSouth Senior Classic at Opryland by four strokes over Hale Irwin at Springhouse GC. Helped his cause on Sunday when he holed wedges for eagles on the first and 10th holes and also had a chip-in birdie on the eighth hole. Second title came in dramatic fashion in mid-October when he holed a 30-foot eagle putt on the final hole at Silverado to overtake Raymond Floyd and Doug Tewell for The Transamerica title. Trained Floyd and Tewell by a stroke heading to the final hole, but hit 5-iron to within 30 feet and then sank the putt for the win. At the time became the first player since Hale Irwin (1999 Nationwide Championship) to claim an event by posting an eagle on the final hole. Utilized two styles of putters in his victories. First earned a spot on the Champions Tour after finishing sixth in the 2000 National Qualifying Tournament at Walt Disney World. Secured the sixth position after making birdie on the second playoff hole. Despite four back operations, played on the PGA TOUR from 1975-1985 and had 11 top-10 finishes in 123 career events. Had his best year on the PGA TOUR in 1983, earning \$75,238 in 15 events. T2 in both the Danny Thomas-Memphis Classic and the Bank of Boston Classic, with four rounds in the 60s in both events. Also was the runner-up to Russ Cochran at the Magnolia Classic in Hattiesburg, MS, that year.

BEST PGA TOUR CAREER FINISH: T2—1983 Danny Thomas Memphis Classic, Bank of Boston Classic.
OTHER VICTORIES (2): 1994 PGA Club Professional Championship. 2000 Southern PGA Club Professional Championship.
PGA TOUR CAREER EARNINGS: \$226,796
ALL-TIME CAREER EARNINGS: \$2,465,804
CHAMPIONS TOUR VICTORIES (3): 2001 BellSouth Senior Classic at Opryland, The Transamerica. 2002 Bruno's Memorial Classic.
CHAMPIONS TOUR CAREER EARNINGS: \$2,227,853
CHAMPIONS TOUR CAREER LOW ROUND: 63—2 times, most recent 2001 The Transamerica/2

RHODEN, Rick

BIRTHDATE: May 16, 1953 **BIRTHPLACE:** Boynton Beach, FL **RESIDENCE:** Ponte Vedra Beach, FL **OTHER INFORMATION:** Will be conditionally exempt after finishing 12th at the 2005 Champions Tour National Qualifying Tournament in California. Originally was among five players T10 but slipped to 12th following playoffs to determine the final results. Narrowly missed qualifying for the final field after claiming the last spot at the first-stage qualifier at MetroWest CC in Orlando, FL. Through open qualifying and sponsor exemptions, he made 15 starts on the Champions Tour from 2003-05, including seven in 2005 and four each in 2003-04. Career earnings totaled \$192,486, with a pair of top-10 finishes. Best career finish came in 2003 when he was T5 at the Allianz Championship in Iowa. Was atop the leaderboard after 11 holes Sunday before three straight bogeys ended his chances. Also had a T8 at the 2005 Constellation Energy Classic. Twice qualified for the U.S. Senior Open, as well as the Senior PGA Championship. Is one of the top players on the celebrity golf circuit, with more than 40 victories to his credit. Won the American Century Championship in Lake Tahoe a record six times. Spent 16 years playing Major League Baseball, as a pitcher with the Dodgers, Pirates, Yankees and Astros. Enjoyed a career mark of .151-.125. Named to the National League All-Star teams in 1976 and 1986 and also made two appearances in the 1977 World Series when the Dodgers met the New York Yankees. Considered one of the best-hitting pitchers during his career and had nine home runs. Won three Silver Slugger Awards as the top-hitting pitcher in baseball and had a .239 career batting average while playing in the National League. Biggest thrill outside of golf was playing in the World Series as well as making two All-Star teams. Enjoys hunting in his free time. Favorite golf course is Pablo Creek in Jacksonville, FL. Has three career holes-in-one.
BEST CHAMPIONS TOUR CAREER FINISH: T5—2003 Allianz Championship.
CHAMPIONS TOUR CAREER EARNINGS: \$192,486
CHAMPIONS TOUR CAREER LOW ROUND: 66—2003 Allianz Championship/2

ROGERS, Bill

BIRTHDATE: September 10, 1951 **BIRTHPLACE:** Waco, TX **RESIDENCE:** San Antonio, TX **OTHER INFORMATION:** Best individual effort on the Champions Tour is a T7 at the 2003 3M Championship. Joined the circuit in 2001 and played primarily through the PGA TOUR Victory Category until the end of the 2003 season. Teamed with Bruce Lietzke to easily win the Raphael Division at the 2002 Liberty Mutual Legends of Golf. Duo posted a better-ball score of 20-under 124 for 36 holes, nine strokes better than Tommy Aaron/Don Bies. Played the PGA TOUR from 1975-88 and enjoyed his greatest success in 1981, with four victories that year. Biggest win of his career came at the 1981 British Open, defeating Bernhard Langer by four strokes at Royal St. George's. Named to the 1981 U.S. Ryder Cup squad and was the PGA Player of the Year the same year. Chosen for the University of Houston Hall of Honor in 1981 after earning All-America honors for the Cougars as a collegian. Roomed with Bruce Lietzke at UH. Amateur career also included a Southern Amateur title in 1972 and a spot on the 1973 United States Walker Cup team. Served as the director of golf at San Antonio CC for 11 years after his PGA TOUR career. Biggest thrill in golf was representing the U.S. as an amateur and professional player. Started playing golf as a 9-year-old in Montgomery, AL, and lived at various locales around the world while his father was a lieutenant colonel in the Air Force. Spent time in Germany and Morocco as a youngster.
PGA TOUR VICTORIES (6): 1978 Bob Hope Desert Classic. 1981 Sea Pines Heritage, British Open, World Series of Golf, Texas Open. 1983 USF&G Classic.
PGA TOUR CAREER EARNINGS: \$1,384,710
ALL-TIME CAREER EARNINGS: \$1,759,588
BEST CHAMPIONS TOUR CAREER FINISH: T7—2003 3M Championship.
CHAMPIONS TOUR CAREER EARNINGS: \$374,878
CHAMPIONS TOUR CAREER LOW ROUND: 66—2004 SBC Championship/3

ROMERO, Eduardo

BIRTHDATE: July 17, 1954 **BIRTHPLACE:** Cordoba, Argentina **RESIDENCE:** Cordoba, Argentina **OTHER INFORMATION:** Finished 15th at the Champions Tour's National Qualifying Tournament at the PGA of Southern California GC to earn the final conditionally-exempt spot for the 2006 season. Played primarily on the European Tour in 2005, with several appearances on the European Seniors Tour. Claimed his first victory on the European Seniors Tour when he romped to an eight-shot win at the Wentworth Club in the Travis Perkins Senior Masters. Also finished T2 at the 2004 Senior British Open Championship at Royal Portrush in Northern Ireland. Became the third-oldest winner on the European Tour behind Des Smyth and Neil Coles when, just three days before his 48th birthday, won the 2002 Barclays Scottish Open at Loch Lomond, his eighth European Tour title, besting Frederick Jacobson on the first playoff hole. Has won 85 tournaments on the South American Tour, including seven Argentine PGA Championships. Represented Argentina in the World Cup 13 times. Nicknamed "El Gato" (The Cat) because of the way he stealthily stalks and overcomes opponents. Son of a club professional in Cordoba, where he still lives. Earned his PGA TOUR card in 1994, but returned to European Tour after one season. Used his own money to help sponsor friend Angel Cabrera on the European Tour and was rewarded when Cabrera won the 2001 Argentine Open and followed that with a victory in the 2002 Benson & Hedges International Open. Attributes recent success to improved concentration, thanks to the study of an Indian yoga technique, Rhami Hayat.
BEST PGA TOUR CAREER FINISH: T2—1990 The International.
PGA TOUR CAREER EARNINGS: \$613,823
ALL-TIME CAREER EARNINGS: \$873,602

Other Prominent Members

BEST CHAMPIONS TOUR CAREER FINISH: T2—2004 Senior British Open.
CHAMPIONS TOUR CAREER EARNINGS: \$259,779
CHAMPIONS TOUR CAREER LOW ROUND: 67—2 times, most recent 2004 Constellation Energy Classic/1

S

SAN FILIPPO, Mike (fuh-LEAP-oh)

BIRTHDATE: October 10, 1952 **BIRTHPLACE:** Miami, FL **RESIDENCE:** Hobe Sound, FL **OTHER INFORMATION:** Finished 14th at 2005 Champions Tour National Qualifying Tournament. One of five to T10 but made bogey on first playoff hole. A year earlier, was 15th at Q-School and made 11 starts in 2005. Was conditionally exempt in 2003 as well and made 13 starts. Won the 2002 PGA Senior Club Professional Championship in a playoff. Made birdie on the third hole of sudden-death to defeat Bob Ralston at PGA GC in Port St. Lucie. Played in 22 events on the PGA TOUR from 1988-98 and made only one cut. Finished 74th at the 1998 Doral-Ryder Open and earned a check for \$3,840. Competed in 14 PGA Club Professional Championships and finished fourth in the 1991 event at Doral, two strokes back of Larry Gilbert. Was 1993 PGA Club Professional Player of the Year, 1992 PGA Stroke-Play Champion and winner of the 1993 Maine Open. Member of the 1992 PGA Cup team. Has made 11 holes-in-one, three in competition. Was the 1990 and 1999 New England PGA Player of the Year and New England PGA Section champion. Father got him started playing golf. Lists the Teeth of the Dog in the Dominican Republic as his favorite golf course. Was a pre-med student at Florida State. After college, once held a job as a lab technician for a medical diagnostic company. Served a stint as the teaching professional at Nashawtuc CC, the venue for the Champions Tour's Bank of America Championship. Biggest thrill outside of golf was watching the Boston Red Sox win the 2004 World Series. Lists Dan Marino as his favorite athlete.

BEST PGA TOUR CAREER FINISH: 74—1998 Doral-Ryder Open.
PGA TOUR CAREER EARNINGS: \$3,840
ALL-TIME CAREER EARNINGS: \$157,442
BEST CHAMPIONS TOUR CAREER FINISH: T24—2005 SAS Championship.
CHAMPIONS TOUR CAREER EARNINGS: \$137,326
CHAMPIONS TOUR CAREER LOW ROUND: 67—2 times, most recent 2005 Blue Angels Classic/1

SIFFORD, Charles

BIRTHDATE: June 2, 1922 **BIRTHPLACE:** Charlotte, NC **RESIDENCE:** Kingwood, TX **OTHER INFORMATION:** Inducted into the World Golf Hall of Fame in November 2004, along with Tom Kite, Marlene Stewart Streit and Isao Aoki. Holds the distinction of being the oldest player to earn an exemption on the Champions Tour from the prior year's money list when he finished in the top 28 in 1986 at the age of 64. In 1980, shot a closing, 8-under-par 63 at the Atlantic City International to T6 in the first Champions Tour event ever played. Won the other cosponsored event that season, the Suntree Classic at Melbourne, FL, by four strokes over Don January. Played 422 PGA TOUR events in his career and made 399 cuts. Won the Hartford Open in 1967. Also defeated Harold Henning in a playoff for the 1969 Los Angeles Open title. Among the top-60 money-winners on the PGA TOUR from 1960-69. Won six Negro National Open titles. Honored as one of the top 100 people in the first Century of Golf. Also a member of both the North Carolina Sports Writers Hall of Fame and the Northern Ohio Sports Hall of Fame. Published his autobiography, *Just Let Me Play*, during the summer of 1992. Started in golf as a caddie in Charlotte, NC, and began playing professionally at age 17 on the United Golf Association Tour. Was singer Billy Eckstine's personal pro and was nicknamed "Little Horse" by Eckstine.

PGA TOUR VICTORIES (2): 1967 Greater Hartford Open Invitational. 1969 Los Angeles Open.
PGA TOUR CAREER EARNINGS: \$341,224
ALL-TIME CAREER EARNINGS: \$1,271,817
CHAMPIONS TOUR VICTORIES (1): 1980 Suntree Senior PGA Tour Classic.
CHAMPIONS TOUR CAREER EARNINGS: \$930,593
CHAMPIONS TOUR CAREER LOW ROUND: 63—1980 Atlantic City Senior International/3
WORLD GOLF HALL OF FAME MEMBER (Inducted 2004)

SILLS, Tony

BIRTHDATE: December 5, 1955 **BIRTHPLACE:** Los Angeles, CA **RESIDENCE:** Nashville, TN **OTHER INFORMATION:** Played the PGA TOUR on a full-time basis from 1983-98, making 336 starts and 173 cuts. Had his best season in 1986 when he finished 38th on the money list, with \$216,881. Was among the top 10 in 13 of 29 official starts that season. Lone PGA TOUR victory came at the 1990 Independent Insurance Agent Open in Houston. Birdied four of the last five holes on his way to a 7-under 65 to force a playoff with Gil Morgan at the TPC at The Woodlands in Texas. Then defeated Morgan with a par on the first extra hole. First exposure to the game was at age 5 when his dad started to play for health reasons. Attempted to qualify for the PGA TOUR six times before

finally securing his card at the TPC at Sawgrass in the fall of 1982. Winner of the 1971 Los Angeles City Junior title, the 1976 Southern California Amateur and the 1981 Queen Mary Open. Favorite golf course is Cypress Point. Also enjoys "Seinfeld," "Dr. Strangelove" and entertainer Sammy Davis, Jr. Has never made a hole-in-one, but his daughter, Emily, has made one. One of his superstitions is never marking his ball with a nickel. His heroes are Arnold Palmer and Ronald Reagan. Has worked as an equipment representative on the Champions Tour for the Putting Arc, Winn Grips and Harrison Shafts.

PGA TOUR VICTORIES (1): 1990 Independent Insurance Agent Open.
PGA TOUR CAREER EARNINGS: \$1,173,361
ALL-TIME CAREER EARNINGS: \$1,198,536
PGA TOUR CAREER LOW ROUND: 63—1985 Texas Open/2

STARKJOHANN, Chris (STARK-john)

BIRTHDATE: June 30, 1956 **BIRTHPLACE:** Fort Worth, TX **RESIDENCE:** Cardiff-By-The-Sea, CA **OTHER INFORMATION:** Earned conditional exemption after finishing ninth at the Champions Tour National Qualifying Tournament in California. Was T8 with Jack Ferez but made double bogey on the first playoff hole to finish in the ninth spot. Split his 2005 season playing events on the Nationwide Tour (seven starts), where he made three cuts and the PGA TOUR (four starts) where he made one cut (at the Bob Hope Chrysler Classic). Was a member of the Nationwide Tour in 1993 and again from 1998-2003. In all, owns 130 career starts on the Nationwide Tour from 1990-2005. Shot a career-best 63 on the last day to win the 1998 St. Louis Golf Classic. Chipped in for birdie at the 72nd hole, with his wife, Tracy, caddying for him during the win. Was T48 after the first round and vaulted into contention with weekend rounds of 64-63. His 127 total was the lowest final 36-hole score in Tour history and was matched later that year by Mark Hensby. Has made one cut in 12 career starts on the PGA TOUR. Won the 1991 Southern California Open, two Southern California PGA Section titles as well as the Southern California PGA Match Play. Was named the Southern California PGA Section Player of the Year five times and also won the 2003 San Diego County Championship. Is a self-taught player. Hobbies are cards, cars and chess and one of his biggest thrills away from golf was winning a poker tournament. Hero is Arnold Palmer and favorite golf courses are Riviera CC and Missouri Bluffs. Enjoys "Seinfeld" and Mexican food, and his favorite athlete is Michael Jordan. Favorite book is The Bible. One course he would like to play is Augusta National.

BEST PGA TOUR CAREER FINISH: T61—2005 Bob Hope Chrysler Classic.
PGA TOUR CAREER EARNINGS: \$9,917
ALL-TIME CAREER EARNINGS: \$150,414
PGA TOUR CAREER LOW ROUND: 67—2 times, most recent 2005 Bob Hope Chrysler Classic/3

T

THOMSON, Peter

BIRTHDATE: August 23, 1929 **BIRTHPLACE:** Melbourne, Australia **RESIDENCE:** Melbourne, Australia **OTHER INFORMATION:** Involved in design and development of more than 30 golf courses, mainly in Japan. Set the original Champions Tour record for victories in a year, with nine in 1985. Won British Open five times (1954-56, 1958 and 1965), a feat matched by Tom Watson and bettered only by the legendary Harry Vardon's six titles. Played part-time on the PGA TOUR in the 1950s and 1960s and collected his only win at the 1956 Texas International Open, when he beat Gene Littler and Cary Middlecoff in a playoff. Ran for Australian Parliament in 1982 and lost by only four percent of the vote. Inducted into the World Golf Hall of Fame in 1988. Captain of the International Team in the 1996, 1998 and 2000 Presidents Cups.

PGA TOUR VICTORIES (6): 1954 British Open. 1955 British Open. 1956 Texas International Open, British Open. 1958 British Open. 1965 British Open.

PGA TOUR CAREER EARNINGS: \$78,501
ALL-TIME CAREER EARNINGS: \$1,139,618
CHAMPIONS TOUR VICTORIES (11): 1984 WBTV World Seniors Invitational, General Foods PGA Seniors' Championship. 1985 Vintage Invitational, American Golf Carta Blanca Johnny Mathis, MONY Senior Tournament of Champions, Champions Classic, Senior Players Reunion Pro-Am, MONY Syracuse Senior Classic, du Maurier Champions, United Virginia Bank Seniors, Suntree Senior Classic.
CHAMPIONS TOUR CAREER EARNINGS: \$1,061,117
CHAMPIONS TOUR CAREER LOW ROUND: 64—3 times, most recent 1985 du Maurier Champions/1
WORLD GOLF HALL OF FAME MEMBER (Inducted 1988)

Other Prominent Members

TOMORI, Katsuyoshi (cot-sue-YO-she toe-MORE-ee)

BIRTHDATE: October 25, 1954 **BIRTHPLACE:** Okinawa, Japan **RESIDENCE:** Fukuoka, Japan **OTHER INFORMATION:** Secured the 13th position at the National Qualifying Tournament after finishing the six-round event at the PGA of Southern California GC in a T10 with five other players. Made bogey on the first playoff hole. Conditionally-exempt for the 2006 season. Made two appearances on the Champions Tour in 2005—T51 at the Senior PGA Championship and T23 at the Senior British Open. Finished 12th on the Japanese PGA Senior Tour in 2004, with ¥4,687,500. Was a regular on the Japan Golf Tour for almost 20 years and won seven times—1987 and '88 Kyushu Open, 1989 NST Niigata Open, 1990 Kyushu Open, 1994 Mitsubishi Gallant, 1995 Japan PGA Match Play, 2003 JCB Classic Sendai. Best year in Japan was in 1995 when he earned ¥86,693,831, which placed him fifth on the money list. Was the first Japanese professional to enter the European Tour Qualifying School and earned his card on the circuit in 1996. Finished 47th on the Volvo Order of Merit in 1998. Finished T2 behind Thomas Bjorn at the 1999 Sarazen World Open.

BEST PGA TOUR CAREER FINISH: T24—1995 British Open.

PGA TOUR CAREER EARNINGS: \$54,190

ALL-TIME CAREER EARNINGS: \$76,645

BEST CHAMPIONS TOUR CAREER FINISH: T23—2005 Senior British Open.

CHAMPIONS TOUR CAREER EARNINGS: \$22,455

CHAMPIONS TOUR CAREER LOW ROUND: 67—2005 Senior British Open /4

ALL-TIME CAREER EARNINGS: \$3,614,468

CHAMPIONS TOUR VICTORIES (1): 1991 Bank One Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$3,341,033

CHAMPIONS TOUR CAREER LOW ROUND: 63–2 times, most recent 1994 GTE Suncoast Classic/2

Z

ZEMBRISKI, Walter

BIRTHDATE: May 24, 1935 **BIRTHPLACE:** Mahwah, NJ **RESIDENCE:** Orlando, FL **OTHER INFORMATION:** Won the last of his three Champions Tour victories at the 1989 GTE West Classic. Fired rounds of 64-68-65 to best George Archer and Jim Dent by two strokes. Surprised the golf world by winning the Vantage Championship in 1988. Bested Al Geiberger, Dave Hill and Dick Rhyan by three strokes to claim the \$135,000 first-place check, the largest on the Champions Tour at the time. Earned fully-exempt status on the Champions Tour at the 1985 National Qualifying Tournament by finishing third. Had brief stint on the PGA TOUR after earning his card in 1967. Qualified for the U.S. Open in 1978 and 1982. Played by himself in the final round of the 1978 event at Cherry Hills CC near Denver, and had the fastest round in Open history: two hours, 13 minutes. Won 10 tournaments on the 1982 Space Coast mini-tour in Florida. Grew up near Out of Bounds Club in Mahwah, NJ, a public course where his father once caddied for Babe Ruth and where he taught himself to play golf while working as a caddie. Was the only public course player to win the "Ike" Championship, a prestigious amateur tournament in the Northeast, capturing the event in 1964 at Winged Foot GC. Spent several years as a construction worker reinforcing steel beams.

BEST PGA TOUR CAREER FINISH: T26—1967 Carling World Open.

PGA TOUR CAREER EARNINGS: \$3,088

ALL-TIME CAREER EARNINGS: \$3,149,736

CHAMPIONS TOUR VICTORIES (3): 1988 Newport Cup, Vantage Championship. 1989 GTE West Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$3,146,648

CHAMPIONS TOUR CAREER LOW ROUND: 63—1995 VFW Senior Championship/2

V

VERIATO, Steve

BIRTHDATE: May 6, 1946 **BIRTHPLACE:** Hilo, HI **RESIDENCE:** Buda, TX **OTHER INFORMATION:** Won the biggest tournament of his professional career on the Champions Tour at the 2001 Novell Utah Showdown. Started Sunday's final round four strokes behind Bruce Summerhays, but closed with a third straight 68 to edge Jesse Patino, Tom Jenkins, Bruce Lietzke and Graham Marsh by one stroke in Park City. Played on the PGA TOUR primarily from 1976-80 and appeared in 68 events in his career. Had his best year in 1977 when he finished second to Hale Irwin at the Atlanta Classic. Finished 92nd on the final money list that year, with \$25,641. Worked as a club professional in Texas for 14 years, serving stints at Woodcreek CC (1981-85), Quail Creek CC (1986-87) and Onion Creek CC (1989-94). Was the Southern Texas PGA Section's Player of the Year three times (1983, 1990-91). Played in nine PGA Club Professional Championships and finished in the top 10 twice. Played on the victorious American team in the 1992 PGA Cup matches at the K-Club in Ireland. Played the Asian Tour in 1975 and again in 1988-89 and 1995. Lost in a playoff at the 1995 Thailand Open but finished in the top 20 on the Asian Tour Order of Merit that season. Also played the Canadian Tour in 1988-89. Started his professional career playing in numerous mini-tour events from 1973-76 and won four times. Won the Southwest Conference Championship while a member of the Texas A&M golf team and was an honorable mention All-American selection in 1975-76. Also claimed the 1976-77 Hawaii State Open, as well as the 1987-88 and 1994 Southern Texas PGA Championship. As a 19-year-old, caddied for Jack Nicklaus in Hawaii during the filming of the old "Big 3 Golf" TV show with Nicklaus, Arnold Palmer and Gary Player.

BEST PGA TOUR CAREER FINISH: 2—1977 Atlanta Classic.

PGA TOUR CAREER EARNINGS: \$69,531

ALL-TIME CAREER EARNINGS: \$1,844,895

CHAMPIONS TOUR VICTORIES (1): 2001 Novell Utah Showdown.

CHAMPIONS TOUR CAREER EARNINGS: \$1,774,684

CHAMPIONS TOUR CAREER LOW ROUND: 64–3 times, most recent 1999 EMC Kaanapali Classic/3

W

WEAVER, DeWitt

BIRTHDATE: September 14, 1939 **BIRTHPLACE:** Danville, KY **RESIDENCE:** Braselton, GA **OTHER INFORMATION:** Lone Champions Tour title came in Lexington, KY, when came from five strokes back on the final day and birdied the second playoff hole to beat J.C. Snead at the 1991 Bank One Classic. Joined the PGA TOUR in 1964 and won twice. Biggest thrill in golf was winning the 1971 Liggett & Myers Match Play Championship. Also won the 1972 Southern Open. Best year on the PGA TOUR was 1971, when he collected \$76,256, good for 24th place on the final money list. Seven-time Georgia PGA champion and four-time Georgia Open winner. Twice named Georgia PGA Player of the Year. Very active in the Fellowship of Christian Athletes. Father was a legendary football coach at Texas Tech. In addition to golf, he also played quarterback at SMU and was a 1958 Wigwam All-American in high school football.

PGA TOUR VICTORIES (2): 1971 U.S. Professional Match Play Championship. 1972 Southern Open.

PGA TOUR CAREER EARNINGS: \$273,435

ZIEGLER, Larry

BIRTHDATE: August 12, 1939 **BIRTHPLACE:** St. Louis, MO **RESIDENCE:** Orlando, FL **OTHER INFORMATION:** One of three players to make a double eagle in 2005, when he holed a 4-wood second shot from 229 yards on No. 3 at the TPC of the Twin Cities in the second round of the 3M Championship. Had highly-successful outing at the 2001 National Qualifying Tournament, when he finished second to Howard Twitty and earned fully-exempt status for the year. At age 62 years, 3 months, became the second-oldest player behind the late J.C. Goosie (62 years, 6 months) to earn his card. Bogeyed the final three holes but still won the 1998 Saint Luke's Classic near Kansas City with a 2-under-par 208, the highest winning 54-hole total in relation to par during the year. Triumph at Loch Lloyd CC came six years, 10 months and 3 days after his initial victory on the Champions Tour at the 1991 Newport Cup, at the time, the longest span between wins on the circuit. Initial Champions Tour title over George Archer, Tom Shaw and Jim Dent in Rhode Island ended a 25-year victory drought. First of three PGA TOUR victories came at the 1969 Michigan Golf Classic, where he defeated Homero Blancas in a playoff. Most productive year was 1976, when he collected \$84,165, won the First NBC New Orleans Open and finished T3 in the Masters. Winner of the 1975 Greater Jacksonville Open. One of 14 children, he grew up with seven brothers and six sisters. Started in golf as a caddie and worked his way through the ranks to caddiemaster, assistant professional and finally head professional. Once held a position on the Board of Directors of the St. Louis Blues hockey team. An avid fan of NASCAR racing, he has considered becoming involved in the sport.

PGA TOUR VICTORIES (3): 1969 Michigan Golf Classic. 1975 Greater Jacksonville Open. 1976 First NBC New Orleans Open.

PGA TOUR CAREER EARNINGS: \$726,197

ALL-TIME CAREER EARNINGS: \$3,348,375

CHAMPIONS TOUR VICTORIES (2): 1991 Newport Cup. 1998 Saint Luke's Classic.

CHAMPIONS TOUR CAREER EARNINGS: \$2,622,178

CHAMPIONS TOUR CAREER LOW ROUND: 63—1993 Ralphs Senior Classic/1

2005 Major Championship Winners

SECTION 3 TOURNAMENT HISTORIES

Loren Roberts
JELD-WEN Tradition

Allen Doyle
U.S. Senior Open

Tom Watson
Senior British Open

Peter Jacobsen
Ford Senior Players Championship

Mike Reid
Senior PGA Championship

2005 MasterCard Championship

[1st of 28 Official/Charles Schwab Cup Events]

Championship

QUIGLEY

Winner: DANA QUIGLEY *
67-65-66 198 (-18) \$272,000

Hualalai Golf Club

Ka'upulehu-Kona, HI

January 20-22, 2005

Purse: \$1,600,000

Par: 36-36—72

Yards: 7,097

CUT: There was no cut; all 37 players completed 54 holes.

WEATHER: Mostly sunny, breezy and warm Friday, with highs in the mid-80s. Winds were from SSW at 15-20 mph. Mostly cloudy Saturday, with light and variable winds. Highs were in the low 80s. Sunny and pleasant Sunday, with highs in the low 80s. Winds were variable from 5-10 mph.

LEADERS: First Round—Tom Watson opened with an 8-under-par 64 and led Wayne Levi by two strokes. **Second Round**—Watson followed with another 8-under-par 64 to move to 16-under 128. He led Levi by three strokes.

ORDER OF FINISH

*won playoff with a par-3 on the third extra hole

Dana Quigley	1	67-65-66	198	\$272,000.00
Tom Watson	2	64-64-70	198	163,000.00
Hale Irwin	3	69-65-65	199	110,000.00
Gil Morgan	4	68-64-67	199	110,000.00
Wayne Levi	5	66-65-71	202	77,500.00
Mark McNulty	6	69-66-67	202	77,500.00
Rodger Davis	7	68-69-66	203	60,500.00
Craig Stadler	8	67-67-69	203	60,500.00
Tom Purtzer	9	68-67-69	204	51,000.00
Peter Jacobsen	10	69-69-67	205	43,250.00
Fuzzy Zoeller	11	68-68-69	205	43,250.00

David Eger	T12	70-69-67	206	\$35,500.00	Allen Doyle	T26	71-68-71	210	\$16,166.67
Bob Gilder	T12	68-67-71	206	35,500.00	Bruce Lietzke	T26	72-71-67	210	16,166.67
Morris Hatafsky	T12	67-70-69	206	35,500.00	Vicente Fernandez	T26	67-71-72	210	16,166.66
Bruce Fleisher	T15	69-69-69	207	30,000.00	Jim Thorpe	T29	70-70-71	211	15,000.00
John Jacobs	T15	67-67-73	207	30,000.00	Bruce Summerhays	T30	69-69-74	212	14,500.00
Tom Jenkins	T17	69-67-72	208	26,250.00	Doug Tewell	T31	74-65-74	213	13,750.00
Don Pooley	T17	69-67-72	208	26,250.00	Lee Trevino (S)	T31	72-69-72	213	13,750.00
Jim Ahern	T19	70-69-70	209	21,000.00	Dave Barr	T33	74-68-72	214	13,000.00
Ed Fiori	T19	71-68-70	209	21,000.00	Jay Sigel	T34	72-71-72	215	12,500.00
Stewart Ginn	T19	69-71-69	209	21,000.00	Pete Oakley	T35	75-69-72	216	12,000.00
Mark James	T19	71-67-71	209	21,000.00	Gary Player (S)	T36	74-74-71	219	11,500.00
Tom Kite	T19	70-67-72	209	21,000.00	Arnold Palmer (S)	T37	80-81-81	242	11,000.00
Larry Nelson	T19	69-69-71	209	21,000.00	(S) = Sponsor Exemption; (T) = Tie				
D.A. Weibring	T19	68-67-74	209	21,000.00					

KEYS TO VICTORY

Dana Quigley sank a three-foot birdie putt on the third extra hole to defeat **Tom Watson** for his second MasterCard Championship crown in three years. Watson, who held a three-stroke margin over **Wayne Levi** after 36 holes, played bogey-free golf on the front nine but saw his lead disappear after bogeys on Nos. 11 and 14. Quigley, meanwhile, used six birdies and an eagle to climb back into contention. His three-putt bogey at No. 18 opened the door for Watson on the final hole, but Watson was unable to convert a nine-foot birdie putt, setting up the playoff. After each player made pars on the first two playoff holes, Watson hit his 7-iron off the tee on the third playoff hole (No. 17) into the lava behind the green, which resulted in a bogey. Moments later Quigley ended the playoff when he made his short par putt.

Tournament Record:

195, Gil Morgan, 1998

Tournament and Current Course Record:

63, Tom Kite, 2002, Fuzzy Zoeller, 2003, Craig Stadler, 2004

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
MONEY SENIOR TOURNAMENT OF CHAMPIONS						
1984	Orville Moody	288	Dan Sikes	295	La Costa CC, Carlsbad, CA	72/6,911
1985	Peter Thomson	284	Don January	287	La Costa CC, Carlsbad, CA	72/6,722
			Dan Sikes			
1986	Miller Barber	282	Arnold Palmer	287	La Costa CC, Carlsbad, CA	72/6,911
1987	Don January*	287	Butch Baird	287	La Costa CC, Carlsbad, CA	72/6,813
1988	Dave Hill~	211	Miller Barber	212	La Costa CC, Carlsbad, CA	72/6,815
			Al Geiberger			
1989	Miller Barber	280	Dale Douglass	281	La Costa CC, Carlsbad, CA	72/6,715
1990	George Archer	283	Bruce Crampton	290	La Costa CC, Carlsbad, CA	72/7,022
			Bobby Nichols			
INFINITI SENIOR TOURNAMENT OF CHAMPIONS						
1991	Bruce Crampton	279	Frank Beard	283	La Costa CC, Carlsbad, CA	72/6,814
1992	Al Geiberger	282	Bruce Crampton	285	La Costa CC, Carlsbad, CA	72/6,814
			Chi Chi Rodriguez			
1993	Al Geiberger	280	Jim Dent	282	La Costa CC, Carlsbad, CA	72/6,935
MERCEDES CHAMPIONSHIPS						
1994	Jack Nicklaus	279	Bob Murphy	280	La Costa CC, Carlsbad, CA	72/7,022
SENIOR TOURNAMENT OF CHAMPIONS						
1995	Jim Colbert*	209	Jim Albus	209	Hyatt Dorado Beach (East), Dorado, Puerto Rico	72/6,740
1996	John Bland	207	Jim Colbert	208	Hyatt Dorado Beach (East), Dorado, Puerto Rico	72/6,740
MASTERCARD CHAMPIONSHIP						
1997	Hale Irwin	209	Gil Morgan	211	Hualalai GC, Ka'upulehu-Kona, HI	72/7,053
1998	Gil Morgan	195	Gibby Gilbert	201	Hualalai GC, Ka'upulehu-Kona, HI	72/7,053
			Hale Irwin			
1999	John Jacobs	203	Jim Colbert	206	Hualalai GC, Ka'upulehu-Kona, HI	72/7,053
			Raymond Floyd			
2000	George Archer	207	Hale Irwin	209	Hualalai GC, Ka'upulehu-Kona, HI	72/7,053
			Graham Marsh			
			Dana Quigley			
			Lee Trevino			
2001	Larry Nelson	197	Jim Thorpe	198	Hualalai GC, Ka'upulehu-Kona, HI	72/7,053
2002	Tom Kite	199	John Jacobs	205	Hualalai GC, Ka'upulehu-Kona, HI	72/7,053
2003	Dana Quigley	198	Larry Nelson	200	Hualalai GC, Ka'upulehu-Kona, HI	72/7,097
2004	Fuzzy Zoeller	196	Dana Quigley	197	Hualalai GC, Ka'upulehu-Kona, HI	72/7,097
2005	Dana Quigley*	198	Tom Watson	198	Hualalai GC, Ka'upulehu-Kona, HI	72/7,097

KEY: * = Playoff ~ = Weather-shortened

SEE PAGE 3-40 FOR TOURNAMENT ELIGIBILITY CRITERIA.

2005 Turtle Bay Championship

[2nd of 28 Official/Charles Schwab Cup Events]

IRWIN

Winner: HALE IRWIN
67-66-67 200 (-16) \$225,000

The Palmer Course at Turtle Bay

Kahuku, HI

January 28-30, 2005

Purse: \$1,500,000

Par: 36-36—72

Yards: 7,044

LEADERS: First Round—Hale Irwin, Keith Fergus, Allen Doyle and Gil Morgan shared the lead at 5-under-par 67 and led five players by one stroke.

Second Round—Irwin grabbed sole possession of the lead following a 6-under-par 66. His 11-under-par total of 133 led Doyle by two strokes.

CUT: There was no cut; all 78 players completed 54 holes.

WEATHER: Partly cloudy, with light and variable winds Friday. Highs were near 80. Winds were from the SSW at 5-10 mph. Mostly cloudy Saturday, with brief afternoon showers. Highs were again near 80, with winds from the ENE at 5-10 mph. Partly cloudy Sunday, with highs in the upper 70s. Winds were from the E at 5-10 mph, with slightly higher gusts.

ORDER OF FINISH

Hale Irwin	1	67-66-67	200	\$225,000.00
Dana Quigley	2	68-68-69	205	132,000.00
Allen Doyle	3	67-68-71	206	99,000.00
Tom Watson	4	70-69-67	206	99,000.00
Bruce Fleisher	5	70-72-65	207	55,200.00
Wayne Levi	6	68-70-69	207	55,200.00
Dick Mast	7	69-69-69	207	55,200.00
Don Pooley	8	70-67-70	207	55,200.00
Jay Sigel	9	69-70-68	207	55,200.00
Larry Nelson	10	69-68-71	208	36,000.00
Don Reese	11	70-68-70	208	36,000.00
Jim Thorpe	12	68-71-69	208	36,000.00
Tom McKnight	13	70-68-71	209	29,250.00
Mark McNulty	14	70-71-68	209	29,250.00
Keith Fergus	15	67-69-74	210	24,030.00
Joe Inman	16	70-71-69	210	24,030.00
Gary McCord	17	68-73-69	210	24,030.00
Gil Morgan	18	67-69-74	210	24,030.00
John Ross	19	70-71-69	210	24,030.00
Tom Herzan (Q)	20	72-69-70	211	18,600.00
Tom Jenkins	21	71-69-71	211	18,600.00
Bruce Lietzke	22	69-70-72	211	18,600.00
Brad Bryant	23	70-70-72	212	15,375.00
Walter Hall	24	70-70-72	212	15,375.00
Ron Streck	25	73-70-69	212	15,375.00

Bobby Wadkins	26	69-71-72	212	\$15,375.00	Lonnie Nielsen	52	71-76-73	220	\$3,900.00
Jim Colbert	27	73-72-68	213	11,914.29	Isao Aoki	53	71-75-75	221	3,450.00
Bob Gilder	28	68-72-73	213	11,914.29	Mark James	54	74-73-74	221	3,450.00
Mike Reid	29	69-71-73	213	11,914.29	Howard Twitty	55	74-77-70	221	3,450.00
D.A. Weibring	30	70-69-74	213	11,914.29	Rodger Davis	56	69-74-79	222	2,850.00
Jim Ahern	31	71-68-74	213	11,914.28	Vicente Fernandez	57	76-72-74	222	2,850.00
John Harris	32	70-69-74	213	11,914.28	Pete Oakley	58	71-73-78	222	2,850.00
John Jacobs	33	70-69-74	213	11,914.28	Jimmy Powell	59	76-72-74	222	2,850.00
R.W. Eaks	34	69-70-75	214	9,225.00	Larry Ziegler	60	76-74-72	222	2,850.00
Graham Marsh	35	71-70-73	214	9,225.00	Doug Tewell	61	74-74-75	223	2,325.00
Jerry Pate	36	71-67-76	214	9,225.00	Fuzzy Zoeller	62	72-77-74	223	2,325.00
Tom Purtzer	37	70-71-73	214	9,225.00	Hajime Meshiai	63	75-74-76	225	2,025.00
Hugh Baiocchi	38	69-70-76	215	7,950.00	Daniel Nishimoto (S)	64	75-75-75	225	2,025.00
Morris Hatalsky	39	69-70-76	215	7,950.00	Hubert Green	65	77-75-74	226	1,800.00
Leonard Thompson	40	73-70-72	215	7,950.00	Norm Jarvis	66	75-72-80	227	1,650.00
Dave Barr	41	73-73-70	216	6,750.00	Dick McClean (S)	67	80-73-75	228	1,365.00
David Eger	42	69-77-70	216	6,750.00	Mike McCullough	68	79-73-76	228	1,365.00
Pat McGowan	43	72-71-73	216	6,750.00	Gary Robison	69	77-75-76	228	1,365.00
Gary Player	44	69-71-76	216	6,750.00	Lee Trevino	70	71-81-76	228	1,365.00
Mike San Filippo	45	73-68-75	216	6,750.00	Rocky Thompson	71	76-79-74	229	1,140.00
Ed Fiori	46	73-69-75	217	5,700.00	Babe Hickey	72	77-75-80	232	1,050.00
Bruce Summerhays	47	70-73-74	217	5,700.00	Walter Zembriski	73	79-81-74	234	990.00
Mike Ferguson	48	70-73-75	218	5,250.00	Larry Stubblefield (S)	74	80-75-80	235	900.00
Bob Eastwood	49	72-72-75	219	4,650.00	DeWitt Weaver (S)	75	76-82-77	235	900.00
John Fought	50	72-72-75	219	4,650.00	Arnold Palmer	76	82-77-80	239	810.00
Mark Johnson	51	72-77-70	219	4,650.00	Brad Schmierer (Q)	77	79-77-87	243	750.00
Dave Eichelberger	52	76-71-73	220	3,900.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

KEYS TO VICTORY

Hale Irwin certainly had history on his side. With four consecutive Turtle Bay Championship titles on his resume, Irwin added a Champions Tour record fifth straight when he cruised to a five-stroke victory over **Dana Quigley** on Hawaii's North Shore. After opening with rounds of 67-66, Irwin broke away from the pack with a fast start on Sunday, shooting a 5-under-par 31 on the front nine to leave the field battling for second. Irwin's 16-under-par score of 200 was the lowest total since the event moved to Turtle Bay in 2001.

Tournament Record:

195, Jim Colbert, 1991; Bob Murphy, 1994

18-Hole Tournament Record:

61, Jim Colbert, 1991

Current Course Record:

65, Jay Sigel, 2001; Graham Marsh, 2003; Bruce Fleisher, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
GTE KAA NAPALI CLASSIC						
1987	Orville Moody	132	John Brodie	135	Royal Kaanapali GC (North), Maui, HI	72/6,704
1988	Don Bies	204	Don January	205	Royal Kaanapali GC (North), Maui, HI	72/6,704
1989	Don Bies	132	Dale Douglass	133	Royal Kaanapali GC (North), Maui, HI	72/6,704
1990	Bob Charles	206	George Archer	210	Royal Kaanapali GC (North), Maui, HI	72/6,479
			Lee Trevino			
FIRST DEVELOPMENT KAA NAPALI CLASSIC						
1991	Jim Colbert	195	Dale Douglass	197	Kaanapali GC (North), Maui, HI	70/6,439
KAA NAPALI CLASSIC						
1992	Tommy Aaron	198	Dave Stockton	199	Kaanapali GC (North), Maui, HI	71/6,439
PING KAA NAPALI CLASSIC						
1993	George Archer*	199	Dave Stockton	199	Kaanapali GC (North), Maui, HI	71/6,439
			Lee Trevino			
HYATT REGENCY MAUI KAA NAPALI CLASSIC						
1994	Bob Murphy	195	Jack Kiefer	197	Kaanapali GC (North), Maui, HI	71/6,439
1995	Bob Charles*	204	Dave Stockton	204	Kaanapali GC (North), Maui, HI	71/6,439
1996	Bob Charles	198	Hale Irwin	199	Kaanapali GC (North), Maui, HI	71/6,590
1997	Hale Irwin	200	Mike Hill	203	Kaanapali GC (North), Maui, HI	71/6,590
			Bruce Summerhays			
EMC KAA NAPALI CLASSIC						
1998	Jay Sigel	201	Hugh Baiocchi	203	Kaanapali GC (North), Maui, HI	71/6,590
			Larry Laoretti			
1999	Bruce Fleisher	199	Allen Doyle	200	Kaanapali GC (North), Maui, HI	71/6,590
2000	Hale Irwin	198	Joe Inman	202	Kaanapali GC (North), Maui, HI	71/6,590
TURTLE BAY CHAMPIONSHIP						
2001	Hale Irwin	205	John Jacobs	208	Palmer Course at Turtle Bay, Kahuku, Oahu, HI	72/7,088
2002	Hale Irwin*	208	Gary McCord	208	Palmer Course at Turtle Bay, Kahuku, Oahu, HI	72/7,044
2003	Hale Irwin	208	Tom Kite	210	Palmer Course at Turtle Bay, Kahuku, Oahu, HI	72/7,044
2004	No Tournament					
2005	Hale Irwin	200	Dana Quigley	205	Palmer Course at Turtle Bay, Kahuku, Oahu, HI	72/7,044

KEY: * = Playoff - = Weather-shortened

SECTION

3

TOURNAMENT HISTORIES

2005 Wendy's Champions Skins Game

[Unofficial Event]

NICKLAUS

Winner: JACK NICKLAUS
11 Skins \$340,000

Wailea Golf Club (Gold)

Wailea, Maui, HI

February 5-6, 2005

Purse: \$600,000

Par: 36-36—72

Yards: 6,845

Hole No. 1	Tom Watson and Craig Stadler halve with par-4s
Hole No. 2	Stadler, 2 1/4-foot birdie putt, two skins, collects \$40,000
Hole No. 3	Stadler, 20-foot birdie putt, one skin, collects \$20,000
Hole No. 4	Stadler, 2-foot birdie putt, one skin, \$20,000
Hole No. 5	Jack Nicklaus and Stadler halve with par-4s
Hole No. 6	Nicklaus and Watson halve with birdie 3s
Hole No. 7	Stadler and Watson halve with birdie 4s
Hole No. 8	Stadler and Nicklaus halve with par-3s
Hole No. 9	Nicklaus, 5-foot birdie putt, 5 skins, collects \$130,000
Hole No. 10	Stadler and Watson halve with par-4s
Hole No. 11	Watson and Stadler halve with birdie 2s

Hole No. 12	Nicklaus and Stadler halve with par 4s
Hole No. 13	Nicklaus and Stadler halve hole with birdie 4s
Hole No. 14	Nicklaus, 6-foot birdie putt, 5 skins, collects \$170,000
Hole No. 15	Nicklaus, 14-foot birdie putt, 1 skin, collects \$40,000
Hole No. 16	Watson, 10-foot birdie putt, 1 skin, collects \$40,000
Hole No. 17	Watson, 10-foot birdie putt, 1 skin, collects \$40,000
Hole No. 18	Stadler, 25-foot birdie putt, 1 skin, collects \$100,000

Final Results:

Jack Nicklaus	(11 skins)	\$340,000
Craig Stadler	(5 skins)	\$180,000
Tom Watson	(2 skins)	\$80,000
Arnold Palmer	(0 skins)	\$0

Holes 1-6\$20,000 each
Holes 7-12\$30,000 each
Holes 13-17\$40,000 each
Hole 18\$100,000

KEYS TO VICTORY

Jack Nicklaus clinched his second Champions Skins title and his first since 1991 by earning \$40,000 with a birdie on the 15th hole. Nicklaus had picked up \$130,000 by winning five skins with a birdie on No. 9 and \$170,000. He added five more skins with another birdie on No. 14, which clinched him a tie with four holes remaining. However, his 14-foot birdie putt on No. 15 closed the door on the only other player who had a chance, **Craig Stadler**. Stadler got off to an early lead with consecutive skins on Nos. 2-4, quickly picking up \$80,000. He would not earn another skin until No. 18 as the day belonged to Nicklaus, who was plagued by a sore hamstring. Nicklaus dropped in an eight-footer for birdie at No. 9 and a six-footer for another birdie at No. 14, which pushed him into a comfortable lead. Stadler, playing in his first Champions Skins Game, picked up the Wendy's Super Skin at No. 18 and \$100,000.

JACK NICKLAUS

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SENIOR SKINS GAME						
1988	Chi Chi Rodriguez	\$300,000	Gary Player	\$40,000	Turtle Bay GC, Oahu, HI	70/6,411
1989	Chi Chi Rodriguez	\$120,000	Gary Player	\$90,000	La Quinta GC, La Quinta, CA	72/6,613
1990	Arnold Palmer	\$240,000	Jack Nicklaus	\$140,000	Mauna Lani Resort, Kohala Coast, HI	72/6,763
1991	Jack Nicklaus	\$310,000	Lee Trevino	\$125,000	Mauna Lani Resort, Kohala Coast, HI	72/6,763
1992	Arnold Palmer	\$205,000	Chi Chi Rodriguez	\$120,000	Mauna Lani Resort, Kohala Coast, HI	72/6,763
1993	Arnold Palmer	\$190,000	Chi Chi Rodriguez	\$145,000	Mauna Lani Resort, Kohala Coast, HI	72/6,932
1994	Raymond Floyd	\$240,000	Arnold Palmer	\$115,000	Mauna Lani Resort, Kohala Coast, HI	72/6,932
1995	Raymond Floyd	\$420,000	Jack Nicklaus	\$120,000	Mauna Lani Resort, Kohala Coast, HI	72/6,932
1996	Raymond Floyd	\$240,000	Jim Colbert	\$180,000	Mauna Lani Resort, Kohala Coast, HI	72/6,932
1997	Raymond Floyd	\$210,000	Jack Nicklaus	\$170,000	Mauna Lani Resort, Kohala Coast, HI	72/6,932
1998	Raymond Floyd	\$300,000	Hale Irwin	\$210,000	Mauna Lani Resort, Kohala Coast, HI	72/7,005
1999	Hale Irwin	\$230,000	Raymond Floyd	\$160,000	Mauna Lani Resort, Kohala Coast, HI	72/7,005
2000	Gary Player	\$220,000	Tom Watson	\$210,000	Mauna Lani Resort, Kohala Coast, HI	72/7,004
2001	Hale Irwin*	\$320,000	Jack Nicklaus	\$260,000	Wailea GC (Gold), Maui, HI	72/6,835
2002	Hale Irwin	\$450,000	Jack Nicklaus	\$150,000	Wailea GC (Gold), Maui, HI	72/6,835
THE CONAGRA FOODS CHAMPIONS SKINS GAME						
2003	Lee Trevino	\$240,000	Hale Irwin	\$200,000	Wailea GC (Gold), Maui, HI	72/6,835
WENDY'S CHAMPIONS SKINS GAME						
2004	Tom Watson	\$400,000	Arnold Palmer	\$140,000	Wailea GC (Gold), Maui, HI	72/6,844
2005	Jack Nicklaus	\$340,000	Craig Stadler	\$180,000	Wailea GC (Gold), Maui, HI	72/6,845

KEY: * = Playoff ◇ = Unofficial Event

NOTES

Jack Nicklaus earned \$1,000 worth of Wendy's food for his son and caddie, Jackie. By winning the Wendy's Super Skin, **Craig Stadler** earned \$1,000 of free food for his caddie... **Jack Nicklaus** boosted his Wendy's Champions Skins Game earnings to a record \$2,005,000. He also increased his lead in all-time skins won at the Wendy's Champions Skins Game to 78, and his combined all-time Skins Game/Champions Skins Game skins won to 102. The \$340,000 is the largest paycheck Nicklaus has won in his career... With the \$130,000 he earned on the front nine, **Jack Nicklaus** broke the \$1-million mark for front-nine earnings. He has taken home \$1,055,000 on the front nine. His five skins on the outward nine brought his front-nine skins total to 50. He has 30 more front-nine skins than the next closest pursuer, **Raymond Floyd**... **Craig Stadler's** Wendy's Champions Skins Game debut was a success. His \$180,000 haul tied **Jim Colbert** (1996) for the third-largest amount won by a rookie... For only the fourth time in 18 previous events and the first time since 2002, players didn't need extra holes to decide matters. For the first time at Wailea, skins were won on the ninth (Jack Nicklaus) and 16th (Tom Watson) holes. Watson's skin was also the first time a player birdied the 216-yard par-3. That leaves No. 6 as the only hole not to yield a skin.

CRIG STADLER

TOM WATSON

ARNOLD PALMER

Tournament Record:

\$450,000, Hale Irwin, 2002

2005 The ACE Group Classic

[3rd of 28 Official/Charles Schwab Cup Events]

JAMES

Winner: MARK JAMES
69-68-66 203 (-13) \$240,000

The Club at TwinEagles

Naples, FL

February 18-20, 2005

Purse: \$1,600,000

Par: 36-36-72

Yards: 7,139

LEADERS: First Round—R.W. Eaks and Mike McCullough shared the lead at 6-under-par 66 and led Hale Irwin by one stroke. **Second Round**—McCullough's 3-under-par 69 gave him a 36-hole total of 9-under-par 135 and a two-stroke margin over Irwin and Mark James.

CUT: There was no cut; all 78 players completed 54 holes.

WEATHER: Mostly sunny and pleasant Friday, with highs in the mid-70s. Winds were from the NNE at 5-15 mph. Mostly sunny and pleasant Saturday, with highs in the mid-to-upper 70s. Winds were from the E at 10-15 mph. Mostly sunny and pleasant Sunday, with highs near 80. Winds were from the SSE at 10-15 mph.

ORDER OF FINISH

Mark James.....1	69-68-66	203	\$240,000.00
Hale Irwin.....T2	67-70-68	205	128,000.00
Tom Wargo.....T2	70-69-66	205	128,000.00
Mike Reid.....T4	70-68-68	206	78,933.34
Mike McCullough.....T4	66-69-71	206	78,933.33
Jerry Pate.....T4	68-70-68	206	78,933.33
Wayne Levi.....7	68-72-67	207	57,600.00
Morris Hatafsky.....T8	70-72-66	208	44,000.00
Tom Jenkins.....T8	72-70-66	208	44,000.00
Bruce Lietzke.....T8	71-69-68	208	44,000.00
Des Smyth.....T8	69-72-67	208	44,000.00
Jim Albuis.....T12	72-67-70	209	31,600.00
Rodger Davis.....T12	72-70-67	209	31,600.00
Bruce Fleisher.....T12	70-71-68	209	31,600.00
Don Pooley.....T12	69-70-70	209	31,600.00
R.W. Eaks.....T16	66-72-72	210	26,400.00
D.A. Weibring.....T16	70-69-71	210	26,400.00
Don Reese.....18	72-69-70	211	24,000.00
Tom Purtzer.....T19	70-73-69	212	21,173.34
Joe Inman.....T19	71-72-69	212	21,173.33
Dana Quigley.....T19	72-70-70	212	21,173.33
Mark Johnson.....T22	72-75-66	213	16,453.34
Leonard Thompson.....T22	68-74-71	213	16,453.34
Hajime Meshiai.....T22	74-74-65	213	16,453.33
Gil Morgan.....T22	70-69-74	213	16,453.33

J.C. Snead.....T22	71-69-73	213	\$16,453.33	Vicente Fernandez.....T49	76-72-71	219	\$4,506.66
Jim Thorpe.....T22	68-73-72	213	16,453.33	John Harris.....T49	72-77-70	219	4,506.66
Brad Bryant.....T28	75-69-70	214	12,960.00	Dale Douglass.....T55	78-71-71	220	3,600.00
Walter Hall.....T28	72-73-69	214	12,960.00	Bruce Summerhays.....T55	73-76-71	220	3,600.00
Rick Rhoden (Q).....T28	73-73-68	214	12,960.00	Andy Bean.....T57	71-77-73	221	2,960.00
Ron Streck.....T28	68-71-75	214	12,960.00	Jim Colbert.....T57	74-74-73	221	2,960.00
David Eger.....T32	78-72-65	215	10,800.00	Jim Dent.....T57	72-74-75	221	2,960.00
Gary Koch.....T32	70-75-70	215	10,800.00	Bob Gilder.....T57	74-73-74	221	2,960.00
Mike Sullivan.....T32	77-72-66	215	10,800.00	Pat McGowan.....T57	71-77-73	221	2,960.00
Bobby Wadkins.....T32	70-73-72	215	10,800.00	Gary Player.....T57	74-74-73	221	2,960.00
Jim Ahern (Q).....T36	70-75-71	216	8,832.00	Hugh Baiocchi.....T63	75-76-71	222	2,160.00
Raymond Floyd.....T36	70-75-71	216	8,832.00	Ed Fiori.....T63	71-74-77	222	2,160.00
Graham Marsh.....T36	71-72-73	216	8,832.00	Bob Murphy.....T63	73-76-73	222	2,160.00
Mark McNulty.....T36	74-72-70	216	8,832.00	Dave Stockton.....T63	75-73-74	222	2,160.00
Craig Stadler.....T36	73-77-66	216	8,832.00	Tom McKnight.....T67	72-80-71	223	1,680.00
Keith Fergus.....T41	72-72-73	217	7,520.00	Pete Oakley.....T67	72-73-78	223	1,680.00
Mark McCumber.....T41	73-75-69	217	7,520.00	Ed Dougherty.....69	75-79-71	225	1,504.00
Doug Tewell.....T41	75-71-71	217	7,520.00	Bob Eastwood.....T70	76-74-76	226	1,360.00
John Bland.....T44	72-75-71	218	6,240.00	Mike Hill.....T70	79-73-74	226	1,360.00
Vance Heafner (S).....T44	74-71-73	218	6,240.00	Lanny Wadkins.....72	73-76-78	227	1,216.00
John Jacobs.....T44	71-81-66	218	6,240.00	Hubert Green.....73	79-79-71	229	1,120.00
Tom Watson.....T44	73-72-73	218	6,240.00	Charles Coody.....T74	73-82-75	230	960.00
Fuzzy Zoeller.....T44	76-70-72	218	6,240.00	Dave Eichelberger.....T74	76-80-74	230	960.00
Ben Crenshaw.....T49	73-70-76	219	4,506.67	Gibby Gilbert.....T74	77-81-72	230	960.00
Allen Doyle.....T49	73-73-73	219	4,506.67	Rocky Thompson.....T74	71-81-78	230	960.00
Jay Sigel.....T49	71-74-74	219	4,506.67	Wayne Pyrtle (S).....78	78-84-81	243	800.00
Curtis Strange.....T49	74-71-74	219	4,506.67				

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

KEYS TO VICTORY

Mark James made his move early Sunday with four birdies on the front nine. The Englishman then birdied the par-4 11th hole to open a three-stroke lead but found trouble at the par-5 13th when he left his third shot in the bunker and walked away with a bogey. Moments later, he was tied for the lead with a charging **Wayne Levi** at 11-under. After Levi fell out of contention, it was both **Mike McCullough** and **Hale Irwin**'s turns to make runs at James. McCullough grabbed a share of the lead after a birdie-eagle-birdie-birdie run on holes 14-17. Irwin sank a long eagle putt at the par-5 17th to join the logjam. James took a one-stroke lead to the final hole after two-putting from 33 feet for a birdie at the 17th. He then rolled in a 23-foot birdie putt on the final hole to seal the victory.

Tournament Record:

197, Jimmy Powell, 1992

Tournament and Current Course Record:

62, Gary Koch, 2004

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
AETNA CHALLENGE						
1988	Gary Player.....	207	Dave Hill.....	208	The Club at Pelican Bay, Naples, FL.....	72/6,719
1989	Gene Littler.....	209	Harold Henning.....	211	The Club at Pelican Bay, Naples, FL.....	72/6,719
1990	Lee Trevino.....	200	Bruce Crampton.....	201	The Club at Pelican Bay, Naples, FL.....	72/6,719
1991	Lee Trevino.....	205	Dale Douglass.....	206	The Vineyards G&CC (South), Naples, FL.....	72/6,682
1992	Jimmy Powell.....	197	Lee Trevino.....	201	The Vineyards G&CC (South), Naples, FL.....	72/6,682
BETTER HOMES AND GARDENS REAL ESTATE CHALLENGE						
1993	Mike Hill.....	202	Dave Stockton.....	204	The Vineyards G&CC (South), Naples, FL.....	72/6,787
INTELLINET CHALLENGE						
1994	Mike Hill.....	201	Tom Wargo.....	204	The Vineyards G&CC (South), Naples, FL.....	72/6,787
1995	Bob Murphy.....	137	Raymond Floyd.....	138	The Vineyards G&CC (South), Naples, FL.....	72/6,787
GREATER NAPLES INTELLINET CHALLENGE						
1996	Al Geiberger.....	202	Isao Aoki.....	203	The Classics at Lely Resort, Naples, FL.....	72/6,805
LG CHAMPIONSHIP						
1997	Hale Irwin.....	201	Bob Murphy.....	202	Bay Colony GC, Naples, FL.....	72/6,860
1998	Gil Morgan.....	210	Dale Douglass.....	212	Bay Colony GC, Naples, FL.....	72/6,915
THE ACE GROUP CLASSIC						
1999	Allen Doyle.....	203	Vicente Fernandez.....	208	Bay Colony GC, Naples, FL.....	72/6,830
2000	Lanny Wadkins*.....	202	Jose Maria Canizares.....	202	Pelican Marsh GC, Naples, FL.....	72/6,960
			Walter Hall			
			Tom Watson			
2001	Gil Morgan.....	204	Dana Quigley.....	206	Pelican Marsh GC, Naples, FL.....	72/6,995
2002	Hale Irwin.....	200	Tom Watson.....	201	The Club at TwinEagles, Naples, FL.....	72/7,134
2003	Vicente Fernandez.....	202	Des Smyth.....	205	The Club at TwinEagles, Naples, FL.....	72/7,102
			Tom Watson			
2004	Craig Stadler*.....	202	Gary Koch.....	202	The Club at TwinEagles, Naples, FL.....	72/7,102
			Tom Watson			
2005	Mark James.....	203	Hale Irwin.....	205	The Club at TwinEagles, Naples, FL.....	72/7,139
			Tom Wargo			

KEY: * = Playoff ~ = Weather-shortened

2005 Outback Steakhouse Pro-Am

[4th of 28 Official/Charles Schwab Cup Events]

IRWIN

Winner: HALE IRWIN**66-68 134 (-8) \$240,000**

Tournament Players Club of Tampa Bay

Lutz, FL

February 25-28, 2005

Purse: \$1,600,000**Par: 35-36—71****Yards: 6,820**

LEADERS: First Round—John Harris fired a 6-under 65 and led Hale Irwin by one stroke. Five other players were two strokes back.

CUT: There was no cut; 70 of 76 players completed 36 holes.

WEATHER: The start of the event Friday was delayed for one hour by lightning. After play began, the round was stopped at 11:39 a.m. due to heavy thunderstorms. After more than an inch of rain, the first round was suspended for the day at 4 p.m. Overcast, with light wind Saturday. The first round resumed at 7:20 a.m. and was completed at 2:51 p.m. Decision was made Saturday afternoon to reduce the event to 36 holes. The final round started at 12:30 p.m. and was halted due to darkness at 5:55 p.m., with 54 professionals on the course. The final round was restarted at 8 a.m. Sunday but was stopped for the day at 9:08 a.m. when more than an inch of rain made the course unplayable. Thirty players were on the course at the time of the suspension. The final round resumed Monday morning at 9 a.m. Cloudy with highs in the upper 60s.

ORDER OF FINISH

Hale Irwin	66-68	134	\$240,000.00
Morris Hatalsky	68-67	135	128,800.00
Mark McNulty	67-68	135	128,800.00
Vicente Fernandez	67-69	136	86,400.00
Tom Wargo	68-68	136	86,400.00
Wayne Levi	69-68	137	57,600.00
Jerry Pate	70-67	137	57,600.00
Don Pooley	69-68	137	57,600.00
Tom Kite	68-70	138	41,600.00
Mark McCumber	68-70	138	41,600.00
D.A. Weibring	69-69	138	41,600.00
John Jacobs	68-71	139	31,600.00
Gary Koch (S)	69-70	139	31,600.00
Graham Marsh	68-71	139	31,600.00
Tom Purtzer	69-70	139	31,600.00
John Harris	65-75	140	23,386.67
Tom McKnight	69-71	140	23,386.67
Craig Stadler	72-68	140	23,386.67
Fuzzy Zoeller	72-68	140	23,386.67
Brad Bryant	67-73	140	23,386.66
Pete Oakley	70-70	140	23,386.66
Ron Streck	70-71	141	17,653.34
Andy Bean	71-70	141	17,653.33

Rodger Davis (S)	T22	71-70	141	\$17,653.33	Leonard Thompson	T44	72-73	145	\$6,080.00
John Bland	T25	71-71	142	14,266.67	Jim Albus	T50	73-73	146	4,640.00
Tom Jenkins	T25	67-75	142	14,266.67	Ed Dougherty	T50	73-73	146	4,640.00
Mark Johnson	T25	69-73	142	14,266.67	Allen Doyle	T50	74-72	146	4,640.00
Jim Thorpe	T25	73-69	142	14,266.67	Dave Eichelberger	T53	74-73	147	3,680.00
Jim Dent	T25	69-73	142	14,266.66	Joe Inman (S)	T53	71-76	147	3,680.00
Bruce Fleisher	T25	68-74	142	14,266.66	Hajime Meshiai	T53	75-72	147	3,680.00
Ben Crenshaw	T31	72-71	143	10,560.00	Bruce Summerhays	T53	74-73	147	3,680.00
Bob Gilder	T31	71-72	143	10,560.00	Tom Watson	T53	72-75	147	3,680.00
Gil Morgan	T31	74-69	143	10,560.00	Gary McCord (S)	T58	69-79	148	3,120.00
Don Reese	T31	69-74	143	10,560.00	Mike McCullough	T58	75-73	148	3,120.00
Mike Reid	T31	70-73	143	10,560.00	Hubert Green	T60	77-72	149	2,800.00
Curtis Strange	T31	72-71	143	10,560.00	Mike Sullivan	T60	74-75	149	2,800.00
Bobby Wadkins	T31	69-74	143	10,560.00	Doug Tewell	T62	74-76	150	2,560.00
Bob Eastwood	T38	74-70	144	8,000.00	Charles Coody	T63	76-75	151	2,400.00
David Eger	T38	72-72	144	8,000.00	Dale Douglass	T64	76-76	152	2,080.00
Keith Fergus	T38	73-71	144	8,000.00	Bruce Lietzke	T64	79-73	152	2,080.00
Ed Frieri	T38	70-74	144	8,000.00	Pat McGowan	T64	78-74	152	2,080.00
Gary Player	T38	70-74	144	8,000.00	Bob Murphy	T67	78-76	154	1,680.00
Des Smyth	T38	71-73	144	8,000.00	Rocky Thompson	T67	74-80	154	1,680.00
Hugh Baiocchi	T44	73-72	145	6,080.00	John Mahaffey	T69	78-81	159	1,504.00
R.W. Eaks	T44	71-74	145	6,080.00	Gibby Gilbert	T70	80-80	160	1,408.00
Walter Hall	T44	67-78	145	6,080.00	(S) = Sponsor Exemption; (T) = Tie				
Dana Quigley	T44	71-74	145	6,080.00					
Jay Sigel	T44	74-71	145	6,080.00					

The following players did not finish (W=withdrew)

W—79—Jim Colbert, **78**—Dave Stockton, **73**—Lanny Wadkins, Mike Hill, **71**—J.C. Snead, **70**—Raymond Floyd.

KEYS TO VICTORY

After playing just three holes on Sunday, **Hale Irwin** played his remaining 12 holes of the rain-shortened event Monday. Irwin began his day one stroke back of **Morris Hatalsky** at the 16th hole. Hatalsky, who had completed his second round Saturday, could only watch as Irwin made his move. Irwin turned to the front nine and moved atop the leaderboard for good with a 22-foot birdie putt at the third hole. He closed with six straight pars.

Tournament Record:

200, Jim Colbert, 1992; George Archer, 1992; Bruce Fleisher, 2000, Mark McNulty, 2004

Tournament and Current Course Record:

61, Rocky Thompson, 1994; Fuzzy Zoeller, 2004

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
GTE SUNCOAST SENIORS CLASSIC						
1988	Dale Douglass	210	Orville Moody	212	Tampa Palms CC, Tampa, FL	72/6,631
1989	Bob Charles*	207	Jim Ferree	207	Tampa Palms CC, Tampa, FL	72/6,631
			Harold Henning/Dave Hill			
GTE SUNCOAST CLASSIC						
1990	Mike Hill	207	Lee Trevino	209	Tampa Palms CC, Tampa, FL	72/6,631
1991	Bob Charles	210	George Archer	214	Tampa Palms CC, Tampa, FL	72/6,631
			Lee Trevino			
1992	Jim Colbert*	200	George Archer	200	TPC of Tampa Bay, Lutz, FL	71/6,638
1993	Jim Albus	206	Don Bies	208	TPC of Tampa Bay, Lutz, FL	71/6,638
			Gibby Gilbert			
1994	Rocky Thompson	201	Raymond Floyd	202	TPC of Tampa Bay, Lutz, FL	71/6,638
1995	Dave Stockton	204	Bob Charles	206	TPC of Tampa Bay, Lutz, FL	71/6,638
			Jim Colbert/J.C. Snead			
1996	Jack Nicklaus	211	J.C. Snead	212	TPC of Tampa Bay, Lutz, FL	71/6,638
GTE CLASSIC						
1997	David Graham	204	Bob Dickson	207	TPC of Tampa Bay, Lutz, FL	71/6,638
1998	Jim Albus	207	Simon Hobday	208	TPC of Tampa Bay, Lutz, FL	71/6,638
			Kermit Zarley			
			Jose Maria Canizares			
1999	Larry Nelson	205	Bruce Fleisher	207	TPC of Tampa Bay, Lutz, FL	71/6,638
2000	Bruce Fleisher	200	Dana Quigley	204	TPC of Tampa Bay, Lutz, FL	71/6,749
VERIZON CLASSIC						
2001	Bob Gilder	205	Bruce Fleisher	208	TPC of Tampa Bay, Lutz, FL	71/6,783
			Raymond Floyd/Gil Morgan			
			Bobby Walzel			
2002	Doug Tewell	203	Hale Irwin	204	TPC of Tampa Bay, Lutz, FL	71/6,783
2003	Bruce Fleisher	205	Hale Irwin	206	TPC of Tampa Bay, Lutz, FL	71/6,783
OUTBACK STEAKHOUSE PRO-AM						
2004	Mark McNulty	200	Larry Nelson	201	TPC of Tampa Bay, Lutz, FL	71/6,813
2005	Hale Irwin~	134	Morris Hatalsky	135	TPC of Tampa Bay, Lutz, FL	71/6,820
			Mark McNulty			

KEY: * = Playoff ~ = Weather-shortened

SMYTH

Winner: DES SMYTH**71-72-68 211 (-5) \$232,500****Valencia Country Club****Santa Clarita, CA****March 11-13, 2005****Purse: \$1,550,000****Par: 36-36—72****Yards: 6,940**

LEADERS: First Round—Isao Aoki opened with a 3-under-par 69 and led Mark Johnson and Mike Reid by one stroke. **Second Round**—Keith Fergus shot a 7-under-par 65 and held a one-stroke advantage over Mark McNulty. Fergus had a 36-hole total of 7-under-par 137. Gary McCord and D.A. Weibring were tied for third three shots back.

CUT: There was no cut; 77 of 78 players completed 54 holes.

WEATHER: Sunny, breezy and warm, with highs in the mid-80s Friday. Winds were from the NE at 10-15 mph, with higher gusts at times. Sunny and pleasant Saturday, with highs in the mid-70s. Winds were from the SW at 5-10 mph. Cloudy and cooler Sunday, with a light drizzle at times. Highs were in the upper 50s.

ORDER OF FINISH

Des Smyth	1	71-72-68	211	\$232,500.00
Mark McNulty	T2	72-66-74	212	124,000.00
D.A. Weibring	T2	71-69-72	212	124,000.00
Gary McCord	T4	74-66-73	213	83,700.00
Craig Stadler	T4	72-72-69	213	83,700.00
Keith Fergus	T6	72-65-77	214	58,900.00
Mike Reid	T6	70-71-73	214	58,900.00
Brad Bryant	T8	73-74-68	215	46,500.00
Tom McKnight	T8	74-70-71	215	46,500.00
Bruce Fleisher	T10	75-71-70	216	37,200.00
Don Pooley	T10	72-71-73	216	37,200.00
Don Reese	T10	72-73-71	216	37,200.00
Lanny Wadkins	T13	73-70-74	217	31,000.00
Hale Irwin	T14	73-73-72	218	25,600.84
Bruce Summerhays	T14	78-71-69	218	25,600.84
Isao Aoki	T14	69-73-76	218	25,600.83
Wayne Levi	T14	76-68-74	218	25,600.83
Tom Purtzer	T14	72-73-73	218	25,600.83
Dana Quigley	T14	77-69-72	218	25,600.83
Andy Bean	T20	76-70-73	219	18,677.50
Hajime Meshiai	T20	76-70-73	219	18,677.50
Mike Sullivan	T20	78-73-68	219	18,677.50
Bobby Wadkins	T20	75-72-72	219	18,677.50
David Eger	T24	73-73-74	220	15,887.50
Jerry Pate	T24	72-74-74	220	15,887.50

Rodger Davis	T26	77-75-69	221	\$12,348.34
Ed Dougherty	T26	78-73-70	221	12,348.34
Walter Hall	T26	74-76-71	221	12,348.34
Jim Colbert	T26	77-72-72	221	12,348.33
R.W. Eaks	T26	75-73-73	221	12,348.33
Bob Gilder	T26	71-72-78	221	12,348.33
Morris Hatafsky	T26	73-71-77	221	12,348.33
Tom Jenkins	T26	73-75-73	221	12,348.33
Lonnie Nielsen	T26	74-72-75	221	12,348.33
John Bland	T35	76-74-72	222	8,757.50
Allen Doyle	T35	77-69-76	222	8,757.50
Vicente Fernandez	T35	76-71-75	222	8,757.50
Bruce Lietzke	T35	82-71-69	222	8,757.50
Jim Thorpe	T35	74-73-75	222	8,757.50
Tom Wargo	T35	75-73-74	222	8,757.50
Raymond Floyd	T41	71-83-69	223	7,130.00
Mark Johnson	T41	70-78-75	223	7,130.00
Leonard Thompson	T41	76-72-75	223	7,130.00
Howard Twitty	T41	77-69-77	223	7,130.00
Ben Crenshaw	T45	76-72-76	224	5,270.00
Bob Eastwood	T45	78-73-73	224	5,270.00
Ed Fiori	T45	77-73-74	224	5,270.00
John Fought	T45	75-74-75	224	5,270.00
Hubert Green	T45	76-75-73	224	5,270.00
Vance Heafner (S)	T45	74-70-80	224	5,270.00
Pat McGowan	T45	76-73-75	224	5,270.00
Larry Nelson	T45	77-71-76	224	5,270.00
Dave Eichelberger	T53	75-75-75	225	\$3,565.00
Mike McCullough	T53	73-78-74	225	3,565.00
Gil Morgan	T53	76-73-76	225	3,565.00
Paul Parajackas (Q)	T53	75-73-77	225	3,565.00
Curtis Strange	T53	77-72-76	225	3,565.00
Joe Inman	T58	80-72-74	226	3,022.50
Graham Marsh	T58	77-70-79	226	3,022.50
Ron Streck	T60	77-77-73	227	2,790.00
Jim Albus	T61	77-75-76	228	2,402.50
John Harris	T61	80-81-67	228	2,402.50
J.C. Snead	T61	73-74-81	228	2,402.50
Fuzzy Zoeller	T61	76-75-77	228	2,402.50
Mark McCumber	T65	77-73-79	229	1,937.50
Pete Oakley	T65	76-79-74	229	1,937.50
John Mahaffey	T67	79-76-75	230	1,705.00
John Ross (Q)	T68	77-77-77	231	1,503.50
Rocky Thompson	T68	78-80-73	231	1,503.50
Jim Ahern	T70	78-78-76	232	1,271.00
Hugh Baiocchi	T70	79-77-76	232	1,271.00
Jim Dent	T70	77-75-80	232	1,271.00
Terry Dill	T73	84-77-72	233	1,085.00
Jay Sigel	T74	81-74-80	235	1,023.00
Dale Douglass	T75	79-79-78	236	930.00
Bill Rogers (S)	T75	79-76-81	236	930.00
Jim Holtgrieve (S)	T77	82-74-83	239	837.00

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—John Jacobs.

KEYS TO VICTORY

After posting a 4-under-par 68 for a 54-hole total of 5-under-par 211, **Des Smyth** had to wait for **Mark McNulty** and **D.A. Weibring** to finish their rounds. He was finally able to enjoy his first victory after both Weibring and McNulty missed playoff-forcing opportunities on No. 18. Smyth won the tournament with three birdie putts on the back nine Sunday. He made putts on holes 12-14.

Tournament Record:

195, Raymond Floyd, 1992

18-Hole Tournament Record:

61, Dale Douglass, 1994

Current Course Record:

64, Larry Nelson, Walter Morgan, 2001; Joe Inman, 2004

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SECURITY PACIFIC SENIOR CLASSIC						
1990	Mike Hill201	Gary Player202	Rancho Park GC, Los Angeles, CA71/6,307
1991	John Brodie*200	George Archer200	Rancho Park GC, Los Angeles, CA71/6,307
RALPHS SENIOR CLASSIC						
1992	Raymond Floyd195	Isao Aoki198	Rancho Park GC, Los Angeles, CA71/6,307
1993	Dale Douglass*196	Jim Dent196	Rancho Park GC, Los Angeles, CA71/6,307
1994	Jack Kiefer197	Dale Douglass198	Rancho Park GC, Los Angeles, CA71/6,340
1995	John Bland201	Jim Colbert202	Wilshire CC, Los Angeles, CA71/6,575
1996	Gil Morgan202	Chi Chi Rodriguez203	Wilshire CC, Los Angeles, CA71/6,571
1997	Gil Morgan198	George Archer199	Wilshire CC, Los Angeles, CA71/6,575
PACIFIC BELL SENIOR CLASSIC						
1998	Joe Inman202	Lee Trevino203	Wilshire CC, Los Angeles, CA71/6,575
1999	Joe Inman199	Dave Stockton201	Wilshire CC, Los Angeles, CA71/6,610
SBC SENIOR CLASSIC						
2000	Joe Inman198	Larry Nelson201	Wilshire CC, Los Angeles, CA71/6,583
2001	Jim Colbert204	Jose Maria Canizares205	Valencia CC, Santa Clarita, CA72/6,905
2002	Tom Kite*212	Tom Watson212	Valencia CC, Santa Clarita, CA72/6,905
SBC CLASSIC						
2003	Tom Purtzer~135	Gil Morgan136	Valencia CC, Santa Clarita, CA72/6,905
2004	Gil Morgan202	Larry Nelson204	Valencia CC, Santa Clarita, CA72/6,905
2005	Des Smyth211	Mark McNulty212	Valencia CC, Santa Clarita, CA72/6,940
			D.A. Weibring			

KEY: * = Playoff ~ = Weather-shortened

SECTION

3

TOURNAMENT HISTORIES

2005 Toshiba Senior Classic

[6th of 28 Official/Charles Schwab Cup Events]

JOHNSON

Winner: MARK JOHNSON
67-63-70 200 (-13) \$247,500

Newport Beach Country Club

Newport Beach, CA

March 18-20, 2005

Purse: \$1,650,000

Par: 35-36—71

Yards: 6,584

LEADERS: First Round—Gil Morgan shot a 6-under-par 65 and led Wayne Levi and Tom Jenkins by one stroke. **Second Round**—Following an 8-under-par 63, Mark Johnson moved into the lead at 12-under-par 130 and led Keith Fergus by three strokes.

GEORGIA-PACIFIC GRAND CHAMPIONS: Dave Eichelberger birdied the final hole to earn a one-

stroke victory over Dave Stockton. Eichelberger's 36-hole total of 136 earned him \$30,000 and his first career victory.

CUT: There was no cut; all 78 players completed 54 holes.

WEATHER: Mostly cloudy and cool Friday, with highs in the upper-50s and into the low-60s with light afternoon showers. Winds were from the SE at 6-12 mph. Cloudy and cool Saturday, with intermittent showers during the morning before becoming partly cloudy in the afternoon. Highs were in the low 60s and winds from the SW at 5-15 mph. Partly sunny and breezy Sunday, with highs in the 60s. Winds were from the SW at 5-15 mph.

ORDER OF FINISH

Mark Johnson	1	67-63-70	200	\$247,500.00
Keith Fergus	T2	67-66-71	204	132,000.00
Wayne Levi	T2	66-68-70	204	132,000.00
John Bland	T4	70-66-69	205	81,400.00
Gil Morgan	T4	65-70-70	205	81,400.00
Don Pooley	T4	70-70-65	205	81,400.00
Rodger Davis	7	70-68-68	206	59,400.00
Jim Albus	T8	71-67-69	207	40,307.15
Bruce Lietzke	T8	67-70-70	207	40,307.15
Allen Doyle	T8	67-70-70	207	40,307.14
Morris Hatafsky	T8	67-70-70	207	40,307.14
Tom Jenkins	T8	66-68-73	207	40,307.14
Mark McNulty	T8	67-69-71	207	40,307.14
Dave Stockton	T8	69-68-70	207	40,307.14
Brad Bryant	T15	67-71-70	208	26,433.00
Vicente Fernandez	T15	68-71-69	208	26,433.00
Bruce Fleisher	T15	70-71-67	208	26,433.00
Lonnie Nielsen	T15	67-69-72	208	26,433.00
Tom Purtzer	T15	68-69-71	208	26,433.00
Graham Marsh	T20	70-73-66	209	18,005.63
Des Smyth	T20	68-73-68	209	18,005.63
J.C. Snead	T20	67-73-69	209	18,005.63
Tom Wargo	T20	72-69-68	209	18,005.63
Walter Hall	T20	70-69-70	209	18,005.62
Hale Irwin	T20	68-69-72	209	18,005.62

Tom McKnight	T20	72-68-69	209	\$18,005.62	Dale Douglass	T52	70-73-71	214	\$4,180.00
Lanny Wadkins	T20	69-68-72	209	18,005.62	Mike Smith (Q)	T52	74-72-68	214	4,180.00
Dave Eichelberger	T28	68-68-74	210	13,365.00	Jim Dent	55	69-74-72	215	3,795.00
Joe Inman	T28	72-70-68	210	13,365.00	Bob Gilder	T56	72-69-75	216	3,382.50
Hajime Meshiai	T28	71-70-69	210	13,365.00	Curtis Strange	T56	71-72-73	216	3,382.50
D.A. Weibring	T28	72-66-72	210	13,365.00	Ron Streck	T56	72-71-73	216	3,382.50
John Harris	T32	70-72-69	211	11,632.50	Mike Sullivan	T56	75-72-69	216	3,382.50
Bruce Summerhays	T32	68-77-66	211	11,632.50	Isao Aoki	T60	71-71-75	217	2,392.50
Jim Ahern	T34	68-74-70	212	8,151.00	Jim Colbert	T60	70-75-72	217	2,392.50
Ben Crenshaw	T34	68-67-77	212	8,151.00	Bob Eastwood	T60	71-71-75	217	2,392.50
Terry Dill	T34	71-73-68	212	8,151.00	John Jacobs	T60	70-76-71	217	2,392.50
Ed Dougherty	T34	70-71-71	212	8,151.00	Gary McCord (S)	T60	72-73-72	217	2,392.50
R.W. Eaks	T34	71-68-73	212	8,151.00	Mark McCumber	T60	73-74-70	217	2,392.50
Raymond Floyd	T34	71-72-69	212	8,151.00	Larry Nelson	T60	73-72-72	217	2,392.50
Hubert Green	T34	73-68-71	212	8,151.00	Dana Quigley	T60	72-73-72	217	2,392.50
Jerry Pate	T34	73-69-70	212	8,151.00	Andy Bean	T68	74-72-72	218	1,551.00
Don Reese	T34	71-71-70	212	8,151.00	John Fought	T68	74-73-71	218	1,551.00
Mike Reid	T34	70-65-77	212	8,151.00	Mike McCullough	T68	72-72-74	218	1,551.00
Jay Sigel	T34	69-69-74	212	8,151.00	Pat McGowan	T71	72-76-71	219	1,303.50
Doug Jewell	T34	71-72-69	212	8,151.00	Pete Oakley	T71	72-76-71	219	1,303.50
Leonard Thompson	T34	69-71-72	212	8,151.00	Fuzzy Zoeller	T73	72-73-75	220	1,155.00
Howard Twitty	T34	75-67-70	212	8,151.00	Charles Coody	T74	71-74-76	221	1,089.00
Bobby Wadkins	T34	70-69-73	212	8,151.00	Gibby Gilbert	T75	76-74-72	222	1,023.00
David Eger	T49	71-70-72	213	5,115.00	Rocky Thompson	T76	72-77-76	225	957.00
James Mason (Q)	T49	73-70-70	213	5,115.00	Ed Fiori	T77	76-75-76	227	858.00
Jim Thorpe	T49	73-67-73	213	5,115.00	Paul Hahn (S)	T77	76-78-73	227	858.00
Hugh Baiocchi	T52	72-70-72	214	4,180.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

KEYS TO VICTORY

Mark Johnson holed an 89-yard pitching wedge approach for an eagle on the final hole to highlight a four-stroke victory. The 50-year-old Johnson, who drove a Budweiser truck for 18 years before pursuing a professional golf career, put an exclamation point on his round in front of a large gathering of family and friends. After hitting his shot just past the hole, the ball spun back and rolled into the cup to slam the door on **Keith Fergus** and **Wayne Levi**, who tied for second. The long-time Southern California amateur also had an eagle on No. 15 on his way to his first career win in just his 14th Champions Tour start.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
TOSHIBA SENIOR CLASSIC						
1995	George Archer	199	Dave Stockton	200	Mesa Verde CC, Costa Mesa, CA	70/6,307
1996	Jim Colbert	201	Tom Wargo			
1997	Bob Murphy*	207	Bob Eastwood	203	Newport Beach CC, Newport Beach, CA	71/6,598
1998	Hale Irwin	200	Jay Sigel	207	Newport Beach CC, Newport Beach, CA	71/6,598
1999	Gary McCord*	204	Hubert Green	201	Newport Beach CC, Newport Beach, CA	71/6,598
			Allen Doyle	204	Newport Beach CC, Newport Beach, CA	71/6,584
			Al Geiberger			
			John Jacobs			
2000	Allen Doyle~	136	Jim Thorpe	137	Newport Beach CC, Newport Beach, CA	71/6,584
			Howard Twitty			
2001	Jose Maria Canizares*	202	Gil Morgan	202	Newport Beach CC, Newport Beach, CA	71/6,584
2002	Hale Irwin	196	Allen Doyle	201	Newport Beach CC, Newport Beach, CA	71/6,584
2003	Rodger Davis	197	Larry Nelson	201	Newport Beach CC, Newport Beach, CA	71/6,571
2004	Tom Purtzer	198	Morris Hatafsky	199	Newport Beach CC, Newport Beach, CA	71/6,571
2005	Mark Johnson	200	Keith Fergus	204	Newport Beach CC, Newport Beach, CA	71/6,584
			Wayne Levi			

KEY: * = Playoff ~ = Weather shortened

Tournament Record:

196, Hale Irwin, 2002

Tournament and Current Course Record:

60, Tom Purtzer, 2004

2005 Liberty Mutual Legends of Golf

[7th of 28 Official/Charles Schwab Cup Events]

SMYTH

Winner: DES SMYTH
66-71-71 208 (-8) \$382,000

Westin Savannah Harbor Golf Resort and Spa

Savannah, GA

April 18-24, 2005

Purse: \$3,100,000

Par: 36-36-72

Yards: 6,997 (Legends)

6,742 (Raphael)

6,016 (Demaret)

LEGENDS DIVISION: First Round—Tom Purtzer fired a 7-under-par 65 and led Des Smyth by one stroke. **Second Round**—Wayne Levi was at 9-under-par 135 through 36 holes. Purtzer trailed by one stroke, with Tom Jenkins and Smyth two strokes back.

RAPHAEL DIVISION (50-69): Andy North and Tom Watson were bogey-free over 36 holes and posted a better-ball team score of 16-under-par 128, four strokes better than the teams of Bruce Lietzke/Bill

Rogers and John Bland/Graham Marsh. Watson and North shared the top prize of \$110,000.

DEMARET DIVISION (70 and older): Orville Moody and Jimmy Powell teamed for a 36-hole better-ball score of 16-under-par 128 and cruised to a seven-stroke victory over Joe Jimenez/Charlie Sifford. Moody and Powell shared the top prize of \$95,000.

CUT: There was no cut; all 52 players completed 54 holes in the Legends Division; all 15 teams in the Raphael Division completed 36 holes; all 13 teams in the Demaret Division completed 36 holes.

WEATHER: Sunny and pleasant early in the week, with highs near 80 through Thursday. Partly cloudy Friday, with highs in the mid-70s and SW winds in the afternoon at 10-20 mph. A front moved into the area Friday evening producing 1.2 inches of rain. Cloudy Saturday and much cooler, with highs in the mid-60s. Afternoon winds gusted to 25 mph. Lift, clean and place rules were in effect for Saturday play only. Sunny Sunday, with highs in the low-60s and winds from the NW at 10-20 mph.

ORDER OF FINISH

Legends Division

Des Smyth	1	66-71-71	208	\$382,000.00
Tom Jenkins	2	70-67-73	210	228,000.00
Wayne Levi	3	67-68-76	211	165,500.00
Tom Purtzer	4	65-71-75	211	165,500.00
Jim Thorpe	5	69-70-73	212	123,000.00
Andy Bean	6	67-74-72	213	91,000.00
Mark McNulty	7	70-68-75	213	91,000.00
D.A. Weibring	8	69-71-73	213	91,000.00
David Eger	9	72-70-72	214	61,300.00
Bob Gilder	10	71-68-75	214	61,300.00
Jay Haas	11	67-73-74	214	61,300.00
Morris Hatafsky	12	67-74-73	214	61,300.00
Craig Stadler	13	68-71-75	214	61,300.00
Ben Crenshaw	14	69-73-73	215	42,750.00
Mark James	15	71-70-74	215	42,750.00
Gil Morgan	16	68-71-76	215	42,750.00

Leonard Thompson	T14	69-69-77	215	\$42,750.00
Bruce Fleisher	T18	70-70-76	216	33,000.00
Mark Johnson	T18	69-75-72	216	33,000.00
Gary Koch	T18	68-73-75	216	33,000.00
Dana Quigley	T18	69-70-77	216	33,000.00
Bruce Summerhays	T18	70-72-74	216	33,000.00
Allen Doyle	T23	70-73-74	217	24,775.00
Tom Kite	T23	69-74-74	217	24,775.00
Don Pooley	T23	72-71-74	217	24,775.00
J.C. Snead	T23	69-70-78	217	24,775.00
Curtis Strange	T27	72-69-77	218	21,200.00
Jim Dent	T28	68-72-79	219	18,800.00
Dave Eichelberger	T28	72-71-76	219	18,800.00
Bobby Wadkins	T28	71-71-77	219	18,800.00
John Jacobs	T31	74-72-74	220	16,150.00
Dave Stockton	T31	73-72-75	220	16,150.00
Bob Murphy	T33	73-72-76	221	14,233.34
Mark Cumber	T33	70-73-78	221	14,233.33
Jerry Pate	T33	72-72-77	221	14,233.33

Hale Irwin	36	71-76-75	222	\$13,100.00
Vicente Fernandez	T37	72-75-76	223	12,400.00
Pete Oakley	T37	73-70-80	223	12,400.00
Larry Nelson	T39	68-75-81	224	11,600.00
Jay Sigel	T39	76-71-77	224	11,600.00
Jim Albus	T41	73-73-79	225	10,600.00
Ed Fiori	T41	71-77-77	225	10,600.00
Fuzzy Zoeller	T41	71-73-81	225	10,600.00
Jim Colbert	T44	73-76-77	226	9,600.00
John Mahaffey	T44	72-78-76	226	9,600.00
Hubert Green	T46	71-79-77	227	8,850.00
Doug Tewell	T46	75-74-78	227	8,850.00
Charles Coody	T48	69-80-80	229	7,950.00
Dale Douglass	T48	73-77-79	229	7,950.00
Gary Player	T48	75-80-74	229	7,950.00
Tom Wargo	T48	75-76-78	229	7,950.00
Bob Eastwood	52	73-77-81	231	7,200.00

(T) = Tie

TEAM ORDER OF FINISH

Raphael Division

Andy North/Tom Watson	1	64-64	128	\$55,000
Bruce Lietzke/Bill Rogers	T2	63-69	132	27,500
John Bland/Graham Marsh	T2	64-68	132	27,500
Chi Chi Rodriguez/Larry Ziegler	4	65-70	135	17,500
Mike Hill/Gibby Gilbert	5	68-68	136	13,000
Frank Beard/Don Bies	6	67-70	137	11,000
Tony Jacklin/Larry Laoretti	T7	69-69	138	9,000
Butch Baird/Homero Blancas	T7	69-69	138	9,000
Bruce Devlin/Larry Mowry	9	70-70	140	8,000
Bob Charles/Stewart Ginn	10	71-70	141	7,500
Tommy Aaron/Bob Lunn	T11	69-73	142	6,750
Bobby Nichols/Tommy Shaw	T11	70-72	142	6,750
Bud Allin/Jerry Heard	13	73-71	144	6,000
Lou Graham/Don Massengale	14	74-76	150	5,500
Tommy Jacobs/Johnny Pott	15	80-78	156	5,000

Demaret Division

Orville Moody/Jimmy Powell	1	65-63	128	\$47,500.00
Joe Jimenez/Charlie Sifford	2	68-67	135	28,500.00
Gay Brewer/Billy Casper	T3	67-71	138	18,750.00
Don January/Gene Littler	T3	68-70	138	18,750.00
Jack Fleck/Howie Johnson	5	71-71	142	12,500.00
Miller Barber/Jim Ferree	6	70-74	144	10,500.00
Al Balding/Bob Toski	7	72-73	145	9,500.00
Bob Goalby/Doug Sanders	T8	74-72	146	8,000.00
Dow Finsterwald/Bob Rosburg	T8	75-71	146	8,000.00
Bob Ford/Billy Maxwell	10	74-73	147	6,500.00
Mason Rudolph/Ken Still	T11	72-78	150	5,750.00
Mike Fetchick/Fred Hawkins	T11	76-74	150	5,750.00
Al Besselink/Lee Elder	13	84-79	163	5,000.00

All earnings are unofficial and individual.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
LEGENDS OF GOLF						
1978	Sam Snead/ Gardner Dickinson	193	Peter Thomson/ Kel Nagle	194	Onion Creek CC, Austin, TX	70/6,584
1979	Julius Boros/ Roberto De Vicenzo	*195	Tommy Bolt/ Art Wall	195	Onion Creek CC, Austin, TX	70/6,584
LIBERTY MUTUAL LEGENDS OF GOLF						
1980	Tommy Bolt/Art Wall	187	Sam Snead/ Don January	189	Onion Creek CC, Austin, TX	70/6,584
1981	Gene Littler/ Bob Rosburg	257	Peter Thomson/ Kel Nagle	258	Onion Creek CC, Austin, TX	70/6,584
1982	Sam Snead/ Don January	183	Chin Sei-ha/ Bob Toski Gene Littler/ Bob Rosburg Roberto De Vicenzo/ Bob Goalby	195	Onion Creek CC, Austin, TX	70/6,584
1983	Rod Funseth/ Roberto De Vicenzo	258	Jack Burke/ Paul Harney	260	Onion Creek CC, Austin, TX	70/6,584
1984	Billy Casper/ Gay Brewer	258	Miller Barber/ Julius Boros	261	Onion Creek CC, Austin, TX	70/6,584
1985	Don January/ Gene Littler	257	Miller Barber/ Gay Brewer Billy Casper/ Lee Elder Bob Goalby/ Sam Snead	258	Onion Creek CC, Austin, TX	70/6,584

2005 Liberty Mutual Legends of Golf

KEYS TO VICTORY

Despite winds gusting up to 30 mph and temperatures in the lower 50s, Ireland's **Des Smyth** pulled away from the field with consecutive birdies midway through the back nine to win his second Champions Tour event in three starts. Smyth's final-round 71 was the only score under par on Sunday. Tied for the lead with five holes to play, Smyth drove the green and two-putted for birdie on the 326-yard par-4 14th hole. He then kept a 5-iron shot under the wind at No. 15 and the ball stopped less than four feet from the cup. The ensuing birdie on the par-3 hole gave him a three-stroke cushion over **Tom Jenkins**, second-round leader **Wayne Levi** and first-round leader **Tom Purtzer**.

NOTES

Des Smyth won the event even though he made just two birdies on the four par-5s at the Westin Savannah Harbor course over three days. However, he and **Tom Purtzer** made 15 birdies, the most in the field...Final-round scoring average was 75.885, the second-highest single-round average in 2005, bettered only by the first round of the Senior British Open at Royal Aberdeen (80.118).

Tom Purtzer

Tournament Record - Team (54 holes):

187, Tommy Bolt/Art Wall, Jr., 1980

Tournament Record - Team (72 holes):

249, Dale Douglass/Charles Coody, 1990

Tournament Record - Individual (54 holes):

205, Doug Tewell, 2002; Hale Irwin, 2004

18-Hole Tournament Record:

64, Hugh Baiocchi, 2002

Current Course Record:

65, Bruce Lietzke, Bobby Wadkins, 2003, Gil Morgan, 2004; Tom Purtzer, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1986	Don January/ Gene Littler	255	Jim Ferree/ Charles Sifford	257	Onion Creek CC, Austin, TX	70/6,584
1987	Bruce Crampton/ Orville Moody	251	Butch Baird/ Fred Haas Fred Hawkins/ Bobby Nichols	255	Onion Creek CC, Austin, TX	70/6,367
1988	Bruce Crampton/ Orville Moody*	254	Tommy Aaron/ Lou Graham Joe Jimenez/ Mike Souhak	254	Onion Creek CC, Austin, TX	70/6,367
1989	Harold Henning/ Al Geiberger	251	Bob Charles/ Bruce Devlin	252	Onion Creek CC, Austin, TX	70/6,367
1990	Dale Douglass/ Charles Coody	249	Al Geiberger/ Harold Henning	256	Barton Creek CC, Austin, TX	72/6,608
1991	Lee Trevino/ Mike Hill	252	Al Geiberger/ Harold Henning	254	Barton Creek CC, Austin, TX	72/6,769
1992	Lee Trevino/Mike Hill	251	Jim Colbert/ Tommy Aaron	254	Barton Creek CC, Austin, TX	72/6,769
1993	Harold Henning*	204	Don January/ Tom Weiskopf	204	Barton Creek CC, Austin, TX	72/6,769
1994	Dale Douglass/ Charles Coody	188	Chi Chi Rodriguez/ Jim Dent Bob Murphy/ Jim Colbert	189	Barton Creek CC, Austin, TX	72/6,769
1995	Lee Trevino/Mike Hill	195	Gibby Gilbert/ J.C. Snead	197	PGA West (Stadium), La Quinta, CA	72/6,843
1996	Lee Trevino/Mike Hill	198	Orville Moody/ Jimmy Powell Jack Nicklaus/ Gary Player Harold Henning/ Chi Chi Rodriguez	200	PGA West (Stadium), La Quinta, CA	72/6,803
1997	John Bland/ Graham Marsh	192	Hubert Green/ Gil Morgan	195	PGA West (Palmer Course), La Quinta, CA	72/6,777
1998	Dale Douglass/ Charles Coody*	192	Hugh Baiocchi/ David Graham	192	Golf Club of Amelia Island, Amelia Island, FL	72/6,692
1999	Hubert Green/ Gil Morgan	194	John Mahaffey/ Tom Wargo	197	The Slammer & Squire at World Golf Village, St. Augustine, FL	72/6,777
2000	Jim Colbert/ Andy North	191	Bruce Fleisher/ David Graham	192	The Slammer & Squire at World Golf Village, St. Augustine, FL	72/6,777
2001	Jim Colbert/ Andy North	124	Bruce Fleisher/ David Graham	127	The King & Bear at World Golf Village, St. Augustine, FL	72/7,048
2002	Doug Tewell	205	Bobby Wadkins	206	The King & Bear at World Golf Village, St. Augustine, FL	72/7,048
2003	Bruce Lietzke	206	David Eger/ Dana Quigley	207	Westin Savannah Harbor Golf Resort and Spa, Savannah, GA	72/6,967
2004	Hale Irwin	205	Gary Koch/ Gil Morgan	206	Westin Savannah Harbor Golf Resort and Spa, Savannah, GA	72/6,997
2005	Des Smyth	208	Tom Jenkins	210	Westin Savannah Harbor Golf Resort and Spa, Savannah, GA	72/6,997

KEY: * = Playoff ~ = Weather-shortened ◇ = Unofficial Event SEE PAGE 3-39 FOR TOURNAMENT ELIGIBILITY CRITERIA.

2005 FedEx Kinko's Classic

[8th of 28 Official/Charles Schwab Cup Events]

FedEx Kinko's
Classic

THORPE

Winner: JIM THORPE
69-69-68 206 (-10) \$247,500

The Hills Country Club

Village of the Hills, TX

April 29-May 1, 2005

Purse: \$1,650,000
Par: 36-36—72
Yards: 6,908

LEADERS: First Round—Curtis Strange opened with a 5-under-par 67 and led Brad Bryant and Mark Johnson by one stroke. Joe Inman, Jim Thorpe and Bruce Fleisher trailed by two strokes. **Second Round**—Wayne Levi's 5-under 67 left him tied with Thorpe at 6-under 138 through 36 holes. Fleisher trailed by one stroke. Mark James, Dana Quigley and Bryant were two strokes back.

GEORGIA-PACIFIC GRAND CHAMPIONS:

Graham Marsh won his first-ever Georgia-Pacific Grand Champions title, defeating Bruce Summerhays with a birdie on the second playoff hole. Both players finished 36 holes at 1-over-par 145. Marsh earned a \$30,000 check for his victory.

CUT: There was no cut; 77 of 78 players completed 54 holes.

WEATHER: Sunny, with highs in the mid-80s early in the week. Partly cloudy and breezy Friday, with highs near 90 and SW winds at 10-20 mph. A front moved through the area overnight, and a thunderstorm early Saturday morning caused a 2:35 delay and a two-tee start. Temperatures were in the 50s in the morning, warming into the low-70s in the afternoon. Winds were from the NE at 10-15 mph, with gusts up to 20 mph. Mostly sunny Sunday, with highs in the mid-70s and SE winds at 5-10 mph.

ORDER OF FINISH

Jim Thorpe	1	69-69-68	206	\$247,500.00
Dana Quigley	2	70-70-70	210	145,200.00
Mark Johnson	3	68-73-70	211	108,900.00
Wayne Levi	4	71-67-73	211	108,900.00
Brad Bryant	5	68-72-72	212	68,200.00
Bruce Fleisher	6	69-70-73	212	68,200.00
Curtis Strange	7	67-74-71	212	68,200.00
Mark James	8	72-68-73	213	52,800.00
Morris Hatahsky	9	70-72-72	214	42,900.00
Graham Marsh	10	70-75-69	214	42,900.00
Craig Stadler	11	74-71-69	214	42,900.00
Bob Gilder	12	72-74-69	215	32,587.50
Joe Inman	13	69-74-72	215	32,587.50
Tom Jenkins	14	74-73-68	215	32,587.50
Tom Kite	15	76-70-69	215	32,587.50
Hajime Meshiai	16	72-70-74	216	27,225.00
Mike Reid	17	72-74-70	216	27,225.00
Gibby Gilbert	18	74-74-69	217	24,007.50
D.A. Weibring	19	71-75-71	217	24,007.50
Ed Dougherty	20	75-72-71	218	19,371.00
Keith Fergus	21	71-75-72	218	19,371.00
Gil Morgan	22	71-72-75	218	19,371.00
Bob Murphy	23	72-74-72	218	19,371.00
Tom Purtzer	24	71-74-73	218	19,371.00
David Eger	25	73-70-76	219	15,730.00

Larry Nelson	25	72-71-76	219	\$15,730.00	Bob Charles	253	72-80-74	226	\$4,042.50
Lonnie Nielsen	25	72-74-73	219	15,730.00	Allen Doyle	253	78-73-75	226	4,042.50
Vicente Fernandez	28	72-73-75	220	13,068.00	Andy Bean	255	76-78-73	227	3,382.50
Hale Irwin	28	73-75-72	220	13,068.00	Dave Eichelberger	255	75-79-73	227	3,382.50
Dan Pohl	28	75-71-74	220	13,068.00	Ed Fiori	255	77-77-73	227	3,382.50
Don Pooley	28	73-74-73	220	13,068.00	Jay Sigel	255	74-81-72	227	3,382.50
Bruce Summerhays	28	73-72-75	220	13,068.00	J.C. Snead	255	77-75-75	227	3,382.50
Rodger Davis	33	76-71-74	221	10,175.00	Rocky Thompson	255	77-74-76	227	3,382.50
R.W. Eaks	33	71-76-74	221	10,175.00	John Jacobs	261	80-75-73	228	2,475.00
Mike Hill	33	74-73-74	221	10,175.00	Pete Oakley	261	77-78-73	228	2,475.00
Tom McKnight	33	73-76-72	221	10,175.00	Don Reese	261	75-74-79	228	2,475.00
Dave Stockton	33	75-72-74	221	10,175.00	Des Smyth	261	74-78-76	228	2,475.00
Leonard Thompson	33	70-77-74	221	10,175.00	Chuck Westergard (Q)	261	70-84-74	228	2,475.00
Jim Colbert	39	74-76-72	222	8,250.00	Charles Coody	266	73-78-78	229	1,897.50
Hubert Green	39	72-78-72	222	8,250.00	Ben Crenshaw	266	80-77-72	229	1,897.50
Gary Koch	39	73-73-76	222	8,250.00	Jim Dent	268	77-74-79	230	1,452.00
Mark McCumber	39	76-73-73	222	8,250.00	John Harris	268	72-78-80	230	1,452.00
Jim Ahern	43	73-78-72	223	6,765.00	Buddy Harston (Q)	268	75-71-84	230	1,452.00
Walter Hall	43	70-77-76	223	6,765.00	Gary Robison (S)	268	77-78-75	230	1,452.00
Bruce Lietzke	43	73-77-73	223	6,765.00	Howard Twitty	268	75-78-77	230	1,452.00
Mike McCullough	43	76-77-70	223	6,765.00	Jim Albus	73	81-76-74	231	1,155.00
Bill Rogers (S)	43	74-73-76	223	6,765.00	Fuzzy Zoeller	74	73-84-75	232	1,089.00
John Bland	48	71-79-74	224	5,445.00	Tom Wargo	75	80-75-79	234	1,023.00
Dale Douglass	48	78-70-76	224	5,445.00	Mike Sullivan	76	80-75-80	235	957.00
Ron Streck	48	76-76-72	224	5,445.00	Terry Dill	77	82-79-81	242	891.00
Hugh Baiocchi	51	74-76-75	225	4,620.00					
Bob Eastwood	51	74-76-75	225	4,620.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)
W—Doug Tewell.

Jim Thorpe with a youngster from the Make-A-Wish Foundation on the 18th green

Tournament Record:

206, Jim Thorpe, 2005

Tournament and Current Course Record:

65, Tom Kite, Joe Inman, 2003; Bob Gilder, 2004

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
2003	Hale Irwin*	208	Tom Watson	208	The Hills CC, Village of the Hills, TX	72/6,879
2004	Larry Nelson	209	Bruce Lietzke	210	The Hills CC, Village of the Hills, TX	72/6,942
2005	Jim Thorpe	206	Dana Quigley	210	The Hills CC, Village of the Hills, TX	72/6,908

KEY: * = Playoff

KEYS TO VICTORY

Jim Thorpe stormed down the stretch with four birdies on the final five holes to break away and win his 10th career victory on the Champions Tour. Thorpe twice held and lost leads on the first 11 holes before making the late charge to win in Austin. Afterward, Thorpe credited **Lee Trevino** and a \$20 utility club he found in a barrel at a local retail store for the win. Trevino called Thorpe after the second round to suggest he use his shoulders more when putting. Thorpe earned \$247,500 for the victory and donated the entire amount to a building fund for Crossings Community Church which he attends in Lake Mary, FL.

2005 Blue Angels Classic

[9th of 28 Official/Charles Schwab Cup Events]

THORPE

Winner: JIM THORPE*
63-64-67 194 (-16) \$225,000

The Moors Golf Club

Milton, FL

May 13-16, 2005

Purse: \$1,500,000
Par: 35-35—70
Yards: 6,832

CUT: There was no cut; all 78 players completed 54 holes.

LEADERS: First Round—Vicente Fernandez, Jim Thorpe and Morris Hatalsky were tied for the lead at 7-under-par 63. Hajime Meshiai, Dick Mast and Bruce Lietzke trailed by one stroke. **Second Round**—Thorpe followed with a 6-under-par 64 and set a new tournament mark with a 36-hole total of 13-under-par 127. Hatalsky trailed by one stroke, while Craig Stadler, after a Champions Tour record-tying 60, was in third place at 11-under-par 129.

WEATHER: Mostly sunny and warm Friday, with highs in the mid-80s. Winds were from the SSE at 10-15 mph. Partly sunny and warm Saturday, with highs in the mid-80s. Winds were from the SE at 10-15 mph. Cloudy, warm and humid Sunday, with highs in the low to mid-80s. Play was suspended from 1:40 p.m. to 4:20 p.m. and from 4:52 p.m. to 6:30 p.m. when storms moved through the area. Play was suspended due to darkness after one playoff hole. The continuation of the playoff started at 8 a.m. Monday. Mostly sunny and pleasant, with highs in the low 70s.

ORDER OF FINISH

*won playoff with a birdie-3 on the third extra hole

Jim Thorpe	1	63-64-67	194	\$225,000.00
Morris Hatalsky	2	63-65-66	194	132,000.00
Peter Jacobsen	T3	65-67-65	197	82,500.00
Tom Jenkins	T3	66-65-66	197	82,500.00
Don Pooley	T3	68-66-63	197	82,500.00
Fuzzy Zoeller	T3	67-66-64	197	82,500.00
Dave Barr (S)	T7	65-70-63	198	51,000.00
Dana Quigley	T7	66-65-67	198	51,000.00
Allen Doyle	T9	69-64-66	199	34,750.00
David Eger	T9	67-64-68	199	34,750.00
Vicente Fernandez	T9	63-69-67	199	34,750.00
Tom Purtzer	T9	67-67-65	199	34,750.00
Craig Stadler	T9	69-60-70	199	34,750.00
Mike Sullivan	T9	68-63-68	199	34,750.00
Ben Crenshaw	T15	68-68-64	200	21,933.75
Rodger Davis (S)	T15	67-65-68	200	21,933.75
Bruce Fleisher	T15	66-66-68	200	21,933.75
John Harris	T15	65-67-68	200	21,933.75
Gary Koch	T15	66-69-65	200	21,933.75
Wayne Levi	T15	68-64-68	200	21,933.75
Hajime Meshiai	T15	64-66-70	200	21,933.75
Tom Wargo	T15	68-67-65	200	21,933.75
Bruce Lietzke	T23	64-71-66	201	16,125.00
Dick Mast	T23	64-67-70	201	16,125.00
R.W. Eaks	T25	66-70-66	202	13,680.00

Mike Hill	T25	67-70-65	202	\$13,680.00	Dave Eichelberger	T53	70-70-67	207	\$3,600.00
Norm Jarvis	T25	66-71-65	202	13,680.00	Mike Reid	T53	70-68-69	207	3,600.00
Tom McKnight	T25	66-67-69	202	13,680.00	Jim Colbert	T56	70-67-71	208	3,000.00
Des Smyth	T25	73-63-66	202	13,680.00	Walter Hall	T56	70-69-69	208	3,000.00
Hugh Baiocchi	T30	67-64-72	203	10,830.00	Graham Marsh	T56	71-67-70	208	3,000.00
John Bland	T30	68-69-66	203	10,830.00	Mark McCumber	T56	66-71-71	208	3,000.00
John Jacobs	T30	67-66-70	203	10,830.00	Pete Oakley	T56	70-67-71	208	3,000.00
Mark McNulty	T30	66-70-67	203	10,830.00	Mike San Filippo	T61	67-74-68	209	2,475.00
Curtis Strange	T30	70-62-71	203	10,830.00	Ron Streck	T61	69-72-68	209	2,475.00
Jim Ahern	T35	69-67-68	204	8,475.00	Lonnie Nielsen	T63	71-70-69	210	2,175.00
Larry Nelson	T35	68-69-67	204	8,475.00	Andy North (S)	T63	66-73-71	210	2,175.00
Jerry Pate	T35	67-67-70	204	8,475.00	John Adams (Q)	T65	70-71-70	211	1,551.43
Sammy Rachels (S)	T35	68-69-67	204	8,475.00	Isao Aoki	T65	75-66-70	211	1,551.43
Leonard Thompson	T35	68-67-69	204	8,475.00	Jim Dent	T65	74-68-69	211	1,551.43
Bobby Wadkins	T35	67-67-70	204	8,475.00	Terry Dill	T65	72-71-68	211	1,551.43
Jim Albuss	T41	70-71-64	205	6,000.00	Bob Eastwood	T65	66-72-73	211	1,551.43
Jose Maria Canizares	T41	66-72-67	205	6,000.00	John Ross	T65	71-70-70	211	1,551.43
Keith Fergus	T41	69-66-70	205	6,000.00	Mike McCullough	T65	69-74-68	211	1,551.42
Hubert Green	T41	72-67-66	205	6,000.00	Charles Coody	T72	68-73-71	212	1,095.00
Joe Imman	T41	75-66-64	205	6,000.00	Bob Gilder	T72	67-76-69	212	1,095.00
Mark Johnson	T41	69-64-72	205	6,000.00	Bob Murphy	T74	70-76-67	213	990.00
Gil Morgan	T41	70-69-69	205	6,000.00	Andy Bean	T75	76-70-69	215	870.00
Dan Pohl	T41	71-70-64	205	6,000.00	Will Sowles (Q)	T75	71-71-73	215	870.00
Don Reese	T41	68-66-71	205	6,000.00	Rocky Thompson	T75	72-72-71	215	870.00
Bruce Summerhays	T41	71-67-67	205	6,000.00	Howard Twitty	T78	77-70-69	216	750.00
Dale Douglass	T51	69-68-69	206	4,200.00	(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie				
Raymond Floyd	T51	69-66-71	206	4,200.00					
Ed Dougherty	T53	69-70-68	207	3,600.00					

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
EMERALD COAST CLASSIC						
1995	Raymond Floyd*	135	Tom Wargo	135	The Moors GC, Milton, FL	71/6,843
1996	Lee Trevino*	207	Bob Eastwood	207	The Moors GC, Milton, FL	70/6,843
			David Graham			
			Mike Hill			
			Dave Stockton			
1997	Isao Aoki*	196	Gil Morgan	196	The Moors GC, Milton, FL	70/6,719
1998	Dana Quigley	200	Jim Colbert	201	The Moors GC, Milton, FL	70/6,760
1999	Bob Duval	200	Bruce Fleisher	202	The Moors GC, Milton, FL	70/6,784
2000	Gil Morgan	197	Larry Nelson	201	The Moors GC, Milton, FL	70/6,784
2001	Mike McCullough*	200	Andy North	200	The Moors GC, Milton, FL	70/6,832
2002	Dave Eichelberger~	130	Doug Tewell	132	The Moors GC, Milton, FL	70/6,832
2003	Bob Gilder	193	Larry Nelson	197	The Moors GC, Milton, FL	70/6,832
			Leonard Thompson			
			Vicente Fernandez			
BLUE ANGELS CLASSIC						
2004	Tom Jenkins	196	Rodger Davis	201	The Moors GC, Milton, FL	70/6,832
2005	Jim Thorpe*	194	Morris Hatalsky	194	The Moors GC, Milton, FL	70/6,832

KEY: * = Playoff -- = Weather-shortened

KEYS TO VICTORY

Jim Thorpe sank a 4½-foot putt on the third extra hole to defeat **Morris Hatalsky**. Thorpe's winning putt came Monday morning after darkness Sunday forced an additional day. The pair played one extra hole before darkness intervened. On Monday morning each player parred the second playoff hole, before Thorpe took advantage of a miscue by Hatalsky on the third extra hole when Hatalsky's second shot landed in the bunker.

Tournament Record:

193, Bob Gilder, 2003

Tournament and Current Course Record:

60, Isao Aoki, 1997; Craig Stadler, 2005

2005 Bruno's Memorial Classic

[10th of 28 Official/Charles Schwab Cup Events]

WEIBRING

Winner: D.A. WEIBRING
67-65-69 201 (-15) \$225,000

Greystone Golf and Country Club (Founder's)

Hoover, AL

May 20-22, 2005

Purse: \$1,500,000

Par: 36-36-72

Yards: 7,203

LEADERS: First Round—Dana Quigley opened with a 7-under-par 65 and led Tom Wargo by one stroke. Curtis Strange, Mark Johnson, Tom Jenkins and D.A. Weibring trailed by two. **Second Round**—Weibring followed with a 7-under-par 65 and was at 12-under-par 132. He led Quigley and Tom Kite, who tied the course record with a 9-under-par 63, by one stroke.

GEORGIA-PACIFIC GRAND CHAMPIONS: Jay Sigel defended his title with a one-stroke victory over Raymond Floyd. Sigel's 36-hole total of 6-under 138 earned him his fourth career victory in the over-60 competition and a check for \$30,000.

CUT: There was no cut; 77 of 78 players completed 54 holes.

WEATHER: Mostly cloudy early Friday before a severe thunderstorm moved into the area. Play was suspended at 2:33 p.m., and officials postponed the first round for the day at 4:30 p.m. after an inch and a half of rain made the course unplayable. Thirty-six players had completed their rounds. The first round resumed Saturday at 9 a.m. and was completed at 11:23 a.m. A two-tee start was used for the second round. Partly sunny and warm Saturday, with highs in the mid-to-upper 80s. Sunny for the final round, with highs near 90 Sunday and a gentle breeze from the E at 5-10 mph.

ORDER OF FINISH

D.A. Weibring	1	67-65-69	201	\$225,000.00
Tom Jenkins	T2	67-70-66	203	120,000.00
Tom Kite	T2	70-63-70	203	120,000.00
Mark McNulty	4	74-65-66	205	90,000.00
Dana Quigley	5	65-68-73	206	72,000.00
Hale Irwin	T6	69-72-66	207	57,000.00
Lonnie Nielsen	T6	72-64-71	207	57,000.00
Brad Bryant	T8	75-64-69	208	39,600.00
Bruce Fleisher	T8	68-70-70	208	39,600.00
John Jacobs	T8	71-71-66	208	39,600.00
Mark Johnson	T8	67-71-70	208	39,600.00
Jay Sigel	T8	68-70-70	208	39,600.00
Rodger Davis	T13	71-74-64	209	26,250.00
Vicente Fernandez	T13	70-69-70	209	26,250.00
Mark James	T13	68-69-72	209	26,250.00
Jerry Pate	T13	70-71-68	209	26,250.00
Des Smyth	T13	71-68-70	209	26,250.00
Fuzzy Zoeller	T13	71-71-67	209	26,250.00
Wayne Levi	T19	70-68-72	210	20,475.00
Bobby Wadkins	T19	72-67-71	210	20,475.00
Ben Crenshaw	T21	72-70-69	211	16,650.00
Raymond Floyd	T21	68-71-72	211	16,650.00
Bruce Lietzke	T21	70-72-69	211	16,650.00
Curtis Strange	T21	67-70-74	211	16,650.00
Leonard Thompson	T21	71-71-69	211	16,650.00

Allen Doyle	T26	68-70-74	212	\$13,350.00	Bob Charles	T52	70-74-75	219	\$3,393.75
Keith Fergus	T26	70-72-70	212	13,350.00	Gibby Gilbert	T52	72-75-72	219	3,393.75
Larry Nelson	T26	73-70-69	212	13,350.00	Gary Koch (S)	T52	76-71-72	219	3,393.75
Bruce Summerhays	T26	72-72-68	212	13,350.00	John Mahaffey	T52	73-72-74	219	3,393.75
Ed Dougherty	T30	72-73-68	213	11,550.00	Mike McCullough	T52	71-73-75	219	3,393.75
Dave Eichelberger	T30	71-72-70	213	11,550.00	J.C. Snead	T52	76-70-73	219	3,393.75
Isao Aoki	T32	70-72-72	214	10,350.00	Roy Vucinich (Q)	T52	71-76-72	219	3,393.75
Bob Murphy	T32	73-73-68	214	10,350.00	Hugh Baiocchi	T60	72-76-72	220	2,700.00
Tom Wargo	T32	66-74-74	214	10,350.00	Jim Colbert	T61	78-70-73	221	2,400.00
Bob Eastwood	T35	74-69-72	215	8,640.00	Don Pooley	T61	75-74-72	221	2,400.00
Mike Hill	T35	69-72-74	215	8,640.00	Ron Streck	T61	75-73-73	221	2,400.00
James Mason (Q)	T35	74-70-71	215	8,640.00	David Eger	T64	73-75-74	222	2,025.00
Hajime Meshiai	T35	75-70-70	215	8,640.00	Pete Oakley	T64	75-71-76	222	2,025.00
Jim Thorpe	T35	70-77-68	215	8,640.00	John Bland	T66	76-72-75	223	1,725.00
R.V. Eaks	T40	70-73-73	216	7,650.00	Hubert Green	T66	76-73-74	223	1,725.00
Andy Bean	T41	74-70-73	217	6,900.00	Jose Maria Canizares	T68	72-78-74	224	1,455.00
John Harris	T41	72-73-72	217	6,900.00	Graham Marsh	T68	73-78-73	224	1,455.00
Don Reese	T41	77-69-71	217	6,900.00	Dale Douglass	T70	74-77-74	225	1,320.00
Frank Shikie (S)	T41	71-72-74	217	6,900.00	Jim Albus	T71	75-74-78	227	1,185.00
Jim Dent	T45	73-74-71	218	5,250.00	Gary Player	T71	75-75-77	227	1,185.00
Bob Gilder	T45	75-78-65	218	5,250.00	Mike Sullivan	T73	75-82-71	228	1,050.00
Walter Hall	T45	71-73-74	218	5,250.00	Terry Dill	T74	74-77-78	229	990.00
Joe Inman	T45	73-71-74	218	5,250.00	Charles Coody	T75	77-72-81	230	930.00
Tom McKnight	T45	74-73-71	218	5,250.00	Al Geiberger	T76	79-77-76	232	870.00
Dan Pohl	T45	77-69-72	218	5,250.00	Rocky Thompson	T77	79-79-78	236	810.00
Howard Twitty	T45	74-72-72	218	5,250.00					
Jim Ahern (S)	T52	76-69-74	219	3,393.75					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—151-Sammy Rachels.

KEYS TO VICTORY

D.A. Weibring's victory did not come without a small bit of controversy. On the final hole it appeared Weibring's ball moved slightly before he tapped in the final putt for his win. Confusion over whether Weibring had grounded his club prior to sinking the putt was cleared when officials looked at a replay and determined he did not ground his putter. Weibring was the only player in the field to post three straight sub-70 rounds.

Tournament Record:

195, Hale Irwin, 2001

Tournament and Current Course Record:

63, Jack Kiefer, 1992; Graham Marsh, 1995; Terry Dill, 1998; Gil Morgan, 2001; Hale Irwin, 2002; Tom Kite, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
BRUNO'S MEMORIAL CLASSIC						
1992	George Archer	208	Jack Kiefer	209	Greystone GC (Founder's), Hoover, AL	72/6,992
1993	Bob Murphy	203	Rocky Thompson			
			Bob Charles	204	Greystone GC (Founder's), Hoover, AL	72/6,992
1994	Jim Dent	201	Lee Trevino			
			Bob Charles	203	Greystone GC (Founder's), Hoover, AL	72/6,992
1995	Graham Marsh	201	Larry Gilbert			
1996	John Bland*	208	Kermit Zarley			
			J.C. Snead	206	Greystone GC (Founder's), Hoover, AL	72/6,992
1997	Jay Sigel	205	John Paul Cain	208	Greystone GC (Founder's), Hoover, AL	72/6,967
1998	Hubert Green	203	Kermit Zarley			
1999	Larry Nelson	205	Gil Morgan	208	Greystone GC (Founder's), Hoover, AL	72/6,967
2000	John Jacobs*	203	Hale Irwin	204	Greystone GC (Founder's), Hoover, AL	72/6,992
2001	Hale Irwin	195	Dana Quigley	206	Greystone GC (Founder's), Hoover, AL	72/6,992
2002	Sammy Rachels*	201	Gil Morgan	203	Greystone GC (Founder's), Hoover, AL	72/6,992
2003	Tom Jenkins	200	Stewart Ginn	199	Greystone GC (Founder's), Hoover, AL	72/6,992
2004	Bruce Fleisher	200	Dana Quigley	201	Greystone GC (Founder's), Hoover, AL	72/7,092
			Bruce Fleisher	200	Greystone GC (Founder's), Hoover, AL	72/7,092
			Bruce Lietzke	207	Greystone GC (Founder's), Hoover, AL	72/7,092
2005	D.A. Weibring	201	D.A. Weibring			
			Tom Jenkins	203	Greystone GC (Founder's), Hoover, AL	72/7,203
			Tom Kite			

KEY: * = Playoff

2005 Senior PGA Championship

[11th of 28 Official/Charles Schwab Cup Events]

REID

Winner: MIKE REID*

70-70-70-70 280 (-8) \$360,000

Laurel Valley Golf Club

Ligonier, PA

May 26-29, 2005

Purse: \$2,000,000

Par: 36-36—72

Yards: 7,107

LEADERS: First Round—Graham Marsh carded a 4-under-par 68 and led R.W. Eaks, Hale Irwin, Dave Barr and Tom McKnight by one stroke. **Second Round**—Jerry Pate moved in front with a 36-hole score of 6-under 138. Pate was one stroke ahead of Eaks and two strokes up on Mike Reid and Mark McNulty. **Third Round**—Dana Quigley's 6-under 66 was the only score in the 60s and put him at the top of the leaderboard. Quigley's 8-under 208 was two strokes better than Pate and Reid.

CUT: 72 players, including nine club professionals, at 6-over-par 150 from a starting field of 156 players.

WEATHER: Light rain early in the week. Clearing on Thursday, with highs in the upper 70s and light winds from the NW at 5-15 mph in the afternoon. Partly cloudy Friday, with highs in the lower 70s and gusting winds from the W at 10-20 mph. A steady rain fell until almost 2 p.m. Saturday and highs were only in the low 60s. Third-round play was first suspended at 11:41 a.m. when the course became unplayable and resumed at 1:25 p.m. A thunderstorm late in the afternoon suspended play for the day at 5:38 p.m., with 33 players still on the course. The third round resumed Sunday at 8:15 a.m. and was completed at 10:08 a.m. A two-tee start was used for the final round. A mix of sun and clouds, with highs in the mid-60s and a breeze from the SE at 5-10 mph.

ORDER OF FINISH

*won playoff with a birdie-4 on the first extra hole

Mike Reid	1	70-70-70-70	280	\$360,000.00
Jerry Pate	2	70-68-72-70	280	176,000.00
Dana Quigley	3	71-71-66-72	280	176,000.00
Morris Hatafsky	4	74-70-70-70	284	96,000.00
Tom Jenkins	5	74-70-72-71	287	76,000.00
Allen Doyle	6	72-73-71-72	288	60,000.00
Peter Jacobsen	7	71-71-71-75	288	60,000.00
Mark McNulty	8	74-66-76-72	288	60,000.00
Des Smyth	9	74-76-70-68	288	60,000.00
Dave Barr	10	69-72-71-77	289	44,250.00
R.W. Eaks	11	69-70-73-77	289	44,250.00
Mark James	12	70-73-71-70	289	44,250.00
Tom Kite	13	71-73-74-71	289	44,250.00
Luis Carbonetti	14	71-73-72-74	290	32,000.00
Raymond Floyd	15	70-72-71-77	290	32,000.00
Graham Marsh	16	68-74-74-74	290	32,000.00
Hajime Meshial	17	70-71-77-72	290	32,000.00
Bruce Summerhays	18	77-70-71-72	290	32,000.00
Bruce Lietzke	19	77-72-71-71	291	23,000.00
Lonnie Nielsen	20	76-73-73-69	291	23,000.00
Tom Purtzer	21	77-67-76-71	291	23,000.00
Jim Thorpe	22	73-74-72-72	291	23,000.00

Jim Colbert	23	73-75-73-71	292	\$16,500.00	Tom Herzan	146	75-71-75-76	297	\$5,400.00
Rodger Davis	24	80-67-72-73	292	16,500.00	Hale Irwin	147	69-75-76-77	297	5,400.00
Gil Morgan	25	71-75-73-73	292	16,500.00	Mike San Filippo	148	74-71-74-78	297	5,400.00
Larry Nelson	26	72-71-73-76	292	16,500.00	Chuck Milne	151	74-75-74-75	298	4,450.00
John Chillas	27	71-75-73-74	293	13,250.00	Dave Stockton	151	76-74-77-71	298	4,450.00
Tommy Nakajima	28	73-73-71-76	293	13,250.00	Katsuyoshi Tomori	151	77-73-75-73	298	4,450.00
Don Reese	29	71-76-72-74	293	13,250.00	Andy Bean	154	74-76-75-75	300	4,250.00
Tom Watson	30	71-74-72-76	293	13,250.00	Andy North	154	74-76-74-76	300	4,250.00
Ben Crenshaw	31	75-70-73-76	294	11,000.00	Don Pooley	154	76-74-76-74	300	4,250.00
Bruce Fleisher	31	71-74-75-74	294	11,000.00	Brad Bryant	157	76-74-75-76	301	4,150.00
Darrell Kestner	31	75-74-71-74	294	11,000.00	Motomasa Aoki	158	75-74-79-74	302	4,075.00
Tom McKnight	31	69-72-75-78	294	11,000.00	Gary Robison	158	73-75-75-79	302	4,075.00
D.A. Weibring	31	75-72-75-72	294	11,000.00	Bobby Heins	160	72-77-77-77	303	3,975.00
Keith Fergus	36	73-74-75-73	295	8,825.00	Larry Ziegler	160	72-77-78-76	303	3,975.00
Mark Lye	36	74-74-74-73	295	8,825.00	Isao Aoki	162	74-76-80-74	304	3,912.50
James Mason	36	72-78-71-74	295	8,825.00	Bob Cameron	162	76-74-76-78	304	3,912.50
Mark McCumber	36	73-75-73-74	295	8,825.00	Dan Pohl	164	72-73-82-78	305	3,862.50
Jim Ahern	40	72-78-74-72	296	7,050.00	Curtis Strange	164	70-79-77-79	305	3,862.50
Bob Ford	40	74-74-74-74	296	7,050.00	Bob Charles	166	80-70-82-74	306	3,812.50
Mark Johnson	40	72-77-72-75	296	7,050.00	Ron Streck	166	77-71-77-81	306	3,812.50
Wayne Levi	40	74-73-73-76	296	7,050.00	Bob Lendzion	68	75-74-77-81	307	3,775.00
Butch Sheehan	40	75-71-73-77	296	7,050.00	Norm Jarvis	69	72-78-80-78	308	3,750.00
Mike Sullivan	40	76-72-76-72	296	7,050.00	Pete Oakley	70	77-73-72-87	309	3,725.00
Dave Eichelberger	146	75-74-76-72	297	5,400.00	Joe Imman	71	76-74-75-88	313	3,700.00
Vicente Fernandez	146	72-75-74-76	297	5,400.00					

(T) = Tie

The following players did not finish (C=cut, W=withdrew, D=disqualified)

C—151—Perry Arthur, Hugh Baiocchi, David Good, Jay Haas, John Harris, Denis O'Sullivan, Leonard Thompson, Tom Wargo, **152**—Jim Dent, John Fought, Larry MacKin, Carl Mason, Mike McCullough, David J. Russell, Mick Soli, Kim Thompson, **153**—Tom Anderson, John Aubrey, Bob Gilder, John Jacobs, Paul Parajackas, Jimmy Powell, John Ross, Wheeler Stewart, David Thore, Howard Twitty, **154**—Jim Albus, Scott Bess, John Bland, John Calabria, Jose Maria Canizares, Takaaki Fukuzawa, Bill Longmuir, John Mahaffey, Shuichi Sano, Bill Spannuth, Bobby Wadkins, Ed Whitman, Mike Zarembo, **155**—Ed Dougherty, Walter Hall, Gary Player, Jerry Tucker, Fuzzy Zoeller, **156**—Dale Douglass, Buddy Harston, Dick Mast, Dick McClean, J.C. Snead, **157**—James Blair, Mike Ferguson, Terry Florence, Gary Hardin, Mark Hayes, Vance Heafner, Reed Hughes, Bob Leaver, Bob Mann, **158**—Terry Mauney, Jerry McGee, Bill Schumaker, Jay Sigel, Mike Smith, Roy Vucinich, **159**—Gibby Gilbert, Toyotake Nakao, Wayne Pyrtle, DeWitt Weaver, Walter Zembriski, **160**—Will Frantz, Rick Rhoden, **161**—Jim White, **162**—Paul Hahn, Bob Ralston, **163**—Daniel Nishimoto, **164**—Tommy Aaron, **167**—Jay Friedman, **168**—Arnold Palmer, Brad Schmierer, Chuck Westergard, **172**—Dan Fabian, **W**—Rocky Thompson, **89**—Jack Fleck, **75**—Craig Stadler, **150**—Eamonn Darcy.

Mike Reid with the Senior PGA Championship trophy

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
PGA SENIORS' CHAMPIONSHIP						
1937	Jock Hutchison	223	George Gordon	231	Augusta National GC, Augusta, GA	72/6,820
1938	Fred McLeod*	154	Otto Hackbarth	154	Augusta National GC, Augusta, GA	72/6,820
1939	No tournament					
1940	Otto Hackbarth*	146	Jock Hutchison	146	North Shore CC and Bobby Jones GC, Sarasota, FL	N/A
1941	Jack Burke, Sr.	142	Eddie Williams	149	Sarasota Bay CC and Bobby Jones GC, Sarasota, FL	N/A
1942	Eddie Williams	138	Jock Hutchison	144	Fort Myers G&CC, Fort Myers, FL	N/A
1943	No tournament					
1944	No tournament					
1945	Eddie Williams	148	Jock Hutchison	150	PGA National GC, Dunedin, FL	72/6,640
1946	Eddie Williams*	146	Jock Hutchison	146	PGA National GC, Dunedin, FL	72/6,640
1947	Jock Hutchison	145	Ben Richter	148	PGA National GC, Dunedin, FL	72/6,640
1948	Charles McKenna	141	Ben Richter	142	PGA National GC, Dunedin, FL	72/6,640
1949	Marshall Crichton	145	Louis Chiappetta	146	PGA National GC, Dunedin, FL	72/6,640
1950	Al Watrous	142	Jock Hutchison	145	PGA National GC, Dunedin, FL	72/6,640
1951	Al Watrous*	142	Jock Hutchison	142	PGA National GC, Dunedin, FL	72/6,640
1952	Ernest Newnham	146	Al Watrous	147	PGA National GC, Dunedin, FL	72/6,640
1953	Harry Schwab	142	Charles McKenna	145	PGA National GC, Dunedin, FL	72/6,640
1954	Gene Sarazen	214	Perry Del Vecchio	216	PGA National GC, Dunedin, FL	72/6,640
1955	Mortie Dutra	213	Mike Murra	217	PGA National GC, Dunedin, FL	72/6,640
1956	Pete Burke	215	Ock Willowit	216	PGA National GC, Dunedin, FL	72/6,640
1957	Al Watrous*	210	Bob Stupple	210	PGA National GC, Dunedin, FL	72/6,640
1958	Gene Sarazen	288	Charles Sheppard	291	PGA National GC, Dunedin, FL	72/6,640
1959	Willie Goggin	284	Leland Gibson	285	PGA National GC, Dunedin, FL	72/6,640
1960	Dick Metz	284	Paul Runyan	289	PGA National GC, Dunedin, FL	72/6,640

2005 Senior PGA Championship

KEYS TO VICTORY

Mike Reid made a 25-foot eagle putt to get into a playoff with **Dana Quigley** and **Jerry Pate** and then birdied No. 18 again on the only playoff hole for the victory. Pate, holding a one-stroke lead over Quigley, who was in the clubhouse, hit his drive in the fairway at the closing hole. Pate heeded his caddie's advice on his approach and laid up short of the pond on the par-5. Pate then wedged his third shot almost 30 feet past the hole and lagged his birdie attempt four feet short of the hole, a putt he would miss. The trio headed to 18 for the playoff, and Pate hooked his tee shot into the left rough. Quigley and Reid both hit their drives in the center of the fairway. Pate had no choice by to lay up again. Reid hit his second to 25 feet, but Quigley's approach found the water. After Reid two-putted for a birdie, Pate missed an eight-foot birdie putt that would have extended the overtime.

NOTES

Reid's win was his first on the Champions Tour in his 17th career start and ended a dry spell of 16 years, 9 months and 2 days...He was the only player in the field to break par in all four rounds and became the first player since **Miller Barber** at the 1982 Suntree Classic (66-66-66-66) to win after shooting the same score each day over 72 holes.

Arnold Palmer

Tournament Record:

268, Sam Snead, 1973

18-Hole Tournament Record:

63, Buck White, 1961; Arnold Palmer, 1983

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1961	Paul Runyan	278	Jimmy Demaret	281	PGA National GC, Dunedin, FL	72/6,640
1962	Paul Runyan	278	Ernie Ball	281	PGA National GC, Dunedin, FL	72/6,640
			Dutch Harrison Joe Brown			
1963	Herman Barron	272	John Barnum	274	Port St. Lucie CC, Port St. Lucie, FL	N/A
1964	Sam Snead	279	John Barnum	282	PGA National GC, Palm Beach Gardens, FL	N/A
1965	Sam Snead	278	Joe Lopez, Sr.	282	Fort Lauderdale CC, Fort Lauderdale, FL	N/A
1966	Freddie Haas	286	John Barnum	288	PGA National GC, Palm Beach Gardens, FL 72/7,096	
			Dutch Harrison			
1967	Sam Snead	279	Bob Hamilton	288	PGA National GC, Palm Beach Gardens, FL 72/7,096	
1968	Chandler Harper	279	Sam Snead	288	PGA National GC, Palm Beach Gardens, FL 72/7,096	
1969	Tommy Bolt	278	Pete Fleming	279	PGA National GC, Palm Beach Gardens, FL 72/7,096	
1970	Sam Snead	290	Fred Haas, Jr.	292	PGA National GC, Palm Beach Gardens, FL 72/7,096	
1971	Julius Boros	285	Tommy Bolt	288	PGA National GC, Palm Beach Gardens, FL 72/7,096	
1972	Sam Snead	286	Tommy Bolt	287	PGA National GC, Palm Beach Gardens, FL 72/7,096	
			Julius Boros			
1973	Sam Snead	268	Julius Boros	283	PGA National GC, Palm Beach Gardens, FL 72/7,096	
1974	Roberto De Vincenzo	273	Julius Boros	276	Port St. Lucie CC, Port St. Lucie, FL	N/A
			Art Wall			
1975	Charlie Sifford*	280	Fred Wampler	280	Walt Disney World (Magnolia), Orlando, FL 72/7,190	
1976	Pete Cooper	283	Sam Snead	288	PGA National GC, Palm Beach Gardens, FL 72/7,190	
1977	Julius Boros	283	Fred Haas, Jr.	284	Walt Disney World (Magnolia), Orlando, FL 72/7,190	
1978	Joe Jimenez*	286	Joe Cheves	286	Walt Disney World (Magnolia), Orlando, FL 72/7,190	
			Manuel de la Torre			
1979	Jack Fleck*	289	Bob Erickson	289	Walt Disney World (Magnolia), Orlando, FL 72/7,190	
			Bill Johnston			
1979	Don January (2)	270	George Bayer	278	Turnberry Isle CC, North Miami, FL	72/6,800
1980	Arnold Palmer*	289	Paul Harney	289	Turnberry Isle CC, North Miami, FL	72/6,800
1981	Miller Barber	281	Arnold Palmer	283	Turnberry Isle CC, North Miami, FL	72/6,800
1982	Don January	288	Julius Boros	289	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,520
1983	No Tournament					
1984	Arnold Palmer	282	Don January	284	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,520

GENERAL FOODS PGA SENIORS' CHAMPIONSHIP

1984	Peter Thomson (2)	286	Don January	289	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,520
1985	No Tournament					
1986	Gary Player	281	Lee Elder	283	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,520
1987	Chi Chi Rodriguez	282	Dale Douglass	283	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,520
1988	Gary Player	284	Chi Chi Rodriguez	287	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,530
1989	Larry Mowry	281	Miller Barber	282	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,530
			Al Geiberger			

PGA SENIORS' CHAMPIONSHIP

1990	Gary Player	281	Chi Chi Rodriguez	283	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,630
1991	Jack Nicklaus	271	Bruce Crampton	277	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,698
1992	Lee Trevino	278	Mike Hill	279	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,698
1993	Tom Wargo*	275	Bruce Crampton	275	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,698
1994	Lee Trevino	279	Jim Colbert	280	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,698
1995	Raymond Floyd	277	John Paul Cain	282	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,698
			Larry Gilbert Lee Trevino			
1996	Hale Irwin	280	Isao Aoki	282	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,702
1997	Hale Irwin	274	Dale Douglass	286	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,720
1998	Hale Irwin	275	Jack Nicklaus	282	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,722
1999	Allen Doyle	274	Larry Nelson	282	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,754
			Vicente Fernandez	276	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,770
2000	Doug Tewell~	201	Hale Irwin	208	PGA National GC (Champion), Palm Beach Gardens, FL	72/6,770
			Tom Kite Larry Nelson Dana Quigley			

SENIOR PGA CHAMPIONSHIP

2001	Tom Watson	274	Jim Thorpe	275	Ridgewood CC, Paramus, NJ	72/6,904
2002	Fuzzy Zoeller	278	Hale Irwin	280	Firestone CC (South), Akron, OH	70/6,927
			Bobby Wadkins			
2003	John Jacobs	276	Bobby Wadkins	278	Aronimink GC, Newtown Square, PA	70/6,928
2004	Hale Irwin	276	Jay Haas	277	Valhalla GC, Louisville, KY	71/6,990
2005	Mike Reid*	280	Jerry Pate	280	Laurel Valley GC, Ligonier, PA	72/7,107
			Dana Quigley			

KEY: * = Playoff ~ = Weather-shortened (2) = Second tournament that year

2005 Allianz Championship

[12th of 28 Official/Charles Schwab Cup Events]

Allianz
Championship

JENKINS

Winner: TOM JENKINS*
65-72-67 204 (-9) \$225,000

Tournament Club of Iowa

Polk City, IA

June 3-5, 2005

Purse: \$1,500,000

Par: 35-36—71

Yards: 6,778

CUT: There was no cut; all 78 players completed 54 holes.**WEATHER:** A threat of a thunderstorm delayed the start of the tournament for three hours Friday. Cloudy in the afternoon, with highs in the low-80s and SE winds at 10-20 mph. Cloudy and rainy early in the morning Saturday, giving way to sunshine late in the day. Highs were in the upper 70s, with SE winds in the afternoon at 10-20 mph. A thunderstorm moved through the area Saturday evening. Partly cloudy and breezy Sunday, with gusting winds from the S at 10-25 mph. Highs were in the low-80s. Lift, clean and place rules were in effect both Saturday and Sunday.**LEADERS: First Round**—Mike Sullivan and Tom Jenkins matched 6-under-par 65s. Ron Streck and Jim Ahern trailed by one stroke. **Second Round**—Mike Reid's 5-under 66 put him atop the leaderboard, with a 36-hole total of 7-under 135. Bob Gilder, Morris Hatalsky, Bruce Fleisher and Jenkins all trailed by two strokes. Four other players trailed by three strokes.

ORDER OF FINISH

*won playoff with a birdie-4 on the second extra hole

Tom Jenkins	1	65-72-67	204	\$225,000.00
D.A. Weibring	2	71-67-66	204	132,000.00
Mike Reid	3	69-66-71	206	108,000.00
Dave Barr	4	69-72-66	207	69,000.00
Bob Gilder	5	71-66-70	207	69,000.00
Mike McCullough	6	70-68-69	207	69,000.00
Dana Quigley	7	70-69-68	207	69,000.00
Rodger Davis	8	72-68-68	208	38,000.00
Bruce Fleisher	9	67-70-71	208	38,000.00
Raymond Floyd	10	70-70-68	208	38,000.00
Mark James	11	72-67-69	208	38,000.00
James Mason (S)	12	69-69-70	208	38,000.00
Pete Oakley	13	74-65-69	208	38,000.00
Ed Dougherty	14	67-72-70	209	27,000.00
Mark Lye (S)	15	70-70-69	209	27,000.00
Mike Sullivan	16	65-76-68	209	27,000.00
Andy Bean	17	70-72-68	210	20,575.00
Morris Hatalsky	18	70-67-73	210	20,575.00
Mark Johnson	19	70-72-68	210	20,575.00
Gil Morgan	20	71-67-72	210	20,575.00
Dan Pohl	21	72-68-70	210	20,575.00
Leonard Thompson	22	68-73-69	210	20,575.00
Jim Ahern	23	66-74-71	211	13,172.73
John Bland	24	68-72-71	211	13,172.73
David Eger	25	74-70-67	211	13,172.73
Keith Fergus	26	68-72-71	211	\$13,172.73
Walter Hall	27	72-70-69	211	13,172.73
Norm Jarvis	28	70-70-71	211	13,172.73
Wayne Levi	29	75-68-68	211	13,172.73
Don Reese	30	71-71-69	211	13,172.73
Doug Johnson (S)	31	72-67-72	211	13,172.72
Dick Mast	32	67-72-72	211	13,172.72
Jerry Pate	33	73-67-71	211	13,172.72
Lonnie Nielsen	34	71-71-70	212	9,450.00
Jay Sigel	35	72-70-70	212	9,450.00
Ron Streck	36	66-75-71	212	9,450.00
Brad Bryant	37	72-74-67	213	7,500.00
Jose Maria Canizares	38	72-68-73	213	7,500.00
John Harris	39	72-73-68	213	7,500.00
John Jacobs	40	72-73-68	213	7,500.00
Graham Marsh	41	67-74-72	213	7,500.00
Tom Purtzer	42	72-69-72	213	7,500.00
Bruce Summerhays	43	69-72-72	213	7,500.00
Bobby Wadkins	44	73-71-69	213	7,500.00
R.W. Eaks	45	69-74-71	214	6,000.00
Dave Stockton	46	73-71-70	214	6,000.00
Bob Eastwood	47	69-72-74	215	4,650.00
Dave Eichelberger	48	71-76-68	215	4,650.00
Joe Inman	49	74-71-70	215	4,650.00
Gary Koch	50	72-69-74	215	4,650.00
Pat McDonald (Q)	51	68-74-73	215	4,650.00
Bill Rogers (S)	52	72-72-71	215	4,650.00
John Ross	53	74-69-72	215	4,650.00
Hugh Baiocchi	54	73-72-71	216	\$3,375.00
Allen Doyle	55	77-70-69	216	3,375.00
Jim Thorpe	56	71-76-69	216	3,375.00
Fuzzy Zoeller	57	73-70-73	216	3,375.00
Jim Colbert	58	75-71-71	217	3,000.00
Tom McKnight	59	72-75-71	218	2,850.00
Mike San Filippo	60	75-71-73	219	2,625.00
Howard Twitty	61	73-74-72	219	2,625.00
Danny Edwards	62	70-78-72	220	2,325.00
Ed Fiori	63	75-74-71	220	2,325.00
Jim Albus	64	77-71-73	221	1,800.00
Vicente Fernandez	65	73-75-73	221	1,800.00
Mark Hayes	66	76-76-69	221	1,800.00
Jack Jackson (Q)	67	73-75-73	221	1,800.00
Walter Zembriski	68	75-72-74	221	1,800.00
Steven Veriato	69	79-72-71	222	1,320.00
DeWitt Weaver	70	71-77-74	222	1,320.00
Larry Ziegler	71	74-71-77	222	1,320.00
Mark Rohde (Q)	72	72-77-74	223	1,140.00
Dale Douglass	73	75-74-75	224	1,020.00
Bill Kirkendall (S)	74	73-78-73	224	1,020.00
Mike Ferguson	75	82-71-72	225	930.00
Bob Charles	76	79-72-76	227	870.00
Jeff Mitchell	77	78-71-81	230	810.00
Rocky Thompson	78	78-79-75	232	750.00

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

KEYS TO VICTORY

Tom Jenkins trailed **D.A. Weibring** by three shots with eight holes to play in regulation but made birdies on four of six holes on the back nine. However, Jenkins' missed a three-foot birdie putt on the 17th hole that allowed Weibring to forge a tie at the end of regulation. At No. 17, the second playoff hole, Jenkins made a five-foot birdie putt after Weibring had missed his birdie attempt moments earlier.

Tournament Record:

199, Jim Thorpe, 2001

18-Hole Tournament Record:

63, John Bland, 2002

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
ALLIANZ CHAMPIONSHIP						
2001	Jim Thorpe	199	Gil Morgan	201	Glen Oaks CC, West Des Moines, IA	71/6,799
2002	Bob Gilder	200	John Bland	201	Glen Oaks CC, West Des Moines, IA	71/6,864
2003	Don Pooley	200	Bruce Fleisher	203	Glen Oaks CC, West Des Moines, IA	71/6,879
			Bruce Lietzke			
			Jim Thorpe			
2004	D.A. Weibring	204	Tom Jenkins	207	Glen Oaks CC, West Des Moines, IA	71/6,820
2005	Tom Jenkins*	204	D.A. Weibring	204	Tournament Club of Iowa, Polk City, IA	71/6,778

KEY: * = Playoff

NOTES

The overtime session between **Tom Jenkins** and **D.A. Weibring** was the first playoff in tournament history...**Bruce Fleisher's** hole-in-one in the first round (No. 16, a 4-iron from 178 yards) marked the fourth straight year an ace had been recorded at this event...**Dale Douglass** made his 1,000th TOUR appearance (PGA TOUR/Champions Tour combined), just the eighth player in history to hit the milestone...**D.A. Weibring** played his last 40 holes, including both playoff holes, without making a bogey...**Pete Oakley** missed just one fairway (38 of 39) for the week and rallied from a tie for 60th after Friday to tie for eighth, his best effort on the Champions Tour since winning the 2004 Senior British Open.

D.A. WEIBRING

2005 Bayer Advantage Classic

[13th of 28 Official/Charles Schwab Cup Events]

QUIGLEY

Winner: DANA QUIGLEY*
67-66 133 (-11) \$248,000

Nicklaus Golf Club at LionsGate

Overland Park, KS

June 10-13, 2005

Purse: \$1,650,000

Par: 36-36—72

Yards: 7,172

LEADERS: First Round—Gil Morgan and R.W. Eaks were tied for the lead at 7-under-par 65. Jim Ahern trailed by one stroke.

CUT: There was no cut; 76 of 78 players completed 54 holes.

WEATHER: Cloudy, warm and humid Friday, with highs near 80. The start of play was delayed 45 minutes due to inclement weather, and an afternoon thunderstorm forced a suspension of play from 1:54-3:15 p.m. Storms canceled Saturday's round. Thunderstorms caused a suspension of play Sunday from 8:46-10 a.m. There were two more suspensions of play from 3:37-4:41 p.m. and again at 4:55 p.m. due to thunderstorms. Officials called play for the day at 6 p.m., with 72 players (36 professionals and 36 amateurs) still on the course. Showers Monday delayed the start of play until 1:55 p.m. Play ended at 5:40 p.m. Lift, clean and place rules were in effect for both rounds.

ORDER OF FINISH

*won playoff with a birdie-3 on the first extra hole

Dana Quigley	1	67-66	133	\$248,000.00
Gil Morgan	T2	65-68	133	132,500.00
Tom Watson	T2	67-66	133	132,500.00
Jerry Pate	4	69-65	134	99,100.00
Dan Pohl	5	67-68	135	79,200.00
Jim Ahern	T6	66-70	136	53,460.00
James Mason (S)	T6	68-68	136	53,460.00
Gary McCord	T6	67-69	136	53,460.00
Jim Thorpe	T6	69-67	136	53,460.00
D.A. Weibring	T6	68-68	136	53,460.00
R.W. Eaks	T11	65-72	137	33,000.00
Mark James	T11	71-66	137	33,000.00
Dick Mast	T11	67-70	137	33,000.00
Mike McCullough	T11	69-68	137	33,000.00
Lonnie Nielsen	T11	67-70	137	33,000.00
Mike Reid	T11	70-67	137	33,000.00
Jim Colbert	T17	67-71	138	23,331.00
Rodger Davis	T17	67-71	138	23,331.00
Morris Hatafsky	T17	68-70	138	23,331.00
Tom Jenkins	T17	69-69	138	23,331.00
Jay Sigel	T17	71-67	138	23,331.00
Jim Albys	T22	71-68	139	16,967.50
Brad Bryant	T22	70-69	139	16,967.50

Ed Dougherty	T22	71-68	139	\$16,967.50	Leonard Thompson	T44	73-69	142	\$5,940.00
John Harris	T22	68-71	139	16,967.50	Bobby Wadkins	T44	73-69	142	5,940.00
Mike Sullivan	T22	73-66	139	16,967.50	Dave Eichelberger	T52	72-71	143	3,993.00
Howard Twitty	T22	70-69	139	16,967.50	Joe Inman	T52	73-70	143	3,993.00
Hugh Baiocchi	T28	70-70	140	11,490.00	Hale Irwin	T52	76-67	143	3,993.00
Andy Bean	T28	69-71	140	11,490.00	Mark Johnson	T52	69-74	143	3,993.00
Jim Dent	T28	68-72	140	11,490.00	Dave Stockton	T52	74-69	143	3,993.00
Allen Doyle	T28	71-69	140	11,490.00	Mike Ferguson	T57	74-70	144	3,300.00
David Eger	T28	73-67	140	11,490.00	Bob Gilder	T57	72-72	144	3,300.00
Bruce Fleisher	T28	71-69	140	11,490.00	John Jacobs	T57	76-68	144	3,300.00
Norm Jarvis	T28	69-71	140	11,490.00	Walter Hall	T60	75-70	145	2,722.50
Wayne Levi	T28	70-70	140	11,490.00	Tom McKnight	T60	76-69	145	2,722.50
Mark McNulty	T28	67-73	140	11,490.00	Mike San Filippo	T60	71-74	145	2,722.50
Don Pooley	T28	69-71	140	11,490.00	Larry Ziegler (S)	T60	72-73	145	2,722.50
John Ross	T28	72-68	140	11,490.00	Mark Hayes	T64	69-77	146	2,145.00
John Bland	T39	71-70	141	8,085.00	Graham Marsh	T64	75-71	146	2,145.00
Bob Eastwood	T39	71-70	141	8,085.00	Jack Nicklaus	T64	73-73	146	2,145.00
Bob Ford (S)	T39	70-71	141	8,085.00	Dave Barr	T67	70-77	147	1,732.50
Don Reese	T39	71-70	141	8,085.00	Bruce Lietzke	T67	74-73	147	1,732.50
Bruce Summerhays	T39	72-69	141	8,085.00	Pete Oakley	T69	72-76	148	1,551.00
Bob Charles	T44	70-72	142	5,940.00	Ed Fiori	T70	74-78	152	1,353.00
Danny Edwards (S)	T44	71-71	142	5,940.00	Rocky Thompson	T70	75-77	152	1,353.00
Keith Fergus	T44	71-71	142	5,940.00	Walter Zembriski	T70	74-78	152	1,353.00
Gary Player	T44	70-72	142	5,940.00	DeWitt Weaver	T73	81-73	154	1,160.00
Jimmy Powell	T44	73-69	142	5,940.00	Gary McClure (S)	T74	78-78	156	1,100.00
Ron Streck	T44	69-73	142	5,940.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—78-Gary Koch, 72-Jose Maria Canizares.

KEYS TO VICTORY

After finishing his second round on Sunday, **Dana Quigley** had to wait out several stoppages of play as rain forced the tournament to be shortened to 36 holes. When play was completed Monday afternoon, Quigley joined **Tom Watson** and **Gil Morgan** in a playoff. Watson had been forced to play 12 holes Sunday, while Morgan, like Quigley, had finished play on Sunday. Quigley nailed a 6-iron from 180 yards to within 11 feet of the hole and calmly sank the putt for the win.

Tournament Record:

193, Gibby Gilbert, 1992

18-Hole Tournament Record:

62, Gibby Gilbert, 1992; Ed Dougherty, 2001

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SILVER PAGES CLASSIC						
1987	Chi Chi Rodriguez	200	Bruce Crampton	203	Quail Creek G&CC, Oklahoma City, OK	72/6,708
SOUTHWESTERN BELL CLASSIC						
1988	Gary Player*	203	Harold Henning	203	Quail Creek G&CC, Oklahoma City, OK	72/6,708
1989	Bobby Nichols*	209	Orville Moody	209	Quail Creek G&CC, Oklahoma City, OK	72/6,708
1990	Jimmy Powell	208	Jim Dent	211	Quail Creek G&CC, Oklahoma City, OK	72/6,708
1991	Jim Colbert	201	Terry Dill/Mike Hill/Rives McBee			
			Al Geiberger	204	Loch Lloyd CC, Belton, MO	70/6,496
			Larry Laoretti			
1992	Gibby Gilbert	193	Jim Colbert	202	Loch Lloyd CC, Belton, MO	70/6,496
1993	Dave Stockton	204	Larry Mowry	205	Loch Lloyd CC, Belton, MO	70/6,608
			Walter Zembriski			
1994	Jim Colbert	196	Isao Aoki	198	Loch Lloyd CC, Belton, MO	70/6,608
VFW SENIOR CHAMPIONSHIP						
1995	Bob Murphy	195	Jim Colbert	196	Loch Lloyd CC, Belton, MO	70/6,608
1996	Dave Eichelberger	200	Jim Colbert	202	Loch Lloyd CC, Belton, MO	70/6,539
SAINT LUKE'S CLASSIC						
1997	Bruce Summerhays*	199	Hugh Baiocchi	199	Loch Lloyd CC, Belton, MO	70/6,539
1998	Larry Ziegler	208	Tom Shaw	209	Loch Lloyd CC, Belton, MO	70/6,539
TD WATERHOUSE CHAMPIONSHIP						
1999	Allen Doyle	198	Ed Dougherty	200	Tiffany Greens GC; Kansas City, MO	72/6,888
2000	Dana Quigley	198	Tom Watson	199	Tiffany Greens GC; Kansas City, MO	72/6,820
2001	Ed Dougherty	194	Hugh Baiocchi	202	Tiffany Greens GC; Kansas City, MO	72/6,929
			Walter Morgan			
			Dana Quigley			
			Larry Nelson	135	Tiffany Greens GC; Kansas City, MO	72/6,929
BAYER ADVANTAGE CELEBRITY PRO-AM						
2003	Jay Sigel	205	Mike McCullough	206	National GC of Kansas City, Parkville, MO	72/6,851
2004	Allan Doyle	131	Jerry Pate	132	National GC of Kansas City, Parkville, MO	72/6,851
BAYER ADVANTAGE CLASSIC						
2005	Dana Quigley*	133	Gil Morgan	133	Nicklaus GC at LionsGate, Overland Park, KS	72/7,172
			Tom Watson			

KEY: * = Playoff ~ = Weather-shortened

SECTION 3 TOURNAMENT HISTORIES

2005 Bank of America Championship

[14th of 28 Official/Charles Schwab Cup Events]

MCNULTY

Winner: MARK MCNULTY*
67-69-68 204 (-12) \$240,000

Nashawtuc Country Club

Concord, MA

June 24-26, 2005

Purse: \$1,600,000

Par: 36-36—72

Yards: 6,728

LEADERS: First Round—Leonard Thompson fired a 6-under-par 66 and led Mark McNulty, John Harris, Walter Hall and Tom McKnight by one stroke. **Second Round**—Tom Purtzer fired an 8-under-par 64 to take over the lead. His 36-hole total of 9-under-par 135 gave him a one-stroke margin over McNulty and R.W. Eaks.

GEORGIA-PACIFIC GRAND CHAMPIONS: Hale Irwin won his first career title when he birdied the final hole to defeat John Jacobs by a stroke. Irwin's total of 138 earned him \$30,000 and came just 22 days after he turned 60.

CUT: There was no cut; 75 of 78 players completed 54 holes.

WEATHER: Sunny, breezy and warm Friday, with highs in the mid-80s. Winds were from the SW at 10-15 mph. Sunny and hot Saturday, with highs in the mid-90s and the heat index at 100 degrees. Sunny, hot and humid Sunday, with highs near 90. The heat index was in the mid-90s. Threatening weather moved into the area and play was suspended after one hole in the three-man playoff at 4:21 p.m. Play resumed at 5:32 p.m., with two players (McNulty and Purtzer) remaining.

ORDER OF FINISH

*won playoff with a birdie-2 on the second extra hole

Mark McNulty	1	67-69-68	204	\$240,000.00
Don Pooley	T2	68-71-65	204	128,000.00
Tom Purtzer	T2	71-64-69	204	128,000.00
D.A. Weirbring	T4	69-69-69	207	78,933.34
John Bland	T4	68-69-70	207	78,933.33
Bruce Lietzke	T4	72-66-69	207	78,933.33
David Eger	T7	68-71-69	208	46,720.00
Hale Irwin	T7	70-68-70	208	46,720.00
Jerry Pate	T7	68-69-71	208	46,720.00
Des Smyth	T7	69-73-66	208	46,720.00
Leonard Thompson	T7	66-71-71	208	46,720.00
Ed Dougherty	T12	68-74-67	209	29,028.58
Bob Eastwood	T12	71-69-69	209	29,028.57
John Jacobs	T12	71-68-70	209	29,028.57
Dana Quigley	T12	68-72-69	209	29,028.57
Craig Stadler	T12	72-68-69	209	29,028.57
Bruce Summerhays	T12	69-71-69	209	29,028.57
Howard Twitty (S)	T12	73-69-67	209	29,028.57
Andy Bean	T19	71-67-72	210	21,840.00
Morris Hatafsky	T19	72-71-67	210	21,840.00
R.W. Eaks	T21	71-65-75	211	16,560.00
John Harris	T21	67-71-73	211	16,560.00
Tom Jenkins	T21	73-68-70	211	16,560.00
Gary McCord	T21	70-72-69	211	16,560.00

Dan Pohl	T21	71-68-72	211	\$16,560.00	Pete Oakley	T50	69-75-73	217	\$4,640.00
Dave Stockton	T21	71-69-71	211	16,560.00	Dave Barr	T53	73-71-74	218	3,680.00
Ron Streck	T21	72-69-70	211	16,560.00	Jose Maria Canizares	T53	73-72-73	218	3,680.00
Jim Thorpe	T21	70-73-68	211	16,560.00	Bob Charles	T53	72-73-73	218	3,680.00
Keith Thorgus	T29	72-71-69	212	12,360.00	Ben Crenshaw	T53	74-74-70	218	3,680.00
Bob Gilder	T29	70-74-68	212	12,360.00	Mike McCullough	T53	74-71-73	218	3,680.00
Tom McKnight	T29	67-72-73	212	12,360.00	Dale Douglass	T58	72-74-73	219	2,960.00
Jay Sigel	T29	72-72-68	212	12,360.00	Wayne Levi	T58	73-72-74	219	2,960.00
Allen Doyle	T33	72-71-70	213	10,080.00	John Mahaffey	T58	72-75-72	219	2,960.00
Bruce Fleisher	T33	73-68-72	213	10,080.00	Fran Marrello (Q)	T58	72-72-75	219	2,960.00
Joe Inman (S)	T33	72-72-69	213	10,080.00	Hugh Baiocchi	T62	74-73-73	220	2,560.00
Mark Johnson	T33	75-68-70	213	10,080.00	Lonnie Nielsen	T63	74-75-72	221	2,320.00
Tom Wargo	T33	71-71-71	213	10,080.00	Mike Sullivan	T63	76-72-73	221	2,320.00
Jim Ahern	T38	68-75-71	214	8,000.00	Isao Aoki	T65	76-75-72	223	2,000.00
Jim Albus	T38	73-72-69	214	8,000.00	Gary Player	T65	78-77-68	223	2,000.00
Hajime Meshiai	T38	75-72-67	214	8,000.00	Charles Coody	T67	75-77-72	224	1,680.00
Gil Morgan	T38	72-72-70	214	8,000.00	Lanny Wadkins	T67	70-78-76	224	1,680.00
Doug Tewell	T38	71-71-72	214	8,000.00	Ed Fiori	T69	72-74-79	225	1,504.00
Bobby Wadkins	T38	69-72-73	214	8,000.00	J.C. Snead	T70	75-84-68	227	1,408.00
Brad Bryant	T44	73-71-71	215	6,240.00	Jim Colbert	T71	75-76-77	228	1,216.00
Dave Eichelberger	T44	72-71-72	215	6,240.00	Paul Parajackas (Q)	T71	76-80-72	228	1,216.00
Hubert Green	T44	72-69-74	215	6,240.00	Rocky Thompson (S)	T71	76-76-76	228	1,216.00
Walter Hall	T44	67-75-73	215	6,240.00	Al Geiberger	T74	71-81-79	231	1,056.00
Bob Murphy	T44	75-70-70	215	6,240.00	Arnold Palmer	T75	77-82-83	242	992.00
Jim Dent	T49	75-68-73	216	5,280.00					
Gibby Gilbert	T50	73-72-72	217	4,640.00					
Graham Marsh	T50	74-76-67	217	4,640.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew, D=disqualified)

W—150-Mike Hill, 139-Mike Reid. D—74-Don Reese.

KEYS TO VICTORY

Mark McNulty's 20-foot birdie putt on the second playoff hole gave him his fourth career Champions Tour title. McNulty outlasted **Tom Purtzer** and **Don Pooley**. Birdies on the final two holes in regulation and a closing-round 65 helped Pooley get into the playoff, and Purtzer earned a berth with a birdie on 18, as well. A bogey on the first extra hole knocked Pooley out, and McNulty ended Purtzer's chances with his birdie putt on the second playoff hole (No. 17).

Tournament Record:

198, Chi Chi Rodriguez, 1998; Allen Doyle, 2003

Tournament and Current Course Record:

63, Allen Doyle, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
MARLBORO CLASSIC						
1981	Bob Goalby208	Art Wall210	Marlboro CC, Marlborough, MA	70/6,105
1982	Arnold Palmer276	Billy Casper280	Marlboro CC, Marlborough, MA	71/6,174
			Bob Rosburg			
1983	Don January273	Miller Barber/Gay Brewer276	Marlboro CC, Marlborough, MA	71/6,174
DIGITAL MIDDLESEX CLASSIC						
1984	Don January209	Orville Moody213	Nashawtuc CC, Concord, MA	72/6,493
DIGITAL SENIORS CLASSIC						
1985	Lee Elder*208	Jerry Barber208	Nashawtuc CC, Concord, MA	72/6,518
1986	Chi Chi Rodriguez203	Gary Player204	Nashawtuc CC, Concord, MA	72/6,453
1987	Chi Chi Rodriguez198	Orville Moody206	Nashawtuc CC, Concord, MA	72/6,449
1988	Chi Chi Rodriguez202	Bob Charles203	Nashawtuc CC, Concord, MA	72/6,449
1989	Bob Charles200	Mike Hill203	Nashawtuc CC, Concord, MA	72/6,449
1990	Bob Charles203	Lee Trevino205	Nashawtuc CC, Concord, MA	72/6,449
1991	Rocky Thompson205	Bruce Crampton206	Nashawtuc CC, Concord, MA	72/6,449
1992	Mike Hill*~136	Walter Zembriski136	Nashawtuc CC, Concord, MA	72/6,449
BANK OF BOSTON SENIOR CLASSIC						
1993	Bob Betley204	Bob Murphy205	Nashawtuc CC, Concord, MA	72/6,755
1994	Jim Albus203	Bob Brue/Raymond Floyd205	Nashawtuc CC, Concord, MA	72/6,755
1995	Isao Aoki204	Bob Charles/Hale Irwin205	Nashawtuc CC, Concord, MA	72/6,755
1996	Jim Dent204	Jay Sigel/Tom Wargo205	Nashawtuc CC, Concord, MA	72/6,787
BANKBOSTON CLASSIC						
1997	Hale Irwin203	Jerry McGee/Bob Wynn205	Nashawtuc CC, Concord, MA	72/6,797
1998	Hale Irwin201	Jay Sigel203	Nashawtuc CC, Concord, MA	72/6,773
1999	Tom McGinnis*205	Hale Irwin205	Nashawtuc CC, Concord, MA	72/6,773
FLEETBOSTON CLASSIC						
2000	Larry Nelson203	Jim Thorpe207	Nashawtuc CC, Concord, MA	72/6,757
2001	Larry Nelson201	Bruce Fleisher204	Nashawtuc CC, Concord, MA	72/6,777
2002	Bob Gilder*203	John Mahaffey203	Nashawtuc CC, Concord, MA	72/6,777
2003	Allen Doyle198	Bruce Fleisher/Bob Gilder201	Nashawtuc CC, Concord, MA	71/6,591
BANK OF AMERICA CHAMPIONSHIP						
2004	Craig Stadler201	Tom Kite205	Nashawtuc CC, Concord, MA	72/6,738
			D.A. Weirbring/Tom Purtzer			
2005	Mark McNulty*204	Don Pooley/Tom Purtzer204	Nashawtuc CC, Concord, MA	72/6,728

KEY: * = Playoff ~ = Weather-shortened

2005 Commerce Bank Championship

[15th of 28 Official/Charles Schwab Cup Events]

STRECK

Winner: RON STRECK
62-68-67 197 (-13) \$225,000

Eisenhower Park (Red)

East Meadow, NY

July 1-3, 2005

Purse: \$1,500,000

Par: 35-35-70

Yards: 6,989

LEADERS: First Round—Ron Streck fired a 9-under-par 62 and led Craig Stadler by two strokes. **Second Round**—Streck added a 3-under 68 and was at 12-under 130 through 36 holes. He maintained his two-stroke advantage over Tom Jenkins, Dave Eichelberger and Stadler.

CUT: There was no cut; all 78 players completed 54 holes.

WEATHER: Overcast skies early in the week, with isolated rain showers in the area through Thursday. Lightning in the area suspended Wednesday afternoon's pro-am at 4:20 p.m. for 1:55. Partly cloudy on Friday, with highs in the mid-80s and light winds from the SW at 5-15 mph. Beautiful on Saturday and Sunday, with sunny skies and highs in the low 80s. Winds in the afternoon on the weekend were from the NW at 10-15 mph.

ORDER OF FINISH

Ron Streck	1	62-68-67	197	\$225,000.00
Jim Ahern	2	69-66-65	200	132,000.00
Dan Pohl	3	67-66-68	201	99,000.00
Craig Stadler	4	64-68-69	201	99,000.00
Tom Jenkins	5	69-63-70	202	72,000.00
R.W. Eaks	6	67-68-68	203	48,600.00
Dave Eichelberger	7	65-67-71	203	48,600.00
Darrell Kestner (S)	8	65-68-70	203	48,600.00
Gary McCord (S)	9	65-68-70	203	48,600.00
D.A. Weibring	10	66-67-70	203	48,600.00
Morris Hatafsky	11	68-67-69	204	30,900.00
Mark James	12	69-67-68	204	30,900.00
Wayne Levi	13	65-72-67	204	30,900.00
Tom McKnight	14	66-72-66	204	30,900.00
Bobby Wadkins	15	70-66-68	204	30,900.00
Mark Johnson	16	68-67-70	205	23,287.50
James Mason (Q)	17	69-68-68	205	23,287.50
Lonnie Nielsen	18	69-68-68	205	23,287.50
Tom Purtzer	19	70-65-70	205	23,287.50
John Harris	20	66-67-73	206	17,610.00
John Jacobs	21	72-66-68	206	17,610.00
Hajime Meshiai	22	68-70-68	206	17,610.00
Gil Morgan	23	67-67-72	206	17,610.00
Jay Sigel	24	68-68-70	206	17,610.00
Ed Dougherty	25	68-67-72	207	13,987.50

Allen Doyle	T25	69-71-67	207	\$13,987.50	Curtis Strange	T50	73-70-68	211	\$4,080.00
Des Smyth	T25	68-67-72	207	13,987.50	Lanny Wadkins	T50	71-73-67	211	4,080.00
Jim Thorpe	T25	69-68-70	207	13,987.50	Bob Gilder	T55	71-70-71	212	3,300.00
Brad Bryant	T29	71-68-69	208	10,864.29	Mark McCumber	T55	70-73-69	212	3,300.00
Jerry Pate	T29	70-69-69	208	10,864.29	Don Reese	T55	74-69-69	212	3,300.00
Don Pooley	T29	68-72-68	208	10,864.29	Dale Douglass	T58	70-66-77	213	2,700.00
Dana Quigley	T29	67-72-69	208	10,864.29	Keith Fergus	T58	72-69-72	213	2,700.00
Rodger Davis (S)	T29	69-69-70	208	10,864.28	Gibby Gilbert	T58	70-71-72	213	2,700.00
Vicente Fernandez	T29	66-71-71	208	10,864.28	Dick Mast	T58	67-74-72	213	2,700.00
Leonard Thompson	T29	67-70-71	208	10,864.28	Dave Stockton	T58	73-71-69	213	2,700.00
Isao Aoki	T36	70-71-68	209	8,280.00	Ben Crenshaw	T63	74-72-69	215	2,025.00
Dave Barr	T36	68-70-71	209	8,280.00	Pete Oakley	T63	75-71-69	215	2,025.00
John Bland	T36	71-69-69	209	8,280.00	Mike Reid	T63	73-74-68	215	2,025.00
Jim Colbert	T36	68-71-70	209	8,280.00	Mike Sullivan	T63	71-70-74	215	2,025.00
Bruce Summerhays	T36	69-69-71	209	8,280.00	Jim Albus	T67	70-73-73	216	1,575.00
Hugh Baiocchi	T41	69-74-67	210	6,150.00	Mark Lye (S)	T67	78-64-74	216	1,575.00
Andy Bean	T41	69-69-72	210	6,150.00	David Eger	T69	70-76-72	218	1,275.00
Jose Maria Canizares	T41	72-67-71	210	6,150.00	Norm Jarvis	T69	72-70-76	218	1,275.00
Bob Eastwood	T41	70-69-71	210	6,150.00	Mike McCullough	T69	70-73-75	218	1,275.00
Bruce Fleisher	T41	70-68-72	210	6,150.00	Doug Tewell	T69	72-73-73	218	1,275.00
Hubert Green	T41	72-69-69	210	6,150.00	Joe Clark (Q)	T73	72-71-76	219	1,020.00
Walter Hall	T41	72-67-71	210	6,150.00	Tom Wargo	T73	71-74-74	219	1,020.00
Joe Inman	T41	69-69-72	210	6,150.00	Charles Coody	T75	74-76-70	220	900.00
Howard Twitty	T41	73-69-68	210	6,150.00	J.C. Snead	T75	72-73-75	220	900.00
Jim Dent	T50	69-70-72	211	4,080.00	John Mahaffey	T77	74-74-74	222	810.00
Graham Marsh	T50	74-68-69	211	4,080.00	Rocky Thompson	T78	75-71-77	223	750.00
Bob Murphy	T50	68-69-74	211	4,080.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

KEYS TO VICTORY

Ron Streck, a two-time champion on the PGA TOUR and the 1993 Yuma Open winner on the Nationwide Tour, became the first player to win on all three Tours with the victory on Long Island in his 18th career start on the Champions Tour. On a windy Sunday afternoon, **Jim Ahern** made the only charge at Streck. Playing three groups ahead, Ahern came to the 455-yard, par-4 18th hole one stroke off the lead but pushed his drive near a bush in the right rough. With 180 yards to the flag, Ahern missed his only green in regulation and eventually made bogey. Streck, meanwhile, rolled in a 20-footer for birdie on No. 14 to go 15-under and then iced the tournament with a seven-foot par putt on the par-3 16th hole and another birdie on the 17th.

Tournament Record:

195, Jim Thorpe, 2003

Tournament and Current Course Record:

60, Jim Thorpe, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
THE NORTHVILLE INVITATIONAL						
1988	Don Bies	202	Bob Charles	204	Meadow Brook Club, Jericho, NY	72/6,595
NORTHVILLE LONG ISLAND CLASSIC						
1989	Butch Baird*	183	Frank Beard	183	Meadow Brook Club, Jericho, NY	64/5,850
			Don Bies/Orville Moody			
1990	George Archer	208	Frank Beard/Charles Coody	209	Meadow Brook Club, Jericho, NY	72/6,595
1991	George Archer	204	Jim Colbert	206	Meadow Brook Club, Jericho, NY	72/6,655
			Larry Laoretti			
1992	George Archer	205	Jim Albus	207	Meadow Brook Club, Jericho, NY	72/6,655
1993	Raymond Floyd	208	Bob Betley/Bob Charles	210	Meadow Brook Club, Jericho, NY	72/6,775
			Harold Henning/Bruce Lehnhard			
			Walter Zembriski			
1994	Lee Trevino	200	Jim Colbert	207	Meadow Brook Club, Jericho, NY	72/6,775
1995	Lee Trevino	202	Bud Allin	206	Meadow Brook Club, Jericho, NY	72/6,775
1996	John Bland	202	Jim Colbert	205	Meadow Brook Club, Jericho, NY	72/6,842
1997	Dana Quigley*	204	Jay Sigel	205	Meadow Brook Club, Jericho, NY	72/6,842
1998	Gary Player	204	Walter Hall/J.C. Snead	205	Meadow Brook Club, Jericho, NY	72/6,842
LONGPATH LONG ISLAND CLASSIC						
1999	Bruce Fleisher	206	Allen Doyle	208	Meadow Brook Club, Jericho, NY	72/6,842
2000	Bruce Fleisher	198	Dana Quigley	200	Meadow Brook Club, Jericho, NY	72/6,842
2001	Bobby Wadkins	202	Allen Doyle/Larry Nelson	203	Meadow Brook Club, Jericho, NY	72/6,842
2002	Hubert Green*	199	Hale Irwin	199	Meadow Brook Club, Jericho, NY	71/6,840
LONG ISLAND CLASSIC						
2003	Jim Thorpe	195	Bob Gilder	196	Eisenhower Park (Red), East Meadow, NY	70/6,797
COMMERCE BANK LONG ISLAND CLASSIC						
2004	Jim Thorpe	201	Andy Bean	202	Eisenhower Park (Red), East Meadow, NY	70/6,797
			Wayne Levi/Bobby Wadkins			
COMMERCE BANK CHAMPIONSHIP						
2005	Ron Streck	197	Jim Ahern	200	Eisenhower Park (Red), East Meadow, NY	70/6,989

KEY: * = Playoff ~ = Weather-shortened (to 48 holes)

SECTION

3

TOURNAMENT HISTORIES

2005 Ford Senior Players Championship

[16th of 28 Official/Charles Schwab Cup Events]

JACOBSEN

Winner: PETER JACOBSEN
70-66-71-66 273 (-15) \$375,000

Tournament Players Club of Michigan

Dearborn, MI

July 7-10, 2005

Purse: \$2,500,000

Par: 36-36-72

Yards: 7,069

at 12-under-par 204, following a third consecutive 4-under 68. He led McKnight, Quigley and Gil Morgan by one stroke.

CUT: There was no cut; all 78 players completed 72 holes.

WEATHER: Mostly sunny Friday before clouds moved into the area during the afternoon hours. There were intermittent showers at the close of play. Highs were in the upper 70s, with NE winds at 5-10 mph. Mostly sunny early in the day Saturday before becoming cloudy in the afternoon. Play suspended from 1:32-4:45 p.m. due to the threat of inclement weather in the area. Highs were in the low 80s. Sunny and warm Saturday and Sunday with highs in the upper 80s and into the low 90s.

ORDER OF FINISH

Peter Jacobsen	1	70-66-71-66	273	\$375,000.00
Hale Irwin	2	68-68-68-70	274	220,000.00
Tom McKnight	3	68-67-70-71	276	165,000.00
Tom Watson	4	66-72-70-68	276	165,000.00
Allen Doyle	5	74-67-69-68	278	87,500.00
Gary McCord	6	68-71-69-70	278	87,500.00
Gil Morgan	7	72-66-67-73	278	87,500.00
Larry Nelson	8	68-74-67-69	278	87,500.00
Dana Quigley	9	67-66-72-73	278	87,500.00
D.A. Weibring	10	70-70-73-65	278	87,500.00
David Eger	11	71-71-65-72	279	51,500.00
Morris Hatafsky	12	68-70-70-71	279	51,500.00
Gary Koch	13	71-68-72-68	279	51,500.00
Bruce Lietzke	14	69-72-69-69	279	51,500.00
Mark McNulty	15	71-68-70-70	279	51,500.00
Brad Bryant	16	69-71-72-68	280	41,250.00
Leonard Thompson	17	70-72-70-68	280	41,250.00
Jay Haas	18	71-71-71-68	281	32,208.34
John Harris	19	69-69-77-66	281	32,208.34
Isao Aoki	20	66-69-73-73	281	32,208.33
Dick Mast	21	70-72-75-69	281	32,208.33
Don Pooley	22	70-71-65-75	281	32,208.33
Doug Tewell	23	72-70-65-74	281	32,208.33
Jim Colbert	24	69-74-69-70	282	25,000.00
Graham Marsh	25	64-76-72-70	282	25,000.00

Ron Streck	T24	66-70-72-74	282	\$25,000.00	Jim Ahern	T53	67-71-75-76	289	\$5,625.00
Andy Bean	T27	68-72-73-70	283	21,750.00	Rodger Davis	T53	69-72-72-76	289	5,625.00
Bruce Fleisher	T27	68-69-72-74	283	21,750.00	Vicente Fernandez	T53	75-70-72-72	289	5,625.00
Lonnie Nielsen	T27	70-69-73-71	283	21,750.00	Mark McCumber	T53	71-77-71-70	289	5,625.00
Jose Maria Canizares	T30	74-73-71-66	284	17,285.72	Dave Stockton	T53	74-77-72-66	289	5,625.00
Mike McCullough	T30	72-75-68-69	284	17,285.72	Bruce Summerhays	T53	69-78-69-73	289	5,625.00
Craig Stadler	T30	73-69-72-70	284	17,285.72	James Mason	T59	71-77-66-76	290	4,625.00
Ed Dougherty	T30	74-72-67-71	284	17,285.71	Fuzzy Zoeller	T59	70-75-74-71	290	4,625.00
Wayne Levi	T30	67-74-69-74	284	17,285.71	Mike Reid	T61	77-71-69-74	291	4,250.00
Jerry Pate	T30	68-70-72-74	284	17,285.71	John Bland	T62	72-74-74-72	292	3,875.00
Tom Wargo	T30	72-74-66-72	284	17,285.71	Curtis Strange	T62	72-72-73-75	292	3,875.00
Tom Purtzer	T37	70-73-70-72	285	14,000.00	Dave Barr	T64	75-68-73-77	293	3,375.00
Bobby Wadkins	T37	69-70-74-72	285	14,000.00	Don Reese	T64	68-73-75-77	293	3,375.00
Keith Fergus	T39	72-71-75-68	286	12,000.00	Ben Crenshaw	T66	73-78-74-69	294	2,875.00
Bob Gilder	T39	76-70-71-69	286	12,000.00	Pete Oakley	T66	69-73-76-76	294	2,875.00
John Jacobs	T39	69-71-76-70	286	12,000.00	R.W. Eaks	T68	70-74-78-73	295	2,425.00
Tom Kite	T39	71-68-71-76	286	12,000.00	Mike Sullivan	T68	70-76-77-72	295	2,425.00
Jay Sigel	T39	71-69-72-74	286	12,000.00	Dave Eichelberger	T70	75-76-72-73	296	2,200.00
Howard Twitty	T39	74-71-70-71	286	12,000.00	J.C. Snead	T71	72-72-78-75	297	2,050.00
Joe Inman	T45	70-71-74-72	287	9,500.00	Hugh Baiocchi	T72	74-75-74-75	298	1,825.00
Mark Johnson	T45	72-72-72-71	287	9,500.00	Des Smyth	T72	79-68-79-72	298	1,825.00
Dan Pohl	T45	72-72-72-71	287	9,500.00	Bob Eastwood	T74	74-78-70-77	299	1,650.00
Jim Thorpe	T45	76-70-72-69	287	9,500.00	Jim Albus	T75	74-77-74-75	300	1,550.00
Walter Hall	T49	70-71-77-70	288	7,500.00	Jim Dent	T76	72-75-78-77	302	1,450.00
Mark James	T49	70-69-75-74	288	7,500.00	Ed Fiori	T77	77-73-74-80	304	1,350.00
Tom Jenkins	T49	70-77-73-68	288	7,500.00	Bob Murphy	T78	76-75-86-68	305	1,250.00
Hajime Meshiai	T49	75-69-72-72	288	7,500.00	(T) = Tie				

KEYS TO VICTORY

Birdies on Nos. 16 and 17 were the difference for Peter Jacobsen, who won his second major title in less than a year. Starting the day three behind third-round leader, Jacobsen used seven birdies and just a single bogey to defeat Hale Irwin. Jacobsen sank a 13 1/2-foot putt for a birdie on No. 16 and followed with a birdie on No. 17, which gave him the lead. Irwin narrowly missed birdie chances at Nos. 17 and 18 from 13 and 12 feet, respectively.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SENIOR TOURNAMENT PLAYERS CHAMPIONSHIP						
1983	Miller Barber	278	Gene Littler	279	Canterbury GC, Beachwood, OH	72/6,615
1984	Arnold Palmer	276	Peter Thomson	279	Canterbury GC, Beachwood, OH	72/6,615
1985	Arnold Palmer	274	Miller Barber	285	Canterbury GC, Beachwood, OH	72/6,615
			Lee Elder			
			Gene Littler			
			Charles Owens			
1986	Chi Chi Rodriguez	206	Bruce Crampton	208	Canterbury GC, Beachwood, OH	72/6,615
MAZDA SENIOR TOURNAMENT PLAYERS CHAMPIONSHIP						
1987	Gary Player	280	Bruce Crampton	281	Sawgrass CC, Ponte Vedra Beach, FL	72/6,636
			Chi Chi Rodriguez			
1988	Billy Casper	278	Al Geiberger	280	TPC at Sawgrass (Valley), Ponte Vedra Beach, FL	72/6,646
					TPC at Sawgrass (Valley), Ponte Vedra Beach, FL	72/6,646
1989	Orville Moody	271	Charles Coody	273	Dearborn CC, Dearborn, MI	72/6,665
1990	Jack Nicklaus	261	Lee Trevino	267		
MAZDA PRESENTS THE SENIOR PLAYERS CHAMPIONSHIP						
1991	Jim Albus	279	Bob Charles	282	TPC of Michigan, Dearborn, MI	72/6,876
			Charles Coody			
			Dave Hill			
1992	Dave Stockton	277	J.C. Snead	278	TPC of Michigan, Dearborn, MI	72/6,876
			Lee Trevino			
FORD SENIOR PLAYERS CHAMPIONSHIP						
1993	Jim Colbert	278	Raymond Floyd	279	TPC of Michigan, Dearborn, MI	72/6,876
1994	Dave Stockton	271	Jim Albus	277	TPC of Michigan, Dearborn, MI	72/6,876
1995	J.C. Snead*	272	Jack Nicklaus	272	TPC of Michigan, Dearborn, MI	72/6,876
1996	Raymond Floyd	275	Hale Irwin	277	TPC of Michigan, Dearborn, MI	72/6,876

Ford Senior Players Championship

NOTES

Peter Jacobsen's victory was only his second in his brief Champions Tour career, but both of his wins have come in major championships. He won last year's U.S. Senior Open over Hale Irwin prior to his win at the Ford Senior Players Championship.

Peter Jacobsen joins only **Jack Nicklaus** (The Tradition at Desert Mountain/Mazda Senior Tournament Players Championship) and **Arnold Palmer** (Senior PGA Championship and U.S. Senior Open) as the only players whose first two Champions Tour victories came in major championships.

With his second-place finish, **Hale Irwin** made \$220,000 and increased his streak of earning at least \$1 million in a season to 10 consecutive years.

Bob Murphy improved his score by 18 strokes on Sunday. After shooting a 14-over-par 86 Saturday, Murphy bounced back with a 4-under-par 68.

Tom McKnight tied for third, his best finish ever on the Champions Tour. He also earned a check for \$165,000, largest of his pro career.

Tom McKnight

Tournament Record:

261, Jack Nicklaus, 1990

Tournament and Current Course Record:

63, Jim Colbert, 1995; Hubert Green, 2002; Tom Kite, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1997	Larry Gilbert	274	Isao Aoki	277	TPC of Michigan, Dearborn, MI	72/6,876
			Bob Dickson			
			Jack Kiefer			
			Dave Stockton			
1998	Gil Morgan	267	Hale Irwin	270	TPC of Michigan, Dearborn, MI	72/6,876
1999	Hale Irwin	267	Graham Marsh	274	TPC of Michigan, Dearborn, MI	72/6,966
2000	Raymond Floyd	273	Larry Nelson	274	TPC of Michigan, Dearborn, MI	72/6,966
			Dana Quigley			
2001	Allen Doyle*	273	Doug Tewell	273	TPC of Michigan, Dearborn, MI	72/6,986
2002	Stewart Ginn	274	Jim Thorpe	275	TPC of Michigan, Dearborn, MI	72/7,057
			Hubert Green			
			Mike McCullough			
2003	Craig Stadler	271	Tom Kite	274	TPC of Michigan, Dearborn, MI	72/7,057
			Jim Thorpe			
			Tom Watson			
2004	Mark James	275	Jose Maria Canizares	276	TPC of Michigan, Dearborn, MI	72/7,057
2005	Peter Jacobsen	273	Hale Irwin	274	TPC of Michigan, Dearborn, MI	72/7,069

KEY: * = Playoff ~ = Weather-shortened

SEE PAGE 3-39 FOR TOURNAMENT ELIGIBILITY CRITERIA.

2005 Senior British Open

[17th of 28 Official/Charles Schwab Cup Events]

WATSON

Winner: TOM WATSON***75-71-64-70 280 (-4) \$274,240**

Royal Aberdeen Golf Club (Balgownie)

Aberdeen, Scotland

July 21-24, 2005

Purse: \$1,737,000

Par: 35-36—71

Yards: 6,836

within two strokes of Stadler. Smyth trailed by four strokes. **Third Round**—Tom Watson moved into the lead after firing a 7-under 64. Watson's 54-hole total of 3-under-par 210 was one stroke ahead of Stadler and three better than Norman and Smyth.

CUT: 79 players (77 professionals, 2 amateurs; low 70 scores and ties) at 15-over-par 157 from a starting field of 144.

WEATHER: Cloudy Thursday morning, with occasional sunshine in the afternoon. Highs were in the mid-50s, with NW winds gusting to 30 mph. Sunshine in the afternoon Friday but highs only in the low-50s, with NW winds gusting to 25 mph. Cloudy both Saturday and Sunday, with highs in the mid-50s and a gentle breeze from the NW at 5-10 mph.

LEADERS: First Round—Loren Roberts carded a 1-over-par 72 and led Terry Gale, Derrick Cooper, Des Smyth, Craig Stadler, Frank Conner, Giuseppe Cali and Ray Stewart by one stroke. **Second Round**—Stadler's 3-under 68 left him at 1-under-par 141 for 36 holes, the only player in the field under par. Greg Norman's 4-under 67 moved him to

ORDER OF FINISH

*won playoff with a par-3 on the third extra hole

Tom Watson	1	75-71-64-70	280	\$274,240.62
Des Smyth	2	73-72-68-67	280	182,913.98
Greg Norman	3	76-67-70-68	281	102,970.58
Craig Stadler	4	73-68-70-72	283	82,289.57
Loren Roberts	5	72-74-71-67	284	69,724.55
Derrick Cooper	T6	73-80-64-70	287	53,475.18
David Eger	T6	80-70-72-65	287	53,475.18
Mark McNulty	8	76-72-72-68	288	41,101.34
Martin Gray	T9	77-73-71-69	290	33,338.72
Eduardo Romero	T9	75-71-75-69	290	33,338.72
Ray Stewart	T9	73-71-75-65	290	33,338.72
John Bland	T12	76-78-65-72	291	26,607.25
Mark James	T12	74-75-70-72	291	26,607.25
Noel Ratcliffe	T12	80-74-69-68	291	26,607.25
Lonnie Nielsen	15	81-74-70-67	292	24,191.57
Giuseppe Cali	T16	73-73-77-70	293	20,730.66
Horacio Carbonetti	T16	75-73-72-73	293	20,730.66
John Chillas	T16	75-74-73-71	293	20,730.66
Frank Conner	T16	73-74-75-71	293	20,730.66
Seiji Ebihara	T16	77-70-72-74	293	20,730.66
Bob Gilder	T16	76-74-72-71	293	20,730.66
Carl Mason	T16	75-78-68-72	293	20,730.66
Bill Longmuir	T23	80-71-72-71	294	18,004.64
Katsuyoshi Tomori	T23	78-76-73-67	294	18,004.64
Luis Carbonetti	T25	76-78-74-67	295	16,336.26

Ian Mosey	T25	76-77-66-76	295	\$16,336.26
David Oakley	T25	80-77-65-73	295	16,336.26
Martin Poxon	T25	81-73-74-67	295	16,336.26
Andy Bean	T29	76-75-74-71	296	14,259.47
Eamonn Darcy	T29	78-74-78-66	296	14,259.47
Tom McKnight	T29	82-75-66-73	296	14,259.47
Sam Torrance	T29	77-75-75-69	296	14,259.47
Bruce Heuchan	T33	77-78-71-71	297	12,727.22
Don Reese	T33	77-76-72-72	297	12,727.22
Alan Tapie	T33	74-75-77-71	297	12,727.22
Isao Aoki	T36	75-75-75-73	298	11,180.49
Maurice Bembridge	T36	77-75-75-71	298	11,180.49
Mike Ferguson	T36	77-78-70-73	298	11,180.49
Bobby Lincoln	T36	77-72-75-74	298	11,180.49
Denis O'Sullivan	T36	76-77-72-73	298	11,180.49
David J. Russell	T36	80-74-70-74	298	11,180.49
John Harris	T42	77-75-76-71	299	9,767.00
Norm Jarvis	T42	77-71-78-73	299	9,767.00
Manuel Pinero	T42	81-76-74-68	299	9,767.00
Rex Caldwell	45	80-75-74-71	300	9,141.35
Terry Gale	T46	73-81-75-72	301	8,202.89
Joe Inman	T46	85-72-71-73	301	8,202.89
Bob Shearer	T46	78-75-75-73	301	8,202.89
Donald Stirling	T46	79-76-74-72	301	8,202.89
Mike Sullivan	T46	78-77-74-72	301	8,202.89
Adrian Morrow	T46	79-78-71-73	301	Amateur
Gavan Levenson	T52	77-79-76-70	302	6,795.19
John Morgan	T52	77-80-74-71	302	6,795.19

Jim Rhodes	T52	78-73-76-75	302	\$6,795.19
Gery Watine	T52	78-79-72-73	302	6,795.19
Bob Charles	T56	78-78-74-73	303	5,488.29
John Grace	T56	82-73-73-75	303	5,488.29
Peter Jacobsen	T56	83-74-75-71	303	5,488.29
Nick Job	T56	76-81-75-71	303	5,488.29
Russell Weir	T56	79-74-74-76	303	5,488.29
William Milne	T61	79-78-76-71	304	4,657.57
Gary Player	T61	82-74-72-76	304	4,657.57
John Jacobs	T63	79-78-74-74	305	4,000.65
Doug Johnson	T63	75-81-76-73	305	4,000.65
Yoshimi Niizeki	T63	82-72-74-77	305	4,000.65
Bertus Smit	T63	84-72-73-76	305	4,000.65
Kevin Spurgeon	T63	78-75-75-77	305	4,000.65
Delroy Cambridge	T68	80-74-79-73	306	3,432.35
Christy O'Connor	T68	81-73-75-77	306	3,432.35
Guillermo Encina	T70	78-77-79-73	307	2,658.99
Brian Evans	T70	78-74-80-75	307	2,658.99
Gary Koch	T70	84-73-73-77	307	2,658.99
Ray Carrasco	T73	82-75-77-74	308	1,737.90
T.R. Jones	T73	82-72-79-73	308	1,737.90
Tony Price	T73	75-80-80-73	308	1,737.90
John Baldwin	76	80-75-75-80	310	Amateur
Martin Foster	77	77-79-80-75	311	1,737.90
Denis Durnian	78	77-80-80-77	314	1,737.90
Andy North	79	76-79-84-81	320	1,737.90

(T) = Tie

The following players did not finish (C=cut, W=withdrew)

C—158—Mitch Adcock, Nigel Burch, Bob Byrman, Bob Cameron, Tony Charnley, Saburo Fujiki, Malcolm Gregson, Doug LaCrosse, Paul Leonard, Bill Lockie, Craig Maltman, Chuck Milne, John Ross, Ian Stanley, **159**—Jerry Bruner, Ken Hall, Mark Hayes, Kevin Jones, Jeff Thomsen, **160**—Hugh Baiocchi, Neil Coles, David Creamer, Dale Douglass, Tom Kite, Mike Miller, Daniel Talbot, **161**—Tony Allen, Rodger Davis, David Downie (A), Philippe Dugeny, Howard Twitty, **162**—David Good, Mark Johnson, Graham Marsh, Pete Oakley, **163**—Emilio Rodriguez, Bruce Summerhays, Jim Watt (A), **164**—Mike Donald, Bob Lendzion, Simon Owen, Roy Smethurst (A), **165**—Jan Dorrestein, Jean Pierre Sallat, Gordon Townhill, Doug Young (A), **166**—Bill Hardwick, Tommy Horton, Peter W. Jamieson (A), Jerry Pate, **167**—Antero Baburin, Hideto Shigenobu, Hank Woodrome, **168**—Alberto Giannone, Kenneth Magnusson, Paul Reed, **170**—Chris Hooper, **173**—John Fourie, **174**—Garry Logan, **175**—T.W. Murphy, Roddy Watkins, **176**—Adan Sowa, **177**—Elisha Kasuku. **W—86**—Howard Clark, **85**—Jeff Mitchell.

Tournament Record:

263, Tom Watson, Carl Mason, 2003

18-Hole Tournament Record:

63, D.A. Weirberg, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SENIOR BRITISH OPEN						
1987	Neil Coles ♦	279	Bob Charles	280	Turnberry (Ailsa), Ayrshire, Scotland	70/6,486
1988	Gary Player ♦	272	Billy Casper	273	Turnberry (Ailsa), Ayrshire, Scotland	70/6,480
1989	Bob Charles ♦	269	Billy Casper	276	Turnberry (Ailsa), Ayrshire, Scotland	70/6,480
1990	Gary Player ♦	280	Deane Beman	281	Turnberry (Ailsa), Ayrshire, Scotland	70/6,480
1991	Bobby Verwey ♦	285	Bob Charles	286	Royal Lytham & St. Annes, Lancashire, England	71/6,673
1992	John Fourie ♦	282	Bob Charles	285	Royal Lytham & St. Annes, Lancashire, England	71/6,673
1993	Bob Charles ♦	291	Neil Coles	292	Royal Lytham & St. Annes, Lancashire, England	71/6,673
1994	Tom Wargo ♦	280	Bob Charles	282	Royal Lytham & St. Annes, Lancashire, England	71/6,673
1995	Brian Barnes* ♦	281	Bob Murphy	281	Royal Portrush (Dunluce), Portrush, N. Ireland	72/6,672
1996	Brian Barnes ♦	277	Bob Charles	280	Royal Portrush (Dunluce), Portrush, N. Ireland	72/6,692
1997	Gary Player* ♦	278	John Bland	278	Royal Portrush (Dunluce), Portrush, N. Ireland	72/6,692
1998	Brian Huggett* ♦	283	Eddie Pollard	283	Royal Portrush (Dunluce), Portrush, N. Ireland	72/6,692
1999	Christy O'Connor, Jr. ♦	282	John Bland	285	Royal Portrush (Dunluce), Portrush, N. Ireland	72/6,692
2000	Christy O'Connor, Jr. ♦	275	John Bland	277	Royal County Down GC, Newcastle, N. Ireland	71/6,614
2001	Ian Stanley* ♦	278	Bob Charles	278	Royal County Down GC, Newcastle, N. Ireland	71/6,614
2002	Noboru Sugai ♦	281	John Irwin	283	Royal County Down GC, Newcastle, N. Ireland	71/6,634
2003	Tom Watson*	263	Carl Mason	263	Turnberry (Ailsa), Ayrshire, Scotland	70/6,715
2004	Pete Oakley	284	Tom Kite	285	Royal Portrush (Dunluce), Portrush, Northern Ireland	72/6,953
2005	Tom Watson*	280	Des Smyth	280	Royal Aberdeen GC (Balgownie), Aberdeen, Scotland	71/6,836

KEY: * = Playoff ♦ = Unofficial Event

2005 U.S. Senior Open

[18th of 28 Official/Charles Schwab Cup Events]

DOYLE

Winner: ALLEN DOYLE
71-67-73-63 274 (-10) \$470,000

NCR Country Club (South)

Kettering, Ohio

July 28-31, 2005

Purse: \$2,600,000

Par: 36-35-71

Yards: 7,000

LEADERS: First Round—Craig Stadler fired a 7-under 64 and led Tom Purtzer by one stroke. Loren Roberts trailed by two shots, and Bruce Fleisher was three strokes back. **Second Round**—Tom Watson, Roberts and Stadler were all tied at 9-under 133 after 36 holes. Wayne Levi was two strokes back. **Third Round**—Roberts and Stadler were tied at 11-under 202. D.A. Weibring and Raymond Floyd trailed by three strokes.

CUT: 64 players (60 professionals, four amateurs; low 60 scores and ties) at 3-over-par 145 from a starting field of 156.

WEATHER: Hot and windy early in the week. A cool front moved through the area Tuesday evening, producing showers on and off throughout the day Wednesday. Sunny Thursday through Sunday, with highs each day in the low-80s and light winds from the NW at 5-10 mph.

ORDER OF FINISH

Allen Doyle	1	71-67-73-63	274	\$470,000.00
Loren Roberts	T2	66-67-69-73	275	227,457.00
D.A. Weibring	T2	70-67-68-70	275	227,457.00
Greg Norman	4	68-70-69-69	276	121,887.00
Wayne Levi	T5	68-67-74-68	277	93,100.00
Tom Watson	T5	68-65-73-71	277	93,100.00
Mark McNulty	T7	70-67-74-67	278	75,720.00
Craig Stadler	T7	64-69-69-76	278	75,720.00
Rodger Davis	T9	69-72-67-71	279	61,846.00
Dana Quigley	T9	73-71-66-69	279	61,846.00
Des Smyth	T9	70-66-70-73	279	61,846.00
Bob Gilder	T12	69-72-71-69	281	52,290.00
Bruce Lietzke	T12	71-73-70-67	281	52,290.00
Perry Arthur	T14	71-72-66-73	282	44,089.00
Raymond Floyd	T14	69-67-69-77	282	44,089.00
Walter Hall	T14	72-70-71-69	282	44,089.00
Tom Jenkins	T14	72-65-72-73	282	44,089.00
John Harris	T18	69-75-70-69	283	35,192.00
Gil Morgan	T18	70-70-72-71	283	35,192.00
Larry Nelson	T18	74-70-71-68	283	35,192.00
Ron Streck	T18	69-70-73-71	283	35,192.00

Jay Haas	T22	72-70-75-67	284	\$28,620.00
Hajime Meshiai	T22	70-69-73-72	284	28,620.00
Don Pooley	T22	72-67-71-74	284	28,620.00
Hale Irwin	25	71-69-74-71	285	25,230.00
R.W. Eaks	T26	70-71-72-73	286	22,107.00
Peter Jacobsen	T26	72-71-70-73	286	22,107.00
Bruce Summerhays	T26	68-69-73-76	286	22,107.00
Lonnie Nielsen	T29	71-72-74-70	287	18,604.00
Dan Pohl	T29	69-74-71-73	287	18,604.00
James Blair	T31	71-70-77-70	288	16,945.00
David Eger	T31	70-69-74-75	288	16,945.00
Doug Tewell	T31	75-70-73-70	288	16,945.00
Roy Vucinich	T31	74-70-74-70	288	16,945.00
Greg Reynolds	T31	71-72-71-74	288	Amateur
George Zahring	T31	72-70-74-72	288	Amateur
Dale Douglass	T37	73-70-73-73	289	14,403.00
Vicente Fernandez	T37	72-71-73-73	289	14,403.00
Morris Hatalsky	T37	69-76-72-72	289	14,403.00
Vance Heafner	T37	74-69-77-69	289	14,403.00
Tom Kite	T37	74-71-73-71	289	14,403.00
David Lundstrom	T37	70-72-71-76	289	14,403.00
Bruce Fleisher	T43	67-75-76-72	290	11,877.00
Dick Mast	T43	68-73-74-75	290	11,877.00

Jerry Pate	T43	73-67-69-81	290	\$11,877.00
Tom Purtzer	T43	65-76-72-77	290	11,877.00
Randy Nichols	T43	73-69-75-73	290	Amateur
Jose Maria Canizares	T48	75-70-71-75	291	10,365.00
Frank Shikle	T48	71-72-73-75	291	10,365.00
Rick Rhoden	T50	71-74-78-69	292	8,850.00
Mike San Filippo	T50	72-68-77-75	292	8,850.00
Jay Sigel	T50	69-74-72-77	292	8,850.00
Mick Soli	T50	70-74-76-72	292	8,850.00
Terry Florence	T54	73-72-73-75	293	7,585.00
Gary Hardin	T54	71-74-72-76	293	7,585.00
Mark James	T54	72-73-77-71	293	7,585.00
Jim White	T54	72-72-74-75	293	7,585.00
Jim Colbert	T58	70-74-77-73	294	6,961.00
Ben Crenshaw	T58	71-74-70-79	294	6,961.00
Hubert Green	T58	74-71-74-75	294	6,961.00
Pat Lavery	61	70-74-78-73	295	6,671.00
Rick Karbowski	T62	70-73-78-75	296	6,484.00
Alan Tapie	T62	73-72-76-75	296	6,484.00
Pat Tallent	64	73-70-74-81	298	Amateur

(T) = Tie

The following players did not finish (C=cut, W=withdrew, A=amateur)

C—146—John Jacobs, Mark Johnson, Graham Marsh, Pete Oakley, Mike Reid, Jim E. Smith, Curtis Strange, Jim Thorpe, Steven Veriato, **147**—John Aubrey, Andy Bean, Larry MacKin, Bob Ralston, Bob Risch, Fuzzy Zoeller, **148**—Jim Ahern, Dave Barr, Albert Crews, John Mahaffey, Louie Runge, **149**—Reed Hughes, Jerry Impellitteri, Fran Marrello, Andy North, Jeff Thomsen, **150**—Brad Bryant, David Canipe, Robert Gaona, Barry Jaekel, Michael Paul, J.C. Snead, Gary Sowinski, **151**—Mike Barge, Dave Eichelberger, Tom Herzan, Chris Lange (A), James Mason, Mike McCullough, Kemp Richardson (A), Tom Wargo, **152**—Norton Brick (A), Tom Doughtie (A), Alan Foster (A), Larry Laoretti, Kent Thompson (A), **153**—Bob Mann, **154**—Giuseppe Beato (A), Mark Bemowski (A), Jim Dent, Graham Gunn, Jim Holtgrieve, Chuck Milne, Ron Skiles, Jack Spradlin, **155**—Edward Bass (A), Glenn Mullian (A), Richard Radocha (A), Tom Schultz (A), Chip Stewart (A), Denny Stohlhand, **156**—Charles Doran, Skip Guss, Steven Pinger, Jim Prusia, Scott Radcliffe (A), Mike Schroder, **157**—Steve Johnson (A), Bruce Stewart, Gary Troyan, Craig Watson (A), **158**—Terry Heath (A), Michael Walters (A), **159**—Steve Moreland, Masahiro Tokunaga, **160**—Wendell Coffee, Tor Denward, David Estes (A), **162**—Gary Gant, Fred Reeder, Bob Thompson (A), Danny Yates (A), **163**—Chris Campbell, James Castagna (A), Sheldon Kalish (A), John Wells, **165**—Jerry Lampley (A), Harry Rudder (A), **166**—Arnold Palmer, **169**—JP Sale (A). **W**—Bobby Wadkins, **77**—Mark Pfeil. **D**—77—Lee Brun.

Tournament Record:

267, Hale Irwin, 2000

18-Hole Tournament Record:

63, Don Pooley, 2002, Allen Doyle, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
U.S. SENIOR OPEN						
1980	Roberto De Vincenzo	285	William C. Campbell	289	Winged Foot GC (East), Mamaroneck, NY	72/6,664
1981	Arnold Palmer*	289	Bob Stone/Billy Casper	289	Oakland Hills CC (South), Birmingham, MI	70/6,798
1982	Miller Barber	282	Gene Littler/Dan Sikes	286	Portland GC, Portland, OR	71/6,439
1983	Billy Casper*	288	Rod Funseth	288	Hazeltine National GC, Chaska, MN	71/6,625
1984	Miller Barber	286	Arnold Palmer	288	Oak Hill CC, Rochester, NY	70/6,636
1985	Miller Barber	285	Roberto De Vincenzo	289	Edgewood Tahoe GC, Stateline, NV	72/7,055
1986	Dale Douglass	279	Gary Player	280	Scioto CC, Columbus, OH	71/6,709
1987	Gary Player	270	Doug Sanders	276	Brooklawn CC, Fairfield, CT	71/6,599
1988	Gary Player*	288	Bob Charles	288	Medinah CC, Medinah, IL	72/6,881
1989	Orville Moody	279	Frank Beard	281	Laurel Valley GC, Ligonier, PA	72/6,691
1990	Lee Trevino	275	Jack Nicklaus	277	Ridgewood CC, Paramus, NJ	72/6,697
1991	Jack Nicklaus*	282	Chi Chi Rodriguez	282	Oakland Hills CC (South), Birmingham, MI	70/6,718
1992	Larry Laoretti	275	Jim Colbert	279	Saucon Valley CC (Old), Bethlehem, PA	71/6,700
1993	Jack Nicklaus	278	Tom Weiskopf	279	Cherry Hills CC, Englewood, CO	71/6,915
1994	Simon Hobday	274	Jim Albus	275	Pinehurst CC (No. 2), Pinehurst, NC	71/6,771
1995	Tom Weiskopf	275	Jack Nicklaus	279	Congressional CC (Blue), Bethesda, MD	72/6,945
1996	Dave Stockton	277	Hale Irwin	279	Canterbury GC, Beachwood, OH	72/6,765
1997	Graham Marsh	280	John Bland	281	Olympia Fields CC (North), Olympia Fields, IL	70/6,841
1998	Hale Irwin	285	Vicente Fernandez	286	Riviera CC, Pacific Palisades, CA	71/6,906
1999	Dave Eichelberger	281	Ed Dougherty	284	Des Moines G&CC, West Des Moines, IA	72/6,888
2000	Hale Irwin	267	Bruce Fleisher	270	Saucon Valley CC (Old), Bethlehem, PA	71/6,749
2001	Bruce Fleisher	280	Isao Aoki/Gil Morgan	281	Salem CC, Peabody, MA	70/6,709
2002	Don Pooley*	274	Tom Watson	274	Caves Valley GC, Owings Mills, MD	71/7,005
2003	Bruce Lietzke	277	Tom Watson	279	Inverness Club, Toledo, OH	71/6,983
2004	Peter Jacobsen	272	Hale Irwin	273	Bellerive CC, St. Louis, MO	71/7,117
2005	Allen Doyle	274	Loren Roberts	275	NCR CC (South), Kettering, OH	71/7,000
			D.A. Weibring			

KEY: * = Playoff

2005 3M Championship

[19th of 28 Official/Charles Schwab Cup Events]

PURTZER

Winner: TOM PURTZER
63-69-69 201 (-15) \$262,500

Tournament Players Club of the Twin Cities

Blaine, MN

August 5-7, 2005

Purse: \$1,750,000

Par: 36-36—72

Yards: 7,100

CUT: There was no cut; 77 of 78 players completed 54 holes.

LEADERS: First Round—Tom Purtzer fired a course-record, 9-under-par 63 and led Bruce Lietzke by one stroke. Don Reese was three strokes off the pace. **Second Round**—Purtzer added a 69 and was at 12-under 132 through 36 holes. Craig Stadler, Hajime Meshiai, Lonnie Nielsen, David Eger and Lietzke all trailed by three strokes.

WEATHER: Hot, humid and windy early in the week. A front moved through the area Wednesday night. Plenty of sunshine Friday through Sunday. Highs were in the low-80s Friday, with light SW winds at 5-10 mph. Slightly warmer Saturday, with SW winds at 10-20 mph. Temperatures were in the low-90s Sunday, with SW winds at 10-15 mph.

ORDER OF FINISH

Tom Purtzer	1	63-69-69	201	\$262,500.00
Lonnie Nielsen	T2	67-68-67	202	140,000.00
Craig Stadler	T2	68-67-67	202	140,000.00
Graham Marsh	4	67-71-65	203	105,000.00
Mark McNulty	T5	67-72-66	205	72,333.34
Tom Kite	T5	67-69-69	205	72,333.33
Gil Morgan	T5	67-69-69	205	72,333.33
Morris Hatafsky	T8	68-68-70	206	48,125.00
Bruce Lietzke	T8	64-71-71	206	48,125.00
Bruce Summerhays	T8	69-69-68	206	48,125.00
D.A. Weibring	T8	71-65-70	206	48,125.00
Andy Bean	T12	70-67-70	207	36,750.00
Dana Quigley	T12	69-69-69	207	36,750.00
Jose Maria Canizares	T14	68-71-69	208	32,375.00
David Eger	T14	67-68-73	208	32,375.00
Brad Bryant	T16	67-70-72	209	28,875.00
Tom Jenkins	T16	69-69-71	209	28,875.00
Don Pooley	T18	70-72-68	210	26,250.00
Bob Gilder	T19	68-72-71	211	21,233.34
Don Reese	T19	66-74-71	211	21,233.34
Jim Ahern	T19	69-67-75	211	21,233.33
Walter Hall	T19	70-69-72	211	21,233.33
Mark Lye (S)	T19	70-70-71	211	21,233.33
Hajime Meshiai	T19	69-66-76	211	21,233.33
R.W. Eaks	T25	70-71-71	212	14,000.00

Dave Eichelberger	T25	73-69-70	212	\$14,000.00	Des Smyth	T50	71-72-72	215	\$4,900.00
Keith Fergus	T25	70-69-73	212	14,000.00	Vicente Fernandez	T54	72-71-73	216	4,112.50
Bruce Fleisher	T25	70-73-69	212	14,000.00	Mike San Filippo	T54	70-74-72	216	4,112.50
Hale Irwin	T25	72-69-71	212	14,000.00	Dale Douglass	T56	76-71-70	217	3,762.50
Wayne Levi	T25	69-72-71	212	14,000.00	Doug Johnson (Q)	T56	74-74-69	217	3,762.50
Mike McCullough	T25	71-69-72	212	14,000.00	Bob Eastwood	T58	70-74-74	218	3,150.00
Mike Sullivan	T25	73-70-69	212	14,000.00	Andy North (S)	T58	74-72-72	218	3,150.00
Leonard Thompson	T25	68-71-73	212	14,000.00	Jerry Pate	T58	73-70-75	218	3,150.00
Jim Thorpe	T25	72-71-69	212	14,000.00	Jay Sigel	T58	72-72-74	218	3,150.00
Bobby Wadkins	T25	68-71-73	212	14,000.00	Larry Ziegler	T58	72-75-71	218	3,150.00
Dave Barr	T36	69-71-73	213	8,767.50	Hugh Baiocchi	T63	74-74-71	219	2,362.50
Danny Edwards	T36	74-69-70	213	8,767.50	John Jacobs	T63	71-74-74	219	2,362.50
John Harris	T36	67-74-72	213	8,767.50	Pete Oakley	T63	79-73-67	219	2,362.50
Joe Inman	T36	68-72-73	213	8,767.50	Bill Rogers (S)	T63	74-77-68	219	2,362.50
Dick Mast	T36	72-66-75	213	8,767.50	Mitch Adcock (Q)	T67	71-77-72	220	1,837.50
Tom McKnight	T36	70-70-73	213	8,767.50	Ed Dougherty	T67	77-72-71	220	1,837.50
John Ross	T36	67-72-74	213	8,767.50	Jim Albus	T69	72-72-77	221	1,540.00
Curtis Strange	T36	69-72-72	213	8,767.50	Jim Dent	T69	74-73-74	221	1,540.00
Ron Streck	T36	70-71-72	213	8,767.50	Rocky Thompson	T69	71-76-74	221	1,540.00
Fuzzy Zoeller	T36	71-72-70	213	8,767.50	Jim Colbert	T72	70-76-79	225	1,330.00
Allen Doyle	T46	69-71-74	214	6,300.00	Mark Johnson	T73	74-74-79	227	1,190.00
Norm Jarvis	T46	74-69-71	214	6,300.00	Bob Murphy	T73	76-81-70	227	1,190.00
Dave Stockton	T46	72-70-72	214	6,300.00	Larry Nelson	T75	77-76-75	228	1,085.00
Doug Tewell	T46	71-71-72	214	6,300.00	Howard Twitty	T76	80-77-72	229	1,015.00
Rodger Davis	T50	69-74-72	215	4,900.00	John Schroeder (S)	T77	83-69-79	231	945.00
Gary Koch	T50	74-68-73	215	4,900.00	Arnold Palmer	T78	84-81-83	248	875.00
Dan Pohl	T50	69-70-76	215	4,900.00					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—72-John Mahaffey.

KEYS TO VICTORY

On Sunday, Lonnie Nielsen made a 71-foot birdie putt on No. 17 and then eagled the 18th from 53 feet to move within one stroke of **Tom Purtzer**.

Purtzer maintained his advantage with an up-and-down save from the bunker at the 17th, making a six-footer for a par. After nearly hitting his drive on No. 18 into the water, Purtzer was forced to lay up on the par 5 and then hit an approach shot that stopped on the top level of the two-tiered green.

Craig Stadler, meanwhile, missed his bid for an eagle that could have forced a playoff. Purtzer's downhill lag putt stopped seven feet away, setting up the dramatic final stroke that gave him the win.

Tournament Record:

197, Ed Dougherty, 2000

Tournament and Current Course Record:

63, Don Pooley, 2003, Tom Purtzer, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
BURNET SENIOR CLASSIC						
1993	Chi Chi Rodriguez	201	Jim Colbert	203	Bunker Hills GC, Coon Rapids, MN	72/7,030
			Bob Murphy			
1994	Dave Stockton	203	Jim Albus	204	Bunker Hills GC, Coon Rapids, MN	72/7,030
1995	Raymond Floyd	201	Graham Marsh	202	Bunker Hills GC, Coon Rapids, MN	72/7,030
1996	Vicente Fernandez	205	Bruce Crampton	206	Bunker Hills GC, Coon Rapids, MN	72/6,909
			J.C. Snead			
1997	Hale Irwin	199	Lee Trevino	201	Bunker Hills GC, Coon Rapids, MN	72/6,909
COLDWELL BANKER BURNET CLASSIC						
1998	Leonard Thompson*	134	Isao Aoki	134	Bunker Hills GC, Coon Rapids, MN	72/6,909
1999	Hale Irwin	201	Jim Dent	203	Bunker Hills GC, Coon Rapids, MN	72/6,909
			Dale Douglass			
2000	Ed Dougherty	197	Hale Irwin	199	Bunker Hills GC, Coon Rapids, MN	72/6,909
			Gil Morgan			
3M CHAMPIONSHIP						
2001	Bruce Lietzke	207	Doug Tewell	209	TPC of the Twin Cities, Blaine, MN	72/7,100
2002	Hale Irwin	204	Hubert Green	207	TPC of the Twin Cities, Blaine, MN	72/7,100
2003	Wayne Levi	205	Morris Hatafsky	206	TPC of the Twin Cities, Blaine, MN	72/7,100
			Gil Morgan			
2004	Tom Kite	203	Craig Stadler	204	TPC of the Twin Cities, Blaine, MN	72/7,100
2005	Tom Purtzer	201	Lonnie Nielsen	202	TPC of the Twin Cities, Blaine, MN	72/7,100
			Craig Stadler			

KEY: * = Playoff ~ = Weather-shortened

2005 Boeing Greater Seattle Classic

[20th of 28 Official/Charles Schwab Cup Events]

EGER

Winner: DAVID EGER
68-64-67 199 (-17) \$240,000

Tournament Players Course at Snoqualmie Ridge

Snoqualmie, WA

August 19-21, 2005

Purse: \$1,600,000
Par: 36-36-72
Yards: 7,120

LEADERS: First Round—Tom Kite, Jim Thorpe, Morris Hatalsky and Brad Bryant shared the lead at 6-under-par 66. Seven other players trailed by one stroke. **Second Round**—Hatalsky, Craig Stadler and David Eger were all tied at 12-under-par 132. Bryant, John Harris and James Mason were two strokes behind.

CUT: There was no cut; all 78 players completed 54 holes.

WEATHER: Sunny and pleasant all three days, with highs in the low-to-mid 80s.

ORDER OF FINISH

David Eger	1	68-64-67	199	\$240,000.00
Tom Kite	2	66-69-67	202	140,800.00
Brad Bryant	3	66-68-69	203	105,600.00
John Harris	4	67-67-69	203	105,600.00
Morris Hatalsky	5	66-66-72	204	76,800.00
Craig Stadler	6	67-65-73	205	64,000.00
Hale Irwin	7	67-69-70	206	54,400.00
Bruce Summerhays	8	68-69-69	206	54,400.00
Don Pooley	9	71-64-73	208	40,000.00
Dana Quigley	10	69-69-70	208	40,000.00
Mike Reid	11	73-67-68	208	40,000.00
Dave Stockton	12	69-73-66	208	40,000.00
Jim Ahern	13	68-69-72	209	27,222.86
R.W. Eaks	14	70-70-69	209	27,222.86
Bruce Fleisher	15	70-70-69	209	27,222.86
Walter Hall	16	68-71-70	209	27,222.86
Bobby Wadkins	17	71-67-71	209	27,222.86
James Mason	18	67-67-75	209	27,222.85
D.A. Weibring	19	68-67-74	209	27,222.85
Andy Bean	20	67-70-73	210	16,688.00
Keith Fergus	21	71-71-68	210	16,688.00
Peter Jacobsen	22	67-71-72	210	16,688.00
Norm Jarvis	23	75-67-68	210	16,688.00
Bruce Lietzke	24	67-69-74	210	16,688.00
Mark McNulty	25	73-68-69	210	16,688.00

Dan Pohl	26	68-71-71	210	\$16,688.00
John Ross	27	71-69-70	210	16,688.00
Ron Streck	28	72-67-71	210	16,688.00
Doug Tewell	29	70-70-70	210	16,688.00
Rick Rhoden (S)	30	72-70-69	211	12,053.34
Bob Gilder	31	71-68-72	211	12,053.33
Jim Thorpe	32	66-69-76	211	12,053.33
Tom Jenkins	33	70-72-70	212	10,560.00
Graham Marsh	34	70-70-72	212	10,560.00
Tom McKnight	35	70-70-72	212	10,560.00
Mike McCullough	36	72-72-69	213	9,173.34
Allen Doyle	37	70-73-70	213	9,173.33
Tom Purtzer	38	70-69-74	213	9,173.33
John Bland	39	69-69-76	214	7,200.00
Ben Crenshaw	40	74-68-72	214	7,200.00
Ed Dougherty	41	72-69-73	214	7,200.00
Vicente Fernandez	42	69-69-76	214	7,200.00
Tom Herzan (Q)	43	71-72-71	214	7,200.00
John Jacobs	44	70-72-72	214	7,200.00
Doug Johnson (Q)	45	70-73-71	214	7,200.00
Gil Morgan	46	75-69-70	214	7,200.00
Lonnie Nielsen	47	73-71-70	214	7,200.00
Jim Colbert	48	73-69-73	215	5,440.00
Mike San Filippo	49	70-70-75	215	5,440.00
Bob Eastwood	50	73-68-75	216	4,240.00
Joe Inman	51	77-70-69	216	4,240.00
Jay Sigel	52	74-72-70	216	4,240.00

Leonard Thompson	53	73-70-73	216	\$4,240.00
Howard Twitty	54	69-73-74	216	4,240.00
Tom Wargo	55	74-71-71	216	4,240.00
Hajime Meshiai	56	72-72-73	217	3,520.00
Jim Albus	57	69-73-76	218	3,200.00
Jim Dent	58	77-71-70	218	3,200.00
J.C. Snead	59	74-71-73	218	3,200.00
Dave Barr	60	72-75-72	219	2,400.00
Jose Maria Canizares	61	73-74-72	219	2,400.00
Mark Johnson	62	72-74-73	219	2,400.00
John Mahaffey	63	73-73-73	219	2,400.00
Pete Oakley	64	74-70-75	219	2,400.00
Gary Player	65	70-76-73	219	2,400.00
Rocky Thompson	66	72-72-75	219	2,400.00
Hugh Baiocchi	67	74-68-78	220	1,760.00
Dick Mast	68	72-73-76	221	1,600.00
Mike Donald (S)	69	70-77-75	222	1,456.00
Mike Sullivan	70	72-71-79	222	1,456.00
Lon Hinkle (S)	71	77-74-73	224	1,264.00
Bob Murphy	72	77-76-71	224	1,264.00
Chuck Milne (S)	73	77-73-75	225	1,120.00
Don Bies (S)	74	77-75-75	227	1,056.00
Dale Douglass	75	79-78-73	230	960.00
Don Reese	76	78-74-78	230	960.00
Charles Coody	77	80-75-76	231	864.00
Dave Eichelberger	78	75-75-82	232	800.00

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

KEYS TO VICTORY

Five birdies on the first 11 holes and a near-mistake-free final round was all **David Eger** needed to post his second *Champions Tour* win. Eger started the final round tied with **Craig Stadler** and **Morris Hatalsky**, but birdies on four of the first eight holes helped him build a safe cushion. He was never really threatened after that, holding a lead of as many as five shots. Eger's bogey-free, 5-under-par 67 gave him a three-stroke win at the inaugural event.

Tournament Record:

199, David Eger, 2005

Tournament and Current Course Record:

64, David Eger, Don Pooley, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
2005	David Eger	199	Tom Kite	202	TPC at Snoqualmie Ridge, Snoqualmie, WA	72/7,120

SECTION 3

TOURNAMENT HISTORIES

2005 JELD-WEN Tradition

[21st of 28 Official/Charles Schwab Cup Events]

ROBERTS

Winner: LOREN ROBERTS
67-69-70-67 273 (-15) \$375,000

The Reserve Vineyards & Golf Club (South)

Aloha, OR

August 25-28, 2005

Purse: \$2,500,000

Par: 35-37—72

Yards: 7,105

LEADERS: First Round—John Harris, Dana Quigley, D.A. Weibring and Loren Roberts all carded 5-under-par 67s. Mark McCumber, Mark Johnson, R.W. Eaks, Walter Hall and Allen Doyle trailed by one stroke. **Second Round**—Gil Morgan's 8-under 64 put him at 11-under 133 through 36 holes.

Morgan held a two-stroke lead over Tom Jenkins. Mark McNulty and Roberts were three strokes back. **Third Round**—Doug Tewell and Morgan were tied at 13-under 203 after 54 holes. Jenkins was one stroke back, and Quigley trailed by two strokes.

CUT: There was no cut; 77 of 78 players completed 72 holes.

WEATHER: Sunny throughout the week. Highs reached the low 90s Thursday and then gradually cooled each day, with highs on Sunday in the low 70s. Winds were from the W each day at 5-10 mph.

ORDER OF FINISH

*won playoff with a bogey-5 on the second extra hole

Loren Roberts.....1	67-69-70-67	273	\$375,000.00
Dana Quigley.....2	67-72-66-68	273	220,000.00
Gil Morgan.....3	69-64-70-71	274	180,000.00
Mark James.....4	71-66-70-68	275	150,000.00
James Mason.....15	71-70-68-67	276	103,333.34
Tom Jenkins.....15	69-66-69-72	276	103,333.33
Doug Tewell.....15	70-67-66-73	276	103,333.33
Mark McNulty.....8	71-65-70-71	277	80,000.00
R.W. Eaks.....19	68-74-70-69	281	62,500.00
Mike Reid.....19	72-71-70-68	281	62,500.00
Tom Watson.....19	74-71-70-66	281	62,500.00
D.A. Weibring.....19	67-70-70-74	281	62,500.00
Bob Gilder.....T13	72-68-74-68	282	47,500.00
John Harris.....T13	67-71-71-73	282	47,500.00
Jerry Pate.....T13	71-68-68-75	282	47,500.00
Brad Bryant.....T16	71-66-73-73	283	37,650.00
Walter Hall.....T16	68-73-71-71	283	37,650.00
Mark McCumber.....T16	68-73-66-76	283	37,650.00
Dan Pohl.....T16	72-71-69-71	283	37,650.00
Des Smyth.....T16	73-71-70-69	283	37,650.00
Dave Barr.....T21	69-71-74-70	284	30,000.00
Ed Dougherty.....T21	75-70-69-70	284	30,000.00
Vicente Fernandez.....T23	75-71-70-69	285	25,625.00
Jay Haas.....T23	73-71-72-69	285	25,625.00

Joe Inman.....T23	71-71-71-72	285	\$25,625.00	Bruce Lietzke.....52	77-71-72-71	291	\$6,750.00
Craig Stadler.....T23	72-68-72-73	285	25,625.00	Hugh Baiocchi.....T53	76-73-70-73	292	6,000.00
Jose Maria Canizares.....T27	72-71-69-74	286	20,750.00	Andy Bean.....T53	72-76-72-72	292	6,000.00
Morris Hatalsky.....T27	73-71-72-70	286	20,750.00	Lonnie Nielsen.....T53	71-73-75-73	292	6,000.00
Dick Mast.....T27	73-69-70-74	286	20,750.00	Jim Ahern.....T56	71-76-73-73	293	5,125.00
Tom Purtzer.....T27	74-71-69-72	286	20,750.00	Ben Crenshaw.....T56	76-70-70-77	293	5,125.00
Howard Twitty.....T27	75-68-71-72	286	20,750.00	Keith Fergus.....T56	73-72-75-73	293	5,125.00
Isao Aoki.....T32	74-69-72-72	287	16,875.00	Gary McCord.....T56	77-72-73-71	293	5,125.00
John Bland.....T32	73-72-71-71	287	16,875.00	Jim Colbert.....T60	72-74-75-73	294	4,250.00
Mark Johnson.....T32	68-72-74-73	287	16,875.00	Stewart Ginn.....T60	76-74-74-70	294	4,250.00
Dave Stockton.....T32	70-69-75-73	287	16,875.00	Don Reese.....T60	71-72-75-76	294	4,250.00
Bruce Fleisher.....T36	72-73-74-69	288	13,541.67	Jim Dent.....T63	76-73-73-73	295	3,625.00
Tom Kite.....T36	77-68-70-73	288	13,541.67	David Eger.....T63	74-75-74-72	295	3,625.00
Wayne Levi.....T36	74-74-70-70	288	13,541.67	Ron Streck.....T65	76-72-79-69	296	3,125.00
Don Pooley.....T36	70-71-73-74	288	13,541.67	Tom Wargo.....T65	73-73-73-77	296	3,125.00
Allen Doyle.....T36	68-73-71-76	288	13,541.66	Jim Albus.....T67	72-74-72-79	297	2,450.00
Pete Oakley.....T36	71-70-71-76	288	13,541.66	Dale Douglass.....T67	72-75-74-76	297	2,450.00
Hale Irwin.....T42	71-75-72-71	289	10,250.00	Mike McCullough.....T67	73-73-77-74	297	2,450.00
John Jacobs.....T42	70-71-74-74	289	10,250.00	Jim Thorpe.....T67	74-73-74-76	297	2,450.00
Peter Jacobsen.....T42	71-71-76-71	289	10,250.00	Larry Nelson.....71	70-73-77-80	300	2,050.00
Tom McKnight.....T42	72-71-74-72	289	10,250.00	John Mahaffey.....72	72-76-78-75	301	1,900.00
Hajime Meshiai.....T42	72-73-70-74	289	10,250.00	Gary Player.....T73	71-75-77-79	302	1,700.00
Jay Sigel.....T42	73-71-72-73	289	10,250.00	Leonard Thompson.....T73	74-73-79-76	302	1,700.00
Bruce Summerhays.....T42	69-74-75-71	289	10,250.00	Rocky Thompson.....75	74-74-82-74	304	1,550.00
Graham Marsh.....T49	70-77-71-72	290	7,750.00	Charles Coody.....76	75-74-78-79	306	1,450.00
Bobby Wadkins.....T49	71-76-68-75	290	7,750.00	J.C. Snead.....77	79-80-78-78	315	1,350.00
Fuzzy Zoeller.....T49	75-72-68-75	290	7,750.00				

(T) = Tie

The following players did not finish (W=withdrew)

W—231-Bob Murphy.

KEYS TO VICTORY

Despite a bogey on the second playoff hole, **Loren Roberts** came away with his first Champions Tour victory as **Dana Quigley's** matching three-and-a-half-footer lipped out. Quigley appeared in control after an eagle at No. 16 in regulation gave him a three-stroke lead with two holes remaining. That quickly changed when he bogeyed No. 17 and missed a 17-footer for birdie on the 18th, while Roberts closed with consecutive birdies on his final two holes to set up the playoff. Roberts seemed to have the edge on the first extra hole when his second shot landed on the green and Quigley's shot found a greenside bunker. However, Quigley blasted out to three feet for birdie and Roberts two-putted to extend the playoff.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
THE TRADITION AT DESERT MOUNTAIN						
1989	Don Bies275	Gary Player276	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,837
1990	Jack Nicklaus~206	Gary Player210	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,837
1991	Jack Nicklaus277	Jim Colbert278	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,864
			Jim Dent			
			Phil Rodgers			
THE TRADITION						
1992	Lee Trevino274	Jack Nicklaus275	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,864
1993	Tom Shaw269	Mike Hill270	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,869
1994	Raymond Floyd*271	Dale Douglass271	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,869
1995	Jack Nicklaus*276	Isao Aoki276	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,869
1996	Jack Nicklaus272	Hale Irwin275	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,891
1997	Gil Morgan266	Isao Aoki272	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,954
1998	Gil Morgan276	Tom Wargo278	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,998
1999	Graham Marsh~136	Larry Nelson139	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,967
THE COUNTRYWIDE TRADITION						
2000	Tom Kite*280	Larry Nelson280	GC at Desert Mountain (Cochise), Scottsdale, AZ72/6,959
			Tom Watson			

NOTES

Loren Roberts' victory, his first major title, comes in his 50th career major championship (including 47 on the PGA TOUR) appearance. His previous-best finish was at the 1994 U.S. Open at Oakmont where he lost in a playoff to **Ernie Els (Colin Montgomerie)** was also in the playoff). Roberts won eight times on the PGA TOUR. His last victory came at the 2002 Valero Texas Open, almost three years ago.

The last time a player won an event in a playoff with a bogey was at the 1996 Bruno's Memorial Classic when **John Bland** defeated **John Paul Cain** and **Kermit Zarley**.

Mike Reid made the first hole-in-one of his Champions Tour career when he aced the seventh hole with a 4-wood from 228 yards. It was Reid's first ace since the 1985 Manufacturers Hanover Westchester Classic, one of three he made on the PGA TOUR. It was the ninth ace in tournament history and the first in the event since **Tom Jenkins** had one on No. 7 in the third round in 2003.

Howard Twitty made a double eagle on the 16th hole. Twitty used a 3-wood from 248 yards for his albatross.

Sunday's playoff was the fifth in the 17-year history of the JELD-WEN Tradition. The first came in 1994 when **Raymond Floyd** defeated **Dale Douglass** on the first hole,

while **Jack Nicklaus** went three extra holes in 1995 before defeating **Isao Aoki**. The other playoffs prior to Sunday came in 2002 (**Jim Thorpe** defeated **John Jacobs** on the first hole) and 2000 (**Tom Kite** defeated **Tom Watson** and **Larry Nelson** in six extra holes, although Nelson was eliminated on the second extra hole).

Tournament Record:

265, Doug Tewell, 2001

18-Hole Tournament Record:

62, Doug Tewell, 2001; Tom Watson, 2003

Current Course Record:

62, Tom Watson, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
2001	Doug Tewell.....	265	Mike McCullough	274	GC at Desert Mountain (Cochise), Scottsdale, AZ	72/6,959
2002	Jim Thorpe*	277	John Jacobs	277	Superstition Mountain G&CC (Prospector), Superstition Mountain, AZ	72/7,228
JELD-WEN TRADITION						
2003	Tom Watson.....	273	Gil Morgan	274	The Reserve Vineyards & GC (South), Aloha, OR	72/7,049
2004	Craig Stadler	275	Jim Ahern Tom Kite Allen Doyle	276	The Reserve Vineyards & GC (South), Aloha, OR	72/7,044
2005	Loren Roberts*	273	Jerry Pate Dana Quigley	273	The Reserve Vineyards & GC (South), Aloha, OR	72/7,105

KEY: * = Playoff ~ = Weather-shortened

SEE PAGE 3-39 FOR TOURNAMENT ELIGIBILITY CRITERIA.

2005 Wal-Mart First Tee Open at Pebble Beach

[22nd of 28 Official/Charles Schwab Cup Events]

WAL-MART
First Tee Open
At Pebble Beach

IRWIN

Winner: HALE IRWIN

66-69-68 203 (-13) \$300,000

Pebble Beach Golf Links

Pebble Beach, CA

September 2-4, 2005

Purse: \$2,000,000

Host Course

Par: 36-36—72 Yards: 6,822

Del Monte Golf Course

Monterey, CA

Par: 36-36—72 Yards: 6,357

Stadler (PB), Lonnie Nielsen (DM) and Morris Hatalsky (PB) all trailed by one stroke.

PRO-JUNIOR: Jim Thorpe and Amit Odaiyar won after a match of scorecards with Lonnie Nielsen/Colby Smith. Thorpe's birdie on the final hole broke the tie after both teams had finished 54 holes with a better-ball score of 19-under-par 197.

CUT: There was no cut; 77 of 78 players completed 54 holes.

LEADERS: First Round—Hale Irwin (DM) and Dana Quigley (DM) shared the lead at 6-under-par 66. Doug Tewell (PB), Walter Hall (PB) and Bob Gilder (PB) were tied for third at 5-under-par 65.

Second Round—Irwin (PB) and Gil Morgan (DM) were tied at 9-under-par 135. Don Pooley (PB), Craig

WEATHER: Partly cloudy, with highs in the low-70s through Friday. Cloudy Saturday, with highs in the low 60s with winds SW at 5-15 mph. Partly cloudy, with occasional sun breaks Sunday. Highs ranged from the mid 50s to the low 60s. Winds were W at 5-10 mph.

ORDER OF FINISH

Hale Irwin1	66-69-68	203	\$300,000.00
Morris HatalskyT2	69-68-67	204	146,666.67
Craig StadlerT2	69-68-67	204	146,666.67
Gil MorganT2	70-65-69	204	146,666.66
Bruce FleisherT5	72-67-66	205	82,666.67
Jim ThorpeT5	69-70-66	205	82,666.67
Don PooleyT5	70-67-68	205	82,666.66
Mark McNulty8	68-73-65	206	64,000.00
Jay HaasT9	69-70-69	208	54,000.00
Lonnie NielsenT9	70-67-71	208	54,000.00
Larry NelsonT11	70-70-69	209	44,000.00
Dana QuigleyT11	66-73-70	209	44,000.00
Loren RobertsT11	72-71-66	209	44,000.00
David EgerT14	72-67-71	210	35,000.00
Walter HallT14	67-71-72	210	35,000.00
Wayne LeviT14	70-72-68	210	35,000.00
Gary McCordT14	71-69-70	210	35,000.00
Ben CrenshawT18	69-74-68	211	26,520.00
Keith FergusT18	70-68-73	211	26,520.00
Vicente FernandezT18	71-72-68	211	26,520.00
Bob GilderT18	67-73-71	211	26,520.00
Dan PohlT18	70-69-72	211	26,520.00
John BlandT23	69-70-73	212	19,171.43
Mark JohnsonT23	70-72-70	212	19,171.43
Dave StocktonT23	71-71-70	212	19,171.43

Curtis StrangeT23	68-73-71	212	\$19,171.43
Bobby WadkinsT23	72-70-70	212	19,171.43
D.A. WeibringT23	75-68-69	212	19,171.43
Mark McCumberT23	69-69-74	212	19,171.42
Bruce LietzkeT30	70-70-73	213	14,440.00
Graham MarshT30	75-70-68	213	14,440.00
Tom PurtzerT30	70-73-70	213	14,440.00
Jay SigelT30	72-69-72	213	14,440.00
Fuzzy ZoellerT30	73-74-66	213	14,440.00
Ron Streck35	71-71-72	214	12,600.00
Bob EastwoodT36	71-70-74	215	11,250.00
John HarrisT36	68-75-72	215	11,250.00
Jerry PateT36	73-70-72	215	11,250.00
Lanny WadkinsT36	68-75-72	215	11,250.00
Joe InmanT40	73-70-73	216	9,000.00
Tom KiteT40	70-70-76	216	9,000.00
Des SmythT40	69-71-76	216	9,000.00
Bruce SummerhaysT40	68-72-76	216	9,000.00
Doug TewellT40	67-73-76	216	9,000.00
Jeff Thomsen (Q)T40	72-72-72	216	9,000.00
Tom WargoT40	73-71-72	216	9,000.00
Jose Maria CanizaresT47	73-72-73	218	7,000.00
Gary PlayerT47	73-69-76	218	7,000.00
Mike SullivanT47	71-74-73	218	7,000.00
Jim AlbusT50	75-72-72	219	5,171.43
Ed DoughertyT50	73-69-77	219	5,171.43
Tom JenkinsT50	72-73-74	219	5,171.43

Roger Maltbie (S)T50	69-73-77	219	\$5,171.43
Mike ReidT50	75-71-73	219	5,171.43
Tom WatsonT50	70-74-75	219	5,171.43
Jim DentT50	74-74-71	219	5,171.42
Charlie L. Gibson (Q)T57	71-76-73	220	3,900.00
John JacobsT57	69-71-80	220	3,900.00
Mark Lye (S)T57	70-74-76	220	3,900.00
Leonard ThompsonT57	73-75-72	220	3,900.00
Howard Twitty61	72-72-77	221	3,400.00
R.W. EaksT62	71-78-73	222	3,000.00
Tom McKnightT62	69-73-80	222	3,000.00
Rocky ThompsonT62	74-72-76	222	3,000.00
Andy BeanT65	78-72-73	223	2,400.00
Jim ColbertT65	72-74-77	223	2,400.00
J.C. SneadT65	74-75-74	223	2,400.00
Jim AhernT68	73-77-74	224	1,940.00
Hugh BaiocchiT68	75-74-75	224	1,940.00
Dale Douglass70	71-78-76	225	1,760.00
Mike McCullough71	74-74-79	227	1,640.00
Dave Barr72	75-74-80	229	1,520.00
John Mahaffey73	76-82-77	235	1,400.00
Isao Aoki74	75-79-82	236	1,320.00
Larry Babica (S)75	82-79-83	244	1,240.00
Arnold Palmer76	84-79-82	245	1,160.00
Mike Dunaway (S)77	80-83-84	247	1,080.00

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—139-Peter Jacobsen.

KEYS TO VICTORY

Hale Irwin won for the first time since turning 60, closing with a 4-under-par 68 to hold off defending champion **Craig Stadler**, **Gil Morgan** and **Morris Hatalsky**. Irwin made a 10-foot birdie putt at No. 17 to grab the lead and then parred the final hole, while Stadler and Hatalsky, both playing in front of Irwin, missed birdie putts at No. 18. With his win, Irwin became the first player to claim a Champions Tour and PGA TOUR crown at the same venue twice. He won the 1984 AT&T Pebble Beach National Pro-Am. Irwin also won PGA TOUR and Champions Tour events at Riviera CC.

Tournament Record:

201, Craig Stadler, 2004

Tournament and Current Course Records:

63, Craig Stadler, 2004 (Pebble Beach)

65, Gil Morgan, 2005 (Del Monte)

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
THE FIRST TEE OPEN AT PEBBLE BEACH PRESENTED BY WAL-MART						
2004	Craig Stadler201	Jay Haas204	Pebble Beach GL, Pebble Beach, CA	72/6,822
					Bayonet GC, Seaside, CA	72/6,984
WAL-MART FIRST TEE OPEN AT PEBBLE BEACH						
2005	Hale Irwin203	Morris Hatalsky204	Pebble Beach GL, Pebble Beach, CA	72/6,822
			Craig Stadler		Del Monte GC, Monterey, CA	72/6,357
			Gil Morgan			

2005 Constellation Energy Classic

[23rd of 28 Official/Charles Schwab Cup Events]

GILDER

Winner: BOB GILDER
64-67-67 198 (-18) \$255,000

Hayfields Country Club

Hunt Valley, MD

September 16-18, 2005

Purse: \$1,700,000

Par: 36-36—72

Yards: 7,051

LEADERS: First Round—Bob Gilder matched the course record with an 8-under-par 64 and led Tom Watson and Dan Pohl by two strokes. **Second Round**—Gilder added a 67. His total of 13-under 131 equaled the tournament record and kept him two strokes ahead of Morris Hatalsky and D.A. Weibring. Curtis Strange and Watson were three strokes back.

GEORGIA-PACIFIC GRAND CHAMPIONS: John Jacobs won his first-ever Grand Champions title by two strokes over Jim Colbert, Bob Murphy and Mike McCullough. Jacobs' two-day total of 6-under 138 earned him a \$30,000 check.

CUT: There was no cut; 77 of 78 players completed 54 holes.

WEATHER: Partly cloudy from Wednesday through Friday, with highs ranging from the mid-to-upper-80s and light NE winds at 5-10 mph. Sunny and humid Saturday and Sunday, with highs in the mid-80s and NW winds at 5-10 mph.

ORDER OF FINISH

Bob Gilder	1	64-67-67	198	\$255,000.00
Morris Hatalsky	2	69-64-69	202	149,600.00
Curtis Strange	3	68-66-69	203	122,400.00
D.A. Weibring	4	67-66-71	204	102,000.00
John Bland	5	67-70-68	205	74,800.00
Tom Watson	6	66-68-71	205	74,800.00
Gary McCord	7	69-69-68	206	61,200.00
Bruce Fleisher	8	69-66-72	207	46,750.00
Hajime Meshiai	9	67-69-71	207	46,750.00
Pete Oakley	10	69-67-71	207	46,750.00
Rick Rhoden (S)	11	68-68-71	207	46,750.00
Jim Colbert	12	68-72-68	208	33,575.00
Joe Imman	13	71-69-68	208	33,575.00
James Mason (S)	14	70-69-69	208	33,575.00
Don Pooley	15	71-69-68	208	33,575.00
John Jacobs	16	67-71-71	209	26,392.50
Dan Pohl	17	66-70-73	209	26,392.50
Dana Quigley	18	71-70-68	209	26,392.50
John Ross	19	68-69-72	209	26,392.50
Andy Bean	20	68-72-70	210	18,991.43
Keith Fergus	21	69-70-71	210	18,991.43
Tom Kite	22	73-67-70	210	18,991.43
Gary Koch	23	72-67-71	210	18,991.43
Wayne Levi	24	71-70-69	210	18,991.43
Graham Marsh	25	71-72-67	210	18,991.43

Larry Nelson	26	67-71-72	210	\$18,991.42
Brad Bryant	27	71-67-73	211	15,470.00
Mike Hill	28	73-71-68	212	13,175.00
Tom Jenkins	29	69-73-70	212	13,175.00
Tom McKnight	30	72-70-70	212	13,175.00
Jerry Pate	31	73-68-71	212	13,175.00
Mike Sullivan	32	71-70-71	212	13,175.00
Bruce Summerhays	33	72-70-70	212	13,175.00
Jim Albus	34	71-72-70	213	10,234.00
Ed Dougherty	35	71-70-72	213	10,234.00
R.W. Eaks	36	75-68-70	213	10,234.00
Mike McCullough	37	71-69-73	213	10,234.00
Rocky Thompson	38	70-73-70	213	10,234.00
Dave Barr	39	70-71-73	214	7,480.00
Raymond Floyd	40	73-72-69	214	7,480.00
Walter Hall	41	71-74-69	214	7,480.00
John Harris	42	74-70-70	214	7,480.00
Doug Johnson (Q)	43	70-74-70	214	7,480.00
Mark McCumber	44	74-67-73	214	7,480.00
Lonnie Nielsen	45	73-71-70	214	7,480.00
Jay Siegel	46	71-72-71	214	7,480.00
Des Smyth	47	71-74-69	214	7,480.00
Jim Thorpe	48	73-71-70	214	7,480.00
Mark James	49	68-74-73	215	5,440.00
Doug Tewell	50	71-70-74	215	5,440.00
Bob Charles	51	69-72-75	216	4,152.86
Dale Douglass	52	73-71-72	216	4,152.86

Bob Murphy	53	70-70-76	216	\$4,152.86
Howard Twitty	54	71-72-73	216	4,152.86
Bobby Wadkins	55	71-71-74	216	4,152.86
Jim Ahern	56	73-73-70	216	4,152.85
Allen Doyle	57	69-75-72	216	4,152.85
David Eger	58	72-71-74	217	2,975.00
Gibby Gilbert	59	70-74-73	217	2,975.00
Norm Jarvis	60	71-73-73	217	2,975.00
Mark Johnson	61	72-72-73	217	2,975.00
Mike San Filippo	62	70-73-74	217	2,975.00
Dave Stockton	63	73-74-70	217	2,975.00
Lanny Wadkins	64	73-75-70	218	2,380.00
Charles Coody	65	71-75-73	219	2,040.00
Mike Donald (S)	66	74-73-72	219	2,040.00
Don Reese	67	77-71-71	219	2,040.00
Joe Clark (Q)	68	74-73-73	220	1,598.00
Mike Reid	69	72-76-72	220	1,598.00
J.C. Snead	70	73-72-75	220	1,598.00
Leonard Thompson	71	74-72-75	221	1,394.00
Jim Dent	72	76-71-75	222	1,241.00
Dick Mast	73	78-74-70	222	1,241.00
Larry Ziegler	74	76-76-73	225	1,122.00
Deane Berman (S)	75	76-75-76	227	1,054.00
Lee Trevino	76	80-73-76	229	986.00
Terry Dill	77	74-77-79	230	918.00

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—79-Bob Eastwood.

KEYS TO VICTORY

After starting the final-round with a two-stroke lead, **Bob Gilder** dumped his tee shot on the par-3 third hole into the water. The double bogey shaved his lead to one stroke over **D.A. Weibring** and **Morris Hatalsky**. When Hatalsky made birdie on No. 4, the two were briefly tied for the top. Gilder regrouped and took the lead back for good with a four-foot birdie putt on No. 5. He built a three-stroke advantage after nine holes and coasted to the finish. He chipped in from 40 feet for a par on the final hole to finish at 18-under 198, tying the tournament record.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
STATE FARM SENIOR CLASSIC						
1998	Bruce Summerhays	206	Walter Hall	207	Hobbit's Glen GC, Columbia, MD	72/6,816
1999	Christy O'Connor, Jr.	198	Bruce Fleisher	199	Hobbit's Glen GC, Columbia, MD	72/6,983
2000	Leonard Thompson*	205	Isao Aoki	205	Hobbit's Glen GC, Columbia, MD	72/6,983
2001	Allen Doyle*	205	Bruce Fleisher	205	Hayfields CC, Hunt Valley, MD	72/7,031
GREATER BALTIMORE CLASSIC						
2002	J.C. Snead	203	Bobby Wadkins	204	Hayfields CC, Hunt Valley, MD	72/7,031
			John Mahaffey	204		
			Doug Tewell	204		
CONSTELLATION ENERGY CLASSIC						
2003	Larry Nelson	207	Jim Dent	209	Hayfields CC, Hunt Valley, MD	72/7,060
			Doug Tewell			
2004	Wayne Levi	200	Hale Irwin	202	Hayfields CC, Hunt Valley, MD	72/7,060
2005	Bob Gilder	198	Morris Hatalsky	202	Hayfields CC, Hunt Valley, MD	72/7,051

KEY: * = Playoff

Tournament Record:

198, Christy O'Connor, Jr., 1999

18-Hole Tournament Record:

64, Jose Maria Canizares, 2000; J.C. Snead, 2002; Hale Irwin, Wayne Levi, Jim Thorpe, 2004

Current Course Record:

64, J.C. Snead, 2002; Hale Irwin, Wayne Levi, Jim Thorpe, 2004, Bob Gilder, Morris Hatalsky, 2005

2005 SAS Championship

[24th of 28 Official/Charles Schwab Cup Events]

sas CHAMPIONSHIP

IRWIN

Winner: HALE IRWIN
69-68-66 203 (-13) \$285,000

Prestonwood Country Club

Cary, NC

September 30-October 2, 2005

Purse: \$1,900,000

Par: 35-37—72

Yards: 7,177

CUT: There was no cut; 77 of 78 players completed 54 holes.

LEADERS: First Round—Bruce Summerhays shot a 6-under-par 66 and led R.W. Eaks by one stroke. Bob Gilder and Scott Simpson trailed by two. **Second Round**—Eaks followed with a 6-under-par 66 and moved into sole possession of the lead at 11-under-par 133. He led Gilder by one stroke and Tom Jenkins by two strokes.

WEATHER: Mostly sunny and pleasant early in the week, with highs near 80. Cloudy and cooler Friday, with highs near 70 and NE winds at 10-15 mph. Partly sunny and warmer Saturday, with highs in the mid-to-upper 70s and ENE winds at 6-12 mph. Partly cloudy and warmer Sunday, with highs in the low 80s and winds again from the ENE at 6-12 mph.

ORDER OF FINISH

Hale Irwin	1	69-68-66	203	\$285,000.00	Gil Morgan	T24	70-75-70	215	\$18,164.00	Raymond Floyd	T49	75-77-70	222	\$5,351.66
Bob Gilder	T2	68-66-71	205	152,000.00	Mike San Filippo	T24	72-70-73	215	18,164.00	Bob Murphy	T49	76-74-72	222	5,351.66
Tom Jenkins	T2	70-65-70	205	152,000.00	Curtis Strange	T24	74-69-72	215	18,164.00	Jim Colbert	T55	76-74-73	223	4,085.00
Craig Stadler	4	71-66-69	206	114,000.00	Joe Inman	T29	70-75-71	216	15,390.00	John Harris	T55	74-70-79	223	4,085.00
Danny Edwards (Q)	5	69-68-71	208	91,200.00	Gary Koch	T29	71-74-71	216	15,390.00	Dan Pohl	T55	73-76-74	223	4,085.00
Bruce Lietzke	T6	69-71-69	209	64,600.00	John Bland	T31	76-72-69	217	13,110.00	Tom Purtzer	T55	73-76-74	223	4,085.00
Gary McCord	T6	70-67-72	209	64,600.00	Vicente Fernandez	T31	74-69-74	217	13,110.00	Mike Hill	T59	74-76-74	224	3,515.00
Lonnie Nielsen	T6	69-69-71	209	64,600.00	Hajime Meshiai	T31	74-71-72	217	13,110.00	Doug Tewell	T59	73-75-76	224	3,515.00
Bobby Wadkins	T6	69-69-71	209	64,600.00	Larry Nelson	T31	76-68-73	217	13,110.00	Mike McCullough	61	75-71-79	225	3,230.00
R.W. Eaks	T10	67-66-77	210	47,500.00	Jim Thorpe	T31	73-68-76	217	13,110.00	John Fought (S)	T62	77-74-75	226	2,945.00
James Mason (S)	T10	70-69-71	210	47,500.00	Tom McKnight	T36	72-74-72	218	10,687.50	Lanny Wadkins	T62	77-74-75	226	2,945.00
Brad Bryant	T12	72-70-69	211	35,466.67	Rick Rhoden (Q)	T36	78-68-72	218	10,687.50	Jim Dent	T64	76-76-75	227	2,470.00
Bruce Fleisher	T12	70-71-70	211	35,466.67	Howard Twitty	T36	73-73-72	218	10,687.50	Dana Quigley	T64	77-78-72	227	2,470.00
Walter Hall	T12	70-71-70	211	35,466.67	Tom Wargo	T36	75-69-74	218	10,687.50	John Ross	T64	76-72-79	227	2,470.00
Wayne Levi	T12	72-71-68	211	35,466.67	Dave Barr	T40	71-71-77	219	8,930.00	Hugh Baiocchi	T67	76-74-78	228	1,995.00
Rodger Davis	T12	70-66-75	211	35,466.66	Mike Donald (S)	T40	74-76-69	219	8,930.00	Keith Fergus	T67	75-76-77	228	1,995.00
Tom Kite	T12	71-68-72	211	35,466.66	Norm Jarvis	T40	75-71-73	219	8,930.00	Jose Maria Canizares	T69	75-74-81	230	1,558.00
Jim Ahern	T18	74-71-67	212	25,982.50	Jay Sigel	T40	72-70-77	219	8,930.00	Bill Kirkendall (S)	T69	74-82-74	230	1,558.00
Andy Bean	T18	71-71-70	212	25,982.50	Mike Sullivan	T40	73-74-72	219	8,930.00	Dick Mast	T69	72-78-80	230	1,558.00
Don Pooley	T18	73-68-71	212	25,982.50	Jerry Pate	45	77-71-72	220	7,790.00	Jimmy Powell	T69	78-75-77	230	1,558.00
Scott Simpson	T18	68-72-72	212	25,982.50	Jim Albus	46	75-73-73	221	7,030.00	Larry Ziegler	T69	76-81-73	230	1,558.00
David Eger	22	71-72-70	213	22,040.00	Ed Dougherty	46	72-77-72	221	7,030.00	Vance Heafner (S)	74	80-76-75	231	1,254.00
Bruce Summerhays	23	66-71-77	214	20,900.00	Don Reese	46	71-80-70	221	7,030.00	Mark Johnson	T75	75-79-78	232	1,140.00
Bob Eastwood	T24	71-73-71	215	18,164.00	John Mahaffey	49	74-74-74	222	5,351.67	Pete Oakley	T75	77-75-80	232	1,140.00
John Jacobs	T24	72-72-71	215	18,164.00	Graham Marsh	49	74-71-77	222	5,351.67	Lee Trevino	77	79-79-75	233	1,026.00
					Leonard Thompson	49	74-72-76	222	5,351.67					
					Rocky Thompson	49	77-70-75	222	5,351.67					

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)
W—71-D.A. Weibring.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SAS CHAMPIONSHIP						
2001	Bruce Lietzke	201	Allen Doyle	204	Prestonwood CC, Cary NC	72/7,137
2002	Bruce Lietzke	202	Gary McCord	206	Prestonwood CC, Cary NC	72/7,129
			Gil Morgan			
			Sammy Rachels			
			Tom Watson			
2003	D.A. Weibring	203	Tom Kite	204	Prestonwood CC, Cary NC	72/7,129
			Bobby Wadkins			
2004	Craig Stadler	199	Tom Jenkins	205	Prestonwood CC, Cary NC	72/7,129
2005	Hale Irwin	203	Bob Gilder	205	Prestonwood CC, Cary NC	72/7,177
			Tom Jenkins			

KEYS TO VICTORY

Hale Irwin made it two wins in his last two starts with his two-stroke victory over **Tom Jenkins** and **Bob Gilder**. Starting the final round four strokes behind **R.W. Eaks**, Irwin used a blistering 5-under-par 31 on the back nine, which included a critical 25-foot eagle putt on No. 17. Irwin was even par on his front nine but quickly got back into contention with a fast start on the back nine. Irwin recorded birdies on Nos. 10, 12, 13 and 15 to grab a share of the lead with **Bob Gilder**. After making a par on 16, Irwin took the lead for good with his eagle at 17 from just off the green.

Tournament Record:

199, Craig Stadler, 2004

Tournament and Current Course Record:

61, Tom Kite, 2003

2005 Greater Hickory Classic at Rock Barn

[25th of 28 Official/Charles Schwab Cup Events]

HAAS

Winner: JAY HAAS
68-67-65 200 (-16) \$240,000

Rock Barn Golf & Spa (Jones)

Conover, NC

October 7-9, 2005

Purse: \$1,600,000
Par: 36-36—72
Yards: 7,047

CUT: There was no cut; 75 of 78 players completed 54 holes.

WEATHER: Mostly sunny and pleasant early in the week before rain moved into the area Wednesday evening. Cloudy with light showers Thursday, which continued overnight and into the first round. More than three-and-a-half inches fell during that period. Friday's round was suspended at 3:13 p.m. when the course was deemed unplayable. Play was called at 4 p.m., with 68 players still on the course. An additional two inches of rain fell overnight Friday. Play resumed at 9 a.m. Saturday. Mostly cloudy Saturday and Sunday, with highs in the mid-70s. Lift, clean and place rules were in effect for all three rounds.

LEADERS: First Round—Keith Fergus fired a 7-under-par 65 and led Wayne Levi and Lonnie Nielsen by one stroke. **Second Round**—Following an 8-under-par 64, Dana Quigley led Loren Roberts by one stroke. Quigley's 36-hole total was 12-under-par 132.

ORDER OF FINISH

Jay Haas	1	68-67-65	200	\$240,000.00
Dana Quigley	2	68-64-70	202	140,800.00
Loren Roberts	3	68-65-70	203	115,200.00
John Harris	T4	69-70-66	205	61,714.29
Jerry Pate	T4	73-65-67	205	61,714.29
Don Pooley	T4	68-71-66	205	61,714.29
Jim Thorpe	T4	71-67-67	205	61,714.29
Tom McKnight	T4	67-68-70	205	61,714.28
Craig Stadler	T4	70-67-68	205	61,714.28
Tom Wargo	T4	71-66-68	205	61,714.28
Brad Bryant	T11	69-67-70	206	35,200.00
Gil Morgan	T11	68-70-68	206	35,200.00
Lonnie Nielsen	T11	66-70-70	206	35,200.00
Jim Ahern	T14	69-66-72	207	28,000.00
John Bland	T14	69-68-70	207	28,000.00
Mark Lietzke	T14	70-70-67	207	28,000.00
Mark McNulty	T14	70-69-68	207	28,000.00
Vicente Fernandez	T18	68-71-69	208	22,560.00
Bruce Fleisher	T18	72-66-70	208	22,560.00
Graham Marsh	T18	67-72-69	208	22,560.00
Keith Fergus	T21	66-72-71	209	17,760.00
Morris Hatafsky	T21	74-68-67	209	17,760.00
Wayne Levi	T21	65-72-72	209	17,760.00
Dan Pohl	T21	69-71-69	209	17,760.00

Mike Sullivan	T21	73-70-66	209	\$17,760.00	Rick Karbowski (Q)	T50	72-71-73	216	\$4,800.00
Bob Gilder	T26	72-68-70	210	14,240.00	Ed Dougherty	T52	76-71-70	217	4,053.34
Mike McCullough	T26	70-70-70	210	14,240.00	Vance Heafner (S)	T52	77-69-71	217	4,053.33
Bob Murphy	T26	74-69-67	210	14,240.00	Gary Koch	T52	73-71-73	217	4,053.33
Des Smyth	T26	75-71-64	210	14,240.00	Larry Nelson	T55	75-72-71	218	3,440.00
Bob Eastwood	T30	69-70-72	211	11,800.00	Jay Sigel	T55	74-73-71	218	3,440.00
James Mason	T30	69-71-71	211	11,800.00	Bruce Summerhays	T55	75-71-72	218	3,440.00
Ron Streck	T30	68-74-69	211	11,800.00	Rocky Thompson	T59	70-76-72	218	3,440.00
Bobby Wadkins	T30	73-68-70	211	11,800.00	Jim Albus	T59	74-72-73	219	2,880.00
Jose Maria Canizares	T34	75-67-70	212	10,320.00	Dave Barr	T59	78-70-71	219	2,880.00
John Ross (S)	T34	70-70-72	212	10,320.00	Tom Jenkins	T59	71-76-72	219	2,880.00
Jim Colbert	T36	76-68-69	213	9,000.00	John Jacobs	T62	75-73-72	220	2,400.00
Danny Edwards (S)	T36	70-72-71	213	9,000.00	Mark McCumber	T62	74-73-73	220	2,400.00
David Eger	T36	72-73-68	213	9,000.00	Larry Ziegler (S)	T62	76-73-71	220	2,400.00
Howard Twitty	T36	72-70-71	213	9,000.00	Hugh Baiocchi	T65	74-74-73	221	1,920.00
Mark Johnson	T40	72-70-72	214	7,520.00	Rodger Davis	T65	73-72-76	221	1,920.00
Hajime Meshiai	T40	75-70-69	214	7,520.00	Jim Dent	T65	71-76-74	221	1,920.00
Don Reese	T40	73-73-68	214	7,520.00	Dick Mast	T68	76-73-73	222	1,504.00
Doug Tewell	T40	70-72-72	214	7,520.00	Gary Player	T68	78-69-75	222	1,504.00
Leonard Thompson	T40	75-70-69	214	7,520.00	Mike San Filippo (Q)	T68	79-72-71	222	1,504.00
Andy Bean	T45	73-71-71	215	5,920.00	Gibby Gilbert	T71	77-71-75	223	1,312.00
R.W. Eaks	T45	79-69-67	215	5,920.00	Norm Jarvis	T72	76-77-71	224	1,216.00
Pete Oakley	T45	75-69-71	215	5,920.00	Lanny Wadkins	T73	76-78-71	225	1,120.00
Rick Rhoden (S)	T45	71-69-75	215	5,920.00	John Mahaffey	T74	79-75-74	228	1,056.00
Scott Simpson	T45	78-69-68	215	5,920.00	Lee Trevino	T75	77-76-77	230	992.00
Walter Hall	T50	72-70-74	216	4,800.00					

The following players did not finish (W=withdrew)
W—Curtis Strange, Gary McCord. D—Joe Inman.

KEYS TO VICTORY

Jay Haas used eight birdies and just one bogey in his final round to claim his first victory in 304 starts on the PGA TOUR, Nationwide Tour and Champions Tour. Haas had started the final round three strokes behind **Dana Quigley** and trailed by two strokes at the turn. However, birdies at Nos. 12 and 13 moved him into a tie for the lead with Quigley with four holes remaining. Haas then closed the door on Quigley and **Loren Roberts** with birdies on his final three holes. It was Haas' first win since the 1993 H.E.B. Texas Open, a span of 11 years, 11 months and 23 days.

Tournament Record:

200, Jay Haas, 2005

Tournament and Current Course Record:

63, Joe Inman, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
GREATER HICKORY CLASSIC AT ROCK BARN						
2003	Craig Stadler	201	Larry Nelson	203	Rock Barn Golf & Spa (Jones); Conover, NC	72/7,023
2004	Doug Tewell	202	Bruce Fleisher	203	Rock Barn Golf & Spa (Jones); Conover, NC	72/7,023
2005	Jay Haas	200	Dana Quigley	202	Rock Barn Golf & Spa (Jones); Conover, NC	72/7,047

SECTION
3

TOURNAMENT HISTORIES

2005 Administaff Small Business Classic

[26th of 28 Official/Charles Schwab Cup Events]

McNULTY

Winner: MARK McNULTY
66-68-66 200 (-16) \$240,000

Augusta Pines Golf Club

Spring, TX

October 14-16, 2005

Purse: \$1,600,000

Par: 36-36-72

Yards: 6,993

LEADERS: First Round—Des Smyth, Jay Haas and Morris Hatalsky all carded 7-under-par 65s. Bobby Wadkins, Brad Bryant, Mark McNulty and Hale Irwin trailed by one stroke. **Second Round**—Bryant added a 66 and was at 12-under 132 through 36 holes. Gil Morgan, Dave Barr, Irwin, McNulty, Hatalsky and Haas all were two strokes back.

CUT: There was no cut; 77 of 78 players completed 54 holes.

WEATHER: Sunny throughout the week, with highs in the mid-80s and light NE winds at 5-10 mph.

ORDER OF FINISH

Mark McNulty	1	66-68-66	200	\$240,000.00
Gil Morgan	2	67-67-67	201	140,800.00
Hale Irwin	3	66-68-68	202	115,200.00
Brad Bryant	4	66-66-71	203	96,000.00
Jay Haas	5	65-69-70	204	70,400.00
Bruce Lietzke	6	72-65-67	204	70,400.00
John Bland	7	68-68-69	205	51,200.00
Don Pooley	8	70-68-67	205	51,200.00
Bobby Wadkins	9	66-71-68	205	51,200.00
Dave Barr	10	67-67-72	206	40,000.00
Bruce Fleisher	11	69-68-69	206	40,000.00
Jose Maria Canizares	12	72-67-68	207	29,866.67
John Mahaffey	13	69-73-65	207	29,866.67
James Mason (S)	14	71-70-66	207	29,866.67
Ron Streck	15	71-69-67	207	29,866.67
R.W. Eaks	16	68-71-68	207	29,866.67
Ben Crenshaw	17	70-67-70	207	29,866.67
Morris Hatalsky	18	70-68-70	208	21,880.00
Dan Pohl	19	65-69-74	208	21,880.00
Tom Jenkins	20	69-69-70	208	21,880.00
Scott Simpson	21	72-69-67	208	21,880.00
Des Smyth	22	65-74-70	209	17,653.34
Tom Kite	23	72-66-71	209	17,653.33
Bob Murphy	24	68-70-71	209	17,653.33
Keith Fergus	25	75-70-65	210	14,920.00

Mark James	T25	71-72-67	210	\$14,920.00
Mike Sullivan	T25	67-68-75	210	14,920.00
Fuzzy Zoeller	T25	71-72-67	210	14,920.00
David Eger	T29	70-70-71	211	12,640.00
Walter Hall	T29	74-70-67	211	12,640.00
Joe Imman	T29	73-71-67	211	12,640.00
Hugh Baiocchi	T32	74-70-68	212	10,102.86
Graham Marsh	T32	70-73-69	212	10,102.86
Lonnie Nielsen	T32	72-72-68	212	10,102.86
Roy Vucinic (Q)	T32	70-72-70	212	10,102.86
Lanny Wadkins	T32	72-71-69	212	10,102.86
Mark Johnson	T32	72-70-70	212	10,102.85
Dick Mast	T32	71-71-70	212	10,102.85
Jim Ahern	T39	74-68-71	213	7,840.00
Danny Edwards (S)	T39	67-73-73	213	7,840.00
Bob Gilder	T39	76-68-69	213	7,840.00
Tom McKnight	T39	71-71-71	213	7,840.00
D.A. Weibring	T39	69-73-71	213	7,840.00
Wayne Levi	T44	73-70-71	214	6,400.00
Dave Stockton	T44	75-67-72	214	6,400.00
Bruce Summerhays	T44	77-68-69	214	6,400.00
Tom Wargo	T44	74-70-70	214	6,400.00
John Harris	T48	72-73-70	215	4,960.00
Norm Jarvis	T48	68-72-75	215	4,960.00
Dana Quigley	T48	74-71-70	215	4,960.00
Mike Reid	T48	71-72-72	215	4,960.00
John Ross	T48	73-72-70	215	4,960.00

Andy Bean	T53	74-71-71	216	\$3,840.00
Jay Sigel	T53	73-72-71	216	3,840.00
Leonard Thompson	T53	72-73-71	216	3,840.00
Hajime Meshiai	T56	73-74-70	217	3,280.00
Larry Nelson	T56	75-70-72	217	3,280.00
Don Reese	T56	74-72-71	217	3,280.00
Howard Twitty	T56	72-74-71	217	3,280.00
Jim Thorpe	T60	75-73-70	218	2,880.00
Rocky Thompson	T61	74-72-73	219	2,720.00
Vicente Fernandez	T62	73-75-72	220	2,480.00
David Lundstrom (S)	T62	74-79-67	220	2,480.00
Curtis Strange	T62	72-76-73	221	2,240.00
Ed Dougherty	T65	75-74-73	222	1,920.00
Bob Eastwood	T65	73-75-74	222	1,920.00
Bill Rogers (S)	T65	75-74-73	222	1,920.00
Rodger Davis	T68	76-70-77	223	1,552.00
Jim Dent	T68	74-76-73	223	1,552.00
Jim Albus	T70	79-73-72	224	1,360.00
Pete Oakley	T70	70-79-75	224	1,360.00
Charles Coody	T72	75-77-74	226	1,216.00
Dale Douglass	T73	76-77-74	227	1,056.00
Doug Johnson (Q)	T73	77-78-72	227	1,056.00
Mike McCullough	T73	75-76-76	227	1,056.00
Lee Trevino	T76	78-80-73	231	928.00
Arnold Palmer	T77	78-79-82	239	864.00

(Q) = Open Qualifier; (S) = Sponsor Exemption; (T) = Tie

The following players did not finish (W=withdrew)

W—Gary McCord.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
2004	Larry Nelson*	202	Hale Irwin	202	Augusta Pines GC, Spring, TX	72/6,960
2005	Mark McNulty	200	Gil Morgan	201	Augusta Pines GC, Spring, TX	72/6,993

KEY: * = Playoff

KEYS TO VICTORY

Ailing with a touch of the flu early in the week,

Mark McNulty used a pair of eagles in the final round to win. McNulty jumped into contention with a 20-foot eagle putt at No. 2 but didn't take his first lead Sunday until he made birdie at the par-3 ninth.

Brad Bryant, the 36-hole leader, was cruising until he triple-bogeyed the 10th hole after hitting his tee shot in the water. A double bogey at No. 16 took him out of contention. After making his only bogey of the day at No. 12, McNulty recovered with a 39-foot eagle putt at No. 13 and made another birdie at 16. His two-putt birdie from 45 feet at the par-5, 18th proved to be the clincher.

Tournament Record:

200, Mark McNulty, 2005

Tournament and Current Course Record:

64, Wayne Levi, Larry Nelson, 2004

2005 SBC Championship

[27th of 28 Official/Charles Schwab Cup Events]

SBC Championship
PRESENTED BY

ALCATEL

HAAS

Winner: JAY HAAS
67-66-66 199 (-14) \$232,500

Oak Hills Country Club

San Antonio, TX

October 21-23, 2005

Purse: \$1,550,000

Par: 35-36—71

Yards: 6,704

LEADERS: First Round—John Harris matched the tournament record by firing a 9-under-par 62. Harris led Gil Morgan by two strokes. Jerry Pate, Mark McNulty, Dan Pohl and Lonnie Nielsen all trailed by three strokes. **Second Round**—Dana Quigley's 7-under 64 moved him into the lead after 36 holes. Quigley's two-day total of 11-under 131 was one stroke better than Mark James and two strokes lower than Jay Haas.

CUT: There was no cut; 77 of 78 players completed 54 holes.

WEATHER: Temperatures were in the low 90s early in the week and cooled into the low 80s on the weekend. Sunny throughout the week, with light winds each day from the NE at 5-15 mph.

ORDER OF FINISH

Jay Haas	1	67-66-66	199	\$232,500.00
Tom Purtzer	2	72-66-63	201	136,400.00
Mark James	3	66-66-70	202	111,600.00
R.W. Eaks (Q)	4	68-69-66	203	83,700.00
Dana Quigley	5	67-64-72	203	83,700.00
Tom Kite	6	72-65-67	204	55,800.00
Gil Morgan	7	64-71-69	204	55,800.00
Jerry Pate	8	65-71-68	204	55,800.00
Bruce Fleisher	9	68-66-71	205	41,850.00
Dan Pohl (S)	10	65-69-71	205	41,850.00
Morris Hatafsky	11	66-69-71	206	34,100.00
Mark McNulty	12	65-72-69	206	34,100.00
Fuzzy Zoeller	13	70-69-67	206	34,100.00
Andy Bean	14	68-68-71	207	26,350.00
Gary Koch	15	72-66-69	207	26,350.00
Dick Mast	16	71-70-66	207	26,350.00
Don Pooley	17	68-70-69	207	26,350.00
D.A. Weir	18	69-70-68	207	26,350.00
John Bland	19	70-70-68	208	19,878.75
Hale Irwin	20	70-69-69	208	19,878.75
Lonnie Nielsen	21	65-70-73	208	19,878.75
Scott Simpson	22	72-63-73	208	19,878.75
Keith Fergus	23	71-69-69	209	15,531.00
Tom Jenkins	24	70-66-73	209	15,531.00
Mike McCullough	25	71-72-66	209	15,531.00

Jim Thorpe	26	71-65-73	209	\$15,531.00	Howard Twitty	50	71-71-72	214	\$4,340.00
Bobby Wadkins	27	71-66-72	209	15,531.00	Walter Hall	51	73-70-72	215	3,565.00
Rodger Davis	28	75-67-68	210	11,020.50	John Jacobs	52	75-69-71	215	3,565.00
Ed Dougherty	29	67-73-70	210	11,020.50	Denis Watson	53	72-69-74	215	3,565.00
Vicente Fernandez	30	70-70-70	210	11,020.50	James Mason (S)	54	74-71-71	216	3,177.50
Bob Gilder	31	72-67-71	210	11,020.50	Lanny Wadkins	55	73-68-75	216	3,177.50
John Harris	32	62-72-76	210	11,020.50	Pete Oakley	56	73-70-74	217	2,945.00
Tom McKnight	33	70-70-70	210	11,020.50	Graham Marsh	57	72-74-72	218	2,635.00
Larry Nelson	34	70-71-69	210	11,020.50	Don Reese	58	75-72-71	218	2,635.00
Bill Rogers (S)	35	72-67-71	210	11,020.50	Mike Reid	59	72-70-76	218	2,635.00
Craig Stadler	36	67-72-71	210	11,020.50	Jim Colbert	60	72-71-76	219	2,247.50
Bruce Summerhays	37	69-72-69	210	11,020.50	Bob Murphy	61	72-70-77	219	2,247.50
Ben Crenshaw	38	70-73-68	211	7,750.00	Jim Ahern	62	72-74-74	220	1,782.50
Hubert Green	39	74-67-70	211	7,750.00	Dale Douglass	63	73-72-75	220	1,782.50
Bruce Lietzke	40	71-70-70	211	7,750.00	Bob Eastwood	64	72-73-75	220	1,782.50
J.C. Snead	41	74-67-70	211	7,750.00	Chuck Westergaard (S)	65	75-72-73	220	1,782.50
Mike Sullivan	42	71-70-70	211	7,750.00	Jim Dent	66	73-71-77	221	1,364.00
Tom Wargo	43	70-72-69	211	7,750.00	Ron Streck	67	72-75-74	221	1,364.00
Jose Maria Canizares	44	70-68-74	212	6,355.00	Rocky Thompson	68	75-70-76	221	1,364.00
Wayne Levi	45	70-68-74	212	6,355.00	Leonard Thompson	69	76-70-76	222	1,131.50
Gary McCord	46	70-71-71	212	6,355.00	Lee Trevino	70	74-75-73	222	1,131.50
Raymond Floyd	47	73-68-72	213	5,425.00	Jim Albus	71	75-71-77	223	992.00
Joe Inman (S)	48	72-70-71	213	5,425.00	Rod Spittle (Q)	72	73-73-77	223	992.00
Mark Johnson	49	73-70-70	213	5,425.00	Dave Stockton	73	75-77-73	225	899.00
Dave Barr	50	71-66-77	214	4,340.00	Charles Coody	74	78-74-79	231	837.00
Doug Mahaffey	51	72-70-72	214	4,340.00					
Doug Tewell	52	70-72-72	214	4,340.00					

The following players did not finish (W=withdrew)

W—74-Jay Sigel.

KEYS TO VICTORY

Jay Haas outdueled Dana Quigley down the stretch for his second victory in three weeks and third overall title at Oak Hills Country Club, site of his PGA TOUR Texas Open victories in 1982 and 1993. Haas began the final round two strokes behind Quigley but first caught him with birdies on four of the last five holes on the front nine. Quigley briefly took the lead back with a birdie on the par-4 11th but gave the shot back on the next hole. The two remained tied for the lead before Haas pitched to within two feet of the hole for a birdie at the par-5, 15th. Quigley drove into a fairway bunker at No. 16 and clipped a tree with his drive on No. 17, effectively ending his victory hopes. Haas closed with three pars, including a downhill 20-footer at the final hole.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
THE DOMINION SENIORS						
1985	Don January	206	Gay Brewer	208	Dominion CC, San Antonio, TX	72/6,667
BENSON & HEDGES INVITATIONAL AT THE DOMINION						
1986	Bruce Crampton	202	Bob Charles	204	Dominion CC, San Antonio, TX	72/6,772
VANTAGE AT THE DOMINION						
1987	Chi Chi Rodriguez	203	Butch Baird	206	Dominion CC, San Antonio, TX	72/6,814
1988	Billy Casper	205	Chi Chi Rodriguez	206	Dominion CC, San Antonio, TX	72/6,814
RJR AT THE DOMINION						
1989	Larry Mowry	201	Gay Brewer	202	Dominion CC, San Antonio, TX	72/6,814
VANTAGE AT THE DOMINION						
1990	Jim Dent	205	Harold Henning	208	Dominion CC, San Antonio, TX	72/6,814
1991	Lee Trevino	137	Charles Coody	139	Dominion CC, San Antonio, TX	72/6,814
			Mike Hill			
			Rocky Thompson			
1992	Lee Trevino	201	Chi Chi Rodriguez	203	Dominion CC, San Antonio, TX	72/6,814
1993	J.C. Snead	214	Bobby Nichols	215	Dominion CC, San Antonio, TX	72/6,814
			Gary Player			
1994	Jim Albus	208	George Archer	209	Dominion CC, San Antonio, TX	72/6,814
			Graham Marsh			
			Lee Trevino			
SBC PRESENTS THE DOMINION SENIORS						
1995	Jim Albus	205	Raymond Floyd	208	Dominion CC, San Antonio, TX	72/6,814
			Jay Sigel			
SBC DOMINION SENIORS						
1996	Tom Weiskopf	207	Bob Dickson	209	Dominion CC, San Antonio, TX	72/6,814
			Gary Player			
			Graham Marsh			

AT&T Championship

NOTES

Jay Haas kept a hot streak going when he won for the second time in the previous three weeks on the Champions Tour. Two weeks earlier, Haas captured the Greater Hickory Classic at Rock Barn.

As a two-time winner of the Valero Texas Open at Oak Hills (1982, 1993), **Jay Haas** became just the 12th different player to win a PGA TOUR and Champions Tour event at the same venue. It's happened 12 previous times in Champions Tour history, with **Hale Irwin** pulling off the feat twice (1976 Glen Campbell-Los Angeles Open/1998 U.S. Senior Open at Riviera and 1984 Bing Crosby National Pro-Am/2005 Wal-Mart First Tee Open at Pebble Beach).

Jay Haas made just one bogey in his last 40 holes at Oak Hills and only had three bogeys in the tournament.

Eight of the last 10 winners of the San Antonio event have all posted three consecutive rounds in the 60s. **Jay Haas** became the first player in the last five years who did not have a score of 64 or lower en route to victory. Haas was 11-under on the front nine and only 3-under on the back nine. Conversely, **Mark McNulty** was 7-under on the front nine and 11-under on the back nine last year.

Dana Quigley's check for \$83,700 moved him over the \$2-million mark in single-season earnings (\$2,041,758) for the first time in his career. The 58-year-old Quigley led 60-year-old **Hale Irwin** by \$111,912 going into the last tournament of the year, the Charles Schwab Cup Championship. Quigley would go on to win his first Champions Tour money title.

Tom Purtzer made an impressive rally on the weekend at Oak Hills. After opening with a 1-over-par 72, Purtzer found himself 10 strokes off the lead and tied for 41st. Purtzer's 5-under 66 Saturday moved him into a tie for 20th, and his 8-under 63 Sunday was the day's low round, vaulting him into second place, his best finish on the Champions Tour since winning the 3M Championship in early August. Purtzer's two-day total of 13-under 129 on the weekend matched the low score for the last 36 holes on the Champions Tour last year (**Don Pooley/Des Smyth** at the Blue Angels Classic).

Tournament Record:

195, Mark McNulty, 2004

Tournament and Current Course Record:

62, Gil Morgan, 2004, John Harris, 2005

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
SOUTHWESTERN BELL DOMINION						
1997	David Graham	206	John Jacobs	207	Dominion CC, San Antonio, TX	72/6,835
1998	Lee Trevino.....	205	Mike McCullough	207	Dominion CC, San Antonio, TX	72/6,835
1999	John Mahaffey*	204	Jose Maria Canizares.....	204	Dominion CC, San Antonio, TX	72/6,835
			Bruce Fleisher			
SBC CHAMPIONSHIP						
2000	Doug Tewell.....	202	Walter Hall	203	Dominion CC, San Antonio, TX	72/6,813
			Larry Nelson			
2001	Larry Nelson	199	Bob Gilder	201	Dominion CC, San Antonio, TX	72/6,827
			Gary McCord			
2002	Dana Quigley	201	Bob Gilder	202	Oak Hills CC, San Antonio, TX	71/6,661
2003	Craig Stadler	198	Bob Gilder	202	Oak Hills CC, San Antonio, TX	71/6,661
2004	Mark McNulty	195	Gary McCord.....	203	Oak Hills CC, San Antonio, TX	71/6,661
2005	Jay Haas	199	Tom Purtzer	201	Oak Hills CC, San Antonio, TX	71/6,704

KEY: * = Playoff ~ = Weather-shortened

2005 Charles Schwab Cup Championship

[28th of 28 Official/Charles Schwab Cup Events]

WATSON

Winner: TOM WATSON
69-70-69-64 272 (-16) \$440,000

Sonoma Golf Club

Sonoma, CA

October 27-30, 2005

Purse: \$2,500,000

Par: 36-36—72

Yards: 7,116

CUT: There was no cut; 28 of 30 players completed 72 holes.

LEADERS: First Round—Lonnie Nielsen shot a 6-under-par 66 and led Jerry Pate by one stroke and Bruce Fleisher by two. **Second Round**—Nielsen, Gil Morgan and Loren Roberts shared the lead at 6-under-par 138. Six others trailed by one stroke. **Third Round**—Jay Haas tied the tournament record with a 9-under-par 63, giving him a 54-hole total of 202. He led Roberts, Nielsen, Dana Quigley, Tom Kite and Tom Watson by six strokes.

WEATHER: Mostly cloudy and cool Thursday morning before becoming mostly sunny in the afternoon. Highs were in the low-to-mid 60s. Cloudy and cool with brief showers during the day Friday. Highs were in the low 60s, with winds SW at 8-12 mph. Sunny and pleasant Saturday, with highs in the mid-to-upper 60s. Lift, clean and place rules were in effect after a quarter-inch of rain fell overnight. Sunny and pleasant Sunday, with highs in the low 70s.

ORDER OF FINISH

Tom Watson.....1	69-70-69-64	272	\$440,000.00
Jay Haas.....2	70-69-63-71	273	254,000.00
Tom Kite.....3	72-68-68-67	275	213,000.00
Mark McNulty.....4	72-72-65-68	277	176,000.00
Dana Quigley.....15	69-71-68-70	278	128,500.00
Loren Roberts.....15	69-69-70-70	278	128,500.00
Tom Purtzer.....7	70-71-70-69	280	105,000.00
Craig Stadler.....8	69-70-72-70	281	93,000.00

Morris Hatalesky.....T9	70-70-71-71	282	\$76,000.00	Tom Jenkins.....T17	69-73-73-70	285	\$39,583.33
Gil Morgan.....T9	69-69-71-73	282	76,000.00	Don Pooley.....T17	70-74-72-69	285	39,583.33
Lonnie Nielsen.....T9	66-72-70-74	282	76,000.00	Mike Reid.....T17	72-72-71-70	285	39,583.33
Mark James.....12	69-73-70-71	283	64,000.00	D.A. Weibring.....T17	69-73-72-71	285	39,583.33
Brad Bryant.....T13	71-70-74-69	284	53,750.00	Mark Johnson.....23	75-71-70-70	286	32,000.00
Hale Irwin.....T13	72-70-72-70	284	53,750.00	Bob Gilder.....T24	71-71-75-70	287	28,666.67
Bruce Lietzke.....T13	73-72-69-70	284	53,750.00	Wayne Levi.....T24	76-68-72-71	287	28,666.67
Des Smyth.....T13	69-70-74-71	284	53,750.00	Bruce Fleisher.....T24	68-71-74-74	287	28,666.66
Jerry Pate.....T17	67-72-77-69	285	39,583.34	Peter Jacobsen.....27	73-72-72-72	289	26,000.00
Jim Thorpe.....T17	73-68-75-69	285	39,583.34	David Eger.....28	76-72-77-73	298	25,000.00

The following players did not finish (W=withdrew)
W—77-Allen Doyle, 145-R.W. Eaks.

KEYS TO VICTORY

Tom Watson sank a 20-foot birdie putt on the 18th hole to rally from a six-stroke deficit in the final round to win. Starting the day six strokes behind third-round leader **Jay Haas**, Watson closed with an 8-under 64, the lowest round ever by a winner in this event. Poor putting did in Haas, who needed 32 putts and made three bogeys Sunday, one more than he had made in his first three rounds combined. Watson, meanwhile, made 10 birdies on Sunday and needed just 26 putts on the way to his 64. After a bogey on No. 7, Watson made seven birdies and just one bogey over the final 11 holes. The win was Watson's third in this event and also earned Watson the Charles Schwab Cup title, symbolic of the points leader in the season-long race.

Tournament Record:

268, Jim Thorpe, 2003

18-Hole Tournament Record:

63, Bruce Lietzke, 2001; Jim Thorpe, 2003

Current Course Record:

63, Jim Thorpe, 2003

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
NEW YORK LIFE CHAMPIONS						
1990	Mike Hill*	201	Dale Douglass.....201		Hyatt Dorado Beach (East)72/6,740	
			Lee Trevino		Dorado, Puerto Rico	
SENIOR TOUR CHAMPIONSHIP						
1991	Mike Hill	202	Jim Colbert	204	Hyatt Dorado Beach (East)72/6,740	
					Dorado, Puerto Rico	
1992	Raymond Floyd	197	George Archer.....202		Hyatt Dorado Beach (East)72/6,740	
			Dale Douglass		Dorado, Puerto Rico	
HYATT SENIOR TOUR CHAMPIONSHIP						
1993	Simon Hobday	199	Raymond Floyd201		Hyatt Dorado Beach (East)72/6,740	
			Larry Gilbert		Dorado, Puerto Rico	
GOLF MAGAZINE SENIOR TOUR CHAMPIONSHIP						
1994	Raymond Floyd*	273	Jim Albus	273	Dunes Golf & Beach Club72/6,815	
					Myrtle Beach, SC	
ENERGIZER SENIOR TOUR CHAMPIONSHIP						
1995	Jim Colbert	282	Raymond Floyd283		Dunes Golf & Beach Club72/6,815	
					Myrtle Beach, SC	
1996	Jay Sigel	279	Kermit Zarley281		Dunes Golf & Beach Club72/6,815	
					Myrtle Beach, SC	
1997	Gil Morgan	272	Hale Irwin274		Dunes Golf & Beach Club72/6,950	
					Myrtle Beach, SC	
1998	Hale Irwin	274	Gil Morgan279		Dunes Golf & Beach Club,72/6,965	
					Myrtle Beach, SC	
INGERSOLL-RAND SENIOR TOUR CHAMPIONSHIP						
1999	Gary McCord	276	Bruce Fleisher277		Dunes Golf & Beach Club72/6,965	
			Larry Nelson.....		Myrtle Beach, SC	
IR SENIOR TOUR CHAMPIONSHIP						
2000	Tom Watson	270	John Jacobs271		TPC of Myrtle Beach, Murrells Inlet, SC.....72/6,840	
SENIOR TOUR CHAMPIONSHIP AT GAILLARDIA						
2001	Bob Gilder	277	Doug Tewell278		Gaillardia G&CC, Oklahoma City, OK72/7,012	
2002	Tom Watson	274	Gil Morgan276		Gaillardia G&CC, Oklahoma City, OK72/7,012	
CHARLES SCHWAB CUP CHAMPIONSHIP						
2003	Jim Thorpe	268	Tom Watson271		Sonoma GC, Sonoma, CA72/7,029	
2004	Mark McNulty	277	Tom Kite278		Sonoma GC, Sonoma, CA72/7,086	
2005	Tom Watson	272	Jay Haas273		Sonoma GC, Sonoma, CA72/7,116	

KEY: * = Playoff -- = Weather-shortened

SEE PAGE 3-39 FOR TOURNAMENT ELIGIBILITY CRITERIA.

2005 Champions Tour National Qualifying Tournament

KURAMOTO

Winner: MASSY KURAMOTO
79-72-69-69-70-70 429 (-3) \$45,000

PGA of Southern California Golf Club (Champions)

Beaumont, CA

November 16-21, 2005

Purse: \$200,000

Par: 36-36—72

Yards: 7,217

LEADERS: First Round—Barry Jaeckel opened with a 2-under-par 70 and led Bob Ralston, Luis Carbonetti, Bill Longmuir and Nick Job one stroke. **Second Round**—Joe Ozaki shot a 3-under-par 69 for a 36-hole total of 1-under-par 143. He led Longmuir and Tom Herzan by one stroke. **Third Round**—Ozaki maintained his lead despite a 1-over-par 73 and was at even-par 216. Longmuir, Kirk Hanefeld, Norm Jarvis, Rick Karbowski, Brad Fabel and Scott Masingill all trailed by two strokes. **Fourth Round**—Hanefeld

followed with a 5-under-par 67 and led at 3-under-par 285. Masingill trailed by one stroke, and Jarvis and Rick Rhoden trailed by two strokes. **Fifth Round**—Massy Kuramoto and Masingill were tied at 1-under-par 359. Longmuir trailed by one stroke, and Ozaki and Hanefeld were two behind.

CUT: 70 players (68 professionals and two amateurs; low 70 scores and ties)

WEATHER: Sunny Wednesday with highs in the mid-to-upper 70s. Winds NE at 15-20 mph, with gusts 30-35 mph. Sunny Thursday with highs in the upper 70s and winds NE at 12-15 mph and gusts to 25 mph. Sunny Friday with highs in the upper 70s. Winds NE at 20-25 mph, with sustained gusts reaching 35 mph. Sunny Saturday with highs in the upper 70s. Winds were NE at 8-10 mph. Sunny Sunday with highs in the upper 70s. Winds were NE at 20-25, with gusts reaching 40 mph. Sunny Monday with highs in the upper 70s. Winds NE at 10-15 mph, with gusts reaching 25 mph.

ORDER OF FINISH

Massy Kuramoto	1	79-72-69-69-70-70	429	\$45,000.00
Kirk Hanefeld	2	77-73-68-67-76-70	431	27,000.00
Naomichi Joe Ozaki	3	74-69-73-72-73-72	433	21,000.00
Keith Fergus	4	77-72-74-67-74-70	434	14,166.66
Scott Masingill	5	73-73-72-68-73-75	434	14,166.67
Bill Longmuir	6	72-72-74-70-72-74	434	14,166.67
Rick Karbowski	7	74-74-70-71-75-71	435	10,000.00
Jack Ferenz	8	77-72-71-73-70-73	436	8,500.00
(Placed 8th with par on 1st playoff hole)				
Chris Starkjohann	9	73-72-78-66-77-70	436	8,500.00
(Placed 9th with double bogey on 1st playoff hole)				
Danny Edwards	10	74-73-72-72-76-70	437	6,500.00
(Placed 10th with birdie on 1st playoff hole)				
Jim Chancey	11	75-71-76-69-79-67	437	6,500.00
(Placed 11th with par on 4th playoff hole)				
Rick Rhoden	12	77-72-72-66-75-75	437	6,500.00
(Picked up on 4th playoff hole)				
Katsuyoshi Tomori	13	75-75-72-67-77-71	437	6,500.00
(Placed 13th with bogey on 2nd playoff hole)				
Mike San Filippo	14	74-73-73-73-76-68	437	6,500.00
(Placed 14th with bogey on 1st playoff hole)				
Eduardo Romero	15	79-71-73-70-71-74	438	5,000.00

The following players failed to qualify

David Edwards	T16	77-72-74-67-78-71	439
Darrell Kestner	T16	81-69-72-67-74-76	439
Tom Herzan	T18	73-71-76-70-78-72	440
Jim Sobb	T18	75-78-71-69-73-74	440
Nick Job	20	72-75-81-70-69-74	441
Barry Jaeckel	T21	70-79-77-68-74-74	442
Gary Robison	T21	77-77-74-74-71-69	442
Ray Stewart	T21	74-72-78-68-76-74	442
Roy Vucinich	T21	74-74-78-70-71-75	442
Gordon J. Brand	T25	78-72-78-69-75-71	443
David Lundstrom	T25	73-73-78-73-76-70	443
James Mason	T25	77-77-74-72-77-66	443
Mark Pfeil	T25	74-80-72-67-74-76	443
Jose Rivero	T25	77-72-73-71-75-75	443
John Ross	T25	77-72-71-74-80-69	443
Mike Zaremba	T25	79-72-72-70-77-73	443
Delroy Cambridge	T32	76-72-76-69-76-75	444
Brad Fabel	T32	75-71-72-73-77-76	444
Bill Britton	T34	76-72-77-71-76-73	445
Norm Jarvis	T34	75-73-70-69-78-80	445
Tony Sills	T34	78-71-75-68-76-77	445
Alan Tapie	T34	77-74-72-74-76-72	445
Tony Peterson	T38	74-74-75-70-79-74	446
Kim Thompson	T38	77-75-74-72-72-76	446

Jeff Thomsen	T38	78-70-73-75-78-72	446
Luis Carbonetti	T41	72-76-76-70-76-77	447
Greg Hickman	T41	78-75-72-70-81-71	447
Mitch Adcock	T43	75-75-72-69-83-74	448
Jim Blair	T43	81-72-72-69-81-73	448
Mike Donald	T43	76-73-79-71-75-74	448
Dick Mast	T43	76-74-77-73-75-73	448
Perry Arthur	T47	77-76-77-69-75-75	449
Jon Chaffee	T47	73-76-78-72-77-73	449
Doug LaCrosse	T47	77-74-70-71-78-79	449
Randy Nichols (A)	T47	75-75-76-73-76-74	449
Harry Taylor	T47	79-77-74-70-76-73	449
David Ishii	T52	77-73-72-73-76-79	450
Frank Shikle	T52	76-71-73-69-79-82	450
Brady Exber (A)	T54	77-73-77-72-78-74	451
Doug E. Higgins	T54	80-72-78-72-76-73	451
Mark Houser	56	77-78-77-74-76-70	452
Wally Young	57	79-74-74-73-78-75	453
John Mazza	T58	80-77-76-67-79-75	454
Rod Spittle	T58	81-73-78-71-78-73	454
Mike Blackburn	T60	78-73-81-70-80-73	455
Bob Ralston	T60	72-77-75-77-76-78	455
Paul Parajackas	62	76-74-78-74-78-77	457
Mike Lawrence	63	79-75-79-72-80-74	459
Lance Ten Broeck	64	74-79-77-74-81-81	466

The following players did not finish (C=cut, W=withdrew, D=disqualified, A=amateur)

C—307—Mark Hayes, Pat Laverty, Jim Paschal, Tom Strueber. **308**—Jack Jackson. **309**—David Canipe. **310**—Vance Heafner. **312**—Randy Marchman. **313**—Chris Campbell, Steve Thomas. **314**—Jimmy Montecinos. **319**—Keith Gockenbach. **D—376**—Steve Veriato. **W—147**—Howard Twitty. **150**—Jimmy Powell. **155**—Jim Ahern. **156**—Mike Smith. **161**—Jim Nelford. **163**—Ron Kramer. **233**—Kim Young. **242**—Garry Rippy. **245**—Pete Busch. **302**—Terry Florence, Don Reese. **304**—Jeff Coston. **381**—Pete Oakley. **385**—Daniel Talbot.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
CHAMPIONS TOUR NATIONAL QUALIFYING TOURNAMENT						
1985	Buck Adams	427	Joe Jimenez	429	TPC at Monte Carlo, Fort Pierce, FL	72/6,640
1986	Jim King	284	Bob Brue	287	Monte Carlo CC, Fort Pierce, FL	72/6,640
1987	Doug Dalziel	285	Joe Campbell	286	TPC at Prestancia, Sarasota, FL	72/6,644
			Dick Rhyen/Roland Stafford			
1988	Al Chandler	280	Quinton Gray	282	TPC at Prestancia, Sarasota, FL	72/6,536
1989	Rocky Thompson	281	Larry Laoretti	291	Ravines G&CC, Middleburg, FL	72/6,784
1990	Simon Hobday	271	Jack Kiefer	272	Westin Mission Hills (Pete Dye), Rancho Mirage, CA	70/6,706
1991	Dick Goetz/	292	John Paul Cain	293	GC of Miami (West), Miami, FL	72/6,822
	Tommy Aycock		J.C. Goosie			
1992	Larry Gilbert	276	Doug Dalziel	282	Mission Hills (North), Rancho Mirage, CA	72/7,062
			Harry Toscano/Bob Wynn			
1993	Bill Hall	284	Graham Marsh	286	Grenelefe Golf Resort (West), Haines City, FL	72/6,995
1994	Tommy Aycock	278	Walter Morgan	280	TPC of Tampa Bay, Lutz, FL	71/6,638
1995	Masaru Amano	270	John Jacobs	272	Westin Mission Hills (Pete Dye), Rancho Mirage, CA	70/6,706
			Bobby Stoble			
1996	Bob Dickson	278	Will Sowles	281	TPC at Sawgrass (Valley), Ponte Vedra Beach, FL	72/6,764
1997	David Lundstrom	276	Jose Maria Canizares	280	TPC at Sawgrass (Valley), Ponte Vedra Beach, FL	72/6,764
1998	Allen Doyle	275	Bruce Fleisher	278	Grenelefe Golf Resort (West), Haines City, FL	72/6,995
1999	Mark Hayes	277	Stewart Ginn	282	Omni Tucson National Golf Resort and Spa, Tucson, AZ	72/6,976
			Howard Twitty			
2000	Bob Gilder	269	Bill Holstead	276	Bonnet Creek GC (Eagle Pines), Lake Buena Vista, FL	72/6,772
			Terry Mauney			
2001	Howard Twitty	276	Larry Ziegler	279	PGA of Southern California GC (Champions), Calimesa, CA	72/7,131
2002	Des Smyth	275	Seiji Ebihara	276	World Woods GC (Rolling Oaks), Brooksville, FL	72/6,916
2003	Mark McNulty	275	Mark James	278	TPC at Eagle Trace, Coral Springs, FL	72/6,961
2004	Mark Johnson	407	Tom McKnight	409	King and Bear at World Golf Village, St. Augustine, FL	72/7,048
2005	Massy Kuramoto	429	Kirk Hanefeld	431	PGA of Southern California GC (Champions), Beaumont, CA	72/7,217

Tournament Record (72 Holes):

269, Bob Gilder, 2000

Tournament Record (108 Holes):

407, Mark Johnson, 2004

2005 mbna WorldPoints Father-Son Challenge

LANGER

Winners: BERNHARD/STEFAN LANGER
59-61 120 (-24) \$200,000/TEAM

ChampionsGate Golf Resort (International)

ChampionsGate, FL

December 3-4, 2005

Purse: \$1,085,000

Par: 37-35—72

Yards: 7,067

LEADERS: First Round—Bernhard/Stefan Langer combined for a 13-under-par 59 and led Hale/Steve Irwin, Raymond/Robert Floyd and Vijay/Qass Singh by one stroke. Larry/Josh Nelson, Jerry/Wesley Pate and Mark/Shawn O'Meara trailed by two strokes.

FORMAT: 36-hole scramble; all 18 teams completed 36 holes.

WEATHER: Sunny on Saturday, with highs in the mid 70s. Mostly sunny and warmer Sunday, with highs in the upper 70s.

ORDER OF FINISH

Bernhard Langer/Stefan Langer1	59-61—120	\$200,000/team
Raymond Floyd/Robert Floyd2	60-61—121	105,000/team
Mark O'Meara/Shawn O'MearaT3	61-61—122	60,700/team
Johnny Miller/John Miller IIT3	62-60—122	60,700/team
Jerry Pate/Wesley PateT3	61-61—122	60,700/team

Vijay Singh/Qass SinghT3	60-62—122	\$60,700/team
Hale Irwin/Steve IrwinT3	60-62—122	60,700/team
Larry Nelson/Josh Nelson8	61-65—126	48,000/team
Jack Nicklaus/Jackie NicklausT9	64-63—127	44,833/team
Curtis Strange/Tom StrangeT9	62-65—127	44,833/team
Davis Love III/Dru LoveT9	62-65—127	44,833/team
Tom Kite/David KiteT12	66-62—128	43,250/team

Lanny Wadkins/Travis WadkinsT12	63-65—128	\$43,250/team
Arnold Palmer/Sam SaundersT14	67-65—132	42,250/team
Craig Stadler/Chris StadlerT14	67-65—132	42,250/team
Bob Charles/David Charles16	65-68—133	41,500/team
Lee Trevino/Tony Trevino17	68-68—136	41,000/team
Fuzzy Zoeller/Gretchen Zoeller18	71-66—137	40,500/team

NOTES

Before 2005, a teenager had never won the MBNA WorldPoints Father/Son Challenge. The youngest son to hoist the Willie Park Trophy was **Raymond Floyd Jr.** (21) with dad, **Raymond** at the inaugural event in 1995. At 22, **Kevin Stadler** was one year older when he and dad, **Craig**, won in 2002. **Stefan Langer** is the first teenager to win the title and the youngest at age 15.

After sitting out the 2004 Father/Son Challenge due to injury, **Johnny Miller** came back in 2005 playing like someone making up for lost time. Johnny and son John II put up 30s on both nines in the final round, finishing with a 12-under 60 that tied their best score in the event. Team Miller checked in at 22-under 122, tying their best 36-hole score in five appearances.

Team Singh was the only team to go 4-under-par in the final three holes. The Singhs made eagle on the par-5, 510-yard 16th hole and the par-5, 528-yard 18th hole. **Vijay** and **Qass Singh** shot 60-62—122 (-22) to tie for third and earn \$60,700.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
OFFICE DEPOT FATHER/SON CHALLENGE						
1995	Raymond Floyd/.....	119	Hale Irwin/.....	125	Windsor Club, Orchid Island, FL	72/6,709
	Raymond Floyd, Jr.		Steve Irwin			
1996	Raymond Floyd/.....	124	Dave Stockton/.....	126	Windsor Club, Orchid Island, FL	72/6,709
	Raymond Floyd, Jr.		Ron Stockton			
1997	Raymond Floyd/.....	120	Dave Stockton/.....	121	Windsor Club, Orchid Island, FL	72/6,709
	Raymond Floyd, Jr.		Ron Stockton			
1998	Bob Charles/.....	119	Craig Stadler/.....	123	Windsor Club, Orchid Island, FL	72/6,709
	David Charles		Kevin Stadler			
1999	Jack Nicklaus/.....	119	Raymond Floyd/.....	119	TwinEagles G&CC, Naples, FL	72/7,214
	Gary Nicklaus*		Robert Floyd			
2000	Raymond Floyd/.....	122	Johnny Miller/.....	122	Ocean Club	72/6,907
	Robert Floyd*		Scott Miller		Paradise Island, Bahamas	
2001	Raymond Floyd/.....	124	Hale Irwin/.....	125	Ocean Club	72/6,907
	Robert Floyd		Steve Irwin		Paradise Island, Bahamas	
2002	Craig Stadler/.....	120	Hale Irwin/.....	125	Ocean Club	72/6,928
	Kevin Stadler*		Steve Irwin		Paradise Island, Bahamas	
2003	Hale Irwin/.....	123	Jack Nicklaus/.....	124	ChampionsGate Golf Resort	72/7,069
	Steve Irwin		Jack Nicklaus II		ChampionsGate, FL	
2004	Larry Nelson/.....	119	Bob Charles/.....	122	ChampionsGate Golf Resort	72/7,111
	Drew Nelson		David Charles		ChampionsGate, FL	
2005	Bernhard Langer/.....	120	Raymond Floyd/.....	121	ChampionsGate Golf Resort	72/7,067
	Stefan Langer		Robert Floyd		ChampionsGate, FL	

KEY: * = Playoff

SECTION

3

TOURNAMENT HISTORIES

2005 Wendy's 3-Tour Challenge [Unofficial Event]

JAY HAAS

HALE IRWIN

CRAIG STADLER

South Shore Course at Lake Las Vegas

Henderson, NV

November 15, 2005 (Competition date)
December 17-18, 2005 (TV Dates)

Purse: \$900,000
Par: 36-35—71
Yards: PGA TOUR - 6,900

First Place: Champions Tour \$450,000

Jay Haas 72
 Hale Irwin 72
 Craig Stadler 69

Second Place: PGA TOUR \$240,000

Mark Calcavecchia 69
 Fred Couples 73
 John Daly 79

Third Place: LPGA \$210,000

Cristie Kerr 76
 Grace Park 74
 Lorena Ochoa 79

Victories By Tour

PGA TOUR 6
 Champions Tour 5
 LPGA 3

NOTES

The Wendy's 3-Tour Challenge is an annual tournament pitting three-member teams representing the PGA TOUR, Champions Tour and LPGA against each other, with \$900,000 in prize money.

The event has raised more than \$20 million for the Dave Thomas Foundation for Adoption.

TOURNAMENT HISTORY

Year	Winner	Team Members	Location
WENDY'S 3-TOUR CHALLENGE			
1992	LPGA.....	Nancy Lopez, Dottie Pepper, Patty Sheehan	New Albany CC New Albany, OH
1993	Champions Tour	Raymond Floyd, Jack Nicklaus, Chi Chi Rodriguez	Colleton River Plantation Hilton Head, SC
1994	PGA TOUR	Paul Azinger, Fred Couples, Greg Norman	PGA West (Nicklaus Resort Course) La Quinta, CA
1995	Champions Tour	Raymond Floyd, Hale Irwin, Jack Nicklaus.....	Muirfield Village GC Dublin, OH
1996	PGA TOUR	Fred Couples, Davis Love III, Payne Stewart	SouthShore GC Lake Las Vegas Resort Henderson, NV
1997	PGA TOUR	Fred Couples, Tom Lehman, Phil Mickelson	SouthShore GC Lake Las Vegas Resort Henderson, NV
1998	Champions Tour	Hale Irwin, Gil Morgan, Larry Nelson.....	Reflection Bay GC Lake Las Vegas Resort Henderson, NV
1999	Champions Tour	Hale Irwin, Jack Nicklaus, Tom Watson.....	Reflection Bay GC Lake Las Vegas Resort Henderson, NV
2000	PGA TOUR	Notah Begay III, Rocco Mediate, Phil Mickelson	Reflection Bay GC Lake Las Vegas Resort Henderson, NV
2001	LPGA.....	Dottie Pepper, Annika Sorenstam, Karrie Webb	SouthShore GC Las Vegas Resort Henderson, NV
2002	PGA TOUR	John Daly, Jim Furyk, Rich Beem	DragonRidge CC Henderson, NV
2003	PGA TOUR	Mark Calcavecchia, Peter Jacobsen, John Daly	Reflection Bay GC Henderson, NV
2004	LPGA.....	Juli Inkster, Cristie Kerr, Grace Park	Reflection Bay GC, Henderson, NV
2005	Champions Tour	Jay Haas, Hale Irwin, Craig Stadler	South Shore Course at Lake Las Vegas, Henderson, NV

Player Eligibility Requirements

MasterCard Championship

1. Winners of Champions Tour major championships in the last five years (2001 through 2005).
2. Winners of Champions Tour official money cosponsored and approved tournaments in the last two years (2004 through 2005).
3. Up to four sponsor exemptions, limited to exempt players with a minimum of 30 combined career victories.

Outback Steakhouse Pro-Am

1. The top 30 available players from the 2005 Official Money List.
2. The top 30 available players from the All-Time Money List.
3. The top four available players from the Career Victory Category.
4. The top seven available players from the 2005 Champions Tour National Qualifying Tournament.
5. On invitation of the tournament, one professional not otherwise exempt (unrestricted). Note: an otherwise non-exempt tournament winner shall take the place of this exemption.

Liberty Mutual Legends of Golf

A 54-hole individual stroke play competition for official money with an adjunct 36-hole two-man best-ball team competition in two divisions; Demaret on Monday/Tuesday, Raphael on Friday/Saturday.

Players eligible for the individual competition may choose to play in the team competition. Players do not have the option to play in both.

Individual Eligibility (Official Money):

1. Players with a combination of five or more victories on the PGA TOUR and Champions Tour, provided such players are exempt.
2. Players with two or more major championship victories on the PGA TOUR and Champions Tour, provided such players are exempt.
3. Players with a combination of one major championship victory on the PGA TOUR or Champions Tour, along with a minimum of three combined victories on the PGA TOUR and Champions Tour, provided such players are exempt.
4. Winners of cosponsored or approved Champions Tour tournaments within the preceding 12 months.
5. Up to 10 additional players in priority order, not otherwise eligible, from the top 30 money-winners of the Prior-Year Official Money List, provided such player has a minimum of one victory on the PGA TOUR and/or Champions Tour or a minimum of five victories on his "home tour."
6. Additional players, not otherwise eligible, from the top-10 money winners of the current year Official Money List through the preceding week's tournament, provided such player has a minimum of one victory on the PGA TOUR and/or Champions Tour or a minimum of five victories on his "home tour."

Team Division (Unofficial Money): Two divisions, Demaret for players 70 and older, Raphael for all others.

1. Winners of a major championship on the PGA TOUR and Champions Tour.
2. Players with a combination of five or more victories on the PGA TOUR and Champions Tour.
3. Former Legends of Golf Champions (Legends, Raphael and Demaret).
4. Players eligible for the Grand Champions program.
5. Four players designated as having "lifetime" participation agreements. Any player who meets the above eligibility criteria for the team competition must select his own partner from the list of eligible players. Players must commit as a team via the normal process. Withdrawals must be replaced by players from the eligibility list.

JELD-WEN Tradition

1. The top 30 available players from the final 2005 Champions Tour Official Money List.
2. The top 30 available players from the All-Time Career Money List as of the commitment deadline.
3. The top seven available, and not otherwise exempt, players from the 2005 Champions Tour Official Money List, in order of their position, through the Greater Seattle Champions Classic.
4. Winners of cosponsored or approved Champions Tour events (excluding team events) within the preceding 12 months.
5. Winners of major championships on the Champions Tour (The Tradition, Senior PGA Championship, U.S. Senior Open and Ford Champions Players Championship) in the preceding five calendar years (2001-2005).

Bayer Advantage Classic

1. The top 30 available players from the 2004 Official Money List.
2. The top 30 available players from the All-Time Money List.
3. The top four available players from the Career Victory Category.
4. The top seven available players the 2004 Champions Tour National Qualifying Tournament.
5. On invitation of the tournament, five professionals (two restricted, three unrestricted), not otherwise exempt (Note: an otherwise nonexempt tournament winner shall take the place of one restricted exemption).

Ford Senior Players Championship

The Ford Senior Players Championship will be comprised of a starting field of 78 players as follows:

1. At the option of the Commissioner, up to a total of five professionals (age 50 and older) selected by the Commissioner and the sponsoring organization (Ford Senior Players Championship Charities, Inc.). These exemptions shall be restricted to exempt players having a minimum of 30 combined (PGA TOUR and Champions Tour) career victories.
2. Any player not otherwise eligible turning age 50 from the prior year's Ford Senior Players Championship date of eligibility through this year's date of minimum eligibility who has won the following: THE PLAYERS Championship, the Masters, U.S. Open, British Open or PGA Championship (one-time exemption).
3. The top players available from the Ford Senior Players Championship point list through the event immediately preceding the current year's Ford Senior Players Championship in order from such list as necessary to complete a field of 78 players.

Charles Schwab Cup Championship

The top 30 players on the current year's Official Champions Tour Money List, through the completion of the tournament immediately preceding the Charles Schwab Cup Championship (SBC Championship).

For eligibility requirements for the Senior PGA Championship, go to pga.com

For eligibility requirements for the U.S. Senior Open, go to usga.org

For eligibility requirements for the Senior British Open, go to randa.org

Mark McNulty has won five tournaments in his first two seasons on the Champions Tour.

2005 Champions Tour Official Money List

Name	Events	Wins	Earnings
1. Dana Quigley	27	2	\$2,170,258
2. Hale Irwin	22	4	1,983,596
3. Mark McNulty	23	2	1,791,452
4. D.A. Weibring	25	1	1,550,030
5. Tom Watson	13	2	1,532,482
6. Tom Jenkins	27	1	1,484,315
7. Gil Morgan	25		1,364,170
8. Morris Hatafsky	25		1,355,336
9. Craig Stadler	21		1,274,719
10. Des Smyth	21	2	1,238,876
11. Tom Purtzer	22	1	1,144,666
12. Wayne Levi	26		1,074,509
13. Jim Thorpe	27	2	1,071,084
14. Don Pooley	26		1,028,289
15. Jay Haas	10	2	998,653
16. Loren Roberts	6	1	959,882
17. Allen Doyle	22	1	939,896
18. Bob Gilder	28	1	925,952
19. Mark James	18	1	920,052
20. Tom Kite	18		887,202
21. Mike Reid	21	1	863,006
22. Jerry Pate	24		833,738
23. Bruce Fleisher	27		820,565
24. David Eger	26	1	773,090
25. Brad Bryant	22		727,438
26. Lonnie Nielsen	24		693,651
27. Bruce Lietzke	23		687,410
28. Mark Johnson	27	1	650,785
29. Peter Jacobsen	10	1	641,283
30. R.W. Eaks	25		550,595
31. Tom McKnight	24		524,034
32. John Bland	22		497,853
33. Gary McCord	15		491,643
34. John Harris	25		482,370
35. Dan Pohl	19		469,345
36. Ron Streck	22	1	467,647
37. Keith Fergus	23		455,699
38. Rodger Davis	21		453,796
39. Bruce Summerhays	27		419,467
40. Tom Wargo	20		413,782
41. Jim Ahern	24		412,389
42. James Mason	15		398,428
43. Bobby Wadkins	24		393,082
44. Graham Marsh	25		390,796
45. Andy Bean	25		386,231
46. Vicente Fernandez	23		382,302
47. Larry Nelson	19		349,986
48. Walter Hall	24		344,716
49. Curtis Strange	18		321,455
50. Hajime Meshiai	20		311,453

Name	Events	Earnings
51. Dave Barr	19	\$307,385
52. John Jacobs	26	298,875
53. Mike McCullough	24	296,040
54. Leonard Thompson	24	292,241
55. Fuzzy Zoeller	19	287,176
56. Jay Sigel	25	281,414
57. Joe Inman	24	270,047
58. Doug Tewell	19	257,721
59. Ed Dougherty	22	243,900
60. Gary Koch	15	237,531
61. Dick Mast	16	236,156
62. Don Reese	23	234,144
63. Greg Norman	2	224,858
64. Mike Sullivan	22	223,398
65. Ben Crenshaw	18	206,795
66. Dave Stockton	18	200,741
67. Jim Colbert	24	199,481
68. Pete Oakley	26	192,293
69. Raymond Floyd	12	177,309
70. Mark McCumber	14	163,385
71. Jose Maria Canizares	17	163,060
72. Jim Albus	23	162,640
73. Howard Twitty	22	153,819
74. Dave Eichelberger	18	148,686
75. Bob Eastwood	21	145,554
76. Danny Edwards	6	125,073
77. Isao Aoki	12	119,121
78. John Ross	13	112,823
79. Bob Murphy	17	106,454
80. Rick Rhoden	7	97,221
81. Norm Jarvis	13	95,854
82. Jim Dent	23	93,730
83. Hugh Baiocchi	22	91,271
84. J.C. Snead	17	89,069
85. Lanny Wadkins	12	86,957
86. Scott Simpson	4	73,661
87. Hubert Green	13	71,067
88. Dale Douglass	21	66,712
89. John Mahaffey	15	66,287
90. Gary Player	14	63,547
91. Ed Fiori	12	63,503
92. Mark Lye	6	62,533
93. Mike San Filippo	11	61,018
94. Darrell Kestner	2	59,600
95. Derrick Cooper	1	53,475
96. Mike Hill	8	50,545
97. Luis Carbonetti	2	48,336
98. Rocky Thompson	22	46,972
99. Perry Arthur	2	44,089
100. Gibby Gilbert	10	42,419

Name	Events	Earnings
101. Doug Johnson	6	\$36,672
102. John Chillias	2	33,981
T103. Martin Gray	1	33,339
T103. Eduardo Romero	1	33,339
T103. Ray Stewart	1	33,339
106. Bob Charles	8	31,380
107. Vance Heafner	6	31,220
108. Tom Herzan	4	31,200
109. Roy Vucich	4	30,442
110. Bill Rogers	6	27,648
111. Noel Ratcliffe	1	26,607
112. Charles Coody	14	25,309
113. Stewart Ginn	2	25,250
114. Katsuyoshi Tomori	2	22,455
T115. Giuseppe Cali	1	20,731
T115. Horacio Carbonetti	1	20,731
T115. Frank Conner	1	20,731
T115. Seiji Ebihara	1	20,731
T115. Carl Mason	2	20,731
120. Mike Ferguson	5	20,660
121. Lee Trevino	7	20,179
122. Alan Tapie	2	19,211
123. Larry Ziegler	8	19,098
124. Pat McGowan	5	18,364
125. Bill Longmuir	2	18,005
126. Frank Shikle	2	17,265
127. James Blair	2	16,945
128. David Lundstrom	2	16,883
T129. Ian Mosey	1	16,336
T129. David Oakley	1	16,336
T129. Martin Poxon	1	16,336
132. Arnold Palmer	8	15,701
133. Bob Ford	2	15,135
134. John Fought	5	14,416
T135. Eamonn Darcy	2	14,259
T135. Sam Torrance	1	14,259
137. Terry Dill	6	13,586
138. Tommy Nakajima	1	13,250
139. Bruce Heuchan	1	12,727
140. Mike Donald	4	12,426
141. Andy North	5	11,313
142. Rick Karbowski	2	11,284
T143. Maurice Bembridge	1	11,180
T143. Bobby Lincoln	1	11,180
T143. Denis O'Sullivan	2	11,180
T143. David J. Russell	2	11,180
147. Jimmy Powell	4	10,348
148. Manuel Pinero	1	9,767
149. Rex Caldwell	1	9,141
150. Jeff Thomsen	3	9,000

2005 Champions Tour Official Money List (cont.)

Name	Events	Earnings
151. Mick Soli	2	\$8,850
152. Sammy Rachels	2	8,475
T153. Terry Gale	1	8,203
T153. Bob Shearer	1	8,203
T153. Donald Stirling	1	8,203
T156. Terry Florence	2	7,585
T156. Gary Hardin	2	7,585
T156. Jim White	2	7,585
159. Butch Sheehan	1	7,050
160. Gary Robison	3	6,892
T161. Gavan Levenson	1	6,795
T161. John Morgan	1	6,795
T161. Jim Rhodes	1	6,795
T161. Gery Watine	1	6,795
165. Pat Laverty	1	6,671
166. Chuck Milne	4	5,570
T167. John Grace	1	5,488
T167. Nick Job	1	5,488
T167. Russell Weir	1	5,488
170. Roger Maltbie	1	5,171
171. Paul Parajeckas	3	4,781
172. William Milne	1	4,658
173. Pat McDonald	1	4,650
174. Chuck Westergard	3	4,258
175. Mike Smith	2	4,180

Name	Events	Earnings
176. Walter Zembriski	4	\$4,143
177. Motomasa Aoki	1	4,075
T178. Yoshimi Niizeki	1	4,001
T178. Bertus Smit	1	4,001
T178. Kevin Spurgeon	1	4,001
181. Bobby Heins	1	3,975
182. Mark Hayes	4	3,945
183. Bob Cameron	2	3,913
184. Charlie L. Gibson	1	3,900
185. Bob Lenzion	2	3,775
186. Denis Watson	1	3,565
T187. Delroy Cambridge	1	3,432
T187. Christy O'Connor	1	3,432
189. DeWitt Weaver	4	3,380
190. Fran Marrello	2	2,960
T191. Guillermo Encina	1	2,659
T191. Brian Evans	1	2,659
193. Joe Clark	2	2,618
194. Bill Kirkendall	2	2,578
195. Jack Nicklaus	1	2,145
196. Daniel Nishimoto	2	2,025
197. Al Geiberger	2	1,926
198. Mitch Adcock	2	1,838
199. Jack Jackson	1	1,800
T200. Ray Carrasco	1	1,738

Name	Events	Earnings
T200. Denis Durnian	1	\$1,738
T200. Martin Foster	1	1,738
T200. T.R. Jones	1	1,738
T200. Tony Price	1	1,738
205. John Adams	1	1,551
206. Buddy Harston	2	1,452
207. Dick McClean	2	1,365
208. Steven Veriato	2	1,320
209. Lon Hinkle	1	1,264
210. Larry Babica	1	1,240
211. Mark Rohde	1	1,140
212. Gary McClure	1	1,100
213. Mike Dunaway	1	1,080
214. Don Bies	1	1,056
215. Deane Beman	1	1,054
216. Babe Hiskey	1	1,050
217. Rod Spittle	1	992
218. John Schroeder	1	945
219. Larry Stubblefield	1	900
220. Will Sowles	1	870
221. Paul Hahn	2	858
222. Jim Holtgrieve	2	837
223. Jeff Mitchell	2	810
224. Wayne Pyrtle	2	800
225. Brad Schmierer	2	750

2005 Georgia-Pacific Grand Champions Money List

Name	Earnings
1. Mike McCullough	\$119,267
2. Bruce Summerhays	108,833
3. John Jacobs	103,975
4. Jay Sigel	79,000
5. Tom Wargo	77,950
6. Dave Stockton	68,125
7. Raymond Floyd	66,438
8. Graham Marsh	65,054
9. Jim Colbert	57,625
10. Mike Hill	52,625

Name	Earnings
11. Dave Eichelberger	\$51,250
12. Hale Irwin	51,000
13. Bob Murphy	47,267
14. Jim Albus	45,475
15. J.C. Snead	39,425
16. Jim Dent	37,271
17. Bob Charles	37,100
18. Dale Douglass	36,304
19. Gibby Gilbert	36,225
20. Isao Aoki	22,850

Name	Earnings
21. Rocky Thompson	\$20,250
22. Charles Coody	17,908
23. Al Geiberger	12,017
24. Terry Dill	11,292
25. Gary Player	4,400
26. Deane Beman	2,175
27. Larry Ziegler	2,000
28. Lee Trevino	1,900

2005 Charles Schwab Cup Standings

	Name	Events	Points
1.	Tom Watson	13	2,980
2.	Dana Quigley	27	2,733
3.	Mark McNulty	23	2,210
4.	Hale Irwin	22	2,001
5.	Loren Roberts	6	1,846
6.	D.A. Weibring	25	1,701
7.	Craig Stadler	21	1,505
8.	Gil Morgan	25	1,504
9.	Jay Haas	10	1,420
10.	Allen Doyle	22	1,410
11.	Tom Jenkins	27	1,322
12.	Des Smyth	21	1,316
13.	Morris Hatafsky	25	1,291
14.	Tom Kite	18	1,158
15.	Mike Reid	21	1,132
16.	Tom Purtzer	22	1,094
17.	Peter Jacobsen	10	996
18.	Wayne Levi	26	842
19.	Mark James	18	831
20.	Jim Thorpe	27	830
21.	Jerry Pate	24	753
22.	Don Pooley	26	678
23.	Lonnie Nielsen	24	544
24.	Bob Gilder	28	537
25.	David Eger	26	489

	Name	Events	Points
26.	Gary McCord	15	488
T27.	Bruce Fleisher	27	450
T27.	Greg Norman	2	450
29.	Tom McKnight	24	439
30.	Mark Johnson	27	397
31.	R.W. Eaks	25	395
32.	Brad Bryant	22	357
33.	Bruce Lietzke	23	346
34.	James Mason	15	345
35.	John Bland	22	286
36.	Rodger Davis	21	282
37.	Tom Wargo	20	276
38.	Dave Barr	19	248
39.	Ron Streck	22	225
40.	Dan Pohl	19	220
41.	Larry Nelson	19	212
42.	Doug Tewell	19	206
43.	Keith Fergus	23	191
44.	Curtis Strange	18	190
45.	Jim Ahern	24	185
46.	John Harris	25	168
T47.	Graham Marsh	25	148
T47.	Mike McCullough	24	148
49.	Fuzzy Zoeller	20	126
50.	Vicente Fernandez	23	121

	Name	Events	Points
51.	Bobby Wadkins	24	116
52.	Derrick Cooper	1	106
53.	Bruce Summerhays	27	102
54.	Jay Sigel	25	95
T55.	Andy Bean	25	91
T55.	Danny Edwards	6	91
57.	Pete Oakley	26	85
58.	Dave Stockton	18	80
59.	Don Reese	23	73
T60.	Martin Gray	1	66
T60.	Eduardo Romero	1	66
T60.	Ray Stewart	1	66
63.	Dick Mast	16	55
T64.	Dave Eichelberger	18	49
T64.	Darrell Kestner	2	49
T66.	Hajime Meshiai	20	47
T66.	Rick Rhoden	7	47
T66.	Leonard Thompson	24	47
69.	Mark McCumber	14	42
T70.	Jim Albus	23	40
T70.	John Jacobs	26	40
72.	Raymond Floyd	12	38
73.	Mike Sullivan	22	35

2005 Charles Schwab Cup Weekly Leaders

	Tournament	Leader	Cons. Wks/No. 1	Total Wks/No. 1	Second	Points Differential
1.	MasterCard Championship	Dana Quigley	1	1	Tom Watson	109
2.	Turtle Bay Championship	Dana Quigley	2	2	Hale Irwin	69
3.	The ACE Group Classic	Hale Irwin	1	1	Dana Quigley	59
4.	Outback Steakhouse Pro-Am	Hale Irwin	2	2	Dana Quigley	299
5.	SBC Classic	Hale Irwin	3	3	Dana Quigley	299
6.	Toshiba Senior Classic	Hale Irwin	4	4	Dana Quigley	299
7.	Liberty Mutual Legends of Golf	Hale Irwin	5	5	Des Smyth	44
8.	FedEx Kinko's Classic	Hale Irwin	6	6	Des Smyth	44
9.	Blue Angels Classic	Hale Irwin	7	7	Des Smyth	44
10.	Bruno's Memorial Classic	Hale Irwin	8	8	Dana Quigley	88
11.	Senior PGA Championship	Dana Quigley	1	3	Mike Reid	166
12.	Allianz Championship	Dana Quigley	2	4	Mike Reid	127
13.	Bayer Advantage Celebrity Pro-Am	Dana Quigley	3	5	Mike Reid	375
14.	Bank of America Championship	Dana Quigley	4	6	Mike Reid	375
15.	Commerce Bank Championship	Dana Quigley	5	7	Mike Reid	375
16.	Ford Senior Players Championship	Dana Quigley	6	8	Hale Irwin	270
17.	Senior British Open Championship	Dana Quigley	7	9	Tom Watson	244
18.	U.S. Senior Open Championship	Dana Quigley	8	10	Tom Watson	182
19.	3M Championship	Dana Quigley	9	11	D.A. Weibring	168
20.	Greater Seattle Champions Classic	Dana Quigley	10	12	D.A. Weibring	208
21.	JELD-WEN Tradition	Dana Quigley	11	13	D.A. Weibring	522
22.	Wal-Mart First Tee Open at Pebble Beach	Dana Quigley	12	14	Hale Irwin	520
23.	Constellation Energy Classic	Dana Quigley	13	15	D.A. Weibring	420
24.	SAS Championship	Dana Quigley	14	16	Hale Irwin	235
25.	Greater Hickory Classic at Rock Barn	Dana Quigley	15	17	Hale Irwin	376
26.	Administaff Small Business Classic	Dana Quigley	16	18	Hale Irwin	261
27.	SBC Championship	Dana Quigley	17	19	Hale Irwin	345
28.	Charles Schwab Cup Championship	Tom Watson	1	1	Dana Quigley	247

2005 Champions Tour Tournament Summary

	Tournament/Date	Course(s)	Winner	Score	Under-Par	Margin	Earnings	Runner(s)-Up
1.	MasterCard Championship 1/21-23	Hualalai GC Ka'upulehu-Kona, HI	Dana Quigley	198	18	Playoff	\$272,000	Tom Watston
2.	Turtle Bay Championship 1/28-30	Turtle Bay Resort (Palmer) Kahuku, HI	Hale Irwin	200	16	5	\$225,000	Dana Quigley
3.	Wendy's Champions Skins Game+ 2/5-6	Wailea GC (Gold) Wailea, Maui, HI	Jack Nicklaus	11 skins			\$340,000	
4.	The ACE Group Classic 2/18-20	The Club at TwinEagles Naples, FL	Mark James	203	13	2	\$240,000	Hale Irwin Tom Wargo
5.	Outback Steakhouse Pro-Am 2/25-28	TPC of Tampa Bay Lutz, FL	Hale Irwin (2)	134*	8	1	\$240,000	Morris Hatafsky Mark McNulty
6.	SBC Classic 3/11-13	Valencia CC Valencia, CA	Des Smyth	211	5	1	\$232,500	Mark McNulty D.A. Weibring
7.	Toshiba Senior Classic 3/18-20	Newport Beach CC Newport Beach, CA	Mark Johnson	200	13	4	\$247,500	Wayne Levi Keith Fergus
8.	Liberty Mutual Legends of Golf 4/22-24	Club at Savannah Harbor Savannah, GA	Des Smyth (2)	208	8	2	\$382,000	Tom Jenkins
9.	FedEx Kinko's Classic 4/29-5/1	The Hills CC Lakeway, TX	Jim Thorpe	206	10	4	\$247,500	Dana Quigley
10.	Blue Angels Classic 5/13-15	The Moors GC Milton, FL	Jim Thorpe (2)	194	16	Playoff	\$225,000	Morris Hatafsky
11.	Bruno's Memorial Classic 5/20-22	Greystone G & CC (Founder's) Hoover, AL	D.A. Weibring	201	15	2	\$225,000	Tom Kite Tom Jenkins
12.	Senior PGA Championship 5/26-29	Laurel Valley GC Ligonier, PA	Mike Reid	280	8	Playoff	\$360,000	Jerry Pate Dana Quigley
13.	Allianz Championship 6/3-5	Tournament Club of Iowa Polk City, IA	Tom Jenkins	204	9	Playoff	\$225,000	D.A. Weibring
14.	Bayer Advantage Classic 6/10-13	Nicklaus GC at LionsGate Overland Park, KS	Dana Quigley (2)	133*	11	Playoff	\$248,000	Tom Watson Gil Morgan
15.	Bank of America Champ. 6/24-26	Nashawtuc CC Concord, MA	Mark McNulty	204	12	Playoff	\$240,000	Tom Purtzer Don Pooley
16.	Commerce Bank Champ. 7/1-3	Eisenhower Park (Red) East Meadow, NY	Ron Streck	197	16	Playoff	\$225,000	Jim Ahern
17.	Ford Senior Players Championship 7/7-10	TPC of Michigan Dearborn, MI	Peter Jacobsen	273	15	1	\$375,000	Hale Irwin
18.	Senior British Open 7/21-24	Royal Aberdeen GC (Balgownie) Aberdeen, Scotland	Tom Watson	280	4	Playoff	\$274,098	Des Smyth

* Weather-shortened event

() Indicates number of victories through that event

2005 Champions Tour Tournament Summary (cont.)

	Tournament/Date	Course(s)	Winner	Score	Under-Par	Margin	Earnings	Runner(s)-Up
19.	U.S. Senior Open 7/28-31	NCR CC (South) Kettering, OH	Allen Doyle	274	10	1	\$470,000	D.A. Weibring Loren Roberts
20.	3M Championship 8/5-7	TPC of Twin Cities Blaine, MN	Tom Purtzer	201	12	1	\$262,500	Craig Stadler Lonnie Nielsen
21.	Boeing Greater Seattle Classic 8/19-21	TPC at Snoqualmie Ridge Snoqualmie, WA	David Eger	199	17	3	\$240,000	Tom Kite
22.	JELD-WEN Tradition 8/25-28	The Reserve Vineyards & GC (South) Aloha, OR	Loren Roberts	273	15	Playoff	\$375,000	Dana Quigley
23.	Wal-Mart First Tee Open at Pebble Beach 9/2-4	Pebble Beach GL Del Monte GC Pebble Beach, CA Monterey, CA	Hale Irwin (3)	203	13	1	\$300,000	Craig Stadler Gil Morgan Morris Hatafsky
24.	Constellation Energy Classic 9/16-18	The Hayfields CC Hunt Valley, MD	Bob Gilder	198	18	4	\$255,000	Morris Hatafsky
25.	SAS Championship 9/30-10/2	Prestonwood CC Cary, NC	Hale Irwin (4)	203	13	2	\$285,000	Bob Gilder Tom Jenkins
26.	Greater Hickory Classic at Rock Barn 10/7-9	Rock Barn Golf & Spa (Jones) Conover, NC	Jay Haas	200	16	2	\$240,000	Dana Quigley
27.	Administaff Small Business Classic 10/14-16	Augusta Pines GC Spring, TX	Mark McNulty (2)	200	16	1	\$240,000	Gil Morgan
28.	SBC Championship 10/21-23	Oak Hills CC San Antonio, TX	Jay Haas (2)	199	16	2	\$232,500	Tom Purtzer
29.	Charles Schwab Cup Championship 10/27-30	Sonoma GC Sonoma, CA	Tom Watson (2)	272	16	1	\$440,000	Jay Haas

() Indicates number of victories through that event

2005 Georgia-Pacific Grand Champions Tournament Summary

	Tournament/Date	Course	Winner	Score	Under-Par	Margin	Earnings	Runner(s)-Up
1.	Toshiba Senior Classic 3/18-19	Newport Beach CC Newport Beach, CA	Dave Eichelberger	136	5	1	\$30,000	Dave Stockton
2.	FedEx Kinko's Classic 4/29-30	The Hills CC Lakeway, TX	Graham Marsh	145	+1	Playoff	\$30,000	Bruce Summerhays
3.	Bruno's Memorial Classic 5/20-21	Greystone CC (Founder's) Hoover, AL	Jay Sigel	138	6	1	\$30,000	Raymond Floyd
4.	Bank of America Champ. 6/24-25	Nashawtuc CC Concord, MA	Hale Irwin	138	6	1	\$30,000	John Jacobs
5.	Constellation Energy Classic 9/16-18	The Hayfields CC Hunt Valley, MD	John Jacobs	138	6	2	\$30,000	Jim Colbert Bob Murphy Mike McCullough
6.	Georgia-Pacific Grand Champions Championship 9/22-23	Hawks Ridge GC Ball Ground, GA	Mike McCullough	133	11	2	\$85,000	Bruce Summerhays

() Indicates number of victories through that event

2005 Facts and Figures

FIRST-TIME WINNERS (6):

Des Smyth, Mark Johnson, Mike Reid, Ron Streck, Loren Roberts, Jay Haas

SINGLE-EVENT WINNERS (12):

Mark James, Mark Johnson, D.A. Weibring, Mike Reid, Tom Jenkins, Ron Streck, Peter Jacobsen, Allen Doyle, Tom Purtzer, David Eger, Loren Roberts, Bob Gilder

MULTIPLE-EVENT WINNERS (7):

Hale Irwin, Des Smyth, Jim Thorpe, Dana Quigley, Mark McNulty, Jay Haas, Tom Watson

LOW 9:

29 (7-under) **Dana Quigley**, Bruno's Memorial Classic (back 9/first round)
 29 (7-under) **Lonnie Nielsen**, Bruno's Memorial Classic (front 9/second round)
 29 (7-under) **Dave Stockton**, Ford Senior Players Championship (front 9/fourth round)
 29 (6-under) **Craig Stadler**, Blue Angels Classic (back 9/second round)
 29 (6-under) **Dale Douglass**, Commerce Bank Championship (front 9/second round)

LOW 18:

60 (10-under) **Craig Stadler**, Blue Angels Classic (second round) *

LOW FIRST 36:

63-64—127 (13-under) **Jim Thorpe**, Blue Angels Classic
 64-64—128 (16-under) **Tom Watson**, MasterCard Championship

LOW LAST 36:

66-63—129 (13-under) **Tom Purtzer**, SBC Championship
 66-63—129 (11-under) **Don Pooley**, Blue Angels Classic
 63-66—129 (11-under) **Des Smyth**, Blue Angels Classic

LOW 54:

63-64-67—194 (16-under) **Jim Thorpe**, Blue Angels Classic
 63-65-66—194 (16-under) **Morris Hatafsky**, Blue Angels Classic
 67-65-66—198 (18-under) **Dana Quigley**, MasterCard Championship
 64-64-70—198 (18-under) **Tom Watson**, MasterCard Championship
 64-67-67—198 (18-under) **Bob Gilder**, Constellation Energy Classic

LOW 72:

69-70-69-64—272 (16-under) **Tom Watson**, Charles Schwab Cup Championship

LOWEST WINNING 54-HOLE SCORE:

194 (16-under) **Jim Thorpe**, Blue Angels Classic
 198 (18-under) **Dana Quigley**, MasterCard Championship
 198 (18-under) **Bob Gilder**, Constellation Energy Classic

HIGHEST WINNING 54-HOLE SCORE:

211 (5-under) **Des Smyth**, SBC Classic

LOWEST WINNING 72-HOLE SCORE:

272 (16-under) **Tom Watson**, Charles Schwab Cup Championship

HIGHEST WINNING 72-HOLE SCORE:

280 (4-under) **Tom Watson**, Senior British Open
 280 (8-under) **Mike Reid**, Senior PGA Championship

LARGEST 18-HOLE LEAD:

2 strokes **Tom Watson**, MasterCard Championship
 2 strokes **Gil Morgan**, Toshiba Senior Classic
 2 strokes **Ron Streck**, Commerce Bank Championship
 2 strokes **Bob Gilder**, Constellation Energy Classic
 2 strokes **John Harris**, SBC Championship

LARGEST 36-HOLE LEAD:

3 strokes **Tom Watson**, MasterCard Championship
 3 strokes **Mark Johnson**, Toshiba Senior Classic
 3 strokes **Tom Purtzer**, 3M Championship

LARGEST 54-HOLE LEAD:

6 strokes **Jay Haas**, Charles Schwab Cup Championship

LARGEST WINNING MARGIN:

5 strokes **Hale Irwin**, Turtle Bay Championship

LARGEST COME-FROM-BEHIND WIN:

9 strokes **Allen Doyle**, U.S. Senior Open

LOW START BY A WINNER:

62 (9-under) **Ron Streck**, Commerce Bank Championship

HIGH START BY A WINNER:

75 (4-over) **Tom Watson**, Senior British Open

LOW FINISH BY A WINNER:

63 (8-under) **Allen Doyle**, U.S. Senior Open
 64 (8-under) **Tom Watson**, Charles Schwab Cup Championship

HIGH FINISH BY A WINNER:

70 (1-under) **Mark Johnson**, Toshiba Senior Classic
 70 (1-under) **Tom Watson**, Senior British Open
 71 (1-under) **Des Smyth**, Liberty Mutual Legends of Golf

BEST BACK-TO-BACK ROUNDS:

63-64—127 (13-under) **Jim Thorpe**, Blue Angels Classic
 64-64—128 (16-under) **Tom Watson**, MasterCard Championship

BEST BIRDIE STREAK:

8, **Dana Quigley**, Bruno's Memorial Classic (first round)*

BEST EAGLE/BIRDIE STREAK:

B-B-B-B-E (6-under), **John Harris**, SBC Championship (first round)

TWO EAGLES IN ONE ROUND:

Craig Stadler, MasterCard Championship (second round)
Dana Quigley, MasterCard Championship (second round)
Don Pooley, MasterCard Championship (second round)
Tom Jenkins, The ACE Group Classic (second round)
Mike Reid, The ACE Group Classic (third round)
Mark Johnson, Toshiba Senior Classic (third round)
Gary Koch, Liberty Mutual Legends of Golf (first round)
Gil Morgan, Senior PGA Championship (third round)
Lanny Wadkins, Bank of America Championship (first round)
Tom Purtzer, U.S. Senior Open (first round)
Mark Johnson, Wal-Mart First Tee Open at Pebble Beach (first round)
Curtis Strange, Constellation Energy Classic (second round)
Tom Kite, Administaff Small Business Classic (second round)
Mark McNulty, Administaff Small Business Classic (third round)
Bruce Fleisher, SBC Championship (second round)

DOUBLE EAGLES:

Bruce Lietzke, No. 6, NCR Country Club South (driver/rescue), 219 yards, U.S. Senior Open (fourth round)
Larry Ziegler, No. 3, TPC of the Twin Cities (driver/4-wood), 229 yards, 3M Championship (second round)
Howard Twitty, No. 16, The Reserve Vineyards & Golf Club (driver/3-wood), 248 yards, JELD-WEN Tradition (fourth round)

* ties all-time Champions Tour record

2005 Facts and Figures (cont.)

MOST CONSECUTIVE ROUNDS PAR OR LESS:

21, **Bruce Fleisher**, JELD-WEN Tradition (1), Wal-Mart First Tee Open at Pebble Beach (3), Constellation Energy Classic (3), SAS Championship (3), Greater Hickory Classic at Rock Barn (3), Administaff Small Business Classic (3), SBC Championship (3), Charles Schwab Cup Championship (2)

MOST CONSECUTIVE SUB-PAR ROUNDS:

17, **Jay Haas**, JELD-WEN Tradition (1), Wal-Mart First Tee Open (3), Greater Hickory Classic at Rock Barn (3), Administaff Small Business Classic (3), SBC Championship (3), Charles Schwab Cup Championship (4)

MOST CONSECUTIVE SUB-70 ROUNDS:

9, **D.A. Weibring**, Allianz Championship (2), Bayer Advantage Classic (2), Bank of America Championship (3), Commerce Bank Championship (2)
9, **Hale Irwin**, Wal-Mart First Tee Open at Pebble Beach (3), SAS Championship (3), Administaff Small Business Classic (3)

HOLES-IN-ONE (13):

Pete Oakley, No. 12, 4-iron, 191 yards, Blue Angels Classic (second round)
Bruce Fleisher, No. 16, 4-iron, 178 yards, Allianz Championship (first round)
Howard Twitty, No. 2, 4-iron, 194 yards, Commerce Bank Championship (first round)
Tony Price, No. 3, Driver, 223 yards, Senior British Open (first round)
Nick Job, No. 3, 3-wood, 223 yards, Senior British Open (first round)
Curtis Strange, No. 13, 3-iron, 202 yards, U.S. Senior Open (first round)
Walter Hall, No. 13, 4-iron, 202 yards, U.S. Senior Open (second round)
Rick Rhoden, No. 2, 6-iron, 170 yards, U.S. Senior Open (fourth round)
Tom Purtzer, No. 8, 204 yards, 3M Championship (first round)
Tom Jenkins, No. 13, 4-iron, 200 yards, 3M Championship (second round)
Mike Reid, No. 7, 4-wood, 228 yards, JELD-WEN Tradition (fourth round)
Gil Morgan, No. 9, 4-iron, 201 yards, Greater Hickory Classic at Rock Barn (third round)
Bruce Fleisher, No. 9, 7-iron, 163 yards, SBC Championship (second round)

SINGLE WINNERS (12):

Mark James, The ACE Group Classic
Mark Johnson, Toshiba Senior Classic
D.A. Weibring, Bruno's Memorial Classic
Mike Reid, Senior PGA Championship
Tom Jenkins, Allianz Championship
Ron Streck, Commerce Bank Championship
Peter Jacobsen, Ford Senior Players Championship
Allen Doyle, U.S. Senior Open
Tom Purtzer, 3M Championship
David Eger, Boeing Greater Seattle Classic
Loren Roberts, JELD-WEN Tradition
Bob Gilder, Constellation Energy Classic

MARK JOHNSON

MULTIPLE WINNERS (7):

Hale Irwin, Turtle Bay Championship, Outback Steakhouse Pro-Am, Wal-Mart First Tee Open at Pebble Beach, SAS Championship
Des Smyth, SBC Classic, Liberty Mutual Legends of Golf
Jim Thorpe, FedEx Kinko's Classic, Blue Angels Classic
Dana Quigley, MasterCard Championship, Bayer Advantage Classic
Mark McNulty, Bank of America Championship, Administaff Small Business Classic
Jay Haas, Greater Hickory Classic at Rock Barn, SBC Championship
Tom Watson, Senior British Open, Charles Schwab Cup Championship

BACK-TO-BACK WINNERS (2):

Jim Thorpe, FedEx Kinko's Classic, Blue Angels Classic
Hale Irwin, Wal-Mart First Tee Open at Pebble Beach, SAS Championship

WIRE-TO-WIRE WINNERS (3):

Ron Streck, Commerce Bank Championship
Tom Purtzer, 3M Championship
Bob Gilder, Constellation Energy Classic

PLAYOFFS (8):

MasterCard Championship, **Dana Quigley** defeated **Tom Watson** with par-3 on third extra hole
Blue Angels Classic, **Jim Thorpe** defeated **Morris Hatalsky** with birdie-3 on third extra hole
Senior PGA Championship, **Mike Reid** defeated **Dana Quigley** and **Jerry Pate** with birdie-4 on first extra hole
Allianz Championship, **Tom Jenkins** defeated **D.A. Weibring** with birdie-4 on second extra hole
Bayer Advantage Classic, **Dana Quigley** defeated **Tom Watson** and **Gil Morgan** with birdie-3 on first extra hole
Bank of America Championship, **Mark McNulty** defeated **Tom Purtzer** and **Don Pooley** with birdie-2 on second extra hole. Pooley eliminated on first hole
Senior British Open, **Tom Watson** defeated **Des Smyth** with a par-3 on third extra hole
JELD-WEN Tradition, **Loren Roberts** defeated **Dana Quigley** with a bogey-5 on second extra hole

PLAYERS OF THE MONTH:

January/February	Hale Irwin
March	Mark James
April	Jim Thorpe
May	Mike Reid
June	D.A. Weibring
July	Tom Watson
August	Loren Roberts
September	Hale Irwin
October	Jay Haas

D.A. WEIBRING

COURSE RECORDS/no ties:

63 (8-under) **Allen Doyle**, NCR Country Club, U.S. Senior Open (fourth round)

TOURNAMENT RECORDS:

206 (10-under) **Jim Thorpe**, FedEx Kinko's Classic
200 (16-under) **Jay Haas**, Greater Hickory Classic at Rock Barn
200 (16-under) **Mark McNulty**, Administaff Small Business Classic

PLAYERS SHOOTING THEIR AGE OR BETTER IN 2005:

Gary Player, age 69 (11/1/35), 69, Turtle Bay Championship (first round)
Dale Douglass, age 69 (3/5/35), **68**, Blue Angels Classic (second round)
Dale Douglass, age 69 (3/5/35), 69, Blue Angels Classic (first round)
Dale Douglass, age 69 (3/5/35), 69, Blue Angels Classic (third round)
Jim Albus, age 64 (6/18/40), 64, Blue Angels Classic (third round)
Mike Hill, age 66 (1/27/39), **65**, Blue Angels Classic (third round)
Gary Player, age 69 (11/1/35), **68**, Bank of America Championship (third round)
Dale Douglass, age 69 (3/5/36), **66**, Commerce Bank Championship (second round)
Gary Player, age 69 (11/1/35), 69, Wal-Mart First Tee Open at Pebble Beach (second round)
Bob Charles, age 69 (3/14/36), 69, Constellation Energy Classic (first round)
Gary Player, age 69 (11/1/35), 69, Greater Hickory Classic at Rock Barn (second round)

(Bold indicates when player bettered age)

2005 Byron Nelson Award Standings

Name	Rounds	Avg.
1. Mark McNulty	73	69.41
2. Dana Quigley	84	69.64
3. Craig Stadler	65	69.65
4. Morris Hatafsky	78	69.68
5. D.A. Weibring	76	69.84
6. Tom Watson	43	69.88
7. Gil Morgan	78	69.92
8. Hale Irwin	69	69.97
9. Tom Jenkins	84	70.08
10. Don Pooley	81	70.21
11. Bruce Fleisher	84	70.25
12. Wayne Levi	81	70.26
13. Tom Purtzer	70	70.40
14. Brad Bryant	67	70.52
15. Mark James	59	70.59
T16. Tom Kite	57	70.63
T16. Bruce Lietzke	72	70.63

Name	Rounds	Avg.
18. James Mason	46	70.65
19. Des Smyth	68	70.74
20. Jim Thorpe	82	70.77
T21. Dan Pohl	60	70.87
T21. Bobby Wadkins	68	70.87
23. Jerry Pate	74	70.88
24. Lonnie Nielsen	77	70.91
25. R.W. Eaks	76	70.96
26. Mike Reid	63	70.97
27. Bob Gilder	86	70.99
28. Allen Doyle	66	71.03
29. Keith Fergus	70	71.07
30. David Eger	81	71.15
31. John Bland	66	71.17
32. Rodger Davis	63	71.22
33. Tom McKnight	74	71.30
T34. Walter Hall	72	71.33

Name	Rounds	Avg.
T34. John Harris	76	71.33
36. Hajime Meshiai	63	71.41
37. Bruce Summerhays	82	71.50
38. Vicente Fernandez	72	71.57
T39. Jim Ahern	73	71.60
T39. Ron Streck	68	71.60
41. Dick Mast	49	71.61
42. Dave Barr	58	71.66
43. Graham Marsh	74	71.69
44. Gary Koch	44	71.70
45. Ed Dougherty	65	71.77
46. Larry Nelson	61	71.79
47. Jose Maria Canizares	51	71.82
T48. Andy Bean	76	71.83
T48. Mark Johnson	81	71.83
50. John Jacobs	74	71.84
TOUR AVG.		71.54

The Byron Nelson Award is presented annually for the scoring leader on the Champions Tour. See page 8-3 for past winners.

Glossary Of Statistics

Total Driving

Total Driving is computed by totaling a player's rank in driving distance and driving accuracy.

Driving Distance*

The average number of yards per measured drive. Driving distance is measured on two holes per round. Care is taken to select holes which face in opposite directions to counteract the effects of wind. Drives are measured to the point they come to rest, regardless of whether they are in the fairway or not.

Driving Accuracy

The percentage of time a player is able to hit the fairway with his tee shot.

Greens in Regulation

The percentage of time a player was able to hit the green in regulation (greens hit in regulation/holes played). Note: A green is considered hit in regulation if any part of the ball is touching the putting surface and the number of strokes taken is two or less than par.

Putting Average

Measures putting performance on greens hit in regulation. For each green hit in regulation, the total number of putts is divided by the number of greens hit in regulation. By using greens hit in regulation, we are able to eliminate the affects of chipping close and one-putting in the computation.

Sand Saves Percentage

The percentage of time a player is able to get up and down once in a green-side sand bunker. Note: This up and down is computed regardless of score on the hole.

Eagles (holes per)

The average number of holes between each eagle.

Birdie Leaders

The average number of birdies made per round played.

All Around

This statistic is computed by totaling a player's rank in each of the following statistics: Scoring Leaders, Putting Leaders, Eagle Leaders, Birdie Leaders, Sand Saves, Greens in Regulation, Driving Distance and Driving Accuracy.

* As ShotLink is utilized on the Champions Tour in 2006, it will provide capabilities to greatly enhance Champions Tour statistical measurements.

2005 Statistical Leaders

Driving Distance

Name	Rounds	Avg.
1. Dan Pohl	60	300.5
2. R.W. Eaks	76	296.6
3. Tom Purtzer	70	296.0
4. Hajime Meshiai	63	294.1
5. Keith Fergus	70	292.7
6. Gil Morgan	78	290.7
7. Craig Stadler	65	289.0
8. Brad Bryant	67	288.8
9. John Jacobs	74	287.6
10. Lonnie Nielsen	77	287.4
TOUR AVG.		274.7

Putting Average

Name	Rounds	Avg.
1. Morris Hatalsky	78	1.728
T2. Dana Quigley	84	1.735
T2. Craig Stadler	65	1.735
4. Dick Mast	49	1.736
5. Mark McNulty	73	1.744
T6. Don Pooley	81	1.745
T6. Tom Watson	43	1.745
8. Curtis Strange	51	1.756
9. Mark James	59	1.757
10. Bruce Lietzke	72	1.761
TOUR AVG.		1.795

Birdie Leaders

Name	Rounds	Avg.
1. Craig Stadler	65	4.54
2. Tom Watson	43	4.44
3. Mark McNulty	73	4.34
4. Dana Quigley	84	4.24
T5. Morris Hatalsky	78	4.12
T5. Mark James	59	4.12
7. Jim Thorpe	82	4.11
8. Gil Morgan	78	4.08
9. D.A. Weibring	76	4.07
10. Don Pooley	81	4.06
TOUR AVG.		3.47

All-Around Ranking

Name	Events	Avg.
1. Dana Quigley	27	71
2. Mark McNulty	23	105
3. D.A. Weibring	25	121
4. Gil Morgan	25	127
5. Craig Stadler	21	128
6. Tom Watson	13	134
7. Morris Hatalsky	25	150
8. Hale Irwin	22	158
9. Bruce Fleisher	27	164
10. Tom Jenkins	27	175
TOUR AVG.		322

Driving Accuracy

Name	Rounds	Avg.
1. John Bland	66	84.2 %
2. Doug Tewell	58	82.8
3. Hugh Baiocchi	64	80.1
4. Joe Inman	71	79.6
5. Wayne Levi	81	79.3
T6. Ed Dougherty	65	78.5
T6. Allen Doyle	66	78.5
8. Hale Irwin	69	78.1
9. Bob Murphy	51	78.0
10. Tom McKnight	74	77.2
TOUR AVG.		70.5

Total Driving

Name	Rounds	Avg.
1. Keith Fergus	23	28
2. Dana Quigley	27	34
3. Brad Bryant	22	37
4. Gil Morgan	25	43
5. Ed Dougherty	22	45
T6. Tom Kite	18	47
T6. Dan Pohl	19	47
8. Mark James	18	48
9. Hale Irwin	22	49
10. D.A. Weibring	25	50
TOUR AVG.		81

Sand Saves

Name	Rounds	Avg.
1. James Mason	46	64.1 %
2. Rodger Davis	63	61.0
3. Jose Maria Canizares	51	55.7
4. Dana Quigley	84	53.7
5. Howard Twitty	65	52.9
6. D.A. Weibring	76	52.0
7. Gary Koch	44	51.9
8. Bob Eastwood	62	51.4
9. Des Smyth	68	50.5
T10. Tom McKnight	74	50.0
T10. Mark McNulty	73	50.0
T10. Mike Sullivan	67	50.0
TOUR AVG.		44.6

Greens In Regulation

Name	Rounds	Avg.
1. Mark McNulty	73	76.1 %
2. Tom Jenkins	84	74.5
3. D.A. Weibring	76	73.5
4. Brad Bryant	67	73.1
5. Hale Irwin	69	73.0
T6. Keith Fergus	70	72.8
T6. Tom Purtzer	70	72.8
8. Dan Pohl	60	72.6
T9. Gil Morgan	78	72.5
T9. Tom Watson	43	72.5
TOUR AVG.		68.0

Eagle Leaders

Name	Rounds	Avg.
1. Tom Jenkins	84	88.9
T2. Tom Purtzer	70	90.0
T2. Craig Stadler	65	90.0
4. R.W. Eaks	76	91.2
5. Hale Irwin	69	103.5
6. Gary Koch	44	113.1
7. Gil Morgan	78	117.0
8. Bob Gilder	86	119.1
9. Norm Jarvis	40	120.0
T10. Dick Mast	49	126.0
T10. Dana Quigley	84	126.0
TOUR AVG.		224.5

Scoring Average

Name	Rounds	Avg.
1. Mark McNulty	73	69.41
2. Dana Quigley	84	69.64
3. Craig Stadler	65	69.65
4. Morris Hatalsky	78	69.68
5. D.A. Weibring	76	69.84
6. Tom Watson	43	69.88
7. Gil Morgan	78	69.92
8. Hale Irwin	69	69.97
9. Tom Jenkins	84	70.08
10. Don Pooley	81	70.21
TOUR AVG.		71.54

2005 Champions Tour Scoring Average by Event

Tournament	Round 1	Round 2	Round 3	Round 4	Total
MasterCard Championship	69.730	68.351	70.405		69.495
Turtle Bay Championship	71.885	71.962	73.167		72.338
The ACE Group Classic	72.244	73.282	71.115		72.214
Outback Steakhouse Pro-Am	71.579	72.314			71.932
SBC Classic	75.494	73.143	74.143		74.260
Toshiba Senior Classic	70.474	70.769	71.090		70.778
Liberty Mutual Legends of Golf	70.519	72.654	75.885		73.019
FedEx Kinko's Classic	73.718	74.641	73.675		74.013
Blue Angels Classic	68.346	68.128	68.051		68.175
Bruno's Memorial Classic	72.256	71.859	71.675		71.931
Senior PGA Championship	75.761	75.902	74.070	74.606	75.360
Allianz Championship	71.756	71.526	70.872		71.385
Bayer Advantage Classic	70.868	70.432			70.653
Bank of America Championship	71.756	71.974	71.173		71.639
Commerce Bank Championship	69.654	69.513	70.423		69.863
Ford Senior Players Championship	70.962	71.692	72.013	71.603	71.567
Senior British Open	80.118	77.303	73.430	72.000	76.583
U.S. Senior Open	74.245	74.209	72.625	72.500	73.739
3M Championship	70.923	71.359	71.808		71.363
Boeing Greater Seattle Classic	71.321	70.538	72.179		71.346
JELD-WEN Tradition	72.051	71.705	72.333	72.584	72.167
Wal-Mart First Tee Open at Pebble Beach	71.474	72.115	72.818		72.133
Constellation Energy Classic	71.167	70.948	71.338		71.151
SAS Championship	73.064	72.312	73.169		72.849
Greater Hickory Classic at Rock Barn	72.293	70.520	70.400		71.071
Administaff Small Business Classic	71.714	71.377	70.494		71.195
SBC Championship	70.897	69.766	71.481		70.716
Charles Schwab Cup Championship	70.867	70.931	71.286	70.214	70.826

2005 Player Performance Chart (Top 1-25)

LEGEND

	Did not play
T7	Final position
P1 P2	Involved in playoff
DQ	Disqualified
CUT	Missed cut
WD	Withdraw

	1. Dana Quigley	2. Hale Irwin	3. Mark McNulty	4. D.A. Weibring	5. Tom Watson	6. Tom Jenkins	7. Gil Morgan	8. Morris Hatalesky	9. Craig Stadler	10. Des Smyth	11. Tom Purtzer	12. Wayne Levi	13. Jim Thorpe	14. Don Pooley	15. Jay Haas	16. Loren Roberts	17. Allen Doyle	18. Bob Gilder	19. Mark James	20. Tom Kite	21. Mike Reid	22. Jerry Pate	23. Bruce Fleisher	24. David Eger	25. Brad Bryant
MasterCard Championship	P1	T3	T5	T19	P2	T17	T3	T12	T7		9	T5	29	T17			T26	T12	T19	T19			T15	T12	
Turtle Bay Championship	2	1	T13	T27	T3	T20	T15	T38			T34	T5	T10	T5			T3	T27	T54		T27	T34	T5	T41	T23
The ACE Group Classic	T19	T2	T36	T16	T44	T8	T22	T8	T36	T8	T19	7	T22	T12			T49	T57	1		T4	T4	T12	T32	T28
Outback Steakhouse Pro-Am	T44	1	T2	T9	T53	T25	T31	T2	T16	T38	T12	T6	T25	T6			T50	T31		T9	T31	T6	T25	T38	T16
SBC Classic	T14	T14	T2	T2		T26	T53	T26	T4	1	T14	T14	T35	T10			T35	T26			T6	T24	T10	T24	T8
Toshiba Senior Classic	T60	T20	T8	T28		T8	T4	T8		T20	T15	T2	T49	T4			T8	T56			T34	T34	T15	T49	T15
Liberty Mutual Legends of Golf	T18	36	T6	T6		2	T14	T9	T9	1	T3	T3	5	T23	T9		T23	T9	T14	T23		T33	T18	T9	
FedEx Kinko's Classic	2	T28		T18		T12	T20	T9	T9	T61	T20	T3	1	T28			T53	T12	8	T12	T16		T5	T25	T5
Blue Angels Classic	T7		T30			T3	T41	P2	T9	T25	T9	T15	P1	T3			T9	T72			T53	T35	T15	T9	
Bruno's Memorial Classic	5	T6	4	1		T2				T13		T19	T35	T61			T26	T45	T13	T2		T13	T8	T64	T8
Senior PGA Championship	P2	T46	T6	T31	T27	5	T23	4	WD	T6	T19	T40	T19	T54	CUT		T6	CUT	T10	T10	P1	P2	T31		57
Allianz Championship	T4			P2		P1	T17	T17			T37	T23	T54				T54	T4	T8		3	T23	T8	T23	T37
Bayer Advantage Classic	P1	T52	T28	T6	P2	T17	P2	T17				T28	T6	T28			T28	T57	T11		T11	4	T28	T28	T22
Bank of America Championship	T12	T7	P1	T4		T21	T38	T19	T12	T7	P2	T58	T21	P2			T33	T29			WD	T7	T33	T7	T44
Commerce Bank Championship	T29			T6		5	T20	T11	T3	T25	T16	T11	T25	T29			T25	T55	T11		T63	T29	T41	T69	T29
Ford Senior Players Championship	T5	2	T11	T5	T3	T49	T5	T11	T30	T72	T37	T30	T45	T18	T18		T5	T39	T49	T39	61	T30	T27	T11	T16
Senior British Open			8		P1				4	P2						5		T16	T12	CUT		CUT		T6	
U.S. Senior Open	T9	25	T7	T2	T5	T14	T18	T37	T7	T9	T43	T5	CUT	T22	T22	T2	1	T12	T54	T37	CUT	T43	T43	T31	CUT
3M Championship	T12	T25	T5	T8		T16	T5	T8	T2	T50	1	T25	T25	18			T46	T19		T5		T58	T25	T14	T16
Boeing Greater Seattle Classic	T9	T7	T20	T13		T33	T39	5	6		T36		T30	T9			T36	T30		2	T9		T13	1	T3
JELD-WEN Tradition	P2	T42	8	T9	T9	T5	3	T27	T23	T16	T27	T36	T67	T36	T23	P1	T36	T13	4	T36	T9	T13	T36	T63	T16
Wal-Mart First Tee Open	T11	1	8	T23	T50	T50	T2	T2	T2	T40	T30	T14	T5	T5	T9	T11		T18		T40	T50	T36	T5	T14	
Constellation Energy Classic	T16			4	T5	T28		2		T39		T20	T39	T12			T51	1	T49	T20	T68	T28	T8	T58	27
SAS Championship	T64	1		WD		T2	T24		4		T55	T12	T31	T18				T2		T12		45	T12	22	T12
Greater Hickory Classic at Rock Barn	2		T14			T59	T11	T21	T4	T26		T21	T4	T4	1	3		T26				T4	T18	T36	T11
Administrata Small Business Classic	T48	3	1	T39		T12	2	T18		T22		T44	60	T7	T5			T39	T25	T22	T48		T10	T29	4
SBC Championship	T4	T19	T11	T14		T23	T6	T11	T28		2	T44	T23	T14	1			T28	3	T6	T60	T6	T9		
Charles Schwab Cup Championship	T5	T13	4	T17	1	T17	T9	T9	8	T13	7	T24	T17	T17	2	T5	WD	T24	12	3	T17	T17	T24	28	T13

SECTION

4

2005 RECORDS

2005 Player Performance Chart (Top 26-50)

LEGEND

	Did not play
T7	Final position
P1 P2	Involved in playoff
DQ	Disqualified
CUT	Missed cut
WD	Withdrew

	26. Lonnie Nielsen	27. Bruce Lietzke	28. Mark Johnson	29. Peter Jacobsen	30. R.W. Eaks	31. Tom McKnight	32. John Bland	33. Gary McCord	34. John Harris	35. Dan Pohl	36. Ron Streck	37. Keith Fergus	38. Rodger Davis	39. Bruce Summerhays	40. Tom Wargo	41. Jim Ahern	42. James Mason	43. Bobby Wadkins	44. Graham Marsh	45. Andy Bean	46. Vicente Fernandez	47. Larry Nelson	48. Walter Hall	49. Curtis Strange	50. Hajime Meshiai
MasterCard Championship		T26		T10									T7	30		T19					T26	T19			
Turtle Bay Championship	T52	T20	T49		T34	T13		T15	T27		T23	T15	T57	T46		T27		T23	T34		T57	T10	T23		T64
The ACE Group Classic		T8	T22		T16	T67	T44		T49		T28	T41	T12	T55	T2	T36		T32	T36	T57	T49		T28	T49	T22
Outback Steakhouse Pro-Am		T64	T25		T44	T16	T25	T58	T16		T22	T38	T22	T53	T4			T31	T12	T22	T4		T44	T31	T53
SBC Classic	T26	T35	T41		T26	T8	T35	T4	T61		60	T6	T26	T14	T35	T70		T20	T58	T20	T35	T45	T26	T53	T20
Toshiba Senior Classic	T15	T8	1		T34	T20	T4	T60	T32		T56	T2	7	T32	T20	T34	T49	T34	T20	T68	T15	T60	T20	T56	T28
Liberty Mutual Legends of Golf			T18											T18	T48			T28		T6	T37	T39		27	
FedEx Kinko's Classic	T25	T43	T3		T33	T33	T48		T68	T28	T48	T20	T33	T28	75	T43			T9	T55	T28	T25	T43	T5	T16
Blue Angels Classic	T63	T23	T41	T3	T25	T25	T30		T15	T41	T61	T41	T15	T41	T15	T35		T35	T56	T75	T9	T35	T56	T30	T15
Bruno's Memorial Classic	T6	T21	T8		40	T45	T66		T41	T45	T61	T26	T13	T26	T32	T52	T35	T19	T68	T41	T13	T26	T45	T21	T35
Senior PGA Championship	T19	T19	T40	T6	T10	T31	CUT		CUT	T64	T66	T36	T23	T14	CUT	T40	T36	CUT	T14	T54	T46	T23	CUT	T64	T14
Allianz Championship	T34		T17		T45	59	T23		T37	T17	T34	T23	T8	T37		T23	T8	T37	T37	T17	T64		T23		
Bayer Advantage Classic	T11	T67	T52		T11	T60	T39	T6	T22	5	T44	T44	T17	T39		T6	T6	T44	T64	T28			T60		
Bank of America Championship	T63	T4	T33		T21	T29	T4	T21	T21	T21	T21	T29		T12	T33	T38		T38	T50	T19			T44		T38
Commerce Bank Championship	T16		T16		T6	T11	T36	T6	T20	T3	1	T58	T29	T36	T73	2	T16	T11	T50	T41	T29		T41	T50	T20
Ford Senior Players Championship	T27	T11	T45	1	T68	T3	T62	T5	T18	T45	T24	T39	T53	T53	T30	T53	T59	T37	T24	T27	T53	T5	T49	T62	T49
Senior British Open	15		CUT	T56		T29	T12		T42				CUT	CUT					CUT	T29					
U.S. Senior Open	T29	T12	CUT	T26	T26				T18	T29	T18		T9	T26	CUT	CUT	CUT	WD	CUT	CUT	T37	T18	T14	CUT	T22
3M Championship	T2	T8	T73		T25	T36			T36	T50	T36	T25	T50	T8		T19		T25	4	T12	T54	75	T19	T36	T19
Boeing Greater Seattle Classic	T39	T20	T60	T20	T13	T33	T39		T3	T20	T20	T20		T7	T50	T13	T13	T13	T33	T20	T39		T13		56
JELD-WEN Tradition	T53	52	T32	T42	T9	T42	T32	T56	T13	T16	T65	T56		T42	T65	T56	T5	T49	T49	T53	T23	71	T16		T42
Wal-Mart First Tee Open	T9	T30	T23	WD	T62	T62	T23	T14	T36	T18	35	T18		T40	T40	T68		T23	T30	T65	T18	T11	T14	T23	
Constellation Energy Classic	T39		T58		T34	T28	T5	7	T39	T16		T20		T28		T51	T12	T51	T20	T20		T20	T39	3	T8
SAS Championship	T6	T6	T75		T10	T36	T31	T6	T55	T55		T67	T12	23	T36	T18	T10	T6	T49	T18	T31	T31	T12	T24	T31
Greater Hickory Classic at Rock Barn	T11	T14	T40		T45	T4	T14	WD	T4	T21	T30	T21	T65	T55	T4	T14	T30	T30	T18	T45	T18	T55	T50	WD	T40
Administaff Small Business Classic	T32	T5	T32		T12	T39	T7	WD	T48	T18	T12	T25	T68	T44	T44	T39	T12	T7	T32	T53	T62	T56	T29	64	T56
SBC Championship	T19	T38	T47		T4	T28	T19	T44	T28	T9	T69	T23	T28	T28	T38	T65	T57	T23	T60	T14	T28	T28	T54		
Charles Schwab Cup Championship	T9	T13	23	27	WD																				

Toughest Holes on the 2005 Champions Tour

RANK	GOLF COURSE	HOLE #	PAR	AVG. SCORE	AVG. OVER PAR	EAGLES	BIRDIES	PARS	BOGEYS	DOUBLE BOGEYS	TRIPLE BOGEY+	TOURNAMENT NAME
1.	Royal Aberdeen GC	4	4	4.757	.757		25	160	189	47	23	Senior British Open
2.	Royal Aberdeen GC	9	4	4.723	.723		14	166	209	41	14	Senior British Open
3.	Royal Aberdeen GC	7	4	4.696	.696		19	204	143	57	21	Senior British Open
4.	The Hills CC	9	4	4.652	.652		15	110	65	30	13	FedEx Kinko's Classic
5.	TPC of Tampa Bay	15	4	4.589	.589		9	80	32	14	11	Outback Steakhouse Pro-Am
6.	Savannah Harbor Golf Resort	6	4	4.462	.462		5	88	49	14		Liberty Mutual Legends of Golf
7.	Royal Aberdeen GC	1	4	4.430	.430	1	30	218	171	20	4	Senior British Open
8.	Laurel Valley GC	16	4	4.416	.416		28	242	149	27	4	Senior PGA Championship
9.	Tournament Club of Iowa	12	4	4.389	.389		13	139	64	15	3	Allianz Championship
10.	Royal Aberdeen GC	17	3	3.372	.372		35	253	123	28	5	Senior British Open
11.	Royal Aberdeen GC	3	3	3.369	.369	2	28	242	152	16	4	Senior British Open
12.	Valencia CC	2	4	4.368	.368		16	130	73	8	4	SBC Classic
13.	Augusta Pines GC	4	4	4.364	.364		16	137	59	17	2	Administaff Small Business Classic
14.	Royal Aberdeen GC	16	4	4.356	.356	2	36	249	125	25	7	Senior British Open
15.	Royal Aberdeen GC	13	4	4.354	.354		24	256	147	17		Senior British Open
T16.	Hualalai GC	5	3	3.351	.351		8	63	33	7		MasterCard Championship
T16.	NCR Country Club	13	3	3.351	.351	2	35	224	158	17		U.S. Senior Open
18.	The Reserve Vineyards & GC	17	4	4.344	.344		25	179	86	18	3	JELD-WEN Tradition
19.	Valencia CC	17	4	4.342	.342		15	133	73	9	1	SBC Classic
20.	Laurel Valley GC	9	4	4.340	.340		27	258	150	15		Senior PGA Championship
21.	The Hills CC	15	4	4.339	.339		20	133	64	14	2	FedEx Kinko's Classic
T22.	Laurel Valley GC	13	4	4.338	.338		29	257	147	17		Senior PGA Championship
T22.	Royal Aberdeen GC	14	4	4.338	.338		36	259	114	33	2	Senior British Open
24.	NCR CC	16	4	4.337	.337		27	255	135	18	1	U.S. Senior Open
25.	Savannah Harbor Golf Resort	18	4	4.333	.333		6	94	54	2		Liberty Mutual Legends of Golf
26.	Valencia CC	16	3	3.329	.329		18	141	56	12	4	SBC Classic
27.	Laurel Valley GC	8	3	3.322	.322		33	261	138	15	3	Senior PGA Championship
28.	NCR CC	12	4	4.319	.319		34	248	136	17	1	U.S. Senior Open
29.	Laurel Valley GC	4	4	4.318	.318		29	272	128	19	2	Senior PGA Championship
30.	Laurel Valley GC	10	4	4.313	.313		38	263	121	26	2	Senior PGA Championship
31.	Valencia CC	6	4	4.312	.312		22	129	67	12	1	SBC Classic
32.	TPC of Tampa Bay	9	4	4.308	.308		4	102	32	7	1	Outback Steakhouse Pro-Am
33.	NCR CC	4	4	4.303	.303		50	233	128	21	4	U.S. Senior Open
T34.	TPC of Tampa Bay	4	4	4.301	.301		10	88	42	6		Outback Steakhouse Pro-Am
T34.	Savannah Harbor Golf Resort	17	3	3.301	.301		12	92	46	5	1	Liberty Mutual Legends of Golf
36.	Pebble Beach GL	9	4	4.297	.297		8	102	37	7	1	Wal-Mart First Tee Open at Pebble Beach
T37.	Greystone GC	3	4	4.296	.296		15	159	38	17	4	Bruno's Memorial Classic
T37.	Laurel Valley GC	5	3	3.296	.296		33	270	131	13	3	Senior PGA Championship
39.	Royal Aberdeen GC	11	3	3.293	.293		33	262	135	14		Senior British Open
40.	NCR CC	9	4	4.291	.291		46	243	122	24	1	U.S. Senior Open
T41.	Valencia CC	10	4	4.290	.290		23	124	78	6		SBC Classic
T41.	Valencia CC	14	3	3.290	.290		12	142	75	2		SBC Classic
43.	Tournament Club of Iowa	6	4	4.286	.286		23	142	52	13	4	Allianz Championship
44.	TwinEagles GC	18	4	4.282	.282		27	131	59	17		The ACE Group Classic
45.	Red Course at Eisenhower Park	1	4	4.278	.278		14	154	55	9	2	Commerce Bank Championship
T46.	Royal Aberdeen GC	18	4	4.277	.277		36	273	115	18	2	Senior British Open
T46.	Pebble Beach GL	8	4	4.277	.277	1	12	95	39	6	2	Wal-Mart First Tee Open at Pebble Beach
T48.	Laurel Valley GC	7	4	4.276	.276		46	269	102	31	2	Senior PGA Championship
T48.	Laurel Valley GC	12	4	4.276	.276		43	261	129	13	4	Senior PGA Championship
50.	NCR CC	18	4	4.273	.273		41	256	119	19	1	U.S. Senior Open

Current Champions Tour Ryder Cup Players

United States

(42 players)

Player (Years)	Record
Miller Barber (1969, '71)	1-4-2
Andy Bean (1979, '87)	4-2-0
Chip Beck (1989, '91, '93)	6-2-1
Charles Coody (1971)	0-2-1
Ben Crenshaw (1981, '83, '87)	3-8-1
Dale Douglass (1969)	0-2-0
Raymond Floyd (1969, '75, '77, '81, '83, '85, '91, '93)	12-16-3
Fred Funk (2004)	0-3-0
Al Geiberger (1967, '75)	5-1-3
Bob Gilder (1983)	2-2-0
Hubert Green (1977, '79, '85)	4-3-0
Jay Haas (1983, '95, '04)	4-6-2
Mark Hayes (1979)	1-2-0
Scott Hoch (1997, '02)	2-3-2
Hale Irwin (1975, '77, '79, '81, '91)	13-5-2
Peter Jacobsen (1985, '95)	2-4-0
Tom Kite (1979, '81, '83, '85, '87, '89, '93)	15-9-4
Wayne Levi (1991)	0-2-0
Bruce Lietzke (1981)	0-2-1
John Mahaffey (1979)	1-2-0
Mark McCumber (1989)	2-1-0
Jerry McGee (1977)	1-1-0
Gil Morgan (1979, '83)	1-2-3
Bob Murphy (1975)	2-1-1
Larry Nelson (1979, '81, '87)	9-3-1
Jack Nicklaus (1969, '71, '73, '75, '77, '81)	17-8-3
Andy North (1985)	0-3-0
Arnold Palmer (1961, '63, '65, '67, '71, '73)	22-8-2
Jerry Pate (1981)	2-2-0
Dan Pohl (1987)	1-2-0
Loren Roberts (1995)	3-1-0
Chi Chi Rodriguez (1973)	0-1-1
Bill Rogers (1981)	1-2-1
Scott Simpson (1987)	1-1-0
J.C. Snead (1971, '73, '75)	9-2-0
Craig Stadler (1983, '85)	4-2-2
Dave Stockton (1971, '77)	3-1-1
Curtis Strange (1983, '85, '87, '89, '95)	6-12-2
Lee Trevino (1969, '71, '73, '75, '79, '81)	17-7-6
Lanny Wadkins (1977, '79, '83, '85, '87, '89, '91, '93)	20-11-3
Tom Watson (1977, '81, '83, '89)	10-4-1
Fuzzy Zoeller (1979, '83, '85)	1-8-1

European

(3 players)

Player (Years)	Record
Jose Maria Canizares (1981, '83, '85, '89)	5-4-2
Mark James (1977, '79, '81, '89, '91, '93, '95)	8-15-1
Des Smyth (1979, '81)	2-5-0

United States Ryder Cup Captains (PICTURED BELOW)

Curtis Strange

2002 (lost to Europe, 15½ to 12½ at The Belfry, Sutton Coldfield, England)

Ben Crenshaw

1999 (defeated Europe, 14½ to 13½ at The Country Club, Brookline, MA)

Tom Kite

1997 (lost to Europe, 14½ to 13½ at Valderrama GC, Sotogrande, Spain)

Lanny Wadkins

1995 (lost to Europe, 14½ to 13½ at Oak Hill CC, Rochester, NY)

Tom Watson

1993 (defeated Europe, 15 to 13 at The Belfry, Sutton Coldfield, England)

Dave Stockton

1991 (defeated Europe, 14½ to 13½ at The Ocean Course, Kiawah Island, SC)

Raymond Floyd

1989 (matches ended in 14-all tie at The Belfry, Sutton Coldfield, England)

Jack Nicklaus

1983 (defeated Europe, 14½ to 13½ at PGA National GC, Palm Beach Gardens, FL)

1987 (lost to Europe, 15 to 13 at Muirfield Village, Dublin, OH)

Lee Trevino

1985 (lost to Europe, 16½ to 11½ at The Belfry, Sutton Coldfield, England)

Arnold Palmer

1975 (defeated Great Britain/Ireland, 21-11 at Laurel Valley GC, Ligonier, PA)

European Ryder Cup Captains (PICTURED BELOW)

Mark James

1999 (lost to U.S., 14½ to 13½ at The Country Club, Brookline, MA)

CURTIS STRANGE

BEN CRENSHAW

MARK JAMES

TOM KITE

LANNY WADKINS

TOM WATSON

DAVE STOCKTON

RAYMOND FLOYD

JACK NICKLAUS

LEE TREVINO

ARNOLD PALMER

All-Time Champions Tour Records

Scoring Records (Individual):

72 holes (by winners only):

- 261** (65-68-64-64), **Jack Nicklaus**, 1990 Mazda Senior TPC (27-under)
263 (64-66-70-63), **Orville Moody**, 1988 Vintage Chrysler Invitational (25-under)
263 (66-67-66-64), **Tom Watson**, 2003 Senior British Open (17-under)
264 (66-66-66-66), **Miller Barber**, 1982 Suntree Classic (24-under)
265 (66-67-70-62), **Doug Tewell**, 2001 Countrywide Tradition (23-under)

54 holes:

- 191** (60-64-67), **Bruce Fleisher**, 2002 RJR Championship (19-under)
193 (63-65-65), **Bob Charles**, 1989 NYNEX/Golf Digest Commemorative (17-under)
193 (66-62-65), **Charles Coody**, 1991 NYNEX Commemorative (17-under)
193 (62-65-66), **Gibby Gilbert**, 1992 Southwestern Bell Classic (17-under)
193 (66-64-63), **Bob Gilder**, 2003 Emerald Coast Classic (17-under)
194 (65-65-64), **Raymond Floyd**, 1993 Gulfstream Aerospace Invitational (22-under)
194 (62-66-66), **Ed Dougherty**, 2001 TD Waterhouse Championship (22-under)
194 (65-62-67), **Tom Kite**, 2001 Gold Rush Classic (22-under)
194 (65-63-66), **Don January**, 1984 du Maurier Champions (19-under)

36 holes:

Opening rounds:

- 124** (60-64), **Bruce Fleisher**, 2002 RJR Championship (16-under)
126 (62-64), **Jim Colbert**, 1994 GTE West Classic (14-under)
126 (64-62), **Hale Irwin**, 1997 Vantage Championship (16-under)
127 (65-62), **Tom Kite**, 2001 Gold Rush Classic (17-under)
127 (64-63), **Jim Ahern**, 2003 Music City Championship (17-under)

Consecutive rounds:

- 124** (60-64), **Bruce Fleisher**, 2002 RJR Championship (16-under)
125 (60-65), **Walter Morgan**, 2002 AT&T Canada Senior Open (17-under)
125 (60-65), **Isao Aoki**, 1997 Emerald Coast Classic (15-under)
126 (62-64), **Dana Quigley**, 1999 Novell Utah Showdown (18-under)

18 holes:

- 60** **Walter Morgan**, 2002 AT&T Canada Senior Open, second round (11-under)
60 **Tom Purtzer**, 2004 Toshiba Senior Classic, first round (11-under)
60 **Isao Aoki**, 1997 Emerald Coast Classic, second round (10-under)
60 **Bruce Fleisher**, 2002 RJR Championship, first round (10-under)
60 **Jim Thorpe**, 2003 Long Island Classic, second round (10-under)
60 **Craig Stadler**, 2005 Blue Angels Classic, second round (10-under)

9 holes:

- 27** **Jay Sigel**, 1998 Bell Atlantic Classic, front nine, second round (9-under)
27 **Seiji Ebiyara**, 2002 Senior PGA Championship, front nine, fourth round (8-under)

Lowest score that didn't win an event:

54 holes:

- 195** (65-67-63), **Allen Doyle**, 2001 Gold Rush Classic (21-under)

72 holes:

- 267** (66-68-66-67), **Lee Trevino**, 1990 Mazda Senior TPC (21-under)

Largest 18-hole lead:

- 5** strokes, **Lee Elder**, 1985 Merrill Lynch/Golf Digest Commemorative Pro-Am
5 strokes, **Bob Charles**, 1988 General Foods PGA Seniors' Championship
5 strokes, **Bob Murphy**, 1996 Cadillac NFL Golf Classic
5 strokes, **Walter Morgan**, 1996 Ameritech Senior Open
5 strokes, **Allen Doyle**, 2000 IR SENIOR TOUR Championship

Largest 36-hole lead:

- 8** strokes, **Arnold Palmer**, 1984 PGA Seniors' Championship
8 strokes, **Don Bies**, 1989 Murata Seniors Reunion
8 strokes, **Larry Nelson**, 1998 Pittsburgh Senior Classic
8 strokes, **Isao Aoki**, 1998 BellSouth Senior Classic at Opryland
8 strokes, **Hale Irwin**, 1998 Ameritech Senior Open

ISAO AOKI

Largest 54-hole lead:

- 8** strokes, **Jack Nicklaus**, 1991 PGA Seniors' Championship

Largest winning margin:

54 holes:

- 9** strokes, **Rod Funseth**, 1983 Hall of Fame Tournament
9 strokes, **Gibby Gilbert**, 1992 Southwestern Bell Classic
9 strokes, **Dave Stockton**, 1993 Franklin Quest Championship

72 holes:

- 12** strokes, **Hale Irwin**, 1997 PGA Seniors' Championship

Lowest start by a winner:

- 60** **Tom Purtzer**, 2004 Toshiba Senior Classic (11-under)
60 **Bruce Fleisher**, 2002 RJR Championship (10-under)
61 **Lee Elder**, 1985 Merrill Lynch/Golf Digest Commemorative Pro-Am (11-under)
61 **Jay Sigel**, 1998 EMC Kaanapali Classic (10-under)
61 **Bob Duval**, 1999 Emerald Coast Classic (9-under)

Highest start by a winner:

- 77** **Hale Irwin**, 1998 U.S. Senior Open (6-over)

Lowest finish by a winner:

- 61** **Rocky Thompson**, 1994 GTE Suncoast Classic (10-under)

Highest finish by a winner:

- 76** **Lee Elder**, 1985 Denver Post Champions (4-over)

Best birdie streak:

- 8** **Chi Chi Rodriguez**, 1987 Silver Pages Classic
8 **Jim Colbert**, 2000 TD Waterhouse Championship
8 **Dana Quigley**, 2005 Bruno's Memorial Classic

Best eagle-birdie streak:

- 1-7** **Jay Sigel**, 1998 Bell Atlantic Classic

Double eagles:

- Al Balding**, 1982 Peter Jackson Champions
Orville Moody, 1985 Denver Post Champions
Jim Cochran, 1987 Silver Pages Classic
Bobby Nichols, 1988 Northville Invitational
Ben Smith, 1988 Northville Invitational
Dick Rhyan, 1988 Showdown Classic
Al Geiberger, 1989 Chrysler Cup
Ted Naff, 1990 GTE Northwest Classic
Jim Ferree, 1991 Murata Reunion Pro-Am
Bob Brue, 1991 First Development Kaanapali Classic
Babe Hiskey, 1994 Ford Senior Players Championship
Ben Smith, 1994 Kroger Senior Classic
Simon Hobday, 1994 Franklin Quest Championship
Jay Sigel, 1994 GOLF MAGAZINE SENIOR TOUR Championship
Jack Nicklaus, 1996 Tradition
Kermit Zarley, 1996 Boone Valley Classic
Homero Blancas, 1996 Hyatt Regency Maui Kaanapali Classic
Al Geiberger, 1999 Novell Utah Showdown
Allen Doyle, 2000 The Home Depot Invitational
Brian Barnes, 2000 Ford Senior Players Championship
Gil Morgan, 2001 The Instinet Classic
Bobby Wadkins, 2001 Lightpath Long Island Classic
Walter Morgan, 2001 Gold Rush Classic
John Jacobs, 2002 MasterCard Championship
John Harris, 2004 3M Championship
Craig Stadler, 2004 JELD-WEN Tradition
Bruce Lietzke, 2005 U.S. Senior Open
Larry Ziegler, 2005 3M Championship
Howard Twitty, 2005 JELD-WEN Tradition

BRUCE LIETZKE

LARRY ZIEGLER

Eagle and double eagle in one round:

- Dick Rhyan**, 1988 Showdown Classic
Ted Naff, 1990 GTE Northwest Classic
Jay Sigel, 1994 GOLF MAGAZINE SENIOR TOUR Championship
Homero Blancas, 1996 Hyatt Regency Maui Kaanapali Classic
Gil Morgan, 2001 The Instinet Classic

All-Time Champions Tour Records (cont.)

Three eagles in one round:

Don January, 1985 Senior Roundup
Jimmy Powell, 1985 Greenbrier/American Express Championship
Rocky Thompson, 1992 Kaanapali Classic
Bruce Lietzke, 2003 MasterCard Championship

Consecutive eagles:

Jim Ferree, 1983 Merrill Lynch/Golf Digest Commemorative
Roland Stafford, 1987 Greater Grand Rapids Open
Bobby Nichols, 1994 U.S. Senior Open
Bob Carson, 1994 GTE Northwest Classic
DeWitt Weaver, 1999 PGA Seniors' Championship
Greg Edwards, 1999 Novell Utah Showdown
Walter Hall, 2000 The ACE Group Classic
Steve Veriato, 2001 Gold Rush Classic
Tom Kite, 2002 AT&T Canada Senior Open
Fred Gibson, 2002 Napa Valley Championship
Jerry McGee, 2003 Long Island Classic
J.C. Snead, 2003 JELD-WEN Tradition
Don Pooley, 2004 Senior British Open

Fewest putts, one round:

17 Bob Brue, 1994 Kroger Senior Classic, second round

Fewest putts, 9 holes:

7 Bob Brue, 1994 Kroger Senior Classic, second round (back nine)

Best scoring average:

68.59 Hale Irwin, 1998
68.81 Tom Watson, 2003
68.83 Gil Morgan, 2000
68.87 Larry Nelson, 2000
68.89 Lee Trevino, 1990
68.92 Hale Irwin, 1997

Most consecutive rounds par or less:

32 Larry Nelson, 2000
27 Lee Trevino, 1992
27 Raymond Floyd, 1995
27 Bruce Summerhays, 1995
27 Bruce Fleisher, 2002

Most consecutive sub-par rounds:

31 Gil Morgan, 2000
26 Gil Morgan, 1997

Most consecutive sub-70 rounds:

13 Hale Irwin, 1999
11 Lee Trevino, 1992

Scoring Records (Full-field tournaments only):

Highest Average — Event:

78.634 1989 Murata Seniors Reunion

Highest Average — First round:

80.118 2005 Senior British Open

Highest Average — Second round:

79.420 1989 Murata Seniors Reunion

Highest Average — Third round:

79.205 1990 GTE Kaanapali Classic

Highest Average — Fourth round:

76.474 1998 Las Vegas Senior Classic

Lowest Average — Event:

68.175 2005 Blue Angels Classic

Lowest Average — First round:

68.346 2005 Blue Angels Classic

Lowest Average — Second round:

68.128 2005 Blue Angels Classic

Lowest Average — Third round:

68.051 2005 Blue Angels Classic

Lowest Average — Fourth round:

70.662 2003 Senior British Open

Victory Records:

Most Champions Tour career victories:

44 Hale Irwin
29 Lee Trevino
24 Miller Barber
23 Bob Charles
23 Gil Morgan
22 Don January
22 Chi Chi Rodriguez
20 Bruce Crampton
20 Jim Colbert

Most consecutive years winning at least one tournament:

11 Hale Irwin (1995-present)
9 Miller Barber (1981-1989)
9 Gil Morgan (1996-2004)
8 Don January (1980-1987)
8 Chi Chi Rodriguez (1986-1993)

Most consecutive years winning multiple tournaments:

11 Hale Irwin (1995-present)
6 Don January (1981-1986)
6 Lee Trevino (1990-1995)
6 Jim Colbert (1991-1996)

Players winning Champions Tour debut:

Don January, 1980 Atlantic City International
Roberto De Vincenzo, 1980 U.S. Senior Open
Arnold Palmer, 1980 PGA Seniors' Championship
Rod Funseth, 1983 Hall of Fame Tournament
Gary Player, 1985 Quadel Seniors Classic
George Archer, 1989 Gatlin Brothers Southwest Senior Classic
Jack Nicklaus, 1990 The Tradition
Bruce Fleisher, 1999 Royal Caribbean Classic
Lanny Wadkins, 2000 The ACE Group Classic
Bobby Wadkins, 2001 Lightpath Long Island Classic
Mark McNulty, 2004 Outback Steakhouse Pro-Am

Players winning first two career starts on the Champions Tour:

Bruce Fleisher, 1999 Royal Caribbean Classic, American Express Invitational

Open qualifiers winning a tournament:

Larry Mowry, 1987 Crestar Classic
John Paul Cain, 1989 Greater Grand Rapids Open
Rives McBee, 1989 RJR Bank One Classic
John Bland, 1995 Ralphs Senior Classic
Vicente Fernandez, 1996 Burnet Senior Classic
Dana Quigley, 1997 Northville Long Island Classic
Jim Ahern, 1999 AT&T Canada Senior Open Championship
James Mason, 2002 NFL Golf Classic
Don Pooley, 2002 U.S. Senior Open
Pete Oakley, 2004 Senior British Open

Most consecutive victories:

4 Chi Chi Rodriguez, 1987 Vantage at the Dominion, United Hospitals Classic, Silver Pages Classic, Senior Players Reunion
3 Bob Charles, 1987 Vintage Chrysler Invitational, GTE Classic, Sunwest Bank/Charley Pride Senior Classic

All-Time Champions Tour Records (cont.)

- 3 Lee Trevino**, 1992 The Tradition, PGA Seniors' Championship, Las Vegas Senior Classic
- 3 Gil Morgan**, 1997 Ralphs Senior Classic, Energizer SENIOR TOUR Championship, 1998 MasterCard Championship
- 3 Craig Stadler**, 2004 JELD-WEN Tradition, First Tee Open at Pebble Beach presented by Wal-Mart, SAS Championship

Most victories in a single event:

- 6 Hale Irwin**, 1997, 2000 Kaanapali Classic; 2001, 2002, 2003, 2005 Turtle Bay Championship
- 4 Jack Nicklaus**, 1990, 1991, 1995, 1996 The Tradition
- 4 Hale Irwin**, 1996, 1997, 1998, 2004 Senior PGA Championship
- 3 Miller Barber**, 1982, 1984, 1985 U.S. Senior Open
- 3 Chi Chi Rodriguez**, 1986, 1987, 1988 Digital Seniors Classic
- 3 Miller Barber**, 1981, 1982, 1988 Fairfield Barnett Classic
- 3 Bob Charles**, 1987, 1988, 1989 Sunwest Bank/Charley Pride Classic
- 3 Gary Player**, 1986, 1988, 1990 PGA Seniors' Championship
- 3 George Archer**, 1990, 1991, 1992 Northville Long Island Classic
- 3 George Archer**, 1990, 1991, 1993 Raley's Senior Gold Rush
- 3 Jim Colbert**, 1991, 1992, 1996 Vantage Championship
- 3 Bob Charles**, 1990, 1995, 1996 Hyatt Regency Maui Kaanapali Classic
- 3 Lee Trevino**, 1991, 1992, 1998 Southwestern Bell Dominion
- 3 Hale Irwin**, 1995, 1998, 1999 Ameritech Senior Open
- 3 Joe Inman**, 1998, 1999, 2000 SBC Senior Classic
- 3 Bruce Fleisher**, 1999, 2000, 2001 Home Depot Invitational
- 3 Hale Irwin**, 1997, 1999, 2002 3M Championship
- 3 Gil Morgan**, 1996, 1997, 2004 SBC Classic
- 3 Tom Watson**, 2000 IR Senior Tour Championship, 2002 SENIOR TOUR Championship at Gaillardia, 2005 Charles Schwab Cup Championship

Most consecutive victories in a single event:

- 5 Hale Irwin**, 2000 EMC Kaanapali Classic; 2001, 2002, 2003, 2005 Turtle Bay Championship (no event in 2004)
- 3 Chi Chi Rodriguez**, 1986, 1987, 1988 Digital Seniors Classic
- 3 Bob Charles**, 1987, 1988, 1989 Sunwest Bank/Charley Pride Classic
- 3 George Archer**, 1990, 1991, 1992 Northville Long Island Classic
- 3 Hale Irwin**, 1996, 1997, 1998 PGA Seniors' Championship
- 3 Joe Inman**, 1998, 1999, 2000 SBC Senior Classic
- 3 Bruce Fleisher**, 1999, 2000, 2001 Home Depot Invitational

Most victories in a calendar year:

- 9 Peter Thomson**, 1985
- 9 Hale Irwin**, 1997

Longest time between Champions Tour victories:

- 6 years, 11 months, 7 days, J.C. Snead** (1995 Ford Senior Players Championship-2002 Greater Baltimore Classic)
- 6 years, 10 months, 3 days, Larry Ziegler** (1991 Newport Cup-1998 Saint Luke's Classic)
- 6 years, 2 months, 7 days, Bruce Summerhays** (1998 State Farm Senior Classic-2004 Kroger Classic)

Longest time between first Champions Tour victory and last:

- 12 years, 9 months, 0 days, Gary Player** (1985 Quadel Seniors Classic-1998 Northville Long Island Classic)

Longest time between last PGA TOUR victory and first Champions Tour victory:

- 28 years, 9 months, 27 days, Mike Fetchick** (1956 Mayfair Inn Open-1985 Hilton Head Seniors International)

Players winning Georgia-Pacific Grand Champions event and overall tournament:

- Jimmy Powell**, 1995 First of America Classic
- Dale Douglass**, 1996 Bell Atlantic Classic
- Jimmy Powell**, 1996 Brickyard Crossing Championship
- Bob Charles**, 1996 Hyatt Regency Maui Kaanapali Classic
- Gary Player**, 1998 Northville Long Island Classic
- J.C. Snead**, 2002 Greater Baltimore Classic

Most different winners in a calendar year:

- 25** 1995
- 25** 2003
- 24** 1996

Most first-time winners in a calendar year:

- 11** 1999
- 9** 2001

Most rookie winners in a calendar year:

- 5** 1999
- 5** 1989

Most multiple winners in a calendar year:

- 10** 1987
- 10** 1988
- 10** 1993
- 10** 1996
- 10** 2001

Most title defenses in a calendar year:

- 6** 1991
- 6** 2000

Biggest come-from-behind victory (final round):

- 10 strokes Jay Sigel** (over Jim Colbert), 1994 GTE West Classic
- 9 strokes Allen Doyle** (over Loren Roberts, Craig Stadler), 2005 U.S. Senior Open
- 7 strokes Rocky Thompson** (over Mike Hill), 1994 GTE Suncoast Classic
- 7 strokes Ed Fiori** (over Graham Marsh), 2004 MasterCard Classic
- 7 strokes Larry Nelson** (over Wayne Levi), 2004 Administaff Small Business Classic

Playoff Records:

Most playoffs in a calendar year:

- 9** 2002
- 8** 1994
- 8** 2005

Most sudden-death playoff holes:

- 10 David Graham** defeated **Dave Stockton**, 1998 Royal Caribbean Classic
- 9 Jose Maria Canizares** defeated **Gil Morgan**, 2001 Toshiba Senior Classic
- 9 Bob Murphy** defeated **Jay Sigel**, 1997 Toshiba Senior Classic
- 8 Orville Moody** defeated **Bob Betley**, 1992 Franklin Showdown Classic

Most players involved in a sudden-death playoff:

- 5** 1996 Emerald Coast Classic, **Lee Trevino** defeated **Bob Eastwood**, **David Graham**, **Mike Hill** and **Dave Stockton**
- 5** 1998 Kroger Senior Classic, **Hugh Baiocchi** defeated **Bob Charles**, **Frank Conner**, **Larry Nelson** and **Bruce Summerhays**

Miscellaneous Records:

Most money won in a single season:

- \$3,028,304 Hale Irwin**, 2002
- \$2,861,945 Hale Irwin**, 1998
- \$2,708,005 Larry Nelson**, 2000
- \$2,553,582 Allen Doyle**, 2001
- \$2,515,705 Bruce Fleisher**, 1999
- \$2,411,543 Bruce Fleisher**, 2001
- \$2,373,977 Bruce Fleisher**, 2000
- \$2,367,637 Bob Gilder**, 2002
- \$2,343,364 Hale Irwin**, 1997
- \$2,306,066 Craig Stadler**, 2004
- \$2,179,047 Gil Morgan**, 1998
- \$2,170,258 Dana Quigley**, 2005
- \$2,160,562 Gil Morgan**, 1997
- \$2,035,397 Hale Irwin**, 2004

Most money won by a rookie:

- \$2,515,705 Bruce Fleisher**, 1999
- \$2,160,562 Gil Morgan**, 1997

Most money won in a single season without a victory:

- \$1,549,819 Tom Kite**, 2003
- \$1,364,170 Gil Morgan**, 2005
- \$1,355,336 Morris Hatafsky**, 2005
- \$1,327,659 Dana Quigley**, 1999
- \$1,322,054 Allen Doyle**, 2002
- \$1,270,336 Bobby Wadkins**, 2002
- \$1,169,707 John Bland**, 1997

All-Time Champions Tour Records (cont.)

Most years leading money list:

- 3 Don January (1980, 1983, 1984)
- 3 Hale Irwin (1997, 1998, 2002)
- 2 Miller Barber (1981, 1982)
- 2 Bob Charles (1988, 1989)
- 2 Lee Trevino (1990, 1992)
- 2 Dave Stockton (1993, 1994)
- 2 Jim Colbert (1995, 1996)

Most consecutive years leading money list:

- 2 Miller Barber (1981-1982)
- 2 Don January (1983-1984)
- 2 Bob Charles (1988-1989)
- 2 Dave Stockton (1993-1994)
- 2 Jim Colbert (1995-1996)
- 2 Hale Irwin (1997-1998)

Most years in top 10 on money list:

- 11 Hale Irwin
- 8 Miller Barber
- 8 Bob Charles
- 8 Gil Morgan
- 7 Don January
- 7 Gene Littler
- 7 Dave Stockton
- 7 Jim Colbert

Most consecutive years in top 10 on money list:

- 11 Hale Irwin (1995-present)
- 8 Miller Barber (1981-1988)
- 8 Bob Charles (1986-1993)
- 7 Gene Littler (1981-1987)
- 7 Dave Stockton (1992-1998)

Most consecutive \$1-million seasons:

- 10 Hale Irwin (1996-present)
- 9 Gil Morgan (1997-present)

Most consecutive \$2-million seasons:

- 6 Hale Irwin (1997-2002)
- 3 Bruce Fleisher (1999-2001)

Most top-10 finishes in a season:

- 26 Lee Trevino (1990)
- 25 Tom Wargo (1994)
- 25 Allen Doyle (2001)

Most top-10 finishes in a Champions Tour career:

- 203 Bob Charles
- 179 Hale Irwin
- 167 Chi Chi Rodriguez
- 155 Miller Barber
- 153 Lee Trevino

Most consecutive top-five finishes:

- 19 Hale Irwin (1997 Energizer SENIOR TOUR Championship-1998 Comfort Classic)

Most consecutive top-10 finishes:

- 36 Don January (1980 Atlantic City Seniors International-1984 MONY Senior Tournament of Champions)

Most events played in a season:

- 39 Dana Quigley (2000)
- 38 John Paul Cain (1990)
- 38 Rives McBee (1990)
- 38 Bruce Summerhays (1996)
- 38 Dana Quigley (1998)
- 38 Dana Quigley (1999)

Most consecutive eligible events played:

- 278 Dana Quigley (1997 BankBoston Classic-2005 Ford Senior Players Championship)

- 177 Mike McCullough (1996 Hyatt Regency Maui Kaanapali Classic-2001 Allianz Championship)

Most consecutive events played:

- 264 Dana Quigley (1998 Royal Caribbean Classic-2005 Ford Senior Players Championship)

Most rounds played in a season:

- 119 Bruce Summerhays, 1996
- 119 Dana Quigley, 1998
- 119 Dana Quigley, 1999

Most sub-70 rounds in a season:

- 59 Larry Nelson, 2000
- 58 Bruce Fleisher, 2000
- 56 Bruce Fleisher, 1999
- 55 Allen Doyle, 2001

Most sub-par rounds in a season:

- 82 Tom Wargo, 1994
- 81 Allen Doyle, 2001
- 80 Jim Thorpe, 2000

Longest bogey-free streak:

- 98 holes, Morris Hatalsky, 2003 (11th hole, second round, Bayer Advantage Celebrity Pro-Am to second hole, second round, Music City Championship at Gaylord Opryland)
- 97 holes, Jack Kiefer, 1994 (third hole, first round, Ralphs Senior Classic to 10th hole, third round, Hyatt Regency Maui Kaanapali Classic)
- 94 holes, Joe Inman, 2000 (18th hole, first round, Gold Rush Classic to fourth hole, third round, SBC Senior Classic)

Players playing bogey-free tournaments (finish):

- Billy Casper (won), 1987 Del E. Webb Arizona Classic
- Lee Trevino (4), 1993 First of America Classic
- George Archer (T5), 1994 Bruno's Memorial Classic
- J.C. Snead (T10), 1994 Ralphs Senior Classic
- Hale Irwin (won), 1995 Vantage Championship
- Hale Irwin (won), 1996 American Express Invitational
- Hale Irwin (won), 1997 Boone Valley Classic
- Hale Irwin (won), 1997 Vantage Championship
- Gil Morgan (won), 1998 Utah Showdown Presented by Smith's
- Hugh Baiocchi (won), 1998 Comfort Classic
- Bruce Fleisher (won), 1999 Transamerica
- David Lundstrom (T9), 2000 BellSouth Senior Classic at Opryland
- Hubert Green (T5), 2000 Coldwell Banker Burnet Classic
- Joe Inman (2), 2000 EMC Kaanapali Classic
- Tom Jenkins (T10), 2002 Toshiba Senior Classic
- Morris Hatalsky (won), 2003 Columbus Southern Open
- Doug Tewell (won), 2004 Greater Hickory Classic at Rock Barn

Youngest players to shoot/better their age:

- Walter Morgan (age 61)
- 60, 2002 AT&T Canada Senior Open
- Jim Colbert (age 62)
- 62, 2003 Senior British Open
- Gary Player (age 64)
- 64, 2000 BellSouth Senior Classic at Opryland
- Jim Albus (age 64)
- 64, 2005 Blue Angels Classic
- Joe Jimenez (age 65)
- 63, 1991 GTE Northwest Classic

Oldest players to shoot/better their age:

- Harold McSpaden (age 85)
- 81, 1994 PGA Seniors' Championship
- Fred Haas (age 83)
- 83, 1999 PGA Seniors' Championship
- Jack Fleck (age 81)
- 81, 2003 Senior British Open
- Jack Fleck (age 80)
- 77, 2002 Senior PGA Championship

All-Time Champions Tour Records (cont.)

Single-Tournament Records:

Best driving distance average:

344.2 yards **Andy Bean**, 2003 Allianz Championship

Driving accuracy:

42 of 42 fairways **Calvin Peete**, 1996 VFW Senior Championship
Ed Dougherty, 2005 The ACE Group Classic

Greens in regulation:

51 of 54 **Jay Sigel**, 1994 Northville Long Island Classic
51 of 54 **John Paul Cain**, 1994 Ameritech Senior Open
51 of 54 **Lee Trevino**, 1995 Brickyard Crossing Championship

Fewest putts:

69 **Lee Elder**, 1988 Gus Machado Senior Classic

Most birdies (54-hole tournament):

24 **Raymond Floyd**, 1994 Vantage Championship
24 **Hale Irwin**, 1995 Ameritech Senior Open
24 **Ed Dougherty**, 2001 TD Waterhouse Championship

Most birdies (72-hole tournament):

28 **Jack Nicklaus**, 1990 Mazda Senior TPC

Most eagles:

4 **Rocky Thompson**, 1992 Kaanapali Classic
4 **Bob Charles**, 1996 Hyatt Regency Kaanapali Classic
4 **Gary McCord**, 2001 Gold Rush Classic
4 **Bruce Lietzke**, 2003 MasterCard Championship

Total driving:

2 **Charles Coody**, 1990 Las Vegas Senior Classic
2 **Raymond Floyd**, 1993 Hyatt Senior TOUR Championship
2 **J.C. Snead**, 1996 Tradition

Longest drive:

422 yards **Jim Dent**, 1996 Tradition
422 yards **Jay Sigel**, 1996 Tradition

Largest scoring swing from one round to the next:

21 strokes	Jimmy Powell	93 to 72 (second and third rounds) 1990 Murata Reunion Pro-Am
20 strokes	George Allen	96 to 76 (first and second rounds) 2002 U.S. Senior Open
	John Paul Cain	86 to 66 (first and second rounds) 1996 GTE Suncoast Classic
19 strokes	Jerry McGee	89 to 70 (first and second rounds) 2004 Allianz Championship
	Leonard Thompson	66 to 85 (second and third rounds) 2000 Senior PGA Championship
	Larry Gilbert	86 to 77 (second and third rounds) 1993 Murata Reunion Pro-Am
	Jimmy Powell	74 to 93 (first and second rounds) 1990 Murata Reunion Pro-Am
	Larry Mowry	81 to 62 (second and third rounds) 1987 Sunwest Bank Charley Pride Senior Golf Classic

JAY SIGEL

JIMMY POWELL

Champions Tour Career Money Leaders

Name	Earnings
1. Hale Irwin	\$22,576,561
2. Gil Morgan	15,683,422
3. Bruce Fleisher	12,825,909
4. Larry Nelson	12,373,805
5. Dana Quigley	12,333,491
6. Jim Colbert	11,510,220
7. Allen Doyle	11,045,387
8. Dave Stockton	10,716,445
9. Jim Thorpe	10,133,040
10. Lee Trevino	9,778,951
11. Tom Jenkins	9,336,741
12. Isao Aoki	9,045,173
13. Bob Charles	8,992,570
14. Raymond Floyd	8,983,884
15. Jay Sigel	8,863,605
16. Jim Dent	8,804,302
17. Graham Marsh	8,674,750
18. Tom Kite	8,498,621
19. Mike Hill	8,339,290
20. George Archer	8,329,648
21. Bruce Summerhays	8,149,566
22. John Jacobs	7,808,264
23. Tom Watson	7,724,377
24. Vicente Fernandez	7,660,479
25. Doug Tewell	7,443,525
26. Tom Wargo	7,307,986
27. J.C. Snead	7,259,647
28. John Bland	7,222,183
29. Bob Murphy	7,117,863
30. Bob Gilder	7,048,273
31. Jose Maria Canizares	7,048,096
32. Dale Douglass	6,990,653
33. Mike McCullough	6,741,260
34. Chi Chi Rodriguez	6,639,084

Name	Earnings
35. Jim Albus	\$6,260,495
36. Walter Hall	6,181,826
37. Gary Player	5,938,115
38. Dave Eichelberger	5,799,798
39. Bruce Lietzke	5,784,359
40. Ed Dougherty	5,478,907
41. Hubert Green	5,384,036
42. Al Geiberger	5,286,907
43. Hugh Baiocchi	5,273,794
44. Leonard Thompson	5,057,177
45. Morris Hatafsky	4,963,470
46. Rocky Thompson	4,925,385
47. Craig Stadler	4,773,063
48. Bruce Crampton	4,652,684
49. Gibby Gilbert	4,517,057
50. Terry Dill	4,374,336
51. Kermit Zarley	4,363,683
52. Gary McCord	4,310,175
53. Walter Morgan	4,205,875
54. Joe Inman	4,205,087
55. Simon Hobday	4,182,988
56. David Graham	4,062,509
57. Miller Barber	4,058,864
58. Charles Coody	4,024,799
59. Wayne Levi	3,979,636
60. Tom Purtzer	3,946,067
61. Bobby Wadkins	3,831,644
62. Jim Ahern	3,784,013
63. Jimmy Powell	3,777,251
64. D.A. Weibring	3,693,677
65. Bob Eastwood	3,671,210
66. Orville Moody	3,541,789
67. Don Pooley	3,466,707
68. Jack Nicklaus	3,372,207

Name	Earnings
69. DeWitt Weaver	\$3,341,033
70. Jerry McGee	3,269,405
71. John Mahaffey	3,254,970
72. Stewart Ginn	3,239,983
73. Don January	3,220,478
74. Mark McNulty	3,214,500
75. Walter Zembriski	3,146,648
76. Tom Shaw	3,017,708
77. Don Bies	2,930,380
78. Fuzzy Zoeller	2,762,054
79. Des Smyth	2,735,380
80. Tommy Aaron	2,721,242
81. John Schroeder	2,671,483
82. Larry Ziegler	2,622,178
83. Larry Laoretti	2,613,268
84. Butch Baird	2,608,020
85. Bob Dickson	2,601,467
86. Frank Conner	2,558,532
87. David Eger	2,552,261
88. Jim Ferree	2,551,671
89. Rodger Davis	2,519,124
90. Dave Hill	2,378,112
91. Fred Gibson	2,353,152
92. Gene Littler	2,317,234
93. Bob Duval	2,250,614
94. Sammy Rachels	2,227,853
95. Larry Mowry	2,105,127
96. Dick Hendrickson	2,063,449
97. Bud Allin	2,030,557
98. Ben Smith	1,975,108
99. Gay Brewer	1,957,242
100. Bobby Nichols	1,956,263

All-Time Georgia-Pacific Grand Champions Money Leaders

Name	Earnings
1. Bob Charles	\$1,936,813
2. Miller Barber	1,765,185
3. Dale Douglass	1,604,398
4. Mike Hill	1,550,258
5. Don January	1,481,167
6. Jimmy Powell	1,384,148
7. Jim Ferree	1,344,261
8. Jim Dent	1,339,312
9. Joe Jimenez	1,217,622
10. Gene Littler	1,130,942

Name	Earnings
11. George Archer	\$1,094,046
12. Orville Moody	1,090,246
13. Gay Brewer	1,042,661
14. Charles Coody	1,002,949
15. Al Geiberger	994,892
16. Terry Dill	950,995
17. Gary Player	929,869
18. Walter Zembriski	841,384
19. Butch Baird	786,707
20. J.C. Snead	770,875

Name	Earnings
21. Rocky Thompson	\$757,487
22. Jim Colbert	754,883
23. Charles Sifford	751,920
24. Jim Albus	715,492
25. Tommy Aaron	698,795
26. Lee Trevino	693,663
27. Dick Hendrickson	693,388
28. Gibby Gilbert	677,575
29. Ben Smith	643,930
30. Dave Stockton	632,500

All-Time Money Leaders*

Name	Earnings
1. Hale Irwin	\$28,542,592
2. Gil Morgan	20,942,586
3. Tom Kite	19,539,663
4. Tom Watson	17,642,748
5. Larry Nelson	16,201,206
6. Jay Haas	15,817,491
7. Loren Roberts	15,652,160
8. Craig Stadler	14,760,140
9. Bruce Fleisher	14,524,673
10. Raymond Floyd	14,306,959
11. Greg Norman	14,188,469
12. Lee Trevino	13,257,280
13. Jim Colbert	13,063,356
14. Dana Quigley	12,425,789
15. Bruce Lietzke	12,259,154
16. Jim Thorpe	12,078,641
17. Dave Stockton	12,019,726
18. Allen Doyle	11,301,930
19. George Archer	10,211,507
20. Bob Gilder	10,184,034
21. Doug Tewell	10,178,205
22. Isao Aoki	10,005,743
23. Tom Jenkins	9,806,760
24. Bob Charles	9,539,438
25. J.C. Snead	9,457,191
26. Peter Jacobsen	9,435,527
27. Jim Dent	9,369,110
28. Jack Nicklaus	9,108,352
29. Mike Hill	8,913,014
30. Graham Marsh	8,910,604
31. Jay Sigel	8,863,605
32. Bob Murphy	8,760,193
33. Wayne Levi	8,703,404
34. Fuzzy Zoeller	8,565,398

Name	Earnings
35. D.A. Weibring	\$8,464,382
36. Bruce Summerhays	8,159,168
37. Tom Purtzer	8,138,335
38. Hubert Green	7,975,995
39. John Jacobs	7,928,039
40. Curtis Strange	7,921,406
41. Ben Crenshaw	7,847,343
42. Gary Player	7,772,597
43. Chi Chi Rodriguez	7,676,190
44. Vicente Fernandez	7,674,466
45. Dale Douglass	7,568,603
46. Lanny Wadkins	7,550,200
47. Mike McCullough	7,423,771
48. Tom Wargo	7,324,044
49. John Bland	7,227,583
50. John Mahaffey	7,131,822
51. Jose Maria Canizares	7,048,096
52. Dave Eichelberger	6,986,303
53. Leonard Thompson	6,885,205
54. Scott Simpson	6,853,454
55. Bobby Wadkins	6,847,605
56. Don Pooley	6,803,457
57. Ed Dougherty	6,802,676
58. Morris Hatalsky	6,688,409
59. Al Geiberger	6,552,094
60. Mark McCumber	6,360,142
61. Jim Albus	6,276,774
62. Walter Hall	6,181,826
63. Bruce Crampton	6,028,877
64. David Graham	5,951,240
65. Mike Reid	5,754,923
66. Miller Barber	5,623,068
67. Gibby Gilbert	5,573,563
68. Hugh Baiocchi	5,278,692

Name	Earnings
69. Bob Eastwood	\$5,217,316
70. Charles Coody	5,212,561
71. Kermit Zarley	5,079,404
72. Rocky Thompson	5,071,776
73. Gary McCord	4,972,534
74. Joe Inman	4,934,336
75. Andy Bean	4,928,714
76. Terry Dill	4,631,299
77. Howard Twitty	4,493,812
78. Don January	4,369,442
79. Brad Bryant	4,299,099
80. Walter Morgan	4,205,875
81. Simon Hobday	4,182,988
82. Jerry McGee	4,141,158
83. Dave Barr	4,070,278
84. Tom Weiskopf	4,017,472
85. Orville Moody	3,931,635
86. Gene Littler	3,913,985
87. Mark McNulty	3,872,237
88. Jimmy Powell	3,805,123
89. Jim Ahern	3,797,425
90. Tommy Aaron	3,646,302
91. Arnold Palmer	3,629,656
92. DeWitt Weaver	3,614,468
93. Dan Pohl	3,599,269
94. Dave Hill	3,508,532
95. Don Bies	3,476,497
96. Tom Shaw	3,452,464
97. Jerry Pate	3,414,924
98. Billy Casper	3,410,255
99. Larry Ziegler	3,348,376
100. Frank Conner	3,309,265

* Includes official money won on the Champions Tour, PGA TOUR, and Nationwide Tour (after 1995)

Past Champions Tour Leading Money-Winners

1980	Don January	\$44,100	1989	Bob Charles	\$725,887	1998	Hale Irwin	\$2,861,945
1981	Miller Barber	83,136	1990	Lee Trevino	1,190,518	1999	Bruce Fleisher	2,515,705
1982	Miller Barber	106,890	1991	Mike Hill	1,065,657	2000	Larry Nelson	2,708,005
1983	Don January	237,571	1992	Lee Trevino	1,027,002	2001	Allen Doyle	2,553,582
1984	Don January	328,597	1993	Dave Stockton	1,175,944	2002	Hale Irwin	3,028,304
1985	Peter Thomson	386,724	1994	Dave Stockton	1,402,519	2003	Tom Watson	1,853,108
1986	Bruce Crampton	454,299	1995	Jim Colbert	1,444,386	2004	Craig Stadler	2,306,066
1987	Chi Chi Rodriguez	509,145	1996	Jim Colbert	1,627,890	2005	Dana Quigley	2,170,258
1988	Bob Charles	533,929	1997	Hale Irwin	2,343,364			

Past Georgia-Pacific Grand Champions Leading Money-Winners

1987	Howie Johnson	\$84,158	1994	Orville Moody	\$236,333	2000	George Archer	\$364,988
1988	Joe Jimenez	75,250	1995	Gay Brewer	226,593	2001	Mike Hill	325,138
1989	Joe Jimenez	137,750	1996	Bob Charles	266,100	2002	George Archer	318,925
1990	Joe Jimenez	199,033	1997	Jimmy Powell	284,004	2003	Tom Wargo	219,313
1991	Don January	196,327	1998	Bob Charles	254,260	2004	Jay Sigel	219,292
1992	Don January	184,433	1999	Tom Shaw	315,387	2005	Mike McCullough	119,267
1993	Jim Ferree	255,550						

Past PGA TOUR Leading Money-Winners

1934	Paul Runyan	\$6,767.00	1958	Arnold Palmer	\$42,607.50	1982	Craig Stadler	\$446,462.00
1935	Johnny Revolta	9,543.00	1959	Art Wall	53,167.60	1983	Hal Sutton	426,668.00
1936	Horton Smith	7,682.00	1960	Arnold Palmer	75,262.85	1984	Tom Watson	476,260.00
1937	Harry Cooper	14,138.69	1961	Gary Player	64,540.45	1985	Curtis Strange	542,321.00
1938	Sam Snead	19,534.49	1962	Arnold Palmer	81,448.33	1986	Greg Norman	653,296.00
1939	Henry Picard	10,303.00	1963	Arnold Palmer	128,230.00	1987	Curtis Strange	925,941.00
1940	Ben Hogan	10,655.00	1964	Jack Nicklaus	113,284.50	1988	Curtis Strange	1,147,644.00
1941	Ben Hogan	18,358.00	1965	Jack Nicklaus	140,752.14	1989	Tom Kite	1,395,278.00
1942	Ben Hogan	13,143.00	1966	Billy Casper	121,944.92	1990	Greg Norman	1,165,477.00
1943	No Statistics Compiled		1967	Jack Nicklaus	188,998.08	1991	Corey Pavin	979,430.00
1944	Byron Nelson (War Bonds)	37,967.69	1968	Billy Casper	205,168.67	1992	Fred Couples	1,344,188.00
1945	Byron Nelson (War Bonds)	63,335.66	1969	Frank Beard	164,707.11	1993	Nick Price	1,478,557.00
1946	Ben Hogan	42,556.16	1970	Lee Trevino	157,037.63	1994	Nick Price	1,499,927.00
1947	Jimmy Demaret	27,936.83	1971	Jack Nicklaus	244,490.50	1995	Greg Norman	1,654,959.00
1948	Ben Hogan	32,112.00	1972	Jack Nicklaus	320,542.26	1996	Tom Lehman	1,780,159.00
1949	Sam Snead	31,593.83	1973	Jack Nicklaus	308,362.10	1997	Tiger Woods	2,066,833.00
1950	Sam Snead	35,758.83	1974	Johnny Miller	353,021.59	1998	David Duval	2,591,031.00
1951	Lloyd Mangrum	26,088.83	1975	Jack Nicklaus	298,149.17	1999	Tiger Woods	6,616,585.00
1952	Julius Boros	37,032.97	1976	Jack Nicklaus	266,438.57	2000	Tiger Woods	9,188,321.00
1953	Lew Worsham	34,002.00	1977	Tom Watson	310,653.16	2001	Tiger Woods	5,687,777.00
1954	Bob Toski	65,819.81	1978	Tom Watson	362,428.93	2002	Tiger Woods	6,912,625.00
1955	Julius Boros	63,121.55	1979	Tom Watson	462,636.00	2003	Vijay Singh	7,573,907.00
1956	Ted Kroll	72,835.83	1980	Tom Watson	530,808.33	2004	Vijay Singh	10,905,166.00
1957	Dick Mayer	65,835.00	1981	Tom Kite	375,698.84	2005	Tiger Woods	10,628,024.00

Most Champions Tour Wins Year by Year

1980	Roberto De Vicenzo	1	1988	Bob Charles	5	1997	Hale Irwin	9
	Don January	1		Gary Player	5	1998	Hale Irwin	7
	Arnold Palmer	1	1989	Bob Charles	5	1999	Bruce Fleisher	7
	Charles Sifford	1	1990	Lee Trevino	7	2000	Larry Nelson	6
1981	Miller Barber	3	1991	Mike Hill	5	2001	Larry Nelson	5
1982	Miller Barber	3	1992	Lee Trevino	5	2002	Hale Irwin	4
1983	Don January	6	1993	Dave Stockton	5		Bob Gilder	4
1984	Miller Barber	4	1994	Lee Trevino	6	2003	Craig Stadler	3
1985	Peter Thomson	9	1995	Jim Colbert	4	2004	Craig Stadler	5
1986	Bruce Crampton	7		Bob Murphy	4	2005	Hale Irwin	4
1987	Chi Chi Rodriguez	7	1996	Jim Colbert	5			

Most Georgia-Pacific Grand Champions Wins Year by Year

1987	Howie Johnson	4	1995	Jimmy Powell	5	2003	Isao Aoki	3
1988	Roberto De Vicenzo	4	1996	Jimmy Powell	6	2004	Jay Sigel	3
1989	Joe Jimenez	9	1997	Bob Charles	8	2005	Dave Eichelberger	1
1990	Joe Jimenez	9	1998	Dale Douglass	5		Hale Irwin	1
	Don January	9	1999	Mike Hill	4		John Jacobs	1
1991	Don January	9		Tom Shaw	4		Graham Marsh	1
1992	Gene Littler	7	2000	George Archer	4		Mike McCullough	1
1993	Jim Ferree	9	2001	Jim Colbert	5		Jay Sigel	1
1994	Jim Ferree	5	2002	George Archer	3			

Most PGA TOUR Wins Year by Year

1916	James Barnes	3	1949	Cary Middlecoff	7		Calvin Peete	2
	Walter Hagen	3	1950	Sam Snead	11		Hal Sutton	2
1917	James Barnes	2	1951	Cary Middlecoff	6		Gil Morgan	2
	Mike Brady	2	1952	Jack Burke, Jr	5		Mark McCumber	2
1918	Jock Hutchison	1		Sam Snead	5		Jim Colbert	2
	Walter Hagen	1	1953	Ben Hogan	4		Seve Ballesteros	2
	Patrick Doyle	1		Lloyd Mangrum	4	1984	Tom Watson	3
1919	James Barnes	5	1954	Bob Toski	4		Denis Watson	3
1920	Jock Hutchison	4	1955	Cary Middlecoff	6	1985	Lanny Wadkins	3
1921	James Barnes	4	1956	Mike Souchak	4		Curtis Strange	3
1922	Gene Sarazen	3	1957	Arnold Palmer	4	1986	Bob Tway	4
	Walter Hagen	3	1958	Ken Venturi	4	1987	Curtis Strange	3
1923	Walter Hagen	5	1959	Gene Littler	5		Paul Azinger	3
	Joe Kirkwood, Sr.	5	1960	Arnold Palmer	8	1988	Curtis Strange	4
1924	Joe Kirkwood, Sr.	4	1961	Arnold Palmer	5	1989	Tom Kite	3
	Walter Hagen	4		Doug Sanders	5		Steve Jones	3
1925	Leo Diegel	5	1962	Arnold Palmer	7	1990	Wayne Levi	4
1926	Bill Mehlhorn	5	1963	Arnold Palmer	7	1991	Ian Woosnam	2
	Macdonald Smith	5	1964	Jack Nicklaus	4		Corey Pavin	2
1927	Johnny Farrell	7		Billy Casper	4		Billy Andrade	2
1928	Bil Mehlhorn	7		Tony Lema	4		Tom Purtzer	2
1929	Horton Smith	8	1965	Jack Nicklaus	5		Mark Brooks	2
1930	Gene Sarazen	8	1966	Billy Casper	4		Nick Price	2
1931	Wiffy Cox	4	1967	Jack Nicklaus	5		Fred Couples	2
1932	Craig Wood	3	1968	Billy Casper	6		Andrew Magee	2
	Gene Sarazen	3	1969	Dave Hill	3	1992	Fred Couples	3
	Olin Dutra	3		Billy Casper	3		Davis Love III	3
	Mike Turnesa	3		Jack Nicklaus	3		John Cook	3
	Tommy Armour	3		Ray Floyd	3	1993	Nick Price	4
1933	Paul Runyan	9	1970	Billy Casper	4	1994	Nick Price	5
1934	Paul Runyan	7	1971	Jack Nicklaus	5	1995	Greg Norman	3
1935	Johnny Revolta	5		Lee Trevino	5		Lee Janzen	3
	Henry Picard	5	1972	Jack Nicklaus	7	1996	Phil Mickelson	4
1936	Ralph Guldahl	3	1973	Jack Nicklaus	7	1997	Tiger Woods	4
	Henry Picard	3	1974	Johnny Miller	8	1998	David Duval	4
	Jimmy Hines	3	1975	Jack Nicklaus	5	1999	Tiger Woods	8
1937	Harry Cooper	8	1976	Ben Crenshaw	3	2000	Tiger Woods	9
1938	Sam Snead	8		Hubert Green	3	2001	Tiger Woods	5
1939	Henry Picard	8	1977	Tom Watson	4	2002	Tiger Woods	5
1940	Jimmy Demaret	6	1978	Tom Watson	5	2003	Tiger Woods	5
1941	Sam Snead	7	1979	Tom Watson	5	2004	Vijay Singh	9
1942	Ben Hogan	6	1980	Tom Watson	6	2005	Tiger Woods	6
1943	Sam Byrd	1	1981	Tom Watson	3			
	Harold McSpaden	1		Bruce Lietzke	3			
	Steve Warga	1		Raymond Floyd	3			
1944	Byron Nelson	8		Bill Rogers	3			
1945	Byron Nelson	18	1982	Craig Stadler	4			
1946	Ben Hogan	13		Calvin Peete	4			
1947	Ben Hogan	7	1983	Fuzzy Zoeller	2			
1948	Ben Hogan	10		Lanny Wadkins	2			

All-Time Champions Tour Wins

1.	Hale Irwin	44	Orville Moody	11	T37.	Don Bies	7	
2.	Lee Trevino	29	Bob Murphy	11		Tom Kite	7	
3.	Miller Barber	24	Peter Thomson	11		Bruce Lietzke	7	
T4.	Bob Charles	23	Jim Thorpe	11	T40.	Jim Albus	6	
	Gil Morgan	23	T23.	Allen Doyle	10		Dave Eichelberger	6
T6.	Don January	22		Al Geiberger	10		Gibby Gilbert	6
	Chi Chi Rodriguez	22		Jack Nicklaus	10		Dave Hill	6
T8.	Jim Colbert	20		Arnold Palmer	10		Tom Jenkins	5
	Bruce Crampton	20	T27.	Isao Aoki	9		Graham Marsh	6
T10.	George Archer	19		Billy Casper	9	T46.	John Bland	5
	Larry Nelson	19	T29.	Lee Elder	8		Charles Coody	5
	Gary Player	19		Bob Gilder	8		David Graham	5
T13.	Bruce Fleisher	18		Gene Littler	8		Simon Hobday	5
	Mike Hill	18		Dana Quigley	8		John Jacobs	5
T15.	Raymond Floyd	14		Jay Sigel	8		Mark McNulty	5
	Dave Stockton	14		Craig Stadler	8		Larry Mowry	5
17.	Jim Dent	12		Doug Tewell	8			
T18.	Dale Douglass	11		Tom Watson	8			

All-Time Georgia-Pacific Grand Champions Wins

1.	Don January	35	T18.	Mike Fetchick	7		Terry Dill	3
2.	Joe Jimenez	31		Charles Sifford	7		Dick Hendrickson	3
3.	Bob Charles	23	T20.	Charles Coody	6		Charles Owens	3
4.	Jim Ferree	21		Jack Fleck	6		Bob Toski	3
T5.	Miller Barber	20		Harold Henning	6		Tom Wargo	3
	Jimmy Powell	20	T23.	Bruce Crampton	5	T40.	Jim Albus	2
7.	Mike Hill	17		Howie Johnson	5		Don Bies	2
8.	Gene Littler	15		Tom Shaw	5		Billy Casper	2
T9.	Dale Douglass	12		Walter Zembriski	5		Bill Collins	2
	Gary Player	11	T27.	Butch Baird	4		Bob Erickson	2
T11.	Gay Brewer	10		Jerry Barber	4		Gibby Gilbert	2
	Ben Smith	10		Orville Moody	4		J.C. Goosie	2
T13.	Jim Dent	9		Jay Sigel	4		Bill Johnston	2
	Al Geiberger	9		J.C. Snead	4		Dick Rhyan	2
T15.	George Archer	8	T32.	Isao Aoki	3		Art Wall	2
	Jim Colbert	8		John Paul Cain	3			
	Roberto De Vincenzo	8		Gardner Dickinson	3			

All-Time PGA TOUR Wins*

1.	Sam Snead	82		Paul Runyan	29		Greg Norman	20
2.	Jack Nicklaus	73		Lee Trevino	29		Doug Sanders	20
3.	Ben Hogan	64	20.	Vijay Singh	28	T37.	Ben Crenshaw	19
4.	Arnold Palmer	62	21.	Phil Mickelson	27		Doug Ford	19
5.	Byron Nelson	52	22.	Henry Picard	26		Hubert Green	19
6.	Billy Casper	51	T23.	Tommy Armour	25		Tom Kite	19
7.	Tiger Woods	46		Johnny Miller	25	T41.	Julius Boros	18
8.	Walter Hagen	44	T25.	Gary Player	24		Jim Ferrier	18
9.	Cary Middlecoff	40		Macdonald Smith	24		E.J. Harrison	18
T10.	Gene Sarazen	39	T27.	Johnny Farrell	22		Davis Love III	18
	Tom Watson	39		Raymond Floyd	22		Nick Price	18
12.	Lloyd Mangrum	36	T29.	Willie Macfarlane	21		Johnny Revolta	18
13.	Horton Smith	32		Lanny Wadkins	21	T47.	Jack Burke, Jr.	17
T14.	Harry Cooper	31		Craig Wood	21		Bobby Cruickshank	17
	Jimmy Demaret	31	T32.	James Barnes	20		Harold McSpaden	17
16.	Leo Diegel	30		Hale Irwin	20		Curtis Strange	17
T17.	Gene Littler	29		Bill Mehlhorn	20			

* Note: The PGA TOUR Policy Board approved in September 2002 the retroactive awarding of an official victory to winners of the British Open prior to 1995. The Policy Board determined that champions prior to 1995 should be recognized as having won a major championship while also receiving career victory credit. Player records were adjusted at the start of the 2003 season so as to not change eligibility in the PGA TOUR Past Champions category during the course of the 2002 season.

Statistical Leaders Year by Year

SCORING

1988	Bob Charles	70.05
1989	Bob Charles	69.78
1990	Lee Trevino	68.89
1991	Lee Trevino	69.50
1992	Lee Trevino	69.46
1993	Bob Charles	69.59
1994	Raymond Floyd	69.08
1995	Raymond Floyd	69.47
1996	Hale Irwin	69.47
1997	Hale Irwin	69.92
1998	Hale Irwin	68.59
1999	Bruce Fleisher	69.19
2000	Gil Morgan	68.83
2001	Gil Morgan	69.20
2002	Hale Irwin	68.93
2003	Tom Watson	68.81
2004	Craig Stadler	69.30
2005	Mark McNulty	69.41

DRIVING DISTANCE

1988	Bob Boldt	264.9
1989	Jim Dent	274.6
1990	Jim Dent	276.8
1991	Jim Dent	286.4
1992	Jim Dent	283.0
1993	Jim Dent	277.8
1994	Jim Dent	275.5
1995	Jay Sigel	277.4
1996	Terry Dill	287.2
1997	John Jacobs	290.7
1998	John Jacobs	284.9
1999	John Jacobs	285.7
2000	Terry Dill	286.2
2001	Lon Hinkle	289.3
2002	R.W. Eaks	295.1
2003	Tom Purtzer	298.3
2004	Tom Purtzer	294.8
2005	Dan Pohl	300.5

DRIVING ACCURACY

1988	Kel Nagle	77.7%
1989	Charles Sifford	77.8
1990	Alex Sutton	76.6
1991	Jerry Barber	78.8
1992	Jerry Barber	82.7
1993	Charles Sifford	78.2
1994	Calvin Peete	84.1
1995	Deane Beman	80.6
1996	Deane Beman	79.649*
1997	John Bland	81.0
1998	Calvin Peete	80.4
1999	Hubert Green	80.8
2000	Calvin Peete	83.9
2001	Doug Tewell	82.33*
2002	Doug Tewell	83.6
2003	Doug Tewell	81.5
2004	Allen Doyle	84.1
2005	John Bland	84.2

TOTAL DRIVING

1991	Lee Trevino	18
1992	Mike Hill	25
1993	Larry Gilbert	13
1994	Larry Gilbert	24
1995	Raymond Floyd	16
1996	Brian Barnes	30
1997	Hale Irwin	32
1998	Gil Morgan	19
1999	Gil Morgan	27
2000	Gil Morgan	19
2001	Dana Quigley	24
2002	Jim Ahern	27
2003	D.A. Weibring	89
2004	Mark James	41
2005	Keith Fergus	28

GREENS IN REGULATION

1988	Al Geiberger	73.5%
1989	Charles Coody	76.0
1990	Lee Trevino	76.7
1991	Bob Charles	75.3
1992	George Archer	73.8
1993	Bob Charles	75.9
1994	Raymond Floyd	76.0
1995	Raymond Floyd	75.3
1996	Hale Irwin	74.7
1997	Hale Irwin	76.2
1998	Hale Irwin	76.4
1999	John Mahaffey	77.0
2000	Tom Kite	78.0
2001	Tom Kite	75.2
2002	Tom Kite	75.9
2003	Tom Kite	74.3
2004	Hale Irwin	76.0
2005	Mark McNulty	76.1

PUTTING

1988	Orville Moody	1.759
1989	Bob Charles	1.761
1990	Lee Trevino	1.736
1991	Jim Colbert	1.725
1992	Dave Stockton	1.739
1993	Dave Stockton	1.742
1994	Dave Stockton	1.730
1995	Isao Aoki	1.738
1996	Vicente Fernandez	1.749
1997	Hale Irwin	1.734
1998	Hale Irwin	1.700
1999	Bruce Fleisher	1.728
2000	Larry Nelson	1.724
2001	Hale Irwin	1.728
2002	Hale Irwin	1.717
2003	Rodger Davis	1.726
2004	Morris Hatafsky	1.746
2005	Morris Hatafsky	1.728

BIRDIES

1988	Harold Henning	393
1990	George Archer	400
1991	Mike Hill	400
	Rocky Thompson	400
1992	Rocky Thompson	385
1993	Rocky Thompson	420
1994	Jim Albus	453
1995	Bruce Summerhays	411
1996	Hale Irwin	4.05+
1997	Graham Marsh	3.59
1998	Hale Irwin	4.80
1999	Bruce Fleisher	4.25
2000	Gil Morgan	4.58
2001	Tom Watson	4.50
2002	Hale Irwin	4.40
2003	Tom Kite	4.30
2004	Craig Stadler	4.18
2005	Craig Stadler	4.54

EAGLES

1988	Al Geiberger	13
	Orville Moody	13
1989	Bruce Crampton	14
1990	Lee Trevino	14
1991	Jim Dent	19
1992	Mike Hill	16
	DeWitt Weaver	16
1993	DeWitt Weaver	17
1994	J.C. Snead	14
1995	Dave Eichelberger	13
1996	Brian Barnes	124.2#
1997	David Graham	108.0
1998	Dan Wood	86.0
1999	Gary McCord	106.0
2000	Leonard Thompson	79.8
2001	Bruce Summerhays	95.7
2002	R.W. Eaks	66.6
2003	Tom Watson	54.0
2004	Craig Stadler	86.1
2005	Tom Jenkins	88.9

SAND SAVES

1988	Butch Baird	58.8%
1989	Jerry Barber	54.8
1990	Chi Chi Rodriguez	58.2
1991	Gary Player	59.3
1992	George Archer	63.1
1993	George Archer	64.2
1994	Lee Trevino	62.9
1995	Dave Stockton	57.8
1996	Raymond Floyd	58.5
1997	Isao Aoki	64.7
1998	Jose Maria Canizares	64.4
1999	Bob Eastwood	58.4
2000	Vicente Fernandez	65.8
2001	Bob Eastwood	62.6
2002	Jay Overton	65.1
2003	Rodger Davis	60.0
2004	Isao Aoki	63.5
2005	James Mason	64.1

ALL-AROUND

1988	Orville Moody	64
1989	Orville Moody	90
1990	Lee Trevino	22
1991	Lee Trevino	62
1992	Mike Hill	72
1993	Lee Trevino	101
1994	Jim Albus	85
1995	Raymond Floyd	89
1996	Hale Irwin	81
1997	Gil Morgan	64
1998	Gil Morgan	69
1999	Gil Morgan	27
2000	Gil Morgan	57
2001	Gary McCord	97
2002	Tom Kite	102
2003	D.A. Weibring	89
2004	Craig Stadler	87
2005	Dana Quigley	71

* Had to be carried a decimal farther to determine a winner
Changed from total to frequency
+ Changed from total to average per round
Record holders are bold-faced

Champions Tour Statistics Year by Year

Year	Different Winners	Playoffs	Multiple Winners	First-Time Winners	Rookie Winners	Most Top-10s	Most Sub-70 Rounds	Most Sub-Par Rounds
1980	4	1	0	4	4	4-Boros 4-Sifford	4-Goalby	7-Sifford
1981	4	3	2	2	1	6-M. Barber 6-January	8-M. Barber	14-M. Barber
1982	7	1	4	3	0	10-Goalby	16-January	20-Sikes
1983	8	2	3	3	2	15-M. Barber	24-January	40-M. Barber
1984	11	1	6	4	2	20-M. Barber	16-M. Barber 16-Thomson	38-M. Barber
1985	8	4	4	3	2	21-Elder	28-Thomson	47-Thomson
1986	11	5	7	6	4	23-Rodriguez 23-Crampton	42-Rodriguez	55-Crampton
1987	12	3	10	4	3	21-Charles	34-M. Barber	56-M. Barber
1988	16	4	10	2	1	22-Charles	39-Henning	56-Charles
1989	22	6	9	8	5	22-Charles	37-Charles	54-Henning
1990	16	5	9	7	2	26-Trevino	53-Trevino	59-Archer
1991	20	5	8	6	2	21-Archer 21-M. Hill	47-Archer	70-Archer
1992	22	7	8	8	3	22-M. Hill	46-Archer	66-Stockton
1993	21	4	10	6	2	22-Archer 22-Stockton	53-Stockton	71-Stockton
1994	21	8	9	7	2	25-Wargo	54-Albus	82-Wargo
1995	25	7	8	5	2	24-Stockton	50-Stockton	71-Stockton
1996	24	6	10	2	2	21-Irwin	46-Bland	68-Bland
1997	20	7	6	6	2	19-G. Morgan 19-Sigel	44-Bland 44-G. Morgan	69-Bland
1998	22	6	6	7	1	20-Irwin	48-Irwin	71-Quigley
1999	20	7	8	11	5	19-Fleisher	56-Fleisher	77-Quigley
2000	21	7	8	5	3	23-Nelson	59-Nelson	80-Thorpe
2001	22	7	10	9	4	25-Doyle	55-Doyle	81-Doyle
2002	23	9	6	5	3	22-Irwin	50-Irwin	67-Irwin 67-Gilder
2003	25	3	5	7	2	15-Jenkins	42-Kite	64-Doyle 64-Jenkins
2004	20	3	6	5	3	15-Weibring	40-Irwin	58-Kite
2005	19	8	7	6	2	15-McNulty 15-Quigley	42-Quigley	60-Quigley

* Bold indicates best within each category

1,000 Combined Career Starts

The following players have competed in at least 1,000 official PGA TOUR/Champions Tour events through the 2005 season or are nearing the mark in their professional careers.

Player	PGA TOUR	Champions Tour	Total Starts
Miller Barber	689	603	1,292
Dave Eichelberger	779	373	1,152
Charles Coody	587	473	1,060
Arnold Palmer	732	317	1,049
Gay Brewer	596	427	1,023
Gene Littler	616	397	1,013
Dale Douglass	444	567	1,011
J.C. Snead	587	422	1,009
George Archer	625	374	999
Chi Chi Rodriguez	527	461	988
Tommy Aaron	564	411	975
Jim Colbert	525	430	955
Dave Stockton	556	377	933
Leonard Thompson	651	273	924
Raymond Floyd	695	221	916
Hale Irwin	659	250	909

Winners at Same Venue - PGA TOUR/Champions Tour

Doug Sanders 1972 Kemper Open and 1983 World Seniors Invitational, Quail Hollow CC, Charlotte, NC

Don January 1976 MONY Tournament of Champions and 1987 MONY Senior Tournament of Champions, LaCosta CC, Carlsbad, CA

Billy Casper 1971 Kaiser International and 1989 Transamerica, Silverado CC, Napa, CA

Al Geiberger 1975 MONY Tournament of Champions and 1992-93 Infiniti Senior Tournament of Champions, LaCosta CC, Carlsbad, CA

Lee Trevino 1974 PGA Championship and 1993 Vantage Championship, Tanglewood GC, Clemmons, NC

Jack Nicklaus 1971, 1973, 1977 Tournament of Champions and 1994 Mercedes Championships, LaCosta CC, Carlsbad, CA

Kermit Zarley 1968 Kaiser International and 1994 Transamerica, Silverado CC, Napa, CA

Mike Hill 1977 Ohio Kings Island Open and 1995 Kroger Senior Classic, Golf Center at Kings Island, Mason, OH

Bob Murphy 1968 Thunderbird Invitational and 1996 Cadillac NFL Golf Classic, Upper Montclair CC, Clifton, NJ

Hale Irwin 1976 Glen Campbell Los Angeles Open and 1998 U.S. Senior Open, Riviera CC, Pacific Palisades, CA

Tom Watson 1977 British Open and 2003 Senior British Open, Turnberry (Ailsa), Turnberry, Scotland

Hale Irwin 1984 Bing Crosby National Pro-Am and 2005 Wal-Mart First Tee Open at Pebble Beach, Pebble Beach GL, Pebble Beach, CA

Jay Haas 1982, 1993 Texas Open and 2005 SBC Championship, Oak Hills CC, San Antonio, TX

All-Time Wins by Age

Age	Victories	Percentage
50	143	18.06
51	157	19.83
52	112	14.14
53	111	14.02
54	81	10.22
55	76	9.60

Age	Victories	Percentage
56	36	4.55
57	35	4.42
58	17	2.15
59	9	1.14
60	9	1.14
61	4	0.50

Age	Victories	Percentage
62	1	0.13
63	1	0.13
64+	0	0.00
Total	792	

Yearly Wins by Age

Year	50	51	52	53	54	55	56	57	58	59	60+	Total
1980	1	1						2				4
1981	3	3	1									7
1982		5	4	3								12
1983	2		7	6	1							16
1984	4		2	7	5	3					1	22
1985	2	4		1	4	10	2				1	24
1986	15	3	1		1	3	5					28
1987	6	17		1	1	1	3	3				32
1988	4	4	14	4	3		2	2		1		34
1989	5	6	6	11	1	2		2	2			35
1990	14	11		4	6	3						38
1991	4	11	7	2	2	7	2	1		1		37
1992	6	4	8	7	3	1	5	2	1			37
1993	5	6	4	10	5	2		6				38
1994	3	10	6	4	11	2			1			37
1995	3	3	8	4	7	6	2	2		2	1	38
1996	7	1	5	6	3	7	3	2	2		3	39
1997	7	11	6	5	3	2	1	1	1		1	38
1998	3	11	6	6	4	1		2	3	1	1	38
1999	14	9	3	6	4	2						38
2000	6	8	7	9	1	4		2			2	39
2001	6	4	6	6	7	5	2				1	37
2002	5	7	5	4	2	3	3	2	2	1	1	35
2003	6	7	1	3	4	3	3	1	2	1		31
2004	8	4	3		2	6	2	2	2		1	30
2005	4	7	2	2	1	3	1	3	1	2	2	28
Total	143	157	112	111	81	76	36	35	17	9	15	792

Oldest/Youngest Winners

Oldest Winners:

Mike Fetchick

(63 years to the day), 1985 Hilton Head Seniors Invitational

Gary Player

(62 years, 9 months, 22 days), 1998 Northville Long Island Classic*

J.C. Snead

(61 years, 8 months, 9 days), 2002 Greater Baltimore Classic*

Jimmy Powell

(61 years, 8 months, 5 days), 1996 Brickyard Crossing Championship*

Bruce Crampton

(61 years, 7 months, 20 days), 1997 Cadillac NFL Golf Classic

Roberto De Vincenzo

(61 years, 3 months, 2 days), 1984 Merrill Lynch/Golf Digest Commemorative.

Bob Charles

(60 years, 7 months, 17 days), 1996 Hyatt Regency Maui Kaanapali Classic*

Bruce Summerhays

(60 years, 6 months, 28 days), 2004 Kroger Classic

Lee Trevino

(60 years, 6 months, 25 days), 2000 Cadillac NFL Golf Classic

Jimmy Powell

(60 years, 6 months, 9 days), 1995 First of America Classic*

George Archer

(60 years, 3 months, 23 days), 2000 MasterCard Championship

Hale Irwin

(60 years, 3 months, 29 days), 2005 SAS Championship

Dale Douglass

(60 years, 3 months, 20 days), 1996 Bell Atlantic Classic*

Hale Irwin

(60 years, 3 months, 1 day), 2005 Wal-Mart First Tee Open at Pebble Beach

Jim Colbert

(60 years, 2 days), 2001 SBC Senior Classic

* Also Won Georgia-Pacific Grand Champions Event

Youngest Winners:

Bobby Wadkins

(50 years, 10 days), 2001 Lightpath Long Island Classic

Gil Morgan

(50 years, 11 days), 1996 Ralphs Senior Classic

George Archer

(50 years, 14 days), 1989 Gatlin Brothers Southwest Classic

Tom Watson

(50 years, 15 days), 1999 Bank One Championship

Raymond Floyd

(50 years, 16 days), 1992 GTE North Classic

Dale Douglass

(50 years, 18 days), 1986 Vintage Invitational

Gary Player

(50 years, 22 days), 1985 Quadel Seniors Classic

John Bland

(50 years, 23 days), 1995 Ralphs Senior Classic

Dale Douglass

(50 years, 25 days), 1986 Johnny Mathis Seniors Classic

Bruce Lietzke

(50 years, 25 days), 3M Championship

Isao Aoki

(50 years, 27 days), 1992 Nationwide Championship

Major Championship Winners/Oldest and Youngest

Senior PGA Championship

Youngest: Don January (50 years, 26 days), 1979

Oldest: Jock Hutchison (62 years, 7 months, 5 days), 1947

U.S. Senior Open

Youngest: Dale Douglass (50 years, 3 months, 24 days), 1986

Oldest: Roberto De Vincenzo (57 years, 2 months, 15 days), 1980

Ford Senior Players Championship

Youngest: Craig Stadler (50 years, 1 month, 11 days), 2003

Oldest: Raymond Floyd (57 years, 10 months, 12 days), 2000

Senior British Open

Youngest: Bobby Verwey (50 years, 6 months, 7 days), 1991

Oldest: Gary Player (61 years, 8 months, 26 days), 1997

JELD-WEN Tradition

Youngest: Jack Nicklaus (50 years, 2 months, 11 days), 1990

Oldest: Jack Nicklaus (56 years, 2 months, 17 days), 1996

The Last Time

Winners

- Last to win back-to-back events:**
Jim Thorpe, 2005 FedEx Kinko's Classic, Blue Angels Classic
- Last to win back-to-back events in playoffs:**
Bob Gilder, 2002 SBC Senior Open, 2002 FleetBoston Classic
- Last to win back-to-back events wire-to-wire:**
Lee Trevino, 1990 Aetna Challenge, Vintage Chrysler Invitational
- Last to win in consecutive starts:**
Hale Irwin, 2005 Wal-Mart First Tee Open at Pebble Beach, SAS Championship
- Last to win three consecutive events:**
Craig Stadler, 2004 JELD-WEN Tradition, First Tee Open at Pebble Beach presented by Wal-Mart, SAS Championship
- Last to win four consecutive starts:**
Chi Chi Rodriguez, 1987 Vantage at The Dominion, United Hospitals Classic, Silver Pages Classic, Senior Players Reunion
- Last to win the same event six times:**
Hale Irwin, 1997, 2000 Kaanapali Classic; 2001, 2002, 2003, 2004 Turtle Bay Championship
- Last to win the same event four times:**
Hale Irwin, 1996, 1997, 1998, 2004 Senior PGA Championship
- Last to win the same event three times:**
Tom Watson, 2000, 2002, 2005 Charles Schwab Cup Championship
- Last to win the same event five consecutive times:**
Hale Irwin, 2000 Kaanapali Classic; 2001, 2002, 2003, 2004 Turtle Bay Championship
- Last to successfully defend title:**
Hale Irwin, 2004, 2005, Turtle Bay Championship
- Last first-time winner:**
Jay Haas, 2005 Greater Hickory Classic at Rock Barn
- Last back-to-back first-time winners:**
Des Smyth (2005 SBC Classic), **Mark Johnson** (2005 Toshiba Senior Classic)
- Last back-to-back-to-back first-time winners:**
Mark James (2004 Ford Senior Players Championship), **Pete Oakley** (2004 Senior British Open), **Peter Jacobsen** (2004 U.S. Senior Open)
- Last left-hander to win:**
Bob Charles, 1996 Hyatt Regency Maui Kaanapali Classic
- Last international player to win:**
Mark McNulty, 2005 Administaff Small Business Classic
- Last international player to win multiple events in a season:**
Mark McNulty, 2005 Bank of America Championship, Administaff Small Business Classic
- Last Q-school graduate to win:**
Mark Johnson, 2005 Toshiba Senior Classic
- Last Q-school rookie to win:**
Mark McNulty, 2004 Charles Schwab Cup Championship
- Last open qualifier to win:**
Pete Oakley, 2004 Senior British Open
- Last sponsor exemption to win:**
Christy O'Connor, Jr., 1999 State Farm Senior Classic
- Last Georgia-Pacific Grand Champion winner to claim overall title:**
J.C. Snead, 2002 Greater Baltimore Classic
- Last over-60 player to win:**
Hale Irwin, 2005 SAS Championship
- Last rookie to win:**
Jay Haas, 2005 SBC Championship
- Last back-to-back rookies to win:**
Pete Oakley (2004 Senior British Open), **Peter Jacobsen** (2004 U.S. Senior Open)
- Last back-to-back-to-back rookies to win:**
Mark James (2004 Ford Senior Players Championship), **Pete Oakley** (2004 Senior British Open), **Peter Jacobsen** (2004 U.S. Senior Open)

- Last rookie to win multiple events in a season:**
Jay Haas, 2005 Greater Hickory Classic at Rock Barn, SBC Championship
- Last to win first-ever Champions Tour start:**
Mark McNulty, 2004 Outback Steakhouse Pro-Am
- Last to win first two Champions Tour starts:**
Bruce Fleisher, 1999 Royal Caribbean Classic, American Express Invitational
- Last to win first two starts of a season:**
Larry Nelson, 2001 MasterCard Championship, Royal Caribbean Classic
- Last wire-to-wire winner (no ties):**
Bob Gilder, 2005 Constellation Energy Classic
- Last player to win with even-par total score:**
Bruce Fleisher, 2001 U.S. Senior Open
- Last player to win with over-par total score:**
Hale Irwin, 1998 U.S. Senior Open (+1)
- Last player to win with even-par final round:**
Hale Irwin, 2004 Senior PGA Championship
- Last player to win with over-par final round:**
Mark James, 2004 Ford Senior Players Championship (1-over 73)
- Last player to win with over-par first round:**
Pete Oakley, 2004 Senior British Open (1-over 73)
- Last player to win with birdie on last hole:**
Tom Watson, 2005 Charles Schwab Cup Championship
- Last player to win with eagle on last hole:**
Tom Purtzer, 2003 SBC Classic
- Last player to win after shooting same score each day over 54 holes:**
Steve Veriato, 2001 Novell Utah Showdown (68-68-68)
- Last player to win after shooting same score each day over 72 holes:**
Mike Reid, 2005 Senior PGA Championship (70-70-70-70)
- Last player to win after shooting a lower score each day over 54 holes:**
Jay Haas, 2005 Greater Hickory Classic at Rock Barn (68-67-65)
- Last player to win after shooting a lower score each day over 72 holes:**
Don Bies, 1989 Tradition at Desert Mountain (71-70-68-66)
- Last player to win after shooting a higher score each day over 54 holes:**
Jim Thorpe, 2005 Blue Angels Classic (63-64-67)
- Last player to win a 72-hole event without posting a round in the 60s:**
Mike Reid, 2005 Senior PGA Championship (70-70-70-70)
- Last player to win a 54-hole event without posting a round in the 60s:**
J.C. Snead, 1993 Vantage at The Dominion (71-73-70)
- Last player to win consecutive major championships:**
Tom Watson, 2003 Senior British Open, JELD-WEN Tradition
- Last player to repeat as money leader:**
Hale Irwin, 1997, 1998
- Last player unable to defend a title:**
Hubert Green, 2003 Long Island Classic
- Last bogey-free tournament:**
Doug Tewell, 2004 Greater Hickory Classic at Rock Barn
- Last player to win without making a bogey:**
Doug Tewell, 2004 Greater Hickory Classic at Rock Barn
- Last player to make an ace and go on to win:**
Tom Purtzer, 2005 3M Championship

Tournament Finishes

- Last 54-hole event shortened to 36 holes:**
2005 Bayer Advantage Classic
- Last 72-hole event shortened to 54 holes:**
2000 PGA Seniors' Championship
- Last 72-hole event shortened to 36 holes:**
1999 The Tradition
- Last time tournament canceled:**
2001 Vantage Championship (events of September 11)

The Last Time (cont.)

Last time play canceled on Sunday and event shortened:

2004 Bayer Advantage Classic

Last time play canceled on Sunday and event decided by playoff:

1998 Kroger Senior Classic

Last time tournament completed on Monday:

2005 Bayer Advantage Classic

Weather

Last time round canceled by rain:

2005 Bayer Advantage Classic (second round)

Last time entire tournament rained out:

1989 PaineWebber Invitational

Last time round canceled by snow:

1999 The Tradition (fourth round)

Last time course shortened to less than 18 holes:

1989 Northville Long Island Classic (16-hole course—wet conditions made two holes unplayable)

Double Eagles, Eagles and Aces

Last time two eagles in same round:

Bruce Fleisher, 2005 SBC Championship (second round)

Last time three eagles in same round:

Bruce Lietzke, 2003 MasterCard Championship (second round)

Last time consecutive eagles:

Don Pooley, 2004 Senior British Open (first round)

Last time double eagle:

Howard Twitty, 2005 JELD-WEN Tradition (fourth round)

Last time double eagle and eagle in same round:

Gil Morgan, 2001 Instinet Classic (first round)

Last time double eagles same hole, same tournament:

1988 Northville Invitational, **Bobby Nichols** (driver/4-wood), **Ben Smith** (driver/3-iron) on hole No. 3, 463 yards

Last time double eagles made in consecutive events:

Bruce Lietzke, 2005 U.S. Senior Open (fourth round); **Larry Ziegler**, 2005 3M Championship (second round)

Last ace:

Bruce Fleisher, 2005 SBC Championship (second round)

Last time three aces same tournament:

2005 U.S. Senior Open, **Curtis Strange** (first round), **Walter Hall** (second round), **Rick Rhoden** (fourth round)

Last time three aces same day:

2004 U.S. Senior Open, first round, **John Aubrey**, **Mike McCullough**, **Pat Tallent**

Last time two aces same tournament:

2005 3M Championship, **Tom Purtzer** (first round), **Tom Jenkins** (second round)

Last time two aces same day:

2005 Senior British Open, first round, **Tony Price**, **Nick Job**

Last time two aces same day, same hole:

2005 Senior British Open, **Tony Price** (Driver), **Nick Job** (3-wood), No.3, 223 yards

Last time two aces, same hole, same player:

2004 Senior British Open, **Graham Marsh**, No. 11, (first round and third round)

Last time multiple aces by same player in a single season:

Bruce Fleisher, two in 2005, Allianz Championship (first round) and SBC Championship (second round)

Playoffs

Last playoff:

Loren Roberts def. **Dana Quigley**, 2005 JELD-WEN Tradition

Last back-to-back playoffs:

Mike Reid def. **Jerry Pate**, **Dana Quigley**, 2005 Senior PGA Championship;
Tom Jenkins def. **D.A. Weibring**, 2005 Allianz Championship

Last back-to-back-to-back playoffs:

Mike Reid def. **Jerry Pate**, **Dana Quigley**, 2005 Senior PGA Championship;
Tom Jenkins def. **D.A. Weibring**, 2005 Allianz Championship Classic; **Dana Quigley** def. **Tom Watson**, **Gil Morgan**, 2005 Bayer Advantage Classic

Last time four consecutive playoffs:

Mike Reid def. **Jerry Pate**, **Dana Quigley**, 2005 Senior PGA Championship;
Tom Jenkins def. **D.A. Weibring**, 2005 Allianz Championship Classic; **Dana Quigley** def. **Tom Watson**, **Gil Morgan**, 2005 Bayer Advantage Classic;
Mark McNulty def. **Tom Purtzer**, **Don Pooley**, 2005 Bank of America Championship

Last one-hole playoff:

Dana Quigley def. **Tom Watson**, **Gil Morgan**, 2005 Bayer Advantage Classic

Last two-hole playoff:

Loren Roberts def. **Dana Quigley**, 2005 JELD-WEN Tradition

Last three-hole playoff:

Tom Watson def. **Des Smyth**, 2005 Senior British Open

Last four-hole playoff:

Allen Doyle def. **Joe Inman**, 1999 Cadillac NFL Golf Classic

Last five-hole playoff:

Don Pooley def. **Tom Watson**, 2002 U.S. Senior Open

Last six-hole playoff:

Larry Nelson def. **Gil Morgan**, **Jim Dent**, 2000 Vantage Championship

Last seven-hole playoff:

Hubert Green def. **Hale Irwin**, 2002 Lightpath Long Island Classic

Last eight-hole playoff:

Orville Moody def. **Bob Betley**, 1992 Franklin Showdown Classic

Last nine-hole playoff:

Jose Maria Canizares def. **Gil Morgan**, 2001 Toshiba Senior Classic

Last 10-hole playoff:

David Graham def. **Dave Stockton**, 1998 Royal Caribbean Classic

Last 18-hole playoff:

Jack Nicklaus def. **Chi Chi Rodriguez**, 1991 U.S. Senior Open

Last 19-hole playoff:

Billy Casper def. **Rod Funseth**, 1983 U.S. Senior Open

Last playoff won with eagle

Lee Elder def. **Peter Thomson**, first extra hole, 1985 Merrill Lynch Golf Digest Commemorative

Last playoff won with birdie:

Mark McNulty def. **Tom Purtzer**, **Don Pooley**, second extra hole, 2005 Bank of America Championship

Last playoff won with par:

Tom Watson def. **Des Smyth**, third extra hole, 2005 Senior British Open

Last playoff won with bogey:

Loren Roberts def. **Dana Quigley**, second extra hole, 2005 JELD-WEN Tradition

Last two-man playoff

Loren Roberts def. **Dana Quigley**, second extra hole, 2005 JELD-WEN Tradition

Last three-man playoff

Mark McNulty def. **Tom Purtzer**, **Don Pooley**, second extra hole, 2005 Bayer Advantage Classic (Pooley out on first hole)

Last four-man playoff:

Lanny Wadkins def. **Jose Maria Canizares**, **Tom Watson** and **Walter Hall**, third extra hole, 2000 The ACE Group Classic

Last five-man playoff:

Hugh Baiocchi def. **Bob Charles**, **Frank Conner**, **Larry Nelson** and **Bruce Summerhays**, second extra hole, 1998 Kroger Senior Classic

Miscellaneous

Last time entire field over par in a round:

2005 Senior British Open (first round)

Last time player won PGA TOUR/Champions Tour events at the same venue:

Jay Haas, 1982 and 1993 Texas Open/2005 SBC Championship, Oak Hills Country Club, San Antonio, TX

Career-Best Finishes on the Champions Tour

Player	Last First-Round lead (Finish)	Last Second-Round lead (Finish)	Best finish
Ahern, Jim	tie-2003 SAS Championship (T12)	solo-2003 SAS Championship (T12)	2 wins
Albus, Jim	tie-2002 Turtle Bay Championship (T32)	solo-1998 LG Championship. (T6)	6 wins
Aoki, Isao	solo-2005 SBC Classic (T14)	solo-1998 Emerald Coast Classic (T4)	9 wins
Baiocchi, Hugh	tie-2001 Las Vegas Senior Classic. (T32)	tie-2000 Ford Senior Players Chmp. (T24)	3 wins
Barr, Dave	has never led or been tied for lead	solo-2003 The ACE Group Classic (T12)	1 win
Bean, Andy	tie-2004 Bayer Advantage Celebrity Pro-Am (T3)	has never led or been tied for lead	T2-2004 Commerce Bank Long Island Classic
Beck, Chip	has never led or been tied for lead	has never led or been tied for lead	new player
Bland, John	tie-1997 U.S. Senior Open (2)	solo-2002 Allianz Championship (2)	5 wins
Britton, Bill	has never led or been tied for lead	has never led or been tied for lead	new player
Bryant, Brad	tie-2005 Boeing Greater Seattle Classic (T3)	solo-2005 Administaff Small Business Classic (4)	T3-2005 Boeing Greater Seattle Classic
Canizares, Jose Maria	tie-2004 JELD-WEN Tradition (T24)	tie-2004 Ford Senior Players Championship (2)	1 win
Chancey, Jim	has never led or been tied for lead	has never led or been tied for lead	T48-2002 Allianz Championship
Charles, Bob	tie-2001 SBC Senior Classic (T24)	tie-1998 Kroger Senior Classic (T2)	23 wins
Colbert, Jim	solo-2001 Home Depot Invitational (T3)	solo-2001 Home Depot Invitational (T3)	20 wins
Coody, Charles	solo-1998 Cadillac NFL Golf Classic (T47)	tie-1994 Tradition (T12)	5 wins
Crenshaw, Ben	has never led or been tied for lead	has never led or been tied for lead	T4-2003 3M Championship
Davis, Rodger	tie-2002 Greater Baltimore Classic (T5)	solo-2003 Toshiba Senior Classic (1)	1 win
Dent, Jim	tie-2000 GTE Classic (T3)	tie-1998 Home Depot Invitational (T2)	12 wins
Dill, Terry	solo-1998 Bruno's Memorial Classic (T3)	tie-1999 Home Depot Invitational (T2)	1 win
Donald, Mike	has never led or been tied for lead	has never led or been tied for lead	T40-2005 SAS Championship
Dougherty, Ed	tie-2003 Columbus Southern Open (T16)	solo-2003 Farmers Charity Classic (T4)	2 wins
Douglass, Dale	tie-1998 Bell Atlantic Classic (T3)	tie-1993 Bank One Classic (2)	11 wins
Doyle, Allen	tie-2005 Turtle Bay Championship (T3)	solo-2004 Bayer Advantage Celebrity Pro-Am (1)	10 wins
Eaks, R.W.	tie-2005 Bayer Advantage Classic (11)	solo-2005 SAS Championship (T10)	T4-2005 SBC Championship
Eastwood, Bob	tie-2002 TD Waterhouse Championship (T24)	tie-2002 Countrywide Tradition (T31)	2 wins
Edwards, Danny	has never led or been tied for lead	has never led or been tied for lead	T4-2002 Audi Senior Classic
Edwards, David	has never led or been tied for lead	has never led or been tied for lead	new player
Eger, David	solo-2004 First Tee Open at Pebble Beach (T5)	tie-2005 Boeing Greater Seattle Classic (1)	2 wins
Eichelberger, Dave	tie-2000 Toshiba Senior Classic (T5)	solo-2002 Emerald Coast Classic (1)	6 wins
Fergus, Keith	solo-2005 Greater Hickory Classic (T21)	solo-2005 SBC Classic (T6)	T2-2005 Toshiba Senior Classic
Fernandez, Vicente	tie-2005 Blue Angels Classic (T9)	solo-2003 U.S. Senior Open	4 wins
Fiori, Ed	has never led or been tied for lead	has never led or been tied for lead	T6-2003 FleetBoston Classic
Fleisher, Bruce	solo-2004 Bruno's Memorial Classic (1)	solo-2004 Greater Hickory Classic at Rock Barn (2)	18 wins
Floyd, Raymond	tie-2004 FedEx Kinko's Classic (T27)	tie-1999 Ameritech Senior Open (T2)	14 wins
Funk, Fred	has never led or been tied for lead	has never led or been tied for lead	new player
Geiberger, Al	solo-1997 LG Championship (T39)	solo-1997 Bank One Classic (T6)	10 wins
Gilbert, Gibby	tie-1998 MasterCard Championship (T2)	solo-1997 Royal Caribbean Classic. (1)	6 wins
Gilder, Bob	solo-2005 Constellation Energy Classic (1)	solo-2005 Constellation Energy Classic (1)	8 wins
Ginn, Stewart	tie-2001 Las Vegas Senior Classic (T14)	has never led or been tied for lead	1 win
Graham, David	solo-1999 Raley's Gold Rush Classic (1)	tie-1999 Bank One Championship (T4)	5 wins
Green, Hubert	tie-2000 Kroger Senior Classic (1)	tie-2002 Lightpath Long Island Classic (1)	4 wins
Haas, Jay	tie-2005 Administaff Small Business Classic (T5)	has never led or been tied for lead	2 wins
Hall, Walter	tie-2004 Administaff Small Business Classic (T12)	solo-2002 U.S. Senior Open (T11)	1 win
Hanefeld, Kirk	has never led or been tied for lead	has never led or been tied for lead	new player
Harris, John	solo-2005 SBC Championship (T28)	has never led or been tied for lead	T3-2005 Boeing Greater Seattle Classic
Hatalsky, Morris	tie-2005 Administaff Small Business Classic (T18)	tie-2005 Boeing Greater Seattle Classic (5)	2 wins
Hill, Mike	tie-2002 Verizon Classic (T7)	solo-2001 FleetBoston Classic (T3)	18 wins
Hoch, Scott	has never led or been tied for lead	has never led or been tied for lead	new player
Inman, Joe	solo-2003 Kinko's Classic of Austin (T35)	solo-2000 SBC Senior Classic (1)	3 wins
Irwin, Hale	tie-2005 Wal-Mart First Tee Open at Pebble Beach (1)	tie-2005 Wal-Mart First Tee Open at Pebble Beach (1)	44 wins
Jacobs, John	tie-2003 Senior PGA Championship (1)	tie-2002 Uniting Fore Care Classic (7)	5 wins
Jacobsen, Peter	solo-2004 U.S. Senior Open (1)	solo-2004 JELD-WEN Tradition (T4)	2 wins
James, Mark	has never led or been tied for lead	has never led or been tied for lead	2 wins
Jarvis, Norm	has never led or been tied for lead	has never led or been tied for lead	T15-2002 AT&T Canada Senior Open
Jenkins, Tom	tie-2005 Allianz Championship (1)	tie-2003 MasterCard Classic (T2)	6 wins
Johnson, Mark	has never led or been tied for lead	solo-2005 Toshiba Senior Classic (1)	1 win
Karbowski, Rick	has never led or been tied for lead	has never led or been tied for lead	T50-2005 Greater Hickory Classic at Rock Barn
Kite, Tom	tie-2005 Boeing Greater Seattle Classic (2)	solo-2004 Charles Schwab Cup Championship (2)	7 wins
Knox, Kenny	has never led or been tied for lead	has never led or been tied for lead	new player
Koch, Gary	solo-2004 The ACE Group Classic (T2)	has never led or been tied for lead	T2-2004 The ACE Group Classic
			T2-2004 Liberty Mutual Legends of Golf

Career Best Finishes on the Champions Tour (cont.)

Player	Last First-Round lead (Finish)	Last Second-Round lead (Finish)	Best finish
Kuramoto, Massy	has never led or been tied for lead	has never led or been tied for lead	new player
Levi, Wayne	tie-2004 Administaff Small Business Classic (T3)	tie-2005 FedEx Kinko's Classic (T3)	2 wins
Lietzke, Bruce	solo-2003 Allianz Championship (T2)	solo-2003 Liberty Mutual Legends of Golf (1)	7 wins
Longmuir, Bill	has never led or been tied for lead	has never led or been tied for lead	7-2004 Senior British Open
Lye, Mark	solo-2004 Greater Hickory Classic at Rock Barn (9)	tie-2004 Greater Hickory Classic at Rock Barn (9)	T27-2003 Senior British Open
Mahaffey, John	tie-2002 Greater Baltimore Classic (T2)	tie-2001 Transamerica (T4)	1 win
Marsh, Graham	solo-2005 Ford Senior Players Championship (T24)	solo-2004 MasterCard Classic (2)	6 wins
Masingill, Scott	has never led or been tied for lead	has never led or been tied for lead	T22-2003 3M Championship
Mason, James	tie-2004 SBC Championship (T32)	tie-2002 SBC Championship (T3)	1 win
Mast, Dick	has never led or been tied for lead	tie-2002 Turtle Bay Championship	T3-2002 Turtle Bay Championship
McCord, Gary	tie-2004 Kroger Classic (T10)	tie-2004 Ford Senior Players Championship (T5)	2 wins
McCullough, Mike	tie-2005 ACE Group Classic (T4)	solo-2005 ACE Group Classic (T4)	2 wins
McCumber, Mark	has never led or been tied for lead	has never led or been tied for lead	T4-2003 Verizon Classic
McGowan, Pat	has never led or been tied for lead	has never led or been tied for lead	Best finish T41-2005 Turtle Bay Championship
McKnight, Tom	has never led or been tied for lead	has never led or been tied for lead	T12-2004 Constellation Energy Classic
McNulty, Mark	has never led or been tied for lead	solo-2004 SBC Championship (1)	5 wins
Meshiai, Hajime	has never led or been tied for lead	has never led or been tied for lead	T8-2005 Constellation Energy Classic
Morgan, Gil	tie-2005 Bayer Advantage Classic (2)	solo-2005 Charles Schwab Cup Championship (T9)	23 wins
Murphy, Bob	tie-2000 Las Vegas Senior Classic (T18)	tie-2001 SBC Championship (T8)	11 wins
Nelson, Larry	tie-2003 Greater Hickory Classic (2)	solo-2003 Greater Hickory Classic (2)	19 wins
Nicklaus, Jack	tie-2001 Verizon Classic (T20)	solo-1991 PGA Seniors' Championship (1)	10 wins
Nielsen, Lonnie	solo-2005 Charles Schwab Cup Championship (T9)	tie-2005 Charles Schwab Cup Championship (T9)	T2-2005 3M Championship
Norman, Greg	has never led or been tied for lead	has never led or been tied for lead	3-2005 Senior British Open
Oakley, Pete	has never led or been tied for lead	tie-2004 Senior British Open (1)	1 win
Ozaki, Joe	has never led or been tied for lead	has never led or been tied for lead	new player
Palmer, Arnold	tie-1989 Mazda Senior Players Championship (T4)	solo-1988 Crestar Classic (2)	10 wins
Pate, Jerry	tie-2004 Commerce Bank Long Island Classic (5)	solo-2005 Senior PGA Championship (T2)	2-2004 Bayer Advantage Celebrity Pro-Am T2-2004 JELD-WEN Tradition T2-2005 Senior PGA Championship
Player, Gary	tie-2000 BellSouth Senior Classic (T16)	tie-2000 BellSouth Senior Classic (T16)	19 wins
Pohl, Dan	has never led or been tied for lead	has never led or been tied for lead	T3-2005 Commerce Bank Championship
Pooley, Don	tie-2004 Senior British Open (T5)	tie-2004 Senior British Open (T5)	2 wins
Powell, Jimmy	tie-1999 Kroger Senior Classic (T9)	solo-1995 First of America Classic (1)	4 wins
Purtzer, Tom	solo-2005 3M Championship (1)	solo-2005 3M Championship (1)	3 wins
Quigley, Dana	tie-2005 Wal-Mart First Tee Open at Pebble Beach (T11)	solo-2005 SBC Championship (T4)	10 wins
Reese, Don	has never led or been tied for lead	has never led or been tied for lead	new player
Reid, Mike	has never led or been tied for lead	solo-2005 Allianz Championship (3)	1 win
Renner, Jack	has never led or been tied for lead	has never led or been tied for lead	new player
Rhoden, Rick	has never led or been tied for lead	has never led or been tied for lead	T5-2003 Allianz Championship
Roberts, Loren	tie-2005 JELD-WEN Tradition (1)	tie-2005 Charles Schwab Cup Championship (T5)	1 win
Robison, Gary	has never led or been tied for lead	has never led or been tied for lead	new player
Rodriguez, Chi Chi	solo-1996 Ralphs Senior Classic (T2)	solo-1996 Ralphs Senior Classic (T2)	22 wins
Rogers, Bill	has never led or been tied for lead	has never led or been tied for lead	T7-2003 3M Championship
Romero, Eduardo	tie-2004 Senior British Open (T2)	has never led or been tied for lead	T2-2004 Senior British Open
Ross, John	has never led or been tied for lead	has never led or been tied for lead	T46-2004 U.S. Senior Open
San Filippo, Mike	has never led or been tied for lead	has never led or been tied for lead	T24-2005 SAS Championship
Sigel, Jay	solo-2002 BellSouth Senior Classic (T21)	tie-2003 Constellation Energy Classic (T4)	8 wins
Sills, Tony	has never led or been tied for lead	has never led or been tied for lead	new player
Simpson, Scott	has never led or been tied for lead	has never led or been tied for lead	T18-2005 SAS Championship T18-2005 Administaff Small Business Classic
Simpson, Tim	has never led or been tied for lead	has never led or been tied for lead	new player
Smyth, Des	tie-2005 Administaff Small Business Classic (T22)	has never led or been tied for lead	2 wins
Snead, J.C.	tie-2001 Lightpath Long Island Classic (T16)	tie-2002 Greater Baltimore Classic (1)	4 wins
Stadler, Craig	solo-2005 U.S. Senior Open (T7)	tie-2005 Boeing Greater Seattle Classic (6)	8 wins
Starkjohann, Chris	has never led or been tied for lead	has never led or been tied for lead	new player
Stockton, Dave	tie-2004 SBC Championship (T4)	solo-1999 Pacific Bell Senior Classic (T2)	14 wins
Strange, Curtis	solo-2005 FedEx Kinko's Classic (T5)	has never led or been tied for lead	3-2005 Constellation Energy Classic
Streck, Ron	solo-2005 Commerce Bank Championship (1)	solo-2005 Commerce Bank Championship (1)	1 win
Sullivan, Mike	tie-2005 Allianz Championship (T14)	has never led or been tied for lead	T9-2005 Blue Angels Classic
Summerhays, Bruce	solo-2005 SAS Championship (23)	solo-2001 Novell Utah Showdown (T6)	3 wins

Career Best Finishes on the Champions Tour (cont.)

Player	Last First-Round lead (Finish)	Last Second-Round lead (Finish)	Best finish
Tewell, Doug	solo-2004 MasterCard Championship (T3)	solo-2004 Kroger Classic (T2)	12 wins
Thompson, Leonard	solo-2005 Bank of America Championship (T7)	tie-2001 BellSouth Senior Classic (T7)	3 wins
Thompson, Rocky	tie-1995 BankBoston Senior Classic (T10)	solo-1995 Las Vegas Senior Classic (T2)	3 wins
Thorpe, Jim	tie-2005 Boeing Greater Seattle Classic (T30)	solo-2005 Blue Angels Classic (1)	11 wins
Tomori, Katsuyoshi	has never led or been tied for lead	has never led or been tied for lead	new player
Trevino, Lee	solo-2000 Cadillac NFL Golf Classic (1)	tie-2000 Cadillac NFL Golf Classic (1)	29 wins
Twitty, Howard	tie-2000 Gold Rush Classic (T20)	has never led or been tied for lead	T2-2000 Toshiba Senior Classic
Wadkins, Bobby	tie-2004 Commerce Bank Long Island Classic (T2)	tie-2001 SAS Championship (T4)	1 win
Wadkins, Lanny	has never led or been tied for lead	has never led or been tied for lead	1 win
Wargo, Tom	tie-2002 Siebel Classic in Silicon Valley (4)	tie-2001 BellSouth Senior Classic (16)	4 wins
Watson, Denis	has never led or been tied for lead	has never led or been tied for lead	T54-2005 SBC Championship
Watson, Tom	solo-2005 MasterCard Championship (2)	tie-2005 U.S. Senior Open (T5)	8 wins
Weibring, D.A.	tie-2005 JELD-WEN Tradition (T9)	solo-2004 Allianz Championship (1)	3 wins
Zarley, Kermit	tie-1999 Home Depot Invitational (T7)	solo-2000 FleetBoston Classic (T11)	1 win
Zembriski, Walter	solo-1995 Raley's Senior Gold Rush (T31)	tie-1993 Ralphs Senior Classic (T8)	3 wins
Ziegler, Larry	tie-1998 Bell Atlantic Classic (T18)	solo-2001 NFL Golf Classic (T14)	2 wins
Zoeller, Fuzzy	solo-2004 Blue Angels Classic (T6)	tie-2003 MasterCard Championship (3)	2 wins

Champions Tour Individual Playoff Records

AARON, Tommy (0-2)

Lost to Mike Hill, 1992 Vintage ARCO Invitational; lost to George Archer, 1992 Murata Reunion Pro-Am.

AHERN, Jim (1-0)

Defeated Hale Irwin, 1999 AT&T Canada Senior Open Championship.

ALBUS, Jim (0-3)

Lost to Simon Hobday, 1994 GTE Northwest Classic; lost to Raymond Floyd, 1994 GOLF MAGAZINE SENIOR TOUR Championship; lost to Jim Colbert, 1995 Senior Tournament of Champions.

AOKI, Isao (1-4)

Lost to Kermit Zarley, 1994 Transamerica; lost to Jack Nicklaus, 1995 Tradition; defeated Gil Morgan, 1997 Emerald Coast Classic; lost to Leonard Thompson, 1998 Coldwell Banker Burnet Classic; lost to Leonard Thompson, 2000 State Farm Senior Classic.

ARCHER, George (4-2)

Defeated Orville Moody and Jimmy Powell, 1989 Gatlin Brothers Southwest Senior Classic; lost to John Brodie, 1991 Security Pacific Senior Classic; lost to Jim Colbert, 1992 GTE Suncoast Classic; defeated Tommy Aaron, 1992 Murata Reunion Pro-Am; defeated Jim Colbert and Chi Chi Rodriguez, 1993 First of America Classic; defeated Dave Stockton and Lee Trevino, 1993 PING Kaanapali Classic.

BAIOCCHI, Hugh (2-2)

Lost to Bruce Crampton, 1997 Cadillac NFL Golf Classic; lost to Bruce Summerhays, 1997 Saint Luke's Classic; defeated Bob Duval, 1997 Pittsburgh Senior Classic; defeated Bob Charles, Frank Conner, Larry Nelson and Bruce Summerhays, 1998 Kroger Senior Classic.

BAIRD, Butch (1-1)

Lost to Don January, 1987 MONY Tournament of Champions; defeated Frank Beard, Don Bies and Orville Moody, 1989 Northville Long Island Classic.

BARBER, Jerry (0-1)

Lost to Lee Elder, 1985 Digital Seniors Classic.

BARBER, Miller (1-1)

Defeated Gene Littler, 1981 Peter Jackson Champions; lost to Gene Littler, 1986 Bank One Senior Golf Classic.

BEARD, Frank (0-1)

Lost to Butch Baird, 1989 Northville Long Island Classic.

BETLEY, Bob (0-1)

Lost to Orville Moody, 1992 Franklin Showdown Classic.

BIES, Don (0-1)

Lost to Butch Baird, 1989 Northville Long Island Classic.

BLAND, John (1-0)

Defeated John Paul Cain and Kermit Zarley, 1996 Bruno's Memorial Classic.

BRODIE, John (1-0)

Defeated George Archer and Chi Chi Rodriguez, 1991 Security Pacific Senior Classic.

CAIN, John Paul (0-1)

Lost to John Bland, 1996 Bruno's Memorial Classic.

CANIZARES, Jose Maria (1-3)

Lost to Jay Sigel, 1998 Bell Atlantic Classic; lost to John Mahaffey, 1999 Southwestern Bell Dominion; lost to Lanny Wadkins, 2000 The ACE Group Classic; defeated Gil Morgan, 2001 Toshiba Senior Classic.

CASPER, Billy (2-3)

Lost to Arnold Palmer, 1981 U.S. Senior Open; defeated Bob Toski, 1982 Merrill Lynch/Golf Digest Commemorative Pro-Am; lost to Don January, 1983 Gatlin Brothers Southwest Golf Classic; defeated Rod Funseth, 1983 U.S. Senior Open; lost to Bruce Crampton, 1988 United Hospitals Classic.

CHARLES, Bob (2-7)

Lost to Gary Player, 1987 PaineWebber Invitational; lost to Orville Moody, 1988 Senior Players Reunion; lost to Gary Player, 1988 U.S. Senior Open; defeated Jim Ferree, Harold Henning and Dave Hill, 1989 GTE Suncoast Seniors Classic; lost to Charles Coady, 1989 General Tire Las Vegas Classic; defeated Dave Stockton, 1995 Hyatt Regency Maui Kaanapali Classic; lost to Jim Colbert, 1996 Las Vegas Senior Classic; lost to Jim Dent, 1998 Home Depot Invitational; lost to Hugh Baiocchi, 1998 Kroger Senior Classic.

COLBERT, Jim (3-5)

Lost to Chi Chi Rodriguez, 1991 Murata Reunion Pro-Am; defeated George Archer, 1992 GTE Suncoast Classic; lost to Mike Hill, 1992 Vintage ARCO Invitational; lost to George Archer, 1993 First of America Classic; lost to Jay Sigel, 1994 GTE West Classic; defeated Jim Albus, 1995 Senior Tournament of Champions; defeated Bob Charles and Dave Stockton, 1996 Las Vegas Classic; lost to Bob Dickson, 1998 Cadillac NFL Golf Classic.

CONNER, Frank (0-1)

Lost to Hugh Baiocchi, 1998 Kroger Senior Classic.

COODY, Charles (1-0)

Defeated Bob Charles and Chi Chi Rodriguez, 1989 General Tire Las Vegas Classic.

CRAMPTON, Bruce (2-2)

Defeated Billy Casper, 1988 United Hospitals Classic; lost to Mike Hill, 1990 GTE North Classic; lost to Tom Wargo, 1993 PGA Seniors' Championship; defeated Hugh Baiocchi, 1997 Cadillac NFL Golf Classic.

DARCY, Eamonn (0-1)

Lost to Doug Tewell, 2003 Farmers Charity Classic

DENT, Jim (2-2)

Lost to Dale Douglass, 1993 Ralphs Senior Classic; defeated Larry Gilbert and Lee Trevino, 1997 Home Depot Invitational; defeated Bob Charles, 1998 Home Depot Invitational; lost to Larry Nelson, 2000 Vantage Championship.

DE VICENZO, Roberto (0-1)

Lost to Gary Player, 1986 Denver Post Champions of Golf.

DEVLIN, Bruce (1-0)

Defeated Dave Eichelberger, 1995 FHP Health Care Classic.

DICKSON, Bob (1-0)

Defeated Jim Colbert and Larry Nelson, 1998 Cadillac NFL Golf Classic.

DILL, Terry (0-1)

Lost to Dale Douglass, 1992 NYNEX Commemorative.

DOUGHERTY, Ed (0-1)

Lost to Walter Hall, 2001 AT&T Canada Senior Open Championship.

DOUGLASS, Dale (4-4)

Lost to Charles Owens, 1986 Del E. Webb Senior PGA TOUR Roundup; defeated Gary Player, 1990 Bell Atlantic Classic; lost to Mike Hill, 1990 Fairfield Barnett Space Coast Classic; lost to Mike Hill, 1990 New York Life Champions; defeated Terry Dill, 1992 NYNEX Commemorative; defeated Jim Dent, 1993 Ralphs Senior Classic; lost to Raymond Floyd, 1994 Tradition; defeated Tom Wargo and John Schroeder, 1996 Bell Atlantic Classic.

DOYLE, Allen (3-2)

Lost to Gary McCord, 1999 Toshiba Senior Classic; defeated Joe Inman, 1999 Cadillac NFL Golf Classic; lost to John Schroeder, 2001 NFL Golf Classic; defeated Doug Tewell, 2001 FORD SENIOR PLAYERS Championship; defeated Bruce Fleisher, 2001 State Farm Senior Classic.

DUVAL, Bob (0-1)

Lost to Hugh Baiocchi, 1997 Pittsburgh Senior Classic

EASTWOOD, Bob (0-1)

Lost to Lee Trevino, 1996 Emerald Coast Classic

EICHELBERGER, Dave (1-2)

Lost to Bob Murphy, 1994 Raley's Senior Gold Rush; lost to Bruce Devlin, 1995 FHP Health Care Classic; defeated Dana Quigley, 1999 Novell Utah Showdown.

ELDER, Lee (3-1)

Lost to Peter Thomson, 1985 Senior Players Reunion Pro-Am; defeated Peter Thomson, 1985 Merrill Lynch/Golf Digest Commemorative Pro-Am; defeated Jerry Barber and Don January, 1985 Digital Seniors Classic; defeated Orville Moody, Dan Sikes and Walt Zembriski, 1985 Citizens Union Senior Golf Classic.

FERREE, Jim (1-3)

Lost to Don January, 1986 Greenbrier American Express Championship; defeated Gene Littler and Chi Chi Rodriguez, 1986 Greater Grand Rapids Open; lost to Al Geiberger, 1987 Seniors International Golf Championship; lost to Bob Charles, 1989 GTE Suncoast Seniors Classic.

FETCHICK, Mike (0-1)

Lost to Lee Trevino, 1990 NYNEX Commemorative.

FIORI, Ed (1-0)

Defeated Graham Marsh, 2004 MasterCard Classic.

FLEISHER, Bruce (1-2)

Lost to John Mahaffey, 1999 Southwestern Bell Dominion; defeated Hubert Green, 2000 The Home Depot Invitational; lost to Allen Doyle, 2001 State Farm Senior Classic.

FLOYD, Raymond (3-1)

Defeated Dale Douglass, 1994 Tradition; defeated Jim Albus, 1994 GOLF MAGAZINE SENIOR TOUR Championship; lost to J.C. Snead, 1995 Royal Caribbean Classic; defeated Tom Wargo, 1995 Emerald Coast Classic.

FORD, Doug (0-1)

Lost to Don January, 1981 Michelob-Egypt Temple Senior Classic.

FUNSETH, Rod (0-1)

Lost to Billy Casper, 1983 U.S. Senior Open.

GEIBERGER, Al (1-1)

Defeated Jim Ferree, 1987 Seniors International Golf Championship; lost to Gary McCord, 1999 Toshiba Senior Classic.

GILBERT, Gibby (2-1)

Lost to Harold Henning, 1991 First of America Classic; defeated J.C. Snead, 1992 Kroger Senior Classic; defeated Hale Irwin, 1996 Boone Valley Classic.

GILBERT, Larry (0-1)

Lost to Jim Dent, 1997 Home Depot Invitational

Champions Tour Individual Playoff Records (cont.)

GILDER, Bob (3-0)

Defeated Hale Irwin, 2002 SBC Senior Open; defeated John Mahaffey, 2002 FleetBoston Classic; defeated Tom Jenkins, 2002 Kroger Senior Classic.

GOALBY, Bob (0-1)

Lost to Gene Littler, 1986 Bank One Senior Golf Classic.

GRAHAM, David (1-1)

Lost to Lee Trevino, 1996 Emerald Coast Classic; defeated Dave Stockton, 1998 Royal Caribbean Classic.

GREEN, Hubert (1-1)

Lost to Bruce Fleisher, 2000 The Home Depot Invitational; defeated Hale Irwin, 2002 Lightpath Long Island Classic.

HALL, Walter (1-1)

Lost to Lanny Wadkins, 2000 The ACE Group Classic; defeated Ed Dougherty, 2001 AT&T Canada Senior Open Championship.

HATALSKY, Morris (0-1)

Lost to Jim Thorpe, 2005 Blue Angels Classic.

HENNING, Harold (1-2)

Lost to Gary Player, 1988 Southwestern Bell Classic; lost to Bob Charles, 1988 GTE Suncoast Seniors Classic; defeated Gibby Gilbert, 1991 First of America Classic.

HILL, Dave (1-1)

Lost to Bob Charles, 1989 GTE Suncoast Seniors Classic; defeated Chi Chi Rodriguez, 1988 Bell Atlantic/St. Christopher's Classic.

HILL, Mike (5-1)

Defeated Bruce Crampton, 1990 GTE North Classic; defeated Dale Douglass, 1990 Fairfield Barnett Space Coast Classic; defeated Dale Douglass and Lee Trevino, 1990 New York Life Champions; defeated Tommy Aaron and Jim Colbert, 1992 Vintage ARCO Invitational; defeated Walt Zembriski, 1992 Digital Seniors Classic, lost to Lee Trevino, 1996 Emerald Coast Classic.

HOBDAY, Simon (1-0)

Defeated Jim Albus, 1994 GTE Northwest Classic.

INMAN, Joe (0-1)

Lost to Allen Doyle, 1999 Cadillac NFL Golf Classic.

IRWIN, Hale (2-6)

Lost to Gibby Gilbert, 1996 Boone Valley Classic; lost to Tom McGinnis, 1999 BankBoston Classic; lost to Jim Ahern, 1999 AT&T Canada Senior Open Championship; lost to Bob Gilder, 2002 SBC Senior Open; lost to Hubert Green, 2002 Lightpath Long Island Classic; defeated Gary McCord, 2002 Turtle Bay Championship; defeated Tom Watson, 2003 Kinko's Classic; lost to Larry Nelson, 2004 Administaff Small Business Classic.

JACOBS, John (1-2)

Lost to Gary McCord, 1999 Toshiba Senior Classic; defeated Gil Morgan, 2000 Bruno's Memorial Classic; lost to Jim Thorpe, 2002 Countrywide Tradition.

JANUARY, Don (4-1)

Defeated Doug Ford, 1981 Michelob-Egypt Temple Classic; defeated Billy Casper, 1983 Gatlin Brothers Southwest Golf Classic; lost to Lee Elder, 1985 Digital Seniors Classic; defeated Jim Ferree, 1986 Greenbrier American Express Championship; defeated Butch Baird, 1987 MONY Senior Tournament of Champions.

JENKINS, Tom (2-2)

Defeated Jim Thorpe, 1999 Bell Atlantic Classic; lost to Jim Thorpe, 2001 Kroger Senior Classic; lost to Bob Gilder, 2002 Kroger Senior Classic; defeated D.A. Weibring, 2005 Allianz Championship.

KITE, Tom (2-0)

Defeated Larry Nelson and Tom Watson, 2000 Countrywide Tradition; defeated Tom Watson, 2002 SBC Senior Classic.

KOCH, Gary (0-1)

Lost to Craig Stadler, 2004 ACE Group Classic.

LITTLER, Gene (1-2)

Lost to Miller Barber, 1981 Peter Jackson Champions; lost to Jim Ferree, 1986 Greater Grand Rapids Open; defeated Miller Barber and Bob Goalby, 1986 Bank One Senior Golf Classic.

MAHAFFEY, John (1-1)

Defeated Bruce Fleisher and Jose Maria Canizares, 1999 Southwestern Bell Dominion; lost to Bob Gilder, 2002 FleetBoston Classic.

MARSH, Graham (0-1)

Lost to Ed Fiori, 2004 MasterCard Classic.

MASON, Carl (0-1)

Lost to Tom Watson, 2003 Senior British Open.

MASSENGALE, Don (0-1)

Lost to Orville Moody, 1988 Senior Players Reunion Pro-Am.

McCORD, Gary (1-2)

Defeated John Jacobs, Allen Doyle and Al Geiberger, 1999 Toshiba Senior Classic; lost to Tom Wargo, 2000 LiquidGolf.com Invitational; lost to Hale Irwin, 2002 Turtle Bay Championship.

McCULLOUGH, Mike (1-0)

Defeated Andy North, 2001 Emerald Coast Classic.

McGINNIS, Tom (1-0)

Defeated Hale Irwin, 1999 FleetBoston Classic.

McNULTY, Mark (1-0)

Defeated Tom Purtzer and Don Pooley, 2005 Bank of America Championship.

MOODY, Orville (3-4)

Defeated Arnold Palmer and Dan Sikes, 1984 Daytona Beach Seniors Golf Classic; lost to Lee Elder, 1985 Citizens Union Senior Golf Classic; defeated Bob Charles, Don Massengale and Bobby Nichols, 1988 Senior Players Reunion Pro-Am; lost to Bobby Nichols, 1989 Southwestern Bell Classic; lost to Butch Baird, 1989 Northville Long Island Classic; lost to George Archer, 1989 Gatlin Brothers Southwest Senior Classic; defeated Bob Betley, 1992 Franklin Showdown Classic.

MORGAN, Gil (0-5)

Lost to Isao Aoki, 1997 Emerald Coast Classic; lost to John Jacobs, 2000 Bruno's Memorial Classic; lost to Larry Nelson, 2000 Vantage Championship; lost to Jose Maria Canizares, 2001 Toshiba Senior Classic; lost to Dana Quigley, 2005 Bayer Advantage Classic.

MORGAN, Walter (1-0)

Defeated Gary Player, 1996 FHP Health Care Classic.

MURPHY, Bob (2-0)

Defeated Dave Eichelberger, 1994 Raley's Senior Gold Rush; defeated Jay Sigel, 1997 Toshiba Senior Classic.

NELSON, Larry (2-3)

Lost to Bob Dickson, 1998 Cadillac NFL Golf Classic; lost to Hugh Baiocchi, 1998 Kroger Senior Classic; lost to Tom Kite, 2000 Countrywide Tradition; defeated Gil Morgan and Jim Dent, 2000 Vantage Championship; defeated Hale Irwin, 2004 Administaff Small Business Classic.

NICHOLS, Bobby (1-1)

Lost to Orville Moody, 1988 Senior Players Reunion Pro-Am; defeated Orville Moody, 1989 Southwestern Bell Classic.

NICKLAUS, Jack (2-1)

Defeated Chi Chi Rodriguez, 1991 U.S. Senior Open; defeated Isao Aoki, 1995 Tradition; lost to J.C. Snead, 1995 FORD SENIOR PLAYERS Championship.

NORTH, Andy (0-1)

Lost to Mike McCullough, 2001 Emerald Coast Classic.

OWENS, Charles (1-0)

Defeated Dale Douglass, 1986 Del E. Webb SENIOR PGA TOUR Roundup.

PALMER, Arnold (2-1)

Defeated Paul Harney, 1980 PGA Seniors' Championship; defeated Billy Casper and Bob Stone, 1981 U.S. Senior Open; lost to Orville Moody, 1984 Daytona Beach Seniors Classic.

PATE, Jerry (0-1)

Lost to Mike Reid, 2005 Senior PGA Championship.

PLAYER, Gary (4-2)

Defeated Roberto De Vincenzo, 1986 Denver Post Champions of Golf; defeated Bob Charles, 1987 PaineWebber World Seniors Invitational; defeated Harold Henning, 1988 Southwestern Bell Classic; defeated Bob Charles, 1988 U.S. Senior Open; lost to Dale Douglass, 1990 Bell Atlantic Classic, lost to Walter Morgan, 1996 FHP Health Care Classic.

POOLEY, Don (1-1)

Defeated Tom Watson, 2002 U.S. Senior Open; lost to Mark McNulty, 2005 Bank of America Championship.

POWELL, Jimmy (0-2)

Lost to George Archer, 1989 Gatlin Brothers Southwest Senior Classic; lost to Lee Trevino, 1990 NYNEX Commemorative.

PURTZER, Tom (0-1)

Lost to Mark McNulty, 2005 Bank of America Championship.

QUIGLEY, Dana (3-4)

Defeated Jay Sigel, 1997 Northville Long Island Classic; lost to Dave Eichelberger, 1999 Novell Utah Showdown; lost to Sammy Rachels, 2002 Bruno's Memorial Classic; defeated Tom Watson, 2005 MasterCard Championship; lost to Mike Reid, 2005 Senior PGA Championship; defeated Tom Watson and Gil Morgan, 2005 Bayer Advantage Classic; lost to Loren Roberts, JELD-WEN Tradition.

RACHELS, Sammy (1-0)

Defeated Dana Quigley, 2002 Bruno's Memorial Classic.

REID, Mike (1-0)

Defeated Dana Quigley and Jerry Pate, 2005 Senior PGA Championship.

ROBERTS, Loren (1-0)

Defeated Dana Quigley, 2005 JELD-WEN Tradition.

Champions Tour Individual Playoff Records (cont.)

RODRIGUEZ, Chi Chi (1-7)

Lost to Jim Ferree, 1986 Greater Grand Rapids Open; lost to Dave Hill, 1989 Bell Atlantic/St. Christopher's Classic; lost to Charles Coody, 1989 General Tire Las Vegas Classic; lost to Lee Trevino, 1990 NYNEX Commemorative; defeated Jim Colbert, 1991 Murata Reunion Pro-Am; lost to Jack Nicklaus, 1991 U.S. Senior Open; lost to John Brodie, 1991 Security Pacific Senior Classic; lost to George Archer, 1993 First of America Classic.

SCHROEDER, John (1-1)

Lost to Dale Douglass, 1996 Bell Atlantic Classic; defeated Allen Doyle, 2001 NFL Golf Classic.

SIGEL, Jay (2-2)

Defeated Jim Colbert, 1994 GTE West Classic; lost to Bob Murphy, 1997 Toshiba Senior Classic; lost to Dana Quigley, 1997 Northville Long Island Classic; defeated Jose Maria Canizares, 1998 Bell Atlantic Classic.

SIKES, Dan (0-2)

Lost to Orville Moody, 1984 Daytona Beach Seniors Golf Classic; lost to Lee Elder, 1985 Citizens Union Senior Golf Classic.

SMYTH, Des (0-1)

Lost to Tom Watson, 2005 Senior British Open.

SNEAD, J.C. (2-3)

Lost to DeWitt Weaver, 1991 Bank One Senior Classic; lost to Gibby Gilbert, 1992 Kroger Senior Classic; defeated Raymond Floyd, 1995 Royal Caribbean Classic; defeated Jack Nicklaus, 1995 FORD SENIOR PLAYERS Championship; lost to Tom Wargo, 2000 LiquidGolf.com Invitational.

STADLER, Craig (1-0)

Defeated Gary Koch and Tom Watson, 2004 ACE Group Classic.

STOCKTON, Dave (0-6)

Lost to George Archer, 1993 PING Kaanapali Classic; lost to Tom Weiskopf, 1994 Franklin Quest Championship; lost to Bob Charles, 1995 Hyatt Regency Maui Kaanapali Classic; lost to Jim Colbert, 1996 Las Vegas Senior Classic; lost to Lee Trevino, 1996 Emerald Coast Classic; lost to David Graham, 1998 Royal Caribbean Classic.

STONE, Bob (0-1)

Lost to Arnold Palmer, 1981 U.S. Senior Open.

SUMMERHAYS, Bruce (1-1)

Defeated Hugh Baiocchi, 1997 Saint Luke's Classic; lost to Hugh Baiocchi, 1998 Kroger Senior Classic.

TEWELL, Doug (1-1)

Lost to Allen Doyle, 2001 FORD SENIOR PLAYERS Championship; defeated Eamonn Darcy, 2003 Farmers Charity Classic.

THOMPSON, Leonard (2-0)

Defeated Isao Aoki, 1998 Coldwell Banker Burnet Classic; defeated Isao Aoki, 2000 State Farm Senior Classic.

THOMSON, Peter (1-1)

Defeated Lee Elder, 1985 Senior Players Reunion Pro-Am; lost to Lee Elder, 1985 Merrill Lynch/Golf Digest Commemorative Pro-Am.

THORPE, Jim (3-1)

Lost to Tom Jenkins, 1999 Bell Atlantic Classic; defeated Tom Jenkins, 2001 Kroger Senior Classic; defeated John Jacobs, 2002 Countrywide Tradition; defeated Morris Hatafsky, 2005 Blue Angels Classic.

TOSKI, Bob (0-1)

Lost to Billy Casper, 1982 Merrill Lynch/Golf Digest Commemorative Pro-Am.

TREVINO, Lee (3-3)

Defeated Mike Fetchick, Jimmy Powell and Chi Chi Rodriguez, 1990 NYNEX Commemorative; lost to Mike Hill, 1990 New York Life Champions; lost to George Archer, 1993 PING Kaanapali Classic; defeated Kermit Zarley, 1994 Royal Caribbean Classic; defeated Bob Eastwood, David Graham, Mike Hill and Dave Stockton, 1996 Emerald Coast Classic; lost to Jim Dent, 1997 Home Depot Invitational.

WADKINS, Lanny (1-0)

Defeated Jose Maria Canizares, Tom Watson and Walter Hall, 2000 The ACE Group Classic.

WARGO, Tom (2-2)

Defeated Bruce Crampton, 1993 PGA Seniors' Championship; lost to Raymond Floyd, 1995 Emerald Coast Classic; lost to Dale Douglass, 1996 Bell Atlantic Classic; defeated Gary McCord and J.C. Snead, 2000 LiquidGolf.com Invitational.

WATSON, Tom (2-8)

Lost to Lanny Wadkins, 2000 The ACE Group Classic; lost to Tom Kite, 2000 Countrywide Tradition; lost to Tom Kite, 2002 SBC Senior Classic; lost to Don Pooley, 2002 U.S. Senior Open; lost to Hale Irwin, 2003 Kinko's Classic; defeated Carl Mason, 2003 Senior British Open; lost to Craig Stadler, 2004 ACE Group Classic; lost to Dana Quigley, 2005 MasterCard Championship; lost to Dana Quigley, 2005 Bayer Advantage Classic; defeated Des Smyth, 2005 Senior British Open.

WEAVER, DeWitt (1-0)

Defeated J.C. Snead, 1991 Bank One Classic.

WEIBRING, D.A. (0-1)

Lost to Tom Jenkins, 2005 Allianz Championship.

WEISKOPF, Tom (1-0)

Defeated Dave Stockton, 1994 Franklin Quest Championship.

ZARLEY, Kermit (1-2)

Lost to Lee Trevino, 1994 Royal Caribbean Classic; defeated Isao Aoki, 1994 Transamerica; lost to John Bland, 1996 Bruno's Memorial Classic.

ZEMBRISKI, Walter (0-2)

Lost to Lee Elder, 1985 Citizens Union Senior Golf Classic; lost to Mike Hill, 1992 Digital Seniors Classic.

Tournament Chronology (Official Events Only)

1980

Jun 20-22	Atlantic City Senior International; Atlantic City CC; Northfield, NJ; \$125,000; Don January , 208 (-5), \$20,000; Two strokes over Mike Souchak.
Jun 26-29	U.S. Senior Open; Winged Foot GC (East); Mamaroneck, NY; \$100,000; Roberto De Vincenzo , 285 (+1), \$20,000; Four strokes over William C. Campbell.**
Nov 13-16	Suntree Classic; Suntree CC; Melbourne, FL; \$125,000; Charles Sifford , 279 (-9), \$20,000; Four strokes over Don January.
Dec 4-7	PGA Seniors' Championship; Turnberry Isle CC; North Miami Beach, FL; \$125,000; Arnold Palmer , 289 (+1), \$20,000; Defeated Paul Harney in a playoff.**

1981

Apr 2-5	Michelob-Egypt Temple Senior Classic; Carrollwood Village CC; Tampa, FL; \$125,000; Don January , 280 (-8), \$20,000; Defeated Doug Ford in a playoff.
June 5-7	Eureka Federal Savings Classic; Harding Park GC; San Francisco, CA; \$150,000; Don January , 208 (-5), \$25,000; One stroke over Bob Goalby.
June 12-14	Peter Jackson Champions; Capilano G&CC; W. Vancouver, British Columbia; \$200,000; Miller Barber , 204 (-6), \$30,000; Defeated Gene Littler in a playoff.
June 25-28	Marlboro Classic; Marlboro CC; Marlborough, MA; \$150,000; Bob Goalby , 208 (-2), \$25,000; Two strokes over Art Wall.
July 9-12	U.S. Senior Open; Oakland Hills CC (South); Birmingham, MI; \$149,000; Arnold Palmer , 289 (+9), \$26,000; Defeated Bob Stone and Billy Casper in an 18-hole playoff.**

Oct 15-18 Suntree Seniors Classic; Suntree CC; Melbourne, FL; \$125,000; **Miller Barber**, 204 (-12), \$20,000; Four strokes over Bob Goalby.

Dec 3-6 PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$125,000; **Miller Barber**, 281 (-7), \$20,000; Two strokes over Arnold Palmer.**

1982

Apr 1-4	Michelob Senior Classic; Carrollwood Village CC; Tampa, FL; \$125,000; Don January , 278 (-10), \$20,000; Three strokes over Dow Finsterwald.
June 10-13	Marlboro Classic; Marlboro CC; Marlborough, MA; \$150,000; Arnold Palmer , 276 (-8), \$25,000; Four strokes over Billy Casper and Bob Rosburg.
June 24-27	Peter Jackson Champions; St. Charles CC; Winnipeg, Manitoba; \$200,000; Bob Goalby , 273 (-15), \$32,500; One stroke over Gene Littler.
July 8-11	U.S. Senior Open; Portland GC; Portland, OR; \$150,000; Miller Barber , 282 (-2), \$28,648; Four strokes over Gene Littler and Dan Sikes.**
Aug 12-15	Denver Post Champions of Golf; Pinehurst CC; Denver, CO; \$150,000; Arnold Palmer , 275 (-5), \$25,000; One stroke over Bob Goalby.
Aug 19-22	Greater Syracuse Senior's Pro Golf Classic; Bellevue CC; Syracuse, NY; \$150,000; Bill Collins , 285 (+1), \$25,000; One stroke over Guy Wolstenholme.
Aug 25-28	Shootout at Jeremy Ranch; Jeremy Ranch GC; Park City, UT; \$150,000; Billy Casper , 279 (-9), \$25,000; One stroke over Don January and Miller Barber.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

Sep 17-19	Merrill Lynch/Golf Digest Commemorative Pro-Am; Newport CC; Newport, RI; \$125,000; Billy Casper , 206 (-10), \$22,500; Defeated Bob Toski in a playoff.
Oct 14-17	Suntree Classic; Suntree CC; Melbourne, FL; \$135,000; Miller Barber , 264 (-24), \$22,500; Five strokes over Don January.
Oct 21-24	Hilton Head Seniors International; Shipyard GC; Hilton Head Island, SC; \$112,500; Co-winners, Miller Barber and Dan Sikes , 138 (-6), \$15,000 each.#
Dec 2-5	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$150,000; Don January , 288 (even), \$25,000; One stroke over Julius Boros.**

1983

Mar 17-20	Greater Daytona Senior Classic; Pelican Bay G&CC; Daytona Beach, FL; \$150,000; Gene Littler , 203 (-13), \$25,000; Six strokes over Guy Wolstenholme.
May 20-22	Hall of Fame Tournament; Pinehurst CC (No. 2); Pinehurst, NC; \$150,000; Rod Funseth , 198 (-18), \$25,000; Nine strokes over Charles Sifford.
June 3-5	Gatlin Brothers Seniors Golf Classic; Wildcreek CC; Sparks, NV; \$200,000; Don January , 208 (-8), \$33,500; Defeated Billy Casper in a playoff.
June 9-12	Senior Tournament Players Championship; Canterbury GC; Beachwood, OH; \$250,000; Miller Barber , 278 (-10), \$40,000; One stroke over Gene Littler.
June 23-26	Peter Jackson Champions; Earl Grey CC; Calgary, Alberta; \$200,000; Don January , 274 (-10), \$33,250; Two strokes over Miller Barber.
June 30-July 3	Marlboro Classic; Marlboro CC; Marlborough, MA; \$150,000; Don January , 273 (-11), \$25,000; Three strokes over Gay Brewer and Miller Barber.
July 7-10	Greater Syracuse Senior's Pro Classic; Bellevue CC; Syracuse, NY; \$150,000; Gene Littler , 275 (-9), \$25,000; Two strokes over Don January.
July 15-17	Merrill Lynch/Golf Digest Commemorative Pro-Am; Newport CC; Newport, RI; \$150,000; Miller Barber , 200 (-16), \$25,000; Five strokes over Gay Brewer.
July 21-25	U.S. Senior Open; Hazeltine National GC; Chaska, MN; \$175,000; Billy Casper , 288 (+4), \$30,566; Defeated Rod Funseth in an 18-hole playoff.**
Aug 18-21	Denver Post Champions of Golf; Green Gables CC; Denver, CO; \$150,000; Don January , 271 (-17), \$25,000; Four strokes over Billy Casper and Doug Sanders.
Sep 1-4	Citizens Union Senior Golf Classic; Griffin Gate GC; Lexington, KY; \$150,000; Don January , 269 (-19), \$25,000; Three strokes over Bob Stone.
Sep 22-25	World Seniors Invitational; Quail Hollow CC; Charlotte, NC; \$152,000; Doug Sanders , 283 (-5), \$25,000; One stroke over Miller Barber.
Sep 29-Oct 2	United Virginia Bank Seniors; Hermitage CC; Richmond, VA; \$150,000; Miller Barber , 211 (-5), \$25,000; One stroke over Rod Funseth, Don January and Roberto De Vincenzo.
Oct 13-16	Suntree Classic; Suntree CC; Melbourne, FL; \$135,000; Don January , 274 (-14), \$22,500; Three strokes over Arnold Palmer.
Oct 20-23	Hilton Head Seniors International; Shipyard GC; Hilton Head Island, SC; \$150,000; Miller Barber , 281 (-7), \$25,000; Three strokes over Jim Ferree, Gay Brewer and Gene Littler.
Dec 1-4	Boca Grove Seniors Classic; Boca Grove Plantation; Boca Raton, FL; \$150,000; Arnold Palmer , 271 (-17), \$25,000; Three strokes over Billy Casper.

1984

Jan 2-4	Seiko-Tucson Senior Match Play Championship; Randolph Park Municipal GC; Tucson, AZ; \$306,000; Gene Littler defeated Don January, 1-up, \$100,000.
Jan 19-22	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$200,000; Arnold Palmer , 282 (-6), \$35,000; Two strokes over Don January.**
Mar 22-25	The Vintage Invitational; The Vintage Club; Indian Wells, CA; \$300,000; Don January , 280 (-7), \$50,000; Four strokes over Miller Barber.
Apr 5-8	Daytona Beach Seniors Golf Classic; Pelican Bay G&CC; Daytona Beach, FL; \$150,000; Orville Moody , 213 (-3), \$22,500; Defeated Dan Sikes in a playoff.
Apr 20-22	SENIOR PGA TOUR Roundup; Hillcrest GC; Sun City West, AZ; \$200,000; Billy Casper , 202 (-14), \$30,000; Two strokes over Bob Stone.
May 3-6	MONEY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$100,000; Orville Moody , 288 (even), \$30,000; Seven strokes over Dan Sikes.

June 1-3	Gatlin Brothers Seniors Golf Classic; Wildcreek GC; Sparks, NV; \$220,000; Dan Sikes , 210 (-6), \$33,750; One stroke over Rod Funseth.
June 15-17	Roy Clark/Skoal Bandit Senior Challenge; Tulsa CC; Tulsa, OK; \$200,000; Miller Barber , 212 (-1), \$30,000; One stroke over Don January and Peter Thomson.
June 21-24	Senior Tournament Players Championship; Canterbury GC; Beachwood, OH; \$240,000; Arnold Palmer , 276 (-8), \$36,000; Three strokes over Peter Thomson.
June 28-July 1	U.S. Senior Open; Oak Hill CC (East); Rochester, NY; \$200,000; Miller Barber , 286 (-2), \$36,448; Two strokes over Arnold Palmer.**
July 5-8	Greater Syracuse Senior's Pro Classic; Bellevue CC; Syracuse, NY; \$200,000; Miller Barber , 206 (-7), \$30,000; Three strokes over Rod Funseth.
July 13-15	Merrill Lynch/Golf Digest Commemorative Pro-Am; Newport CC; Newport, RI; \$150,000; Roberto De Vincenzo , 206 (-10), \$22,500; Two strokes over Gardner Dickinson.
July 25-28	Denver Post Champions of Golf; TPC at Plum Creek; Castle Rock, CO; \$200,000; Miller Barber , 208 (-8), \$30,000; Three strokes over Gay Brewer.
Aug 9-12	du Maurier Champions; Royal Ottawa GC, Aylmer, Quebec; \$225,000; Don January , 194 (-19), \$33,750; Five strokes over Miller Barber and Lee Elder.
Sep 1-3	Citizens Union Senior Golf Classic; Griffin Gate GC; Lexington, KY; \$175,000; Gay Brewer , 204 (-9), \$26,050; Two strokes over Billy Casper and Rod Funseth.
Sep 7-9	United Virginia Bank Seniors; Hermitage CC; Manakin-Sabot, VA; \$200,000; Dan Sikes , 207 (-9), \$30,060; One stroke over Lee Elder.
Sep 13-16	World Seniors Invitational; Quail Hollow CC; Charlotte, NC; \$150,000; Peter Thomson , 281 (-7), \$25,000; One stroke over Arnold Palmer.
Sep 21-23	Digital Middlesex Classic; Nashawtuc CC; Concord, MA; \$175,000; Don January , 209 (-7), \$26,000; Four strokes over Orville Moody.
Oct 12-14	Suntree Senior Classic; Suntree CC; Melbourne, FL; \$150,000; Lee Elder , 200 (-16), \$22,500; Six strokes over Gay Brewer and Miller Barber.
Oct 18-21	Hilton Head Seniors International; Shipyard GC; Hilton Head Island, SC; \$200,000; Lee Elder , 203 (-13), \$30,000; Three strokes over Peter Thomson.
Nov 30-Dec 2	Quadel Seniors Classic; Boca Grove Plantation; Boca Raton, FL; \$200,000; Arnold Palmer , 205 (-11), \$30,060; One stroke over Orville Moody and Lee Elder.
Dec 6-9	General Foods PGA Seniors' Championship**; PGA National GC; Palm Beach Gardens, FL; \$225,000; Peter Thomson , 286 (-2), \$40,000; Three strokes over Don January.

1985

Feb 8-10	Sunrise Senior Classic; TPC at Monte Carlo; Fort Pierce, FL; \$200,000; Miller Barber , 211 (-5), \$30,000; One stroke over Orville Moody.
Mar 14-17	The Vintage Invitational; The Vintage Club; Indian Wells, CA; \$300,000; Peter Thomson , 280 (-7), \$40,000; One stroke over Billy Casper and Arnold Palmer.
Mar 21-24	SENIOR PGA TOUR Roundup; Hillcrest GC; Sun City West, AZ; \$200,000; Don January , 198 (-18), \$30,000; Three strokes over Gene Littler.
Mar 29-31	American Golf Carta Blanca Johnny Mathis Classic; Mountaingate CC; Los Angeles, CA; \$250,000; Peter Thomson , 205 (-11), \$37,500; One stroke over Don January.
May 2-5	MONEY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$100,000; Peter Thomson , 284 (-4), \$30,000; Three strokes over Don January and Dan Sikes.
May 10-12	The Dominion Seniors; Dominion CC; San Antonio, TX; \$200,000; Don January , 206 (-10), \$30,000; Two strokes over Gay Brewer.
May 17-19	United Hospitals Senior Golf Championship; Chester Valley CC; Malvern, PA; \$200,000; Don January , 135 (-5), \$30,000; Five strokes over Al Balding.#
May 31-June 2	Denver Post Champions of Golf; TPC at Plum Creek; Castle Rock, CO; \$200,000; Lee Elder , 213 (-3), \$30,000; One stroke over Peter Thomson.
June 7-9	The Champions Classic; Wildcreek GC; Sparks, NV; \$200,000; Peter Thomson , 210 (-6), \$30,000; Two strokes over Billy Casper and Jim Ferree.
June 14-16	Senior Players Reunion Pro-Am; Bent Tree CC; Dallas, TX; \$175,000; Peter Thomson , 204 (-12), \$26,000; Defeated Lee Elder in a playoff.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

June 20-23	Senior Tournament Players Championship; Canterbury GC; Beachwood, OH; \$240,000; Arnold Palmer , 274 (-14), \$36,000; Eleven strokes over Miller Barber, Lee Elder, Gene Littler and Charles Owens.
June 27-30	U.S. Senior Open; Edgewood Tahoe GC; Stateline, NV; \$225,000; Miller Barber , 285 (-3), \$40,199; Four strokes over Roberto De Vicenzo.**
July 4-6	The Greenbrier American Express Championship; The Greenbrier; White Sulphur Springs, WV; \$200,000; Don January , 200 (-16), \$30,000; Two strokes over Lee Elder.
July 19-21	MONEY Syracuse Senior's Classic; Lafayette CC; Jamesville, NY; \$200,000; Peter Thomson , 204 (-9), \$30,000; Two strokes over Miller Barber and Gene Littler.
July 26-28	Merrill Lynch/Golf Digest Commemorative Pro-Am; Newport CC; Newport, RI; \$175,000; Lee Elder , 133 (-11), \$27,000; Defeated Peter Thomson in a playoff.#
Aug 1-4	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$200,000; Lee Elder , 208 (-8), \$30,000; Defeated Jerry Barber and Don January in a playoff.
Aug 15-18	du Maurier Champions; Vancouver GC; Coquitlam, British Columbia; \$225,000; Peter Thomson , 203 (-13), \$23,793.75; One stroke over Ben Smith.
Aug 29-Sep 1	Citizens Union Senior Golf Classic; Griffin Gate GC; Lexington, KY; \$200,000; Lee Elder , 135 (-7), \$30,000; Defeated Walter Zembriski, Dan Sikes and Orville Moody in a playoff.#
Sep 13-15	United Virginia Bank Seniors; Hermitage CC; Manakin-Sabot, VA; \$250,000; Peter Thomson , 207 (-9), \$37,500; Four strokes over George Lanning.
Sep 19-22	PaineWebber World Seniors Invitational; Quail Hollow CC; Charlotte, NC; \$200,000; Miller Barber , 277 (-11), \$30,000; Two strokes over Gay Brewer.
Oct 10-13	Hilton Head Seniors International; Planters Row GC; Hilton Head Island, SC; \$200,000; Mike Fetchick , 210 (-6), \$30,000; Two strokes over Gene Littler, Al Chandler and Orville Moody.
Oct 18-20	Barnett Suntree Senior Classic; Suntree CC; Melbourne, FL; \$165,000; Peter Thomson , 207 (-9), \$24,750; One stroke over Charles Sifford.
Oct 24-27	Seiko/Tucson Senior Match Play Championship; Randolph Park Municipal GC; Tucson, AZ; \$300,000; Harold Henning defeated Dan Sikes, 4 and 3, \$75,000.
Nov 21-23	Quadel Seniors Classic; Boca Grove Plantation; Boca Raton, FL; \$200,000; Gary Player , 205 (-11), \$30,000; Three strokes over Jim Ferree and Ken Still.

1986

Jan 8-11	MONEY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$100,000; Miller Barber , 282 (-6), \$30,000; Five strokes over Arnold Palmer.
Feb 7-9	Treasure Coast Classic; TPC at Monte Carlo; Fort Pierce, FL; \$225,000; Charles Owens , 202 (-14), \$33,750; Three strokes over Lee Elder and Don January.
Feb 14-16	General Foods PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$250,000; Gary Player , 281 (-7), \$45,000; Two strokes over Lee Elder.**
Mar 14-16	Del E. Webb SENIOR PGA TOUR Roundup; Hillcrest GC; Sun City West, AZ; \$200,000; Charles Owens , 202 (-14), \$30,000; Defeated Dale Douglass in a playoff.
Mar 20-23	The Vintage Invitational; The Vintage Club; Indian Wells, CA; \$300,000; Dale Douglass , 272 (-16), \$40,500; Four strokes over Gary Player.
Mar 27-30	Johnny Mathis Seniors Classic; Mountaingate CC; Los Angeles, CA; \$250,000; Dale Douglass , 202 (-14), \$37,500; Three strokes over Chi Chi Rodriguez.
May 2-4	Sunwest Bank Charley Pride Senior Golf Classic; Four Hills CC; Albuquerque, NM; \$250,000; Gene Littler , 202 (-14), \$37,500; Two strokes over Don January.
May 9-11	Benson and Hedges Invitational at The Dominion; The Dominion CC; San Antonio, TX; \$250,000; Bruce Crampton , 202 (-14), \$37,500; Two strokes over Bob Charles.
May 15-18	United Hospitals Senior Golf Championship; Chester Valley GC; Malvern, PA; \$200,000; Gary Player , 206 (-4), \$30,000; One stroke over Bob Charles and Lee Elder.
May 29-June 1	Denver Post Champions of Golf; TPC at Plum Creek; Castle Rock, CO; \$250,000; Gary Player , 208 (-8), \$37,500; Defeated Roberto De Vicenzo in a playoff.
June 6-8	Senior Players Reunion Pro-Am; Bent Tree CC; Dallas, TX; \$175,000; Don January , 203 (-13), \$26,250; Two strokes over Chi Chi Rodriguez.
June 18-22	Senior Tournament Players Championship; Canterbury GC; Beachwood, OH; \$300,000; Chi Chi Rodriguez , 206 (-10), \$45,000; Two strokes over Bruce Crampton.

June 26-29	U.S. Senior Open; Scioto CC; Columbus, OH; \$275,000; Dale Douglass , 279 (-9), \$42,500; One stroke over Gary Player.**
July 10-13	The Greenbrier American Express Championship; The Greenbrier; White Sulphur Springs, WV; \$200,000; Don January , 207 (-9), \$30,000; Defeated Jim Ferree in a playoff.
July 17-20	Greater Grand Rapids Open; Elks CC; Grand Rapids, MI; \$250,000; Jim Ferree , 204 (-9), \$37,500; Defeated Gene Littler and Chi Chi Rodriguez in a playoff.
July 24-27 (100th event)	MONEY Syracuse Senior's Pro Golf Classic; Lafayette CC; Jamesville, NY; \$200,000; Bruce Crampton , 206 (-10), \$30,000; One stroke over Orville Moody, Roberto De Vicenzo and Chi Chi Rodriguez.
July 31-Aug 3	Merrill Lynch/Golf Digest Commemorative; Sleepy Hollow CC; Scarborough, NY; \$250,000; Lee Elder , 199 (-11), \$37,500; Two strokes over Chi Chi Rodriguez.
Aug 8-10	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$200,000; Chi Chi Rodriguez , 203 (-13), \$30,000; One stroke over Gary Player.
Aug 13-17	GTE Northwest Classic; Sahalee CC; Redmond, WA; \$250,000; Bruce Crampton , 210 (-6), \$37,500; Two strokes over Don January and George Lanning.
Aug 27-31	Bank One Senior Golf Classic; Griffin Gate GC; Lexington, KY; \$200,000; Gene Littler , 201 (-12), \$30,000; Defeated Bob Goalby and Miller Barber in a playoff.
Sep 8-14	United Virginia Bank Seniors; Hermitage CC; Manakin-Sabot, VA; \$300,000; Chi Chi Rodriguez , 202 (-14), \$45,000; Three strokes over Don January.
Sep 18-21	PaineWebber World Seniors Invitational; Quail Hollow CC; Charlotte, NC; \$200,000; Bruce Crampton , 279 (-9), \$30,021; One stroke over Lee Elder and Chi Chi Rodriguez.
Oct 9-12	Fairfield Barnett Classic; Suntree CC; Melbourne, FL; \$175,000; Dale Douglass , 203 (-13), \$26,250; One stroke over Miller Barber.
Oct 16-19	Cuyahoga Seniors International; Harbour Town GL; Hilton Head Island, SC; \$200,000; Butch Baird , 210 (-3), \$30,000; Four strokes over Chi Chi Rodriguez.
Oct 23-26	Pepsi Senior Challenge; Horseshoe Bend CC; Roswell, GA; \$250,000; Bruce Crampton , 136 (-8), \$37,500; One stroke over Gary Player.#
Oct 30-Nov 2	Seiko-Tucson Match Play Championship; Randolph Park Municipal GC; Tucson, AZ; \$300,000; Don January defeated Bob Charles, 70-71, \$75,000.
Nov 6-9	Las Vegas Senior Classic; Desert Inn CC; Las Vegas, NV; \$250,000; Bruce Crampton , 206 (-10), \$37,500; Two strokes over Dale Douglass.
Nov 20-23	Shearson-Lehman Brothers Senior Classic; Gleneagles CC; Delray Beach, FL; \$200,000; Bruce Crampton , 200 (-16), \$30,000; Four strokes over Butch Baird.

1987

Jan 7-10	MONEY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$100,000; Don January , 287 (-1), \$30,000; Defeated Butch Baird in a playoff.
Feb 11-15	General Foods PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$260,000; Chi Chi Rodriguez , 282 (-6), \$47,000; One stroke over Dale Douglass.**
Mar 12-15	Del E. Webb Arizona Classic; Hillcrest GC; Sun City West, AZ; \$200,000; Billy Casper , 201 (-15), \$30,000; Five strokes over Dale Douglass and Bob Charles.
Mar 19-22	The Vintage Chrysler Invitational; The Vintage Club; Indian Wells, CA; \$270,000; Bob Charles , 285 (-3), \$40,500; Four strokes over Bobby Nichols, Bruce Crampton, Butch Baird, Gary Player, Howie Johnson, Dale Douglass and Chi Chi Rodriguez.
Mar 26-29	GTE Classic; Wood Ranch GC; Simi Valley, CA; \$275,000; Bob Charles , 208 (-8), \$41,250; Four strokes over Bruce Crampton.
Apr 30-May 3	Sunwest Bank Charley Pride Senior Golf Classic; Four Hills CC; Albuquerque, NM; \$250,000; Bob Charles , 208 (-8), \$37,500; One stroke over Dale Douglass.
May 6-10	The Vantage at The Dominion; The Dominion CC; San Antonio, TX; \$250,000; Chi Chi Rodriguez , 203 (-13), \$37,500; Three strokes over Butch Baird.
May 15-17	United Hospitals Senior Golf Championship; Chester Valley GC; Malvern, PA; \$225,000; Chi Chi Rodriguez , 202 (-8), \$33,750; One stroke over Lee Elder.
May 21-24	Silver Pages Classic; Quail Creek G&CC; Oklahoma City, OK; \$250,000; Chi Chi Rodriguez , 200 (-16), \$37,500; Three strokes over Bruce Crampton.
May 28-31	The Denver Champions of Golf; TPC at Plum Creek; Castle Rock, CO; \$250,000; Bruce Crampton , 204 (-12), \$37,500; One stroke over Walter Zembriski.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

June 4-7	Senior Players Reunion Pro-Am; Bent Tree CC; Dallas, TX; \$200,000; Chi Chi Rodriguez , 201 (-15), \$30,093; One stroke over Bruce Crampton.	Feb 25-28	Aetna Challenge; The Club at Pelican Bay; Naples, FL; \$300,000; Gary Player , 207 (-9), \$45,000; One stroke over Dave Hill.
June 10-14	Mazda Senior Tournament Players Championship; Sawgrass CC; Ponte Vedra, FL; \$400,000; Gary Player , 280 (-8), \$60,000; One stroke over Bruce Crampton and Chi Chi Rodriguez.	Mar 3-6	The Vintage Chrysler Invitational; The Vintage Club; Indian Wells, CA; \$320,000; Orville Moody , 263 (-25), \$48,000; Eleven strokes over Al Geiberger and Harold Henning.
June 25-28	Greater Grand Rapids Open; Elks CC; Grand Rapids, MI; \$250,000; Billy Casper , 200 (-13), \$37,500; Three strokes over Miller Barber.	Mar 10-13	GTE Classic; Wood Ranch GC; Simi Valley, CA; \$275,000; Harold Henning , 214 (-2), \$41,250; Three strokes over Bruce Crampton and Dale Douglass.
July 2-5	The Greenbrier American Express Championship; The Greenbrier; White Sulphur Springs, WV; \$225,000; Bruce Crampton , 200 (-16), \$33,750; Six strokes over Orville Moody.	Mar 16-20	The Pointe/Del E. Webb Arizona Classic; Hillcrest GC; Sun City West, AZ; \$225,000; Al Geiberger , 199 (-17), \$33,750; One stroke over Orville Moody.
July 9-12	U.S. Senior Open; Brooklawn CC; Fairfield, CT; \$300,000; Gary Player , 270 (-14), \$47,000; Six strokes over Doug Sanders.**	Apr 14-17	Doug Sanders Kingwood Celebrity Classic; The Deerwood Club; Houston, TX; \$250,000; Chi Chi Rodriguez , 208 (-8), \$37,500; Two strokes over Miller Barber and John Brodie.
July 16-19	MONY Syracuse Senior Classic; Lafayette CC; Jamesville, NY; \$250,000; Bruce Crampton , 197 (-19), \$37,500; Six strokes over Chi Chi Rodriguez.	May 5-8	The Vantage at The Dominion; The Dominion CC; San Antonio, TX; \$250,000; Billy Casper , 205 (-11), \$37,500; One stroke over Chi Chi Rodriguez.
July 31-Aug 2	NYNEX/Golf Digest Commemorative; Sleepy Hollow CC; Scarborough, NY; \$250,000; Gene Littler , 200 (-10), \$37,500; One stroke over Dale Douglass.	May 12-15	United Hospitals Classic; Chester Valley GC; Malvern, PA; \$225,000; Bruce Crampton , 205 (-5), \$33,750; Defeated Billy Casper in a playoff.
Aug 6-9	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$250,000; Chi Chi Rodriguez , 198 (-18), \$37,500; Eight strokes over Orville Moody.	May 18-22	The NYNEX/Golf Digest Commemorative; Sleepy Hollow CC; Scarborough, NY; \$300,000; Bob Charles , 196 (-14), \$45,000; Four strokes over Don Massengale and Harold Henning.
Aug 12-16	Rancho Murieta Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$300,000; Orville Moody , 205 (-11), \$45,000; Two strokes over Butch Baird.	May 23-29	Sunwest Bank Charley Pride Senior Golf Classic; Four Hills CC; Albuquerque, NM; \$250,000; Bob Charles , 206 (-10), \$41,250; Two strokes over Orville Moody.
Aug 21-23	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$300,000; Chi Chi Rodriguez , 206 (-10), \$45,000; One stroke over Butch Baird.	June 1-5	Senior Players Reunion Pro-Am; Bent Tree CC; Dallas, TX; \$250,000; Orville Moody , 206 (-10), \$37,500; Defeated Bobby Nichols, Bob Charles and Don Massengale in a playoff.
Aug 27-30	The Showdown Classic; Jeremy Ranch GC; Park City, UT; \$300,000; Miller Barber , 210 (-6), \$45,000; One stroke over Bruce Crampton.	June 8-12	Mazda Senior Tournament Players Championship; TPC at Sawgrass; Ponte Vedra, FL; \$400,000; Billy Casper , 278 (-10), \$60,000; Two strokes over Al Geiberger.
Sep 2-6	Vantage Presents Bank One Senior Golf Classic; Griffin Gate GC; Lexington, KY; \$225,000; Bruce Crampton , 197 (-13), \$33,750; Six strokes over Joe Jimenez, Bob Charles and Miller Barber.	June 15-19	The Northville Invitational; Meadow Brook Club; Jericho, NY; \$350,000; Don Bies , 202 (-14), \$52,500; Two strokes over Bob Charles.
Sep 10-13	PaineWebber World Seniors Invitational; Quail Hollow CC; Charlotte, NC; \$250,000; Gary Player , 207 (-9), \$37,500; Defeated Bob Charles in a playoff.	June 22-26	Southwestern Bell Classic; Quail Creek G&CC; Oklahoma City, OK; \$250,000; Gary Player , 203 (-13), \$37,500; Defeated Harold Henning in a playoff.
Sep 17-20	Crestar Classic; Hermitage CC; Manakin-Sabot, VA; \$325,000; Larry Mowry , 203 (-13), \$48,750; One stroke over Gary Player and Bob Charles.	July 1-4	Rancho Murieta Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$350,000; Bob Charles , 207 (-9), \$52,500; Two strokes over Gary Player.
Sep 25-27	The Newport Cup; Newport CC; Newport, RI; \$200,000; Miller Barber , 202 (-14), \$30,000; Three strokes over Bruce Crampton.	July 6-10	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$300,000; Bruce Crampton , 207 (-9), \$45,000; One stroke over Bruce Devlin and Don Bies.
Sep 30- Oct 4	Vantage Championship; Tanglewood Park; Clemmons, NC; \$1,000,000; Al Geiberger , 206 (-4), \$135,000; Two strokes over Dave Hill.	July 14-18	The Showdown Classic; Jeremy Ranch GC; Park City, UT; \$350,000; Miller Barber , 207 (-9), \$52,500; Two strokes over Dick Rhyan, Orville Moody and Ben Smith.
Oct 8-11	Pepsi Senior Challenge; Horseshoe Bend CC; Roswell, GA; \$250,000; Larry Mowry , 203 (-13), \$37,500; Two strokes over Gene Littler.	July 22-24	The Newport Cup; Newport CC; Newport, RI; \$250,000; Walt Zembriski , 132 (-12), \$37,500; Two strokes over Charles Coody.#
Oct 16-18	The Seniors International Golf Championship; Harbour Town GL; Hilton Head Island, SC; \$250,000; Al Geiberger , 209 (-4), \$37,500; Defeated Jim Ferree in a playoff.	July 27-31	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$300,000; Chi Chi Rodriguez , 202 (-14), \$45,000; One stroke over Bob Charles.
Oct 22-25	Las Vegas Senior Classic; Desert Inn CC; Las Vegas, NV; \$250,000; Al Geiberger , 203 (-13), \$37,500; Four strokes over Chi Chi Rodriguez.	Aug 3-7	U.S. Senior Open; Medinah CC (No. 3); Medinah, IL; \$325,000; Gary Player , 288 (even), \$65,000; Defeated Bob Charles in an 18-hole playoff.**
Nov 12-15	Fairfield Barnett Senior Classic; Suntime CC; Melbourne, FL; \$200,000; Dave Hill , 202 (-14), \$30,000; Five strokes over Lee Elder and Al Geiberger.	Aug 12-14	MONY Syracuse Senior Classic; Lafayette CC; Jamesville, NY; \$250,000; Dave Hill , 200 (-16), \$37,500; Five strokes over Butch Baird and Bobby Nichols.
Nov 19-22	Gus Machado Senior Classic; Key Biscayne GC; Key Biscayne, FL; \$300,000; Gene Littler , 207 (-6), \$45,000; Three strokes over Orville Moody.	Aug 17-21	Greater Grand Rapids Open; Elks CC; Grand Rapids, MI; \$250,000; Orville Moody , 203 (-10), \$37,500; One stroke over Gary Player, Chi Chi Rodriguez and Chick Evans.
Dec 10-13	GTE Kaanapali Classic; Royal Kaanapali GC; Maui, HI; \$300,000; Orville Moody , 132 (-12), \$45,000; Three strokes over John Brodie.#	Aug 24-28	Vantage Presents Bank One Senior Golf Classic; Griffin Gate GC; Lexington, KY; \$250,000; Bob Charles , 200 (-10), \$37,500; One stroke over Dick Hendrickson.
1988		Sep 6-10	GTE North Classic; Broadmoor CC; Indianapolis, IN; \$350,000; Gary Player , 201 (-15), \$52,500; Two strokes over Dave Hill.
Jan 14-17	MONY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$100,000; Dave Hill , 211 (-5), \$30,000; One stroke over Miller Barber and Al Geiberger.	Sep 14-18	Crestar Classic; Hermitage CC; Manakin-Sabot, VA; \$325,000; Arnold Palmer , 203 (-13), \$48,750; Four strokes over Lee Elder, Larry Mowry and Jim Ferree.
Feb 10-14	General Foods PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$350,000; Gary Player , 284 (-4), \$63,000; Three strokes over Chi Chi Rodriguez.**	Sep 21-25	PaineWebber Invitational; Quail Hollow CC; Charlotte, NC; \$300,000; Dave Hill , 206 (-10), \$45,000; One stroke over Bruce Crampton.
Feb 18-21	GTE Suncoast Seniors Classic; Tampa Palms CC; Tampa, FL; \$300,000; Dale Douglass , 210 (-6), \$45,000; Two strokes over Orville Moody.	Sep 28- Oct 2	Pepsi Senior Challenge; Horseshoe Bend CC; Roswell, GA; \$300,000; Bob Charles , 139 (-5), \$45,000; One stroke over Bert Yancey, Dick Hendrickson and Harold Henning.#
		Oct 5-9	Vantage Championship; Tanglewood Park; Clemmons, NC; \$1,000,000; Walt Zembriski , 278 (-10), \$135,000; Three strokes over Al Geiberger, Dave Hill and Dick Rhyan.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

Oct 26-30	General Tire Las Vegas Classic; Desert Inn CC; Las Vegas, NV; \$250,000; Larry Mowry , 204 (-12), \$37,500; Two strokes over Bobby Nichols and Bob Charles.
Nov. 9-13	Fairfield Barnett Classic; Suntree CC; Melbourne, FL; \$225,000; Miller Barber , 197 (-19), \$33,750; Five strokes over Homero Blancas.
Nov 16-20	Gus Machado Senior Classic; Key Biscayne GL; Key Biscayne, FL; \$300,000; Lee Elder , 202 (-11), \$45,000; Five strokes over Al Geiberger.
Nov 30-Dec 4	GTE Kaanapali Classic; Royal Kaanapali GC; Maui, HI; \$300,000; Don Bies , 204 (-12), \$45,000; One stroke over Don January.

1989

Jan 5-8	MONEY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$250,000; Miller Barber , 280 (-8), \$50,000; One stroke over Dale Douglass.
Feb 7-12	General Foods PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$400,000; Larry Mowry , 281 (-7), \$72,000; One stroke over Miller Barber and Al Geiberger.**
Feb 15-19	GTE Suncoast Seniors Classic; Tampa Palms G&CC; Tampa, FL; \$300,000; Bob Charles , 207 (-9), \$45,000; Defeated Jim Ferree, Harold Henning and Dave Hill in a playoff.
Feb 22-26	Aetna Challenge; The Club at Pelican Bay; Naples, FL; \$300,000; Gene Littler , 209 (-7), \$45,000; Two strokes over Harold Henning.
Feb 28- Mar 5	The Vintage Chrysler Invitational; The Vintage Club; Indian Wells, CA; \$370,000; Miller Barber , 281 (-7), \$55,500; One stroke over Don Bies, Larry Mowry and Bob Charles.
Mar 8-12	MONEY Arizona Classic; The Pointe GC; Phoenix, AZ; \$300,000; Bruce Crampton , 200 (-16), \$45,000; One stroke over Bobby Nichols.
Mar 27-Apr 2	Murata Seniors Reunion; Stonebriar CC; Frisco, TX; \$300,000; Don Bies , 208 (-8), \$45,000; Six strokes over Harold Henning.
Apr 13-16	The Tradition at Desert Mountain; The GC at Desert Mountain; Scottsdale, AZ; \$600,000; Don Bies , 275 (-13), \$90,000; One stroke over Gary Player.
May 3-7	RJR at The Dominion; The Dominion CC; San Antonio, TX; \$250,000; Larry Mowry , 201 (-15), \$37,500; One stroke over Gary Brewer.
May 10-14	The Bell Atlantic/St. Christopher's Classic; Chester Valley GC; Malvern, PA; \$400,000; Dave Hill , 206 (-4), \$60,000; Defeated Chi Chi Rodriguez in a playoff.
May 15-21	The NYNEX/Golf Digest Commemorative; Sleepy Hollow CC; Scarborough, NY; \$300,000; Bob Charles , 193 (-17), \$45,000; Five strokes over Don Bies and Bruce Crampton.
May 24-28	Southwestern Bell Classic; Quail Creek G&CC; Oklahoma City, OK; \$300,000; Bobby Nichols , 209 (-7), \$45,000; Defeated Orville Moody in a playoff.
June 1-4	Doug Sanders Kingwood Celebrity Classic; The Deerwood Club; Houston, TX; \$300,000; Homero Blancas , 208 (-8), \$45,000; Two strokes over Bob Charles and Walt Zembriski.
June 7-11	Mazda Senior Tournament Players Championship; TPC at Sawgrass; Ponte Vedra, FL; \$700,000; Orville Moody , 271 (-17), \$105,000; Two strokes over Charles Coody.
June 12-18	Northville Long Island Classic; The Meadow Brook Club; Jericho, NY; \$350,000; Butch Baird , 183 (-9), \$52,500; Defeated Frank Beard, Orville Moody and Don Bies in a playoff. (Course shortened to 16 holes)#
Jun 21-25	MONEY Syracuse Senior Classic; Lafayette CC; Jamesville, NY; \$300,000; Jim Dent , 201 (-15), \$45,000; One stroke over Al Geiberger.
Jun 29-Jul 2	U.S. Senior Open; Laurel Valley CC; Ligonier, PA; \$450,000; Orville Moody , 279 (-9), \$80,000; Two strokes over Frank Beard.**
July 5-9	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$300,000; Bob Charles , 200 (-16), \$45,000; Three strokes over Mike Hill.
July 12-16	Greater Grand Rapids Open; Elks CC; Grand Rapids, MI; \$300,000; John Paul Cain , 203 (-10), \$45,000; One stroke over Dave Hill and Charles Sifford.
July 19-23	Ameritech Senior Open; Canterbury GC; Beachwood, OH; \$500,000; Bruce Crampton , 205 (-11), \$75,000; One stroke over Jim Ferree and Orville Moody.
July 26-30	The Newport Cup; Newport CC; Newport, RI; \$275,000; Jim Dent , 206 (-10), \$41,500; One stroke over Harold Henning.
Aug 2-6 (200th event)	The Showdown Classic; Jeremy Ranch GC; Park City, UT; \$350,000; Tom Shaw , 207 (-9), \$52,500; One stroke over Larry Mowry.

= Weather shortened ** = Events recognized, but not cosponsored

Aug 9-13	Rancho Murieta Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$350,000; Dave Hill , 207 (-9), \$52,500; One stroke over Orville Moody.
Aug 17-20	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$350,000; Al Geiberger , 204 (-12), \$52,500; Three strokes over Frank Beard.
Aug 23-27	Sunwest Bank Charley Pride Senior Golf Classic; Four Hills CC; Albuquerque, NM; \$300,000; Bob Charles , 203 (-13), \$45,000; One stroke over Charles Coody.
Aug 30-Sep 3	RJR Bank One Classic; Griffin Gate GC; Lexington, KY; \$300,000; Rives McBee , 202 (-8), \$45,000; Two strokes over Harold Henning.
Sep 6-10	GTE North Classic; Broadmoor CC; Indianapolis, IN; \$350,000; Gary Player , 135 (-9), \$52,500; One stroke over Al Geiberger, Joe Jimenez and Billy Casper.#
Sep 13-17	Crestar Classic; Hermitage CC; Manakin-Sabot, VA; \$350,000; Chi Chi Rodriguez , 203 (-13), \$52,500; One stroke over Jim Dent and Dick Rhyan.
Sept. 22-24	PaineWebber Invitational; Quail Hollow CC; Charlotte, NC; \$325,000; Tournament canceled due to Hurricane Hugo.
Sep 27-Oct 1	Fairfield Barnett Space Coast Classic; Suntree CC; Melbourne, FL; \$300,000; Bob Charles , 203 (-13), \$45,000; Six strokes over Butch Baird.
Oct 4-8	The RJR Championship; Tanglewood Park; Clemmons, NC; \$1,500,000; Gary Player , 207 (-3), \$202,500; One stroke over Rives McBee.
Oct 11-15	Gatlin Brothers Southwest Senior Classic; Fairway Oaks CC; Abilene, TX; \$300,000; George Archer , 209 (-7), \$45,000; Defeated Orville Moody and Jimmy Powell in a playoff.
Oct 18-22	Transamerica Senior Golf Championship; Silverado CC; Napa, CA; \$400,000; Billy Casper , 207 (-9), \$60,000; Three strokes over Al Geiberger.
Nov 9-12	General Tire Las Vegas Classic; Desert Inn CC; Las Vegas, NV; \$300,000; Charles Coody , 205 (-11), \$45,000; Defeated Bob Charles and Chi Chi Rodriguez in a playoff.
Nov 30-Dec 2	GTE West Classic; Ojai Valley Inn and CC; Ojai, CA; \$350,000; Walt Zembriski , 197 (-13), \$52,500; Two strokes over George Archer and Jim Dent.
Dec 5-9	GTE Kaanapali Classic; Royal Kaanapali GC; Maui, HI; \$300,000; Don Bies , 132 (-12), \$45,000; One stroke over Dale Douglass.#

1990

Jan 4-7	MONEY Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$250,000; George Archer , 283 (-5), \$37,500; Seven strokes over Bruce Crampton and Bobby Nichols.
Jan 31-Feb 4	Royal Caribbean Classic; Links at Key Biscayne; Key Biscayne, FL; \$400,000; Lee Trevino , 206 (-7), \$60,000; One stroke over Butch Baird and Jim Dent.
Feb 7-11	GTE Suncoast Classic; Tampa Palms G&CC; Tampa, FL; \$450,000; Mike Hill , 207 (-9), \$67,500; Two strokes over Lee Trevino.
Feb 14-18	Aetna Challenge; The Club at Pelican Bay; Naples, FL; \$400,000; Lee Trevino , 200 (-16), \$60,000; One stroke over Bruce Crampton.
Feb 28-Mar 4	Vintage Chrysler Invitational; The Vintage Club; Indian Wells, CA; \$400,000; Lee Trevino , 205 (-11), \$60,000; One stroke over Dale Douglass, Mike Hill and Don Massengale.
Mar 14-18	The Vantage at The Dominion; The Dominion CC; San Antonio, TX; \$300,000; Jim Dent , 205 (-11), \$45,000; Three strokes over Harold Henning.
Mar 29-Apr 1	The Tradition at Desert Mountain; GC at Desert Mountain; Scottsdale, AZ; \$800,000; Jack Nicklaus , 206 (-10), \$120,000; Four strokes over Gary Player.
Apr 12-15	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$450,000; Gary Player , 281 (-7), \$75,000; Two strokes over Chi Chi Rodriguez.**
Apr 25-29	Murata Reunion Pro-Am; Stonebriar CC; Frisco, TX; \$400,000; Frank Beard , 207 (-9), \$60,000; Two strokes over Walt Zembriski.
May 4-6	Las Vegas Senior Classic; Desert Inn CC; Las Vegas, NV; \$450,000; Chi Chi Rodriguez , 204 (-12), \$67,500; One stroke over George Archer and Charles Coody.
May 9-13	Southwestern Bell Classic; Quail Creek G&CC; Oklahoma City, OK; \$450,000; Jimmy Powell , 208 (-8), \$67,500; Three strokes over Jim Dent, Terry Dill, Mike Hill and Rives McBee.
May 17-20	Doug Sanders Kingwood Celebrity Classic; The Deerwood Club; Houston, TX; \$300,000; Lee Trevino , 203 (-13), \$45,000; Six strokes over Gary Player.

Tournament Chronology (Official Events Only) (cont.)

May 23-27	The Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$500,000; Dale Douglass , 206 (-4), \$75,000; Defeated Gary Player in a playoff.
May 30-June 3	NYNEX Commemorative; Sleepy Hollow CC; Scarborough, NY; \$350,000; Lee Trevino , 199 (-11), \$52,500; Defeated Mike Fetchick, Jimmy Powell and Chi Chi Rodriguez in a playoff.
June 6-10	Mazda Senior Tournament Players Championship; Dearborn CC; Dearborn, MI; \$1,000,000; Jack Nicklaus , 261 (-27), \$150,000; Six strokes over Lee Trevino.
June 13-17	MONY Syracuse Senior Classic; Lafayette CC; Jamesville, NY; \$400,000; Jim Dent , 199 (-17), \$60,000; One stroke over George Archer.
June 20-24	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$350,000; Bob Charles , 203 (-13), \$52,500; Two strokes over Lee Trevino.
June 28-July 1	U.S. Senior Open; Ridgewood CC; Paramus, NJ; \$450,000; Lee Trevino , 275 (-13), \$90,000; Two strokes over Jack Nicklaus.**
July 4-8	Northville Long Island Classic; The Meadow Brook Club; Jericho, NY; \$450,000; George Archer , 208 (-8), \$67,500; One stroke over Frank Beard and Charles Coody.
July 11-15	Kroger Senior Classic; Jack Nicklaus Sports Center; Kings Island, OH; \$600,000; Jim Dent , 133 (-9), \$90,000; One stroke over Harold Henning.#
July 18-22	Ameritech Senior Open; Grand Traverse Resort; Grand Traverse, MI; \$500,000; Chi Chi Rodriguez , 203 (-13), \$75,000; Seven strokes over George Archer and Al Kelley.
Jul 27-29	The Newport Cup; Newport CC; Newport, RI; \$300,000; Al Kelley , 134 (-10), \$45,000; Two strokes over John Paul Cain and Jim Dent.#
Aug 1-5	PaineWebber Invitational; TPC at Piper Glen; Charlotte, NC; \$450,000; Bruce Crampton , 205 (-11), \$67,500; One stroke over Tom Shaw.
Aug 8-12	Sunwest Bank Charley Pride Senior Golf Classic; Four Hills CC; Albuquerque, NM; \$350,000; Chi Chi Rodriguez , 205 (-11), \$52,500; Two strokes over Jim Dent and Jim Ferree.
Aug 15-19	The Showdown Classic; Jeremy Ranch GC; Park City, UT; \$350,000; Rives McBee , 202 (-14), \$52,500; One stroke over Don Bies and Lee Trevino.
Aug 22-26	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$350,000; George Archer , 205 (-11), \$52,500; Two strokes over Bruce Crampton.
Aug 29-Sep 2	GTE North Classic; Broadmoor CC; Indianapolis, IN; \$450,000; Mike Hill , 201 (-15), \$67,500; Defeated Bruce Crampton in a playoff.
Sep 5-9	Vantage Bank One Classic; Kearney Hill Links; Lexington, KY; \$300,000; Rives McBee , 201 (-15), \$45,000; Four strokes over Mike Hill.
Sep 12-16	Greater Grand Rapids Open; The Highlands; Grand Rapids, MI; \$300,000; Don Massengale , 134 (-8), \$45,000; One stroke over Terry Dill, Dave Hill and Larry Laoretti.#
Sep 19-23	Crestar Classic; Hermitage CC; Manakin-Sabot, VA; \$350,000; Jim Dent , 202, (-14), \$52,500; One stroke over Lee Trevino.
Sep 26-30	Fairfield Barnett Space Coast Classic; Suntree CC; Melbourne, FL; \$300,000; Mike Hill , 200 (-16), \$45,000; Defeated Dale Douglass in a playoff.
Oct 3-7	Vantage Championship; Tanglewood Park; Clemmons, NC; \$1,500,000; Charles Coody , 202 (-14), \$202,500; Three strokes over Bob Charles and Al Geiberger.
Oct 10-14	Gatlin Brothers Southwest Senior Classic; Fairway Oaks CC; Abilene, TX; \$300,000; Bruce Crampton , 204 (-12), \$45,000; Four strokes over Lee Trevino.
Oct 17-21	Transamerica Senior Golf Championship; Silverado CC; Napa, CA; \$500,000; Lee Trevino , 205 (-11), \$75,000; Two strokes over Mike Hill.
Oct 24-28	Rancho Murieta Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$400,000; George Archer , 204 (-12), \$60,000; One stroke over Dale Douglass.
Oct 31-Nov 4	Security Pacific Senior Classic; Rancho Park GC; Los Angeles, CA; \$500,000; Mike Hill , 201 (-12), \$75,000; One stroke over Gary Player.
Dec 5-9	GTE Kaanapali Classic; Royal Kaanapali GC; Maui, HI; \$450,000; Bob Charles , 206 (-4), \$67,500; Four strokes over George Archer and Lee Trevino.
Dec 12-16	New York Life Champions; Hyatt Dorado Beach; Dorado, Puerto Rico; \$1,000,000; Mike Hill , 201 (-15), \$150,000; Defeated Dale Douglass and Lee Trevino in a playoff.

1991

Jan 3-6	Infiniti Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$350,000; Bruce Crampton , 279 (-9), \$80,000; Four strokes over Frank Beard.
Feb 1-3	Royal Caribbean Classic; The Links at Key Biscayne; Key Biscayne, FL; \$450,000; Gary Player , 200 (-13), \$67,500; Two strokes over Lee Trevino, Chi Chi Rodriguez and Bob Charles.
Feb 8-10	GTE Suncoast Classic; Tampa Palms G&CC; Tampa, FL; \$450,000; Bob Charles , 210 (-6), \$67,500; Four strokes over George Archer and Lee Trevino.
Feb 15-17	Aetna Challenge; The Vineyards G&CC; Naples, FL; \$450,000; Lee Trevino , 205 (-11), \$67,500; One stroke over Dale Douglass.
Mar 1-3	GTE West Classic; Ojai Valley Inn and CC; Ojai, CA; \$450,000; Chi Chi Rodriguez , 132 (-8), \$67,500; One stroke over Gary Player and Bruce Crampton.#
Mar 15-17	The Vantage at The Dominion; The Dominion CC; San Antonio, TX; \$350,000; Lee Trevino , 137 (-7), \$52,500; Two strokes over Mike Hill, Rocky Thompson and Charles Coody.#
Mar 22-24	The Vintage ARCO Invitational; The Vintage Club; Indian Wells, CA; \$500,000; Chi Chi Rodriguez , 206 (-10), \$75,000; One stroke over Mike Hill and Don January.
Apr 4-7	The Tradition at Desert Mountain; GC at Desert Mountain; Scottsdale, AZ; \$800,000; Jack Nicklaus , 277 (-11), \$120,000; One stroke over Phil Rodgers, Jim Colbert and Jim Dent.
Apr 18-21	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$500,000; Jack Nicklaus , 271 (-17), \$85,000; Six strokes over Bruce Crampton.**
Apr 26-28	Doug Sanders Kingwood Celebrity Classic; The Deerwood Club; Houston, TX; \$300,000; Mike Hill , 203 (-13), \$45,000; One stroke over George Archer.
May 3-5	Las Vegas Senior Classic; Desert Inn CC; Las Vegas, NV; \$450,000; Chi Chi Rodriguez , 204 (-12), \$67,500; Three strokes over Walt Zembriski.
May 10-12	Murata Reunion Pro-Am; Stonebriar CC; Frisco, TX; \$400,000; Chi Chi Rodriguez , 208 (-8), \$60,000; Defeated Jim Colbert in a playoff.
May 24-26	The Bell Atlantic Classic; White Manor CC; Malvern, PA; \$550,000; Jim Ferree , 208 (-8), \$82,500; Two strokes over Lee Trevino and Jim Colbert.
May 31-June 2	The NYNEX Commemorative; Sleepy Hollow CC; Scarborough, NY; \$400,000; Charles Coody , 193 (-17), \$60,000; Three strokes over Don Massengale.
June 6-9	Mazda Presents The Senior Players Championship; TPC of Michigan; Dearborn, MI; \$1,000,000; Jim Albus , 279 (-9), \$150,000; Three strokes over Bob Charles, Charles Coody and Dave Hill.
June 14-16	MONY Syracuse Senior Classic; Lafayette CC; Jamesville, NY; \$400,000; Rocky Thompson , 199 (-17), \$60,000; One stroke over Jim Dent.
June 21-23	PaineWebber Invitational; TPC at Piper Glen; Charlotte, NC; \$450,000; Orville Moody , 207 (-9), \$67,500; One stroke over Dick Hendrickson.
June 28-30	Southwestern Bell Classic; Loch Lloyd CC; Belton, MO; \$450,000; Jim Colbert , 201 (-9), \$67,500; Three strokes over Al Geiberger and Larry Laoretti.
July 5-7	Kroger Senior Classic; Jack Nicklaus Sports Center; Kings Island, OH; \$600,000; Al Geiberger , 203 (-10), \$90,000; One stroke over Larry Laoretti.
July 12-14	The Newport Cup; Newport CC; Newport, RI; \$325,000; Larry Ziegler , 199 (-17), \$48,750; Six strokes over George Archer, Tom Shaw and Jim Dent.
July 19-21	Ameritech Senior Open; Stonebridge CC; Aurora, IL; \$500,000; Mike Hill , 200 (-16), \$75,000; Two strokes over Bob Charles.
July 25-28	U.S. Senior Open; Oakland Hills CC (South); Birmingham, MI; \$500,000; Jack Nicklaus , 282 (+2), \$110,000; Defeated Chi Chi Rodriguez in an 18-hole playoff.**
Aug 2-4	Northville Long Island Classic; The Meadow Brook Club; Jericho, NY; \$450,000; George Archer , 204 (-12), \$67,500; Two strokes over Jim Colbert and Larry Laoretti.
Aug 9-11	The Showdown Classic; Jeremy Ranch GC; Park City, UT; \$350,000; Dale Douglass , 209 (-7), \$52,500; One stroke over Don Bies and George Archer.
Aug 16-18	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$400,000; Mike Hill , 198 (-18), \$60,000; Two strokes over Chi Chi Rodriguez.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

Aug 23-25	Sunwest Bank Charley Pride Senior Golf Classic; Four Hills CC; Albuquerque, NM; \$350,000; Lee Trevino , 200 (-16), \$52,500; Four strokes over Jim O'Hern and Chi Chi Rodriguez.
Aug 30-Sep 1	GTE North Classic; Broadmoor CC; Indianapolis, IN; \$450,000; George Archer , 199 (-17), \$67,500; One stroke over Dale Douglass.
Sep 6-8	First of America Classic; The Highlands; Grand Rapids, MI; \$350,000; Harold Henning , 202 (-11), \$52,500; Defeated Gibby Gilbert in a playoff.
Sep 13-15	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$400,000; Rocky Thompson , 205 (-11), \$60,000; One stroke over Bruce Crampton.
Sep 20-22	The Nationwide Championship; CC of the South; Alpharetta, GA; \$700,000; Mike Hill , 212 (-4), \$105,000; One stroke over Tom Shaw.
Sep 27-29	Bank One Senior Classic; Kearney Hill Links; Lexington, KY; \$300,000; DeWitt Weaver , 207 (-9), \$45,000; Defeated J.C. Snead in a playoff.
Oct 4-6	Vantage Championship; Tanglewood Park; Clemmons, NC; \$1,500,000; Jim Colbert , 205 (-11), \$202,500; One stroke over Jim Dent, Gibby Gilbert and George Archer.
Oct 11-13	Raley's Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$450,000; George Archer , 206 (-10), \$67,500; One stroke over Simon Hobday.
Oct 18-20	Transamerica Senior Golf Championship; Silverado CC; Napa, CA; \$500,000; Charles Coody , 204 (-12), \$75,000; Two strokes over Lee Trevino.
Oct 25-27	Security Pacific Senior Classic; Rancho Park GC; Los Angeles, CA; \$500,000; John Brodie , 200 (-13), \$75,000; Defeated Chi Chi Rodriguez and George Archer in a playoff.
Dec 6-8	First Development Kaanapali Classic; Kaanapali GC; Maui, HI; \$600,000; Jim Colbert , 195 (-15), \$90,000; Two strokes over Dale Douglass.
Dec 13-15	New York Life Champions; Hyatt Dorado Beach; Dorado, Puerto Rico; \$1,000,000; Mike Hill , 202 (-14), \$150,000; Two strokes over Jim Colbert.

1992

Jan 9-12	Infiniti Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$350,000; Al Geiberger , 282 (-6), \$52,500; Three strokes over Bruce Crampton and Chi Chi Rodriguez.
Jan 29- Feb 2	Royal Caribbean Classic; The Links at Key Biscayne; Key Biscayne, FL; \$500,000; Don Massengale , 205 (-8), \$75,000; One stroke over Gary Player.
Feb 5-9	Aetna Challenge; The Vineyards CC; Naples, FL; \$450,000; Jimmy Powell , 197 (-19), \$67,500; Four strokes over Lee Trevino.
Feb 12-16	GTE Suncoast Classic; TPC of Tampa Bay at Cheval; Lutz, FL; \$450,000; Jim Colbert , 200 (-13), \$67,500; Defeated George Archer in a playoff.
Mar 4-8	GTE West Classic; Ojai Valley Inn and CC; Ojai, CA; \$450,000; Bruce Crampton , 195, (-15), \$67,500; Three strokes over Chi Chi Rodriguez.
Mar 9-15	Vantage at The Dominion; The Dominion CC; San Antonio, TX; \$400,000; Lee Trevino , 201 (-15), \$60,000; Two strokes over Chi Chi Rodriguez.
Mar 18-22	The Vintage ARCO Invitational; The Vintage Club; Indian Wells, CA; \$500,000; Mike Hill , 203 (-13), \$75,000; Defeated Tommy Aaron and Jim Colbert in a playoff.
Apr 2-5	The Tradition; GC at Desert Mountain; Scottsdale, AZ; \$800,000; Lee Trevino , 274 (-14), \$120,000; One stroke over Jack Nicklaus.
Apr 16-19	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$700,000; Lee Trevino , 278 (-10), \$100,000; One stroke over Mike Hill. **
Apr 30-May 3	Las Vegas Senior Classic; Desert Inn CC; Las Vegas, NV; \$450,000; Lee Trevino , 206 (-10), \$67,500; One stroke over Orville Moody.
May 6-10	Murata Reunion Pro-Am; Stonebriar CC; Frisco, TX; \$400,000; George Archer , 211 (-5), \$60,000; Defeated Tommy Aaron in a playoff.
May 14-17 (300th event)	Doug Sanders Kingwood Celebrity Classic; The Deerwood Club; Kingwood, TX; \$350,000; Mike Hill , 134 (-10), \$52,500; Two strokes over Larry Mowry and Gibby Gilbert.#
May 20-24	The Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$550,000; Lee Trevino , 205, (-5), \$82,500; One stroke over Gibby Gilbert.
May 27-31	The NYNEX Commemorative; Sleepy Hollow CC; Scarborough, NY; \$400,000; Dale Douglass , 133 (-7), \$60,000; Defeated Terry Dill in a playoff.#
June 3-7	PaineWebber Invitational; TPC at Piper Glen; Charlotte, NC; \$450,000; Don Bies , 203, (-13), \$67,500; One stroke over Lee Trevino.

= Weather shortened ** = Events recognized, but not cosponsored

June 10-14	Mazda Presents The Senior Players Championship; TPC of Michigan; Dearborn, MI; \$1,000,000; Dave Stockton , 277 (-11), \$150,000; One stroke over Lee Trevino and J.C. Snead.
June 24-28	Southwestern Bell Classic; Loch Lloyd CC; Kansas City, MO; \$450,000; Gibby Gilbert , 193 (-17), \$67,500; Nine strokes over Jim Colbert.
July 1-5	Kroger Senior Classic; Jack Nicklaus Sports Center; Kings Island, OH; \$600,000; Gibby Gilbert , 198 (-15), \$90,000; Defeated J.C. Snead in a playoff.
July 9-12	U.S. Senior Open; Saucon Valley CC; Bethlehem, PA; \$700,000; Larry Laoretti , 275 (-9), \$130,000; Four strokes over Jim Colbert. **
July 15-19	Ameritech Senior Open; Stonebridge CC; Aurora, IL; \$500,000; Dale Douglass , 201 (-15), \$75,000; Four strokes over Jim Dent.
July 24-26	The Newport Cup; Newport CC; Newport, RI; \$400,000; Jim Dent , 204 (-12), \$60,000; One stroke over Jimmy Powell.
July 29-Aug 2	Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$450,000; George Archer , 205 (-11), \$67,500; Two strokes over Jim Albus.
Aug 5-9	Digital Seniors Classic; Nashawtuc CC; Concord, MA; \$500,000; Mike Hill , 136 (-8), \$75,000; Defeated Walt Zembriski in a playoff.#
Aug 12-16	Bruno's Memorial Classic; Greystone GC; Birmingham, AL; \$700,000; George Archer , 208 (-8), \$105,000; One stroke over Jack Kiefer and Rocky Thompson.
Aug 19-23	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$450,000; Mike Joyce , 204 (-12), \$67,500; Two strokes over Mike Hill.
Aug 26-30	Franklin Showdown Classic; Jeremy Ranch GC; Park City, UT; \$400,000; Orville Moody , 137 (-7), \$60,000; Defeated Bob Betley in a playoff.#
Sep 2-6	First of America Classic; The Highlands; Grand Rapids, MI; \$400,000; Gibby Gilbert , 202 (-11), \$60,000; One stroke over Harold Henning, Dave Stockton, Dick Hendrickson and Tommy Aaron.
Sep 9-13	Bank One Senior Classic; Kearney Hill Links; Lexington, KY; \$500,000; Terry Dill , 203, (-11), \$75,000; Four strokes over Bruce Crampton and Dale Douglass.
Sep 16-20	GTE North Classic; Broadmoor CC; Indianapolis, IN; \$450,000; Raymond Floyd , 199 (-17), \$67,500; Two strokes over Mike Hill.
Sep 23-27	The Nationwide Championship; CC of The South; Alpharetta, GA; \$800,000; Isao Aoki , 136 (-8), \$120,000; One stroke over Raymond Floyd.#
Sep 30-Oct 4	Vantage Championship; Tanglewood GC; Clemmons, NC; \$1,500,000; Jim Colbert , 132, (-12), \$202,500; Two strokes over Jim Dent.#
Oct 7-11	Raley's Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$500,000; Bob Charles , 201 (-15), \$75,000; Seven strokes over Gary Player and Chi Chi Rodriguez.
Oct 14-18	Transamerica Senior Golf Championship; Silverado CC; Napa, CA; \$500,000; Bob Charles , 200 (-16), \$75,000; One stroke over Dave Stockton.
Oct 21-25	Ralphs Senior Classic; Rancho Park GC; Los Angeles, CA; \$600,000; Raymond Floyd , 195 (-18), \$90,000; Three strokes over Isao Aoki.
Oct 28-Nov 1	Kaanapali Classic; Kaanapali GC; Kaanapali, Maui, HI; \$500,000; Tommy Aaron , 198, (-15), \$75,000; One stroke over Dave Stockton.
Nov 4-8	Ko Olina Senior Invitational; Ko Olina GC; Ewa Beach, Oahu, HI; \$500,000; Chi Chi Rodriguez , 206 (-10), \$75,000; Six strokes over Charles Coody.
Dec 9-13	The Senior TOUR Championship; Hyatt Dorado Beach; Dorado, Puerto Rico; \$1,000,000; Raymond Floyd , 197 (-19), \$150,000; Five strokes over Dale Douglass and George Archer.

1993

Jan 7-10	Infiniti Senior Tournament of Champions; LaCosta CC; Carlsbad, CA; \$350,000; Al Geiberger , 280 (-8), \$52,500; Two strokes over Jim Dent.
Feb 3-7	Royal Caribbean Classic; The Links at Key Biscayne, Key Biscayne, FL; \$750,000; Jim Colbert , 199 (-14), \$112,500; One stroke over Al Geiberger and Raymond Floyd.
Feb 10-14	Better Homes and Gardens Real Estate Challenge; The Vineyards CC; Naples, FL; \$500,000; Mike Hill , 202 (-14), \$75,000; Two strokes over Dave Stockton.
Feb 17-21	GTE Suncoast Classic; TPC of Tampa Bay at Cheval; Lutz, FL; \$500,000; Jim Albus , 206, (-7), \$75,000; Two strokes over Don Bies and Gibby Gilbert.

Tournament Chronology (Official Events Only) (cont.)

Mar 3-7	GTE West Classic; Ojai Valley Inn and CC; Ojai, CA; \$500,000; Al Geiberger , 198 (-12), \$75,000; Two strokes over Isao Aoki and George Archer.	Sep 22-26	Nationwide Championship; CC of the South; Alpharetta, GA; \$950,000; Lee Trevino , 205 (-11), \$142,500; Two strokes over Jim Ferree, Rocky Thompson, Mike Hill, Dave Stockton and George Archer.
Mar 10-14	The Vantage at The Dominion; The Dominion CC; San Antonio, TX; \$650,000; J.C. Sneed , 214 (-2), \$97,500; One stroke over Gary Player and Bobby Nichols.	Sep 29-Oct 3	Vantage Championship; Tanglewood GC; Clemmons, NC; \$1,500,000; Lee Trevino , 198 (-18), \$225,000; Five strokes over DeWitt Weaver.
Mar 17-21	Gulfstream Aerospace Invitational; Indian Wells Golf Resort; Indian Wells, CA; \$550,000; Raymond Floyd , 194 (-22), \$82,500; Five strokes over George Archer.	Oct 6-10	The Transamerica; Silverado CC; Napa, CA; \$600,000; Dave Stockton , 203 (-13), \$90,000; One stroke over Lee Trevino and Simon Hobday.
Mar 24-28	Doug Sanders Celebrity Classic; Deerwood Club; Kingwood, TX; \$500,000; Bob Charles , 208 (-8), \$75,000; One stroke over Jim Ferree.	Oct 13-17	Raley's Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$600,000; George Archer , 202 (-14), \$90,000; One stroke over Bob Charles and Chi Chi Rodriguez.
Apr 1-4	The Tradition; GC at Desert Mountain; Scottsdale, AZ; \$850,000; Tom Shaw , 269 (-19), \$127,500; One stroke over Mike Hill.	Oct 20-24	Ralphs Senior Classic; Rancho Park GC; Los Angeles, CA; \$650,000; Dale Douglass , 196 (-17), \$97,500; Defeated Jim Dent in a playoff.
Apr 15-18	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$800,000; Tom Wargo , 275 (-13), \$110,000; Defeated Bruce Crampton in a playoff.**	Oct 27-31	PING Kaanapali Classic; Kaanapali Resort; Kaanapali, HI; \$550,000; George Archer , 199 (-17), \$82,500; Defeated Lee Trevino and Dave Stockton in a playoff.
Apr 21-25	Muratec Reunion Pro-Am; Stonebriar CC; Frisco, TX; \$500,000; Dave Stockton , 211 (-5), \$75,000; Four strokes over Harold Henning.	Dec 8-12	Hyatt Senior TOUR Championship; Hyatt Dorado Beach; Dorado, Puerto Rico; \$1,000,000; Simon Hobday , 199 (-17), \$150,000; Two strokes over Ray Floyd and Larry Gilbert.
Apr 29-May 2	Las Vegas Senior Classic; Desert Inn CC; Las Vegas, NV; \$700,000; Gibby Gilbert , 204 (-12), \$105,000; One stroke over Mike Hill.	1994	
May 14-16	PaineWebber Invitational; TPC at Piper Glen; Charlotte, NC; \$550,000; Mike Hill , 204 (-12), \$82,500; Two strokes over Tom Weiskopf.	Jan 3-9	Mercedes Championships; LaCosta CC; Carlsbad, CA; \$500,000; Jack Nicklaus , 279 (-9), \$100,000; One stroke over Bob Murphy.
May 19-23	Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$650,000; Bob Charles , 204 (-6), \$97,500; One stroke over Dave Stockton.	Jan 31- Feb 6	Royal Caribbean Classic; The Links at Key Biscayne; Key Biscayne, FL; \$800,000; Lee Trevino , 205 (-8), \$120,000; Defeated Kermit Zarley in a playoff.
May 26-30	Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$850,000; Lee Trevino , 209 (-7), \$127,500; Two strokes over Bruce Crampton and Ray Floyd.	Feb 7-13	GTE Suncoast Classic; TPC of Tampa Bay; Lutz, FL; \$700,000; Rocky Thompson , 201 (-12), \$105,000; One stroke over Raymond Floyd.
June 2-6	NYNEX Commemorative; Sleepy Hollow CC; Scarborough, NY; \$550,000; Bob Wynn , 203 (-7), \$82,500; One stroke over Chi Chi Rodriguez, Bob Charles and Larry Gilbert.	Feb 14-20	IntelliNet Challenge; The Vineyards CC; Naples, FL; \$500,000; Mike Hill , 201 (-15), \$75,000; Three strokes over Tom Wargo.
June 9-13	Southwestern Bell Classic; Loch Lloyd CC; Belton, MO; \$700,000; Dave Stockton , 204 (-6), \$105,000; One stroke over Larry Mowry and Walter Zembriski.	Feb 28- Mar 6	GTE West Classic; Ojai Valley Inn and CC; Ojai, CA; \$550,000; Jay Sigel , 198 (-12), \$82,500; Defeated Jim Colbert in a playoff.
June 16-20	Burnet Senior Classic; Bunker Hills GC; Coon Rapids, MN; \$1,050,000; Chi Chi Rodriguez , 201 (-15), \$157,500; Two strokes over Bob Murphy and Jim Colbert.	Mar 7-13	Vantage at The Dominion; Dominion CC; San Antonio, TX; \$650,000; Jim Albus , 208 (-8), \$97,500; One stroke over Lee Trevino, Graham Marsh and George Archer.
Jun 23-27	FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$1,200,000; Jim Colbert , 278 (-10), \$180,000; One stroke over Raymond Floyd.	Mar 21-27	Doug Sanders Celebrity Classic; The Deerwood Club; Kingwood, TX; \$500,000; Tom Wargo , 209 (-7), \$75,000; One stroke over Bob Murphy.
June 30-July 4	Kroger Senior Classic; Jack Nicklaus Sports Center; Kings Island, OH; \$850,000; Simon Hobday , 202 (-11), \$127,500; One stroke over Gibby Gilbert, Mike Hill and Bob Reith.	Mar 26- Apr 3	The Tradition Presented by Scotts; Golf Club at Desert Mountain; Scottsdale, AZ; \$850,000; Raymond Floyd , 271 (-17), \$125,500; Defeated Dale Douglass in a playoff.
July 8-11	U.S. Senior Open; Cherry Hills CC; Englewood, CO; \$700,000; Jack Nicklaus , 278 (-6), \$135,330; One stroke over Tom Weiskopf.**	Apr 11-17	PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$800,000; Lee Trevino , 279 (-9), \$115,000; One stroke over Jim Colbert.**
July 14-18	Ameritech Senior Open; Stonebridge CC; Aurora, IL; \$600,000; George Archer , 133 (-11), \$90,000; Two strokes over Dick Ryan, Jim Colbert and Simon Hobday.#	Apr 18-24	Dallas Reunion Pro-Am; Oak Cliff CC; Dallas, TX; \$500,000; Larry Gilbert , 202 (-8), \$75,000; One stroke over George Archer and Rocky Thompson.
July 21-25	First of America Classic; The Highlands; Grand Rapids, MI; \$550,000; George Archer , 199 (-14), \$82,500; Defeated Jim Colbert and Chi Chi Rodriguez in a playoff.	Apr 25-May 1	Las Vegas Senior Classic; TPC at Summerlin; Las Vegas, NV; \$900,000; Raymond Floyd , 203 (-13), \$135,000; Three strokes over Tom Wargo.
July 28-Aug 1	Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$550,000; Raymond Floyd , 208 (-8), \$82,500; Two strokes over Bob Betley, Bob Charles, Bruce Lehnhard, Harold Henning and Walter Zembriski.	May 9-15	PaineWebber Invitational; TPC at Piper Glen; Charlotte, NC; \$750,000; Lee Trevino , 203 (-13), \$112,500; One stroke over Jim Colbert and Jimmy Powell.
Aug 4-8	Bank of Boston Senior Golf Classic; Nashawtuc CC; Concord, MA; \$750,000; Bob Betley , 204 (-12), \$112,500; One stroke over Bob Murphy.	May 16-22	Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$900,000; Raymond Floyd , 206 (-10), \$135,000; One stroke over Bob Murphy and Gary Player.
Aug 11-15	Franklin Quest Championship; Park Meadows GC; Park City, UT; \$500,000; Dave Stockton , 197 (-19), \$75,000; Nine strokes over Al Geiberger.	May 23-29	Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$700,000; Lee Trevino , 206 (-4), \$105,000; Two strokes over Mike Hill.
Aug 18-22	GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$500,000; Dave Stockton , 200 (-16), \$75,000; Four strokes over Dale Douglass.	May 30-June 5	Bruno's Memorial Classic; Greystone GC; Birmingham, AL; \$1,000,000; Jim Dent , 201 (-15), \$150,000; Two strokes over Kermit Zarley, Bob Charles and Larry Gilbert.
Aug 25-29	Bruno's Memorial Classic; Greystone GC; Birmingham, AL; \$850,000; Bob Murphy , 203 (-13), \$127,500; One stroke over Bob Charles and Lee Trevino.	June 6-12	Nationwide Championship; CC of the South; Alpharetta, GA; \$1,150,000; Dave Stockton , 198 (-18), \$172,500; One stroke over Bob Murphy.
Sep 1-5	Quicksilver Classic; Quicksilver GC; Midway, PA; \$1,050,000; Bob Charles , 207 (-9), \$157,500; Four strokes over Dave Stockton.	June 13-19	BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,050,000; Lee Trevino , 199 (-17), \$157,500; One stroke over Dave Stockton and Jim Albus.
Sep 8-12	GTE North Classic; Broadmoor CC; Indianapolis, IN; \$500,000; Bob Murphy , 134 (-10), \$75,000; Two strokes over Chi Chi Rodriguez, Dave Hill and Jim Ferree.#	June 20-26	FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$1,400,000; Dave Stockton , 271 (-17), \$210,000; Six strokes over Jim Albus.
Sep 15-19	Bank One Senior Classic; Kearney Hill Links; Lexington, KY; \$550,000; Gary Player , 202 (-14), \$82,500; Three strokes over Dale Douglass.	June 27-July 3	U.S. Senior Open; Pinehurst CC (#2); Pinehurst, NC; \$800,000; Simon Hobday , 274 (-10), \$145,000; One stroke over Jim Albus and Graham Marsh.**

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

July 4-10 Kroger Senior Classic; Golf Center at Kings Island; Kings Island, OH; \$850,000; **Jim Colbert**, 199 (-14), \$127,500; Two strokes over Raymond Floyd.

July 11-17 Ameritech Senior Open; Stonebridge CC; Aurora, IL; \$750,000; **John Paul Cain**, 202 (-14), \$112,500; One stroke over Jim Colbert and Simon Hobday.

July 18-24 Southwestern Bell Classic; Loch Lloyd CC; Belton, MO; \$700,000; **Jim Colbert**, 196 (-14), \$105,000; Two strokes over Larry Gilbert and Isao Aoki.

July 25-31 Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$650,000; **Lee Trevino**, 200 (-16), \$97,500; Seven strokes over Jim Colbert.

Aug 1-7 Bank of Boston Senior Golf Classic; Nashawtuc CC; Concord, MA; \$750,000; **Jim Albus**, 203 (-13), \$112,500; Two strokes over Raymond Floyd and Bob Brue.

Aug 8-14 First of America Classic; Egypt Valley GC; Ada, MI; \$650,000; **Tony Jacklin**, 136 (-8), \$97,500; One stroke over Dave Stockton.#

Aug 15-21 Burnet Senior Classic; Bunker Hills GC; Coon Rapids, MN; \$1,050,000; **Dave Stockton**, 203 (-13), \$157,500; One stroke over Jim Albus.

Aug 22-28 Franklin Quest Championship; Park Meadows GC; Park City, UT; \$500,000; **Tom Weiskopf**, 204 (-12), \$75,000; Defeated Dave Stockton in a playoff.

Aug 29-Sep 4 GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$550,000; **Simon Hobday**, 209, (-7), \$82,500; Defeated Jim Albus in a playoff.

Sep 5-11 Quicksilver Classic; Quicksilver GC; Midway, PA; \$1,050,000; **Dave Eichelberger**, 209, (-7), \$157,500; Two strokes over Homero Blancas and Raymond Floyd.

Sep 12-18 Bank One Senior Classic; Kearney Hill Links; Lexington, KY; \$550,000; **Isao Aoki**, 202, (-14), \$87,500; Three strokes over Chi Chi Rodriguez.

Sep 19-25 Brickyard Crossing Championship; Brickyard Crossing GC; Speedway, IN; \$700,000; **Isao Aoki**, 133 (-11), \$105,000; One stroke over Tom Wargo and Jimmy Powell.#

Sep 26-Oct 2 Vantage Championship; Tanglewood GC; Clemmons, NC; \$1,500,000; **Larry Gilbert**, 198 (-18), \$225,000; One stroke over Raymond Floyd.

Oct 3-9 The Transamerica; Silverado CC; Napa, CA; \$600,000; **Kermit Zarley**, 204 (-12), \$90,000; Defeated Isao Aoki in a playoff.

Oct 10-16 Raley's Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$650,000; **Bob Murphy**, 208 (-8), \$97,500; Defeated Dave Eichelberger in a playoff.

Oct 17-23 Ralphs Senior Classic; Rancho Park GC; Los Angeles, CA; \$750,000; **Jack Kiefer**, 197, (-16), \$112,500; Two strokes over Dale Douglass.

Oct 24-30 Hyatt Regency Maui Kaanapali Classic; Kaanapali Resort; Kaanapali, HI; \$550,000; **Bob Murphy**, 195 (-18), \$82,500; Two strokes over Jack Kiefer.

Nov. 7-13 (400th event) GOLF MAGAZINE SENIOR TOUR Championship; The Dunes Golf and Beach Club; Myrtle Beach, SC; \$1,350,000; **Raymond Floyd**, 273 (-15), \$240,000; Defeated Jim Albus in a playoff.

1995

Jan. 11-15 Senior Tournament of Champions; Hyatt Dorado Beach; Dorado, Puerto Rico; \$750,000; **Jim Colbert**, 209 (-7), \$148,000; Defeated Jim Albus in a playoff.

Feb. 1-5 Royal Caribbean Classic; The Links at Key Biscayne; Key Biscayne, FL; \$850,000; **J.C. Snead**, 209 (-4), \$127,500; Defeated Raymond Floyd in a playoff.

Feb. 8-12 IntelliNet Challenge; The Vineyards CC; Naples, FL; \$600,000; **Bob Murphy**, 137 (-7), \$90,000; One stroke over Raymond Floyd.#

Feb. 15-19 GTE Suncoast Classic; TPC of Tampa Bay; Lutz, FL; \$750,000; **Dave Stockton**, 204 (-9), \$112,500; Two strokes over Jim Colbert, Bob Charles and J.C. Snead.

Mar 1-5 FHP Health Care Classic; Ojai Valley Inn and CC; Ojai, CA; \$750,000; **Bruce Devlin**, 130 (-10), \$112,500; Defeated Dave Eichelberger in a playoff.#

Mar 8-12 SBC Presents The Dominion Seniors; The Dominion CC; San Antonio, TX; \$650,000; **Jim Albus**, 205 (-11), \$97,500; Three strokes over Jay Sigel and Raymond Floyd.

Mar 15-19 Toshiba Senior Classic; Mesa Verde CC; Costa Mesa, CA; \$800,000; **George Archer**, 199 (-11), \$120,000; One stroke over Dave Stockton and Tom Wargo.

Mar 30-Apr 2 The Tradition Presented by Scotts; GC at Desert Mountain; Scottsdale, AZ; \$1,000,000; **Jack Nicklaus**, 276 (-12), \$150,000; Defeated Isao Aoki in a playoff.

Apr 13-16 PGA Seniors' Championship; PGA National GC; Palm Beach Gardens, FL; \$1,000,000; **Raymond Floyd**, 277 (-11), \$180,000; Five strokes over John Paul Cain, Larry Gilbert and Lee Trevino.**

Apr 27-30 Las Vegas Senior Classic; TPC at Summerlin; Las Vegas, NV; \$1,000,000; **Jim Colbert**, 205 (-11), \$150,000; Two strokes over Jim Dent, Rocky Thompson and Raymond Floyd.

May 3-7 PaineWebber Invitational; TPC at Piper Glen; Charlotte, NC; \$800,000; **Bob Murphy**, 203 (-13), \$120,000; Two strokes over Raymond Floyd and Larry Ziegler.

May 10-14 Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$950,000; **George Archer**, 205 (-11), \$142,500; One stroke over Raymond Floyd and Bob Murphy.

May 17-21 Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$900,000; **Jim Colbert**, 207 (-3), \$135,000; One stroke over J.C. Snead.

May 24-28 Quicksilver Classic; Quicksilver GC; Midway, PA; \$1,100,000; **Dave Stockton**, 208 (-8), \$165,000; One stroke over Isao Aoki.

May 31-Jun 4 Bruno's Memorial Classic; Greystone GC; Birmingham, AL; \$1,050,000; **Graham Marsh**, 201 (-15), \$157,500; Five strokes over J.C. Snead.

June 7-11 BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,100,000; **Jim Dent**, 203 (-13), \$165,000; Two strokes over Bob Murphy.

June 14-18 Dallas Reunion Pro-Am; Oak Cliff CC; Dallas, TX; \$550,000; **Tom Wargo**, 197 (-13), \$82,500; Seven strokes over Dave Stockton and Dave Eichelberger.

June 21-25 Nationwide Championship; GC of Georgia (Lakeside); Alpharetta, GA; \$1,200,000; **Bob Murphy**, 203 (-13), \$180,000; Two strokes over Hale Irwin and Bruce Summerhays.

June 29-July 2 U.S. Senior Open; Congressional CC; Bethesda, MD; \$1,000,000; **Tom Weiskopf**, 275 (-13), \$175,000; Four strokes over Jack Nicklaus. **

July 5-9 Kroger Senior Classic; Golf Center at King's Island; Mason, OH; \$900,000; **Mike Hill**, 196 (-17), \$135,000; One stroke over Isao Aoki.

July 13-16 FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$1,500,000; **J.C. Snead**, 272 (-16), \$225,000; Defeated Jack Nicklaus in a playoff.

July 19-23 First of America Classic; Egypt Valley GC; Ada, MI; \$700,000; **Jimmy Powell**, 201 (-15), \$105,000; Five strokes over Babe Hisey.

July 26-30 Ameritech Senior Open; Stonebridge CC; Aurora, IL; \$850,000; **Hale Irwin**, 195 (-21), \$127,500; Seven strokes over Kermit Zarley.

Aug 2-6 VFW Senior Championship; Loch Lloyd CC; Belton, MO; \$900,000; **Bob Murphy**, 195 (-15), \$135,000; One stroke over Jim Colbert.

Aug 9-13 Burnet Senior Classic; Bunker Hills GC; Coon Rapids, MN; \$1,100,000; **Raymond Floyd**, 201 (-15), \$165,000; One stroke over Graham Marsh.

Aug 16-20 Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$800,000; **Lee Trevino**, 202 (-14), \$120,000; Four strokes over Bud Allin.

Aug 23-27 Bank of Boston Senior Classic; Nashawtuc CC; Concord, MA; \$800,000; **Isao Aoki**, 204, (-12), \$120,000; One stroke over Bob Charles and Hale Irwin.

Aug 30-Sep 3 Franklin Quest Championship; Park Meadows GC; Park City, UT; \$600,000; **Tony Jacklin**, 206 (-10), \$90,000; One stroke over Tom Weiskopf, Dave Stockton, John Paul Cain, Rives McBee, Bruce Summerhays and Simon Hobday.

Sep 6-10 GTE Northwest Classic; Inglewood CC; Kenmore, WA; \$600,000; **Walter Morgan**, 203, (-13), \$90,000; Three strokes over Dave Stockton.

Sep 13-17 Brickyard Crossing Championship; Brickyard Crossing; Speedway, IN; \$750,000; **Simon Hobday**, 204 (-12), \$112,500; One stroke over Kermit Zarley, Isao Aoki, Hale Irwin, Lee Trevino and Bob Murphy.

Sep 20-24 Bank One Classic; Kearney Hill Links; Lexington, KY; \$600,000; **Gary Player**, 211 (-5), \$90,000; Two strokes over Jack Kiefer.

Sep 27-Oct 1 Vantage Championship; Tanglewood GC; Clemmons, NC; \$1,500,000; **Hale Irwin**, 199, (-17), \$225,000; Four strokes over Dave Stockton.

Oct 4-8 The Transamerica; Silverado CC; Napa, CA; \$650,000; **Lee Trevino**, 201 (-15), \$97,500; Three strokes over Bruce Summerhays.

Oct 11-15 Raley's Senior Gold Rush; Rancho Murieta CC; Rancho Murieta, CA; \$700,000; **Don Bies**, 205 (-11), \$105,000; One stroke over Lee Trevino.

Oct 18-22 Ralphs Senior Classic; Wilshire CC; Los Angeles, CA; \$800,000; **John Bland**, 201 (-12), \$120,000; One stroke over Jim Colbert.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

- Oct 25-29 Hyatt Regency Maui Kaanapali Classic; Kaanapali Resort; Kaanapali, HI; \$600,000; **Bob Charles**, 204 (-9), \$90,000; Defeated Dave Stockton in a playoff.
- Nov 1-5 Emerald Coast Classic; The Moors GC; Milton, FL; \$1,000,000; **Raymond Floyd**, 135 (-7), \$150,000; Defeated Tom Wargo in a playoff.#
- Nov 8-12 Energizer SENIOR TOUR Championship; Dunes Golf and Beach Club; Myrtle Beach, SC; \$1,500,000; **Jim Colbert**, 282 (-6), \$262,000; One stroke over Raymond Floyd.

1996

- Jan 19-21 Puerto Rico Senior Tournament of Champions; Hyatt Dorado Beach (East); Dorado, Puerto Rico; \$800,000; **John Bland**, 207 (-9), \$151,000; One stroke over Jim Colbert.
- Feb 2-4 Royal Caribbean Classic; The Links at Key Biscayne; Key Biscayne, FL; \$850,000; **Bob Murphy**, 203 (-10), \$127,500; Four strokes over Hale Irwin.
- Feb 9-11 Greater Naples IntelliNet Challenge; The Classics at Lely Resort; Naples, FL; \$600,000; **Al Geiberger**, 202 (-14), \$90,000; One stroke over Isao Aoki.
- Feb 16-18 GTE Suncoast Classic; TPC of Tampa Bay; Lutz, FL; \$750,000; **Jack Nicklaus**, 211 (-2), \$112,500; One stroke over J.C. Snead.
- Feb 23-25 American Express Invitational; TPC at Prestancia; Sarasota, FL; \$900,000; **Hale Irwin**, 197 (-19), \$135,000; Five strokes over Bob Murphy.
- Mar 1-3 FHP Health Care Classic; Ojai Valley Inn and CC; Ojai, CA; \$800,000; **Walter Morgan**, 199 (-11), \$120,000; Defeated Gary Player in a playoff.
- Mar 15-17 Toshiba Senior Classic; Newport Beach CC; Newport Beach, CA; \$1,000,000; **Jim Colbert**, 201 (-12), \$150,000; Two strokes over Bob Eastwood.
- Mar 29-31 SBC Dominion Seniors; The Dominion CC; San Antonio, TX; \$650,000; **Tom Weiskopf**, 207 (-9), \$97,500; Two strokes over Gary Player, Bob Dickson and Graham Marsh.
- Apr 4-7 The Tradition Presented by Scotts; GC at Desert Mountain (Cochise); Scottsdale, AZ; \$1,000,000; **Jack Nicklaus**, 272 (-16), \$150,000; Three strokes over Hale Irwin.
- Apr 18-21 PGA Seniors' Championship; PGA National (Champion); Palm Beach Gardens, FL; \$1,100,000; **Hale Irwin**, 280 (-8), \$198,000; Two strokes over Isao Aoki.**
- Apr 26-28 Las Vegas Senior Classic; TPC at Summerlin; Las Vegas, NV; \$1,000,000; **Jim Colbert**, 207 (-9), \$150,000; Defeated Dave Stockton and Bob Charles in a playoff.
- May 3-5 World Seniors Invitational; TPC at Piper Glen; Charlotte, NC; \$800,000; **Graham Marsh**, 206 (-10), \$120,000; One stroke over Tom Wargo and Brian Barnes.
- May 10-12 Nationwide Championship; GC of Georgia (Lakeside); Alpharetta, GA; \$1,200,000; **Jim Colbert**, 206 (-10), \$180,000; Three strokes over Isao Aoki.
- May 17-19 Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$950,000; **Bob Murphy**, 202 (-14), \$142,500; Two strokes over Jay Sigel.
- May 24-26 BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,200,000; **Isao Aoki**, 202 (-14), \$180,000; One stroke over Jay Sigel and Graham Marsh.
- May 30-June 2 Bruno's Memorial Classic; Greystone GC; Hoover, AL; \$1,050,000; **John Bland**, 208 (-8), \$157,500; Defeated John Paul Cain and Kermit Zarley in a playoff.
- June 7-9 Pittsburgh Senior Classic; Quicksilver GC; Midway, PA; \$1,100,000; **Tom Weiskopf**, 205 (-11), \$165,000; Three strokes over Brian Barnes and J.C. Snead.
- June 13-16 du Maurier Champions; Hamilton G&CC; Ancaster, Ontario, Canada; \$1,100,000; **Charles Coody**, 271 (-9), \$165,000; One stroke over Larry Mowry.
- June 21-23 Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$900,000; **Dale Douglass**, 206, (-4), \$135,000; Defeated John Schroeder and Tom Wargo in a playoff.
- June 28-30 Kroger Senior Classic; Golf Center at Kings Island (Grizzly); Mason, OH; \$900,000; **Isao Aoki**, 198 (-15), \$135,000; Five strokes over Rocky Thompson and Mike Hill.
- July 4-7 U.S. Senior Open; Canterbury GC; Beachwood, OH; \$1,200,000; **Dave Stockton**, 277 (-11), \$212,500; Two strokes over Hale Irwin.**
- July 11-14 FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$1,500,000; **Raymond Floyd**, 275 (-13), \$225,000; Two strokes over Hale Irwin.
- July 19-21 Burnet Senior Classic; Bunker Hills GC; Coon Rapids, MN; \$1,250,000; **Vicente Fernandez**, 205 (-11), \$187,500; One stroke over Bruce Crampton and J.C. Snead.
- July 26-28 Ameritech Senior Open; Kemper Lakes GC; Long Grove, IL; \$1,100,000; **Walter Morgan**, 205 (-11), \$165,000; Two strokes over John Bland.

- Aug 2-4 VFW Senior Championship; Loch Lloyd CC; Belton, MO; \$800,000; **Dave Eichelberger**, 200 (-10), \$135,000; Two strokes over Jim Colbert.
- Aug 9-11 First of America Classic; Egypt Valley CC; Ada, MI; \$850,000; **Dave Stockton**, 206 (-10), \$127,500; One stroke over Bob Murphy.
- Aug 16-18 Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$800,000; **John Bland**, 202 (-14), \$120,000; Three strokes over Jim Colbert.
- Aug 23-25 Bank of Boston Senior Classic; Nashawtuc CC; Concord, MA; \$800,000; **Jim Dent**, 204, (-12), \$120,000; One stroke over Tom Wargo and Jay Sigel.
- Aug 30- Sep 1 Franklin Quest Championship; Park Meadows GC; Park City, UT; \$800,000; **Graham Marsh**, 202 (-14), \$120,000; Two strokes over Kermit Zarley.
- Sep 6-8 Boone Valley Classic; Boone Valley GC; Augusta, MO; \$1,200,000; **Gibby Gilbert**, 203, (-10), \$180,000; Defeated Hale Irwin in a playoff.
- Sep 13-15 Bank One Classic; Kearney Hill Links; Lexington, KY; \$600,000; **Mike Hill**, 207 (-9), \$90,000; One stroke over Isao Aoki and Gibby Gilbert.
- Sep 20-22 Brickyard Crossing Championship; Brickyard Crossing; Speedway, IN; \$750,000; **Jimmy Powell**, 134 (-10), \$112,500; One stroke over John Jacobs.#
- Sep 27-29 Vantage Championship; Tanglewood Park (Championship); Clemmons, NC; \$1,500,000; **Jim Colbert**, 204 (-9), \$225,000; One stroke over Kermit Zarley, Hale Irwin and Gary Player.
- Oct 4-6 Ralphs Senior Classic; Wilshire CC; Los Angeles, CA; \$800,000; **Gil Morgan**, 202 (-11), \$120,000; One stroke over Chi Chi Rodriguez and Jim Colbert.
- Oct 11-13 The Transamerica; Silverado CC (South); Napa, CA; \$700,000; **John Bland**, 204 (-12), \$105,000; One stroke over Jim Colbert.
- Oct 18-20 Raley's Gold Rush Classic; Serrano CC; El Dorado Hills, CA; \$800,000; **Jim Colbert**, 202 (-14), \$120,000; Five strokes over Dave Stockton.
- Oct 25-27 Hyatt Regency Maui Kaanapali Classic; Kaanapali GC (North); Kaanapali, Maui, HI; \$650,000; **Bob Charles**, 198 (-15), \$97,500; One stroke over Hale Irwin.
- Nov 1-3 Emerald Coast Classic; The Moors GC; Milton, FL; \$1,050,000; **Lee Trevino**, 207 (-3), \$157,500; Defeated Bob Eastwood, Mike Hill, Dave Stockton and David Graham in a playoff.
- Nov 7-10 Energizer SENIOR TOUR Championship; Dunes Golf & Beach Club; Myrtle Beach, SC; \$1,600,000; **Jay Sigel**, 279 (-9), \$280,000; Two strokes over Kermit Zarley.

1997

- Jan 17-19 MasterCard Championship; Hualalai GC; Kaupulehu, HI; \$1,000,000; **Hale Irwin**, 209 (-7), \$186,000; Two strokes over Gil Morgan.
- Jan 31-Feb 2 Royal Caribbean Classic; Crandon Park GC; Key Biscayne, FL; \$850,000; **Gibby Gilbert**, 202 (-9), \$127,500; Four strokes over David Graham.
- Feb 7-9 LG Championship; Bay Colony GC; Naples, FL; \$1,000,000; **Hale Irwin**, 201 (-15), \$150,000; One stroke over Bob Murphy.
- Feb 14-16 GTE Classic; TPC of Tampa Bay; Lutz, FL; \$900,000; **David Graham**, 204 (-9), \$135,000; Three strokes over Bob Dickson.
- Feb 21-23 American Express Invitational; TPC at Prestancia; Sarasota, FL; \$1,200,000; **Bud Allin**, 205 (-11), \$180,000; One stroke over Jim Colbert.
- Mar 14-16 Toshiba Senior Classic; Newport Beach CC; Newport Beach, CA; \$1,000,000; **Bob Murphy**, 207 (-6), \$150,000; Defeated Jay Sigel in a playoff.
- Mar 28-30 Southwestern Bell Dominion; Dominion CC; San Antonio, TX; \$800,000; **David Graham**, 206 (-10), \$120,000; One stroke over John Jacobs.
- Apr 4-6 The Tradition Presented by Countrywide; GC at Desert Mountain (Cochise); Scottsdale, AZ; \$1,200,000; **Gil Morgan**, 266 (-22), \$180,000; Six strokes over Isao Aoki.
- Apr 17-20 PGA Seniors' Championship; PGA National GC (Champion); Palm Beach Gardens, FL; \$1,200,000; **Hale Irwin**, 274 (-14), \$216,000; 12 strokes over Dale Douglass and Jack Nicklaus.**
- Apr 25-27 Las Vegas Senior Classic by TruGreen ChemLawn; TPC at The Canyons; Las Vegas, NV; \$1,000,000; **Hale Irwin**, 207 (-6), \$150,000; One stroke over Isao Aoki.
- May 2-4 Bruno's Memorial Classic; Greystone GC; Hoover, AL; \$1,150,000; **Jay Sigel**, 205 (-11), \$172,500; Three strokes over Gil Morgan.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

May 9-11	The Home Depot Invitational; TPC at Piper Glen; Charlotte, NC; \$900,000; Jim Dent , 208 (-8), \$135,000; Defeated Lee Trevino and Larry Gilbert in a playoff.
May 16-18	Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$950,000; Bruce Crampton , 210 (-6), \$142,500; Defeated Hugh Baiocchi in a playoff.
May 23-25	Bell Atlantic Classic; Chester Valley GC; Malvern, PA; \$1,000,000; Bob Eastwood , 135, (-5), \$150,000; One stroke over Bob E. Smith and John Bland.#
May 30-June 1	Ameritech Senior Open; Kemper Lakes GC; Long Grove, IL; \$1,200,000; Gil Morgan , 210 (-6), \$180,000; One stroke over Hale Irwin.
June 6-8	BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,300,000; Gil Morgan , 202 (-14), \$195,000; Two strokes over John Bland.
June 12-15	du Maurier Champions; St. George's G&CC; Etobicoke, Ontario, Canada; \$1,100,000; Jack Kiefer , 269 (-15), \$165,000; Two strokes over Jim Colbert.
June 20-22	Nationwide Championship; GC of Georgia (Lakeside); Alpharetta, GA; \$1,300,000; Graham Marsh , 205 (-11), \$195,000; One stroke over Hale Irwin.
June 26-29	U.S. Senior Open; Olympia Fields CC (North); Olympia Fields, IL; \$1,300,000; Graham Marsh , 280 (-8), \$232,500; One stroke over John Bland.**
July 4-6	Kroger Senior Classic; Golf Center at Kings Island (Grizzly); Mason, OH; \$1,000,000; Jay Sigel , 195 (-18), \$150,000; Seven strokes over Isao Aoki.
July 10-13	FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$1,800,000; Larry Gilbert , 274 (-14), \$270,000; Three strokes over Isao Aoki, Jack Kiefer, Bob Dickson and Dave Stockton.
July 18-20	Burnet Senior Classic; Bunker Hills GC; Coon Rapids, MN; \$1,350,000; Hale Irwin , 199 (-17), \$202,500; Two strokes over Lee Trevino.
July 25-27 (500th event)	Franklin Quest Championship; Park Meadows GC; Park City, UT; \$1,000,000; Dave Stockton , 201 (-15), \$150,000; Two strokes over Kermit Zarley.
Aug 1-3	BankBoston Classic; Nashawtuc CC; Concord, MA; \$1,000,000; Hale Irwin , 203 (-13), \$150,000; Two strokes over Jerry McGee and Bob Wynn.
Aug 8-10	Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$1,000,000; Dana Quigley , 204 (-12), \$150,000; Defeated Jay Sigel in a playoff.
Aug 15-17	First of America Classic; Egypt Valley CC; Grand Rapids, MI; \$1,000,000; Gil Morgan , 207 (-9), \$150,000; One stroke over Bob Duval.
Aug 22-24	Saint Luke's Classic; Loch Lloyd CC; Belton, MO; \$1,000,000; Bruce Summerhays , 199, (-11), \$150,000; Defeated Hugh Baiocchi in a playoff.
Aug 29-31	Pittsburgh Senior Classic; Quicksilver GC; Midway, PA; \$1,100,000; Hugh Baiocchi , 206 (-10), \$165,000; Defeated Bob Duval in a playoff.
Sep 5-7	Bank One Classic; Kearney Hill Links; Lexington, KY; \$800,000; Vicente Fernandez , 203 (-13), \$120,000; One stroke over Isao Aoki.
Sep 12-14	Boone Valley Classic; Boone Valley GC; Augusta, MO; \$1,300,000; Hale Irwin , 200 (-16), \$195,000; Two strokes over Gil Morgan.
Sep 19-21	Comfort Classic; Brickyard Crossing GC; Speedway, IN; \$1,050,000; David Graham , 200 (-16), \$157,500; One stroke over Larry Nelson and Bud Allin.
Sep 26-28	Emerald Coast Classic; The Moors GC; Milton, FL; \$1,100,000; Isao Aoki , 196 (-14), \$165,000; Defeated Gil Morgan in a playoff.
Oct 3-5	Vantage Championship; Tanglewood Park GC (Championship); Clemmons, NC; \$1,500,000; Hale Irwin , 195 (-18), \$225,000; One stroke over Dave Eichelberger.
Oct 10-12	The Transamerica; Silverado CC (South); Napa, CA; \$800,000; Dave Eichelberger , 205, (-11), \$120,000; Four strokes over Frank Conner, Terry Dill, John Jacobs and DeWitt Weaver.
Oct 17-19	Hyatt Regency Maui Kaanapali Classic; Kaanapali GC (North); Kaanapali, Maui, HI; \$850,000; Hale Irwin , 200 (-13), \$127,500; Three strokes over Mike Hill and Bruce Summerhays.
Oct 24-26	Raley's Gold Rush Classic; Serrano CC; El Dorado Hills, CA; \$900,000; Bob Eastwood , 204 (-12), \$135,000; Two strokes over Rick Acton.
Oct 31-Nov 2	Ralphs Senior Classic; Wilshire CC; Los Angeles, CA; \$1,000,000; Gil Morgan , 198 (-15), \$150,000; One stroke over George Archer.

= Weather shortened ** = Events recognized, but not cosponsored

Nov 6-9 Energizer SENIOR TOUR Championship; The Dunes Golf & Beach Club; Myrtle Beach, SC; \$1,850,000; **Gil Morgan**, 272 (-16), \$328,000; Two strokes over Hale Irwin.

1998

Jan 16-18	MasterCard Championship; Hualalai GC; Kaupulehu, HI; \$1,000,000; Gil Morgan , 195, (-21), \$200,000; Six strokes over Hale Irwin and Gibby Gilbert.
Jan 30-Feb 1	Royal Caribbean Classic; Crandon Park GC; Key Biscayne, FL; \$850,000; David Graham , 202 (-11), \$127,500; Defeated Dave Stockton in a playoff.
Feb 6-8	LG Championship; Bay Colony GC; Naples, FL; \$1,200,000; Gil Morgan , 210 (-6), \$180,000; Two strokes over Dale Douglass and Raymond Floyd.
Feb 13-15	GTE Classic; TPC of Tampa Bay; Lutz, FL; \$1,100,000; Jim Albus , 207 (-6), \$165,000; One stroke over Kermit Zarley, Simon Hobday and Jose Maria Canizares.
Feb 21-23	American Express Invitational; TPC at Prestancia; Sarasota, FL; \$1,200,000; Larry Nelson , 203 (-13), \$180,000; Four strokes over Dave Stockton.
Mar 14-16	Toshiba Senior Classic; Newport Beach CC; Newport Beach, CA; \$1,100,000; Hale Irwin , 200 (-13), \$165,000; One stroke over Hubert Green.
Mar 27-29	Southwestern Bell Dominion; Dominion CC; San Antonio, TX; \$1,000,000; Lee Trevino , 205 (-11), \$150,000; Two strokes over Mike McCullough.
Apr 2-5	The Tradition Presented by Countrywide; GC at Desert Mountain (Cochise); Scottsdale, AZ; \$1,400,650; Gil Morgan , 276 (-12), \$210,000; Two strokes over Tom Wargo.
Apr 16-19	PGA Seniors' Championship; PGA National GC (Champion); Palm Beach Gardens, FL; \$1,500,000; Hale Irwin , 275 (-13), \$270,000; Seven strokes over Larry Nelson.**
Apr 23-26	Las Vegas Senior Classic by Tru-Green Chemlawn; TPC at The Canyons/TPC at Summerlin; Las Vegas, NV; \$1,400,000; Hale Irwin , 281 (-6), \$210,000; One stroke over Vicente Fernandez.
May 1-3	Bruno's Memorial Classic; Greystone GC; Hoover, AL; \$1,150,000; Hubert Green , 203, (-13), \$172,500; One stroke over Hale Irwin.
May 8-10	The Home Depot Invitational; TPC at Piper Glen; Charlotte, NC; \$1,100,000; Jim Dent , 207 (-9), \$165,000; Defeated Bob Charles in a playoff.
May 15-17	Saint Luke's Classic; Loch Lloyd CC; Belton, MO; \$1,000,000; Larry Ziegler , 208 (-2), \$150,000; One stroke over Tom Shaw.
May 22-24	Bell Atlantic Classic; Hartefeld National GC; Avondale, PA; \$1,100,000; Jay Sigel , 205, (-11), \$165,000; Defeated Jose Maria Canizares in a playoff.
May 29-31	Pittsburgh Senior Classic; Sewickley Heights GC; Sewickley Heights, PA; \$1,100,000; Larry Nelson , 204 (-12), \$165,000; Five strokes over Bob Duval.
June 5-7	Nationwide Championship; GC of Georgia (Lakeside); Alpharetta, GA; \$1,350,000; John Jacobs , 206 (-10), \$202,500; One stroke over Hale Irwin.
June 12-14	BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,300,000; Isao Aoki , 198 (-18), \$195,000; Two strokes over Larry Nelson.
June 18-21	AT&T Canada Senior Open Championship; Glencoe G & CC; Calgary, Alberta, Canada; \$1,100,000; Brian Barnes , 277 (-11), \$165,000; Two strokes over Dana Quigley, Bruce Summerhays and Tom Jenkins.
June 26-28	Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$1,100,000; Bob Dickson , 207 (-9), \$165,000; Defeated Jim Colbert and Larry Nelson in a playoff.
July 3-5	State Farm Senior Classic; Hobbit's Glen GC; Columbia, MD; \$1,250,000; Bruce Summerhays , 206 (-10), \$187,500; One stroke over Hale Irwin and Walter Hall.
July 9-12	FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$2,000,000; Gil Morgan , 267 (-21), \$300,000; Three strokes over Hale Irwin.
July 17-19	Ameritech Senior Open; Kemper Lakes GC; Long Grove, IL; \$1,300,000; Hale Irwin , 201 (-15), \$195,000; Three strokes over Larry Nelson.
July 23-26	U.S. Senior Open; Riviera CC; Pacific Palisades, CA; \$1,500,000; Hale Irwin , 285 (+1), \$267,500; One stroke over Vicente Fernandez.**
July 31-Aug 2	Utah Showdown Presented by Smith's; Park Meadows GC; Park City, UT; \$1,000,000; Gil Morgan , 200 (-16), \$150,000; Four strokes over Isao Aoki and John Mahaffey.
Aug 7-9	Coldwell Banker Burnet Classic; Bunker Hills GC; Coon Rapids, MN; \$1,500,000; Leonard Thompson , 134 (-10), \$225,000; Defeated Isao Aoki in a playoff.#

Tournament Chronology (Official Events Only) (cont.)

Aug 14-16	First of America Classic; Egypt Valley CC; Grand Rapids, MI; \$1,000,000; George Archer , 199 (-17), \$150,000; Five strokes over Jim Dent.	May 13-16	Las Vegas Senior Classic by Tru-Green Chemlawn; TPC at The Canyons/TPC at Summerlin; Las Vegas, NV; \$1,400,000; Vicente Fernandez , 274 (-13), \$210,000; One stroke over Dave Eichelberger.
Aug 21-23	Northville Long Island Classic; Meadow Brook Club; Jericho, NY; \$1,000,000; Gary Player , 204 (-12), \$150,000; One stroke over J.C. Snead and Walter Hall.	May 20-23	Bell Atlantic Classic; Hartefeld National; Avondale, PA; \$1,100,000; Tom Jenkins , 206, (-10), \$165,000; Defeated Jim Thorpe in a playoff.
Aug 28-30	BankBoston Classic; Nashawtuc CC; Concord, MA; \$1,000,000; Hale Irwin , 201 (-15), \$150,000; Two strokes over Jay Sigel.	May 27-30	Boone Valley Classic; Boone Valley GC; Augusta, MO; \$1,400,000; Hale Irwin , 203 (-13), \$210,000; Two strokes over Al Geiberger.
Sep 4-6	Emerald Coast Classic; The Moors GC; Milton, FL; \$1,100,000; Dana Quigley , 200 (-10), \$165,000; One stroke over Jim Colbert.	June 7-9	Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$1,100,000; Allen Doyle , 202 (-12), \$165,000; Defeated Joe Inman in a playoff.
Sep 11-13	Comfort Classic; Brickyard Crossing GC; Speedway, IN; \$1,150,000; Hugh Baiocchi , 196 (-20), \$172,500; Two strokes over Bruce Summerhays.	June 11-13	BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,400,000; Bruce Fleisher , 200 (-16), \$210,000; One stroke over Al Geiberger.
Sep 18-20	Kroger Senior Classic; Golf Center at Kings Island (Grizzly); Mason, OH; \$1,100,000; Hugh Baiocchi , 133 (-7); \$165,000; Defeated Bruce Summerhays, Frank Conner, Larry Nelson and Bob Charles in a playoff.#	June 18-20	Southwestern Bell Dominion; The Dominion CC; San Antonio, TX; \$1,100,000; John Mahaffey , 204 (-12), \$165,000; Defeated Bruce Fleisher and Jose Maria Canizares in a playoff.
Sep 25-27	Boone Valley Classic; Boone Valley GC; Augusta, MO; \$1,300,000; Larry Nelson , 200, (-16); \$195,000; Two strokes over Graham Marsh.	June 24-27	FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$2,000,000; Hale Irwin , 267 (-21), \$300,000; Seven strokes over Graham Marsh.
Oct 2-4	Vantage Championship; Tanglewood Park GC (Championship); Clemmons, NC; \$1,500,000; Gil Morgan , 198 (-12); \$225,000; One stroke over Hale Irwin.	July 2-4	State Farm Senior Classic; Hobbit's Glen GC; Columbia, MD; \$1,300,000; Christy O'Connor, Jr. , 198 (-18), \$195,000; One stroke over Bruce Fleisher.
Oct 9-11	The Transamerica; Silverado CC (South); Napa, CA; \$1,000,000; Jim Colbert , 205 (-11); \$150,000; One stroke over David Lundstrom.	July 9-11	U.S. Senior Open; Des Moines Golf & CC; West Des Moines, IA; \$1,500,000; Dave Eichelberger , 281 (-7), \$315,000; Three strokes over Ed Dougherty.**
Oct 16-18	Raley's Gold Rush Classic; Serrano CC; El Dorado Hills, CA; \$1,000,000; Dana Quigley , 203 (-13); \$150,000; Three strokes over John Morgan.	July 16-18	Ameritech Senior Open; Kemper Lakes GC; Long Grove, IL; \$1,300,000; Hale Irwin , 206 (-10), \$195,000; One stroke over Bruce Fleisher, Gary McCord and Raymond Floyd.
Oct 23-25	EMC Kaanapali Classic; Kaanapali GC (North); Kaanapali, Maui, HI; \$1,000,000; Jay Sigel , 201 (-12); \$150,000; Two strokes over Hugh Baiocchi and Larry Laoretti.	July 23-25	Coldwell Banker Burnet Classic; Bunker Hills GC; Coon Rapids, MN; \$1,500,000; Hale Irwin , 201 (-15), \$225,000; Two strokes over Dale Douglass and Jim Dent.
Oct 30-Nov 1	Pacific Bell Senior Classic; Wilshire CC; Los Angeles, CA; \$1,100,000; Joe Inman , 202, (-11); \$165,000; One stroke over Lee Trevino.	July 30-Aug 1	Novell Utah Showdown; Park Meadows CC; Park City, UT; \$1,350,000; Dave Eichelberger , 197 (-19), \$202,500; Defeated Dana Quigley in a playoff.
Nov 5-8	Engerizer SENIOR TOUR Championship; The Dunes Golf & Beach Club; Myrtle Beach, SC; \$2,000,000; Hale Irwin , 274 (-14); \$347,000; Five strokes over Gil Morgan.	Aug 6-8	Lightpath Long Island Classic; Meadow Brook Club; Jericho, NY; \$1,200,000; Bruce Fleisher , 206 (-10), \$180,000; Two strokes over Allen Doyle.
1999			
Jan. 22-24	MasterCard Championship; Hualalai GC, Kailua-Kona, HI; \$1,100,000; John Jacobs , 203 (-13), \$185,000; Three strokes over Raymond Floyd and Jim Colbert.	Aug 13-15	Foremost Insurance Championship; Egypt Valley CC; Ada, MI; \$1,000,000; Christy O'Connor, Jr. , 205 (-11), \$150,000; Four strokes over Jim Thorpe, John Jacobs and George Archer.
Feb 5-7	Royal Caribbean Classic; Crandon Park GC, Key Biscayne, FL; \$1,000,000; Bruce Fleisher , 205 (-8), \$150,000; Two strokes over Isao Aoki.	Aug 19-22	BankBoston Classic; Nashawtuc CC; Concord, MA; \$1,200,000; Tom McGinnis , 205 (-11), \$180,000; Defeated Hale Irwin in a playoff.
Feb 12-14	American Express Invitational; TPC at Prestancia; Sarasota, FL; \$1,200,000; Bruce Fleisher , 203 (-13), \$180,000; Three strokes over Larry Nelson.	Aug 23-29	AT&T Canada Senior Open Championship; Richelieu Valley GC; Sainte-Julie, Quebec, Canada; \$1,350,000; Jim Ahern , 272 (-16), \$202,500; Defeated Hale Irwin in a playoff.
Feb 19-21	GTE Classic; TPC of Tampa Bay; Lutz, FL; \$1,200,000; Larry Nelson , 205 (-8), \$180,000; Two strokes over Bruce Fleisher.	Sep 3-5	TD Waterhouse Championship; Tiffany Greens GC; Kansas City, MO; \$1,200,000; Allen Doyle , 198 (-18), \$180,000; Two strokes over Ed Dougherty.
Feb 26-28	The ACE Group Classic; Bay Colony GC; Naples, FL; \$1,200,000; Allen Doyle , 203 (-13), \$180,000; Five strokes over Vicente Fernandez.	Sep 10-12	Comfort Classic; Brickyard Crossing; Indianapolis, IN; \$1,200,000; Gil Morgan , 201 (-15), \$180,000; Two strokes over Ed Dougherty.
Mar 12-14	Toshiba Senior Classic; Newport Beach CC; Newport Beach, CA; \$1,200,000; Gary McCord , 204 (-9), \$180,000; Defeated John Jacobs, Allen Doyle and Al Geiberger in a playoff.	Sep 17-19	Bank One Championship; Bent Tree CC; Dallas, TX; \$1,300,00; Tom Watson , 196 (-20), \$195,000; Five strokes over Bruce Summerhays.
Mar 26-28	Emerald Coast Classic; The Moors GC; Milton, FL; \$1,100,000; Bob Duval , 200 (-10), \$165,000; Two strokes over Bruce Fleisher.	Sep 24-26	Kroger Senior Classic; The Golf Center at Kings Island (Grizzly); Mason, OH; \$1,400,000; Gil Morgan , 198 (-12), \$210,000; Two strokes over Ed Dougherty.
April 1-4	The Tradition presented by Countrywide; GC at Desert Mountain (Cochise); Scottsdale, AZ; \$1,500,000; Graham Marsh , 136 (-8), \$225,000; Three strokes over Larry Nelson.#	Oct 1-3	Vantage Championship; Tanglewood Park (Championship); Clemmons, NC; \$1,500,000; Fred Gibson , 195 (-15), \$225,000; Three strokes over Bruce Fleisher.
April 15-18	PGA Seniors' Championship; PGA National (Champion); Palm Beach Gardens, FL; \$1,500,000; Allen Doyle , 274 (-14), \$315,000; Two strokes over Vicente Fernandez.**	Oct 8-10	The Transamerica; Silverado CC (South); Napa, CA; \$1,100,000; Bruce Fleisher , 199, (-17), \$165,000; One stroke over Allen Doyle.
April 23-25	The Home Depot Invitational; TPC at Piper Glen; Charlotte, NC; \$1,200,000; Bruce Fleisher , 205 (-11), \$180,000; One stroke over Terry Dill and Jim Holtgrieve.	Oct 15-17	Raley's Gold Rush Classic; Serrano CC; El Dorado Hills, CA; \$1,000,000; David Graham , 199 (-17), \$165,000; Four strokes over Larry Mowry.
April 30-May 2	Bruno's Memorial Classic; Greystone GC; Birmingham, AL; \$1,200,000; Larry Nelson , 205 (-11), \$180,000; One stroke over Dana Quigley.	Oct 22-24	EMC Kaanapali Classic; Kaanapali GC (North); Kaanapali, Maui, HI; \$1,000,000; Bruce Fleisher , 199 (-14), \$150,000; One stroke over Allen Doyle.
May 7-9	Nationwide Championship; The GC of Georgia (Lakeside); Alpharetta, GA; \$1,400,000; Hale Irwin , 206 (-10), \$210,000; Two strokes over Bob Murphy.	Oct 29-31	Pacific Bell Senior Classic; The Wilshire Country Club; Los Angeles, CA; \$1,200,000; Joe Inman , 199 (-14), \$180,000; Two strokes over Dave Stockton and Bruce Summerhays.
		Nov 4-7	Ingersoll-Rand SENIOR TOUR Championship; The Dunes Golf & Beach Club; Myrtle Beach, SC; \$2,000,000; Gary McCord , 276 (-12), \$347,000; One stroke over Larry Nelson and Bruce Fleisher.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

2000

Jan 21-23	MasterCard Championship; Hualalai GC, Kaupulehu, HI; \$1,200,000; George Archer , 207 (-9), \$199,000; Two strokes over Lee Trevino, Graham Marsh, Hale Irwin and Dana Quigley.
Feb 4-6	Royal Caribbean Classic; Crandon Park GC, Key Biscayne, FL; \$1,100,000; Bruce Fleisher , (+30), \$165,000; Two points over Vicente Fernandez. (Modified Stableford Scoring system)
Feb 11-13	ACE Group Classic; Pelican Marsh CC, Naples, FL; \$1,200,000; Lanny Wadkins , 202 (-14), \$180,000; Defeated Jose Maria Canizares, Tom Watson and Walter Hall in a playoff.
Feb 18-20	GTE Classic; TPC of Tampa Bay, Lutz, FL; \$1,300,000; Bruce Fleisher , 200 (-13), \$195,000; Four strokes over Dana Quigley.
Feb 25-27	LiquidGolf.com Invitational; TPC at Prestancia (Stadium), Sarasota, FL; \$1,200,000; Tom Wargo , 202 (-14), \$180,000; Defeated Gary McCord and J.C. Snead in a playoff.
Mar 3-5	Toshiba Senior Classic; Newport Beach CC, Newport Beach, CA; \$1,300,000; Allen Doyle , 136 (-6), \$195,000; One stroke over Howard Twitty and Jim Thorpe.#
Mar 10-12	Audi Senior Classic; La Vista CC, Puebla, Mexico; \$1,500,000; Hubert Green , 197 (-19), \$225,000; Five strokes over Dean Overturf, Jim Colbert and Doug Tewell.
Mar 24-26	Emerald Coast Classic; The Moors GC, Milton, FL; \$1,250,000; Gil Morgan , 197, (-13), \$187,500; Four strokes over Larry Nelson.
Mar 31-Apr. 2 (600th event)	The Countrywide Tradition; GC at Desert Mountain (Cochise), Scottsdale, AZ; \$1,600,000; Tom Kite , 280 (-8), \$240,000; Defeated Larry Nelson and Tom Watson in a playoff.
April 13-16	PGA Seniors' Championship; PGA National GC (Champion); Palm Beach Gardens, FL; \$1,800,000; Doug Tewell , 201 (-15), \$324,000; Seven strokes over Dana Quigley, Larry Nelson, Tom Kite and Hale Irwin.# **
April 20-23	Las Vegas Senior Classic Presented by TruGreen-Chemlawn; TPC at Summerlin, Las Vegas, NV; \$1,400,000; Larry Nelson , 197 (-19), \$210,000; Five strokes over Hale Irwin and Bruce Fleisher.
April 28-30	Bruno's Memorial Classic; Greystone G & CC (Founders); Hoover, AL; \$1,300,000; John Jacobs , 203 (-13), \$195,000; Defeated Gil Morgan in a playoff.
May 5-7	The Home Depot Invitational; TPC at Piper Glen; Charlotte, NC; \$1,300,000; Bruce Fleisher , 203 (-13), \$195,000; Defeated Hubert Green in a playoff.
May 12-14	Nationwide Championship; GC of Georgia (Lakeside); Alpharetta, GA; \$1,450,000; Hale Irwin , 207 (-9), \$217,500; One stroke over Tom Jenkins and Vicente Fernandez.
May 19-21	TD Waterhouse Championship; Tiffany Greens GC; Kansas City, MO; \$1,300,000; Dana Quigley , 198 (-18), \$195,000; One stroke over Tom Watson.
May 26-28	Boone Valley Classic; Boone Valley GC; Augusta, MO; \$1,500,000; Larry Nelson , 200, (-16), \$225,000; Three strokes over Tom Watson.
June 2-4	BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,500,000; Hale Irwin , 198 (-18), \$225,000; One stroke over Gil Morgan.
June 9-11	SBC Senior Open; Kemper Lakes GC; Long Grove, IL; \$1,400,000; Tom Kite , 207 (-9), \$210,000; Two strokes over Bruce Fleisher.
June 16-18	SBC Senior Championship; Dominion CC; San Antonio, TX; \$1,100,000; Doug Tewell , 202 (-14), \$165,000; One stroke over Larry Nelson and Walter Hall.
June 23-25	Cadillac NFL Golf Classic; Upper Montclair CC; Clifton, NJ; \$1,100,000; Lee Trevino , 202 (-14), \$165,000; Two strokes over Walter Hall.
June 30-July 2	U.S. Senior Open; Saucon Valley CC (Old); Bethlehem, PA; \$2,250,000; Hale Irwin , 267, (-17), \$400,000; Three strokes over Bruce Fleisher.**
July 7-9	State Farm Senior Classic; Hobbit's Glen GC; Columbia, MD; \$1,350,000; Leonard Thompson , 205, (-11), \$202,500; Defeated Isao Aoki in a playoff.
July 13-16	FORD SENIOR PLAYERS Championship; TPC of Michigan; Dearborn, MI; \$2,300,000; Raymond Floyd , 273 (-15), \$345,000; One stroke over Larry Nelson and Dana Quigley.
July 21-23	The Instinet Classic; TPC at Jasna Polana; Princeton, NJ; \$1,400,000; Gil Morgan , 199, (-17), \$210,000; Four strokes over Bruce Fleisher and Bob Murphy.
July 28-30	Lightpath Long Island Classic; Meadow Brook Club; Jericho, NY; \$1,500,000; Bruce Fleisher , 198 (-18), \$225,000; Two strokes over Dana Quigley.

= Weather shortened ** = Events recognized, but not cosponsored

Aug 4-6	Coldwell Banker Burnet Classic; Bunker Hills GC; Coon Rapids, MN; \$1,600,000; Ed Dougherty , 197 (-19), \$240,000; Two strokes over Hale Irwin and Gil Morgan.
Aug 10-13	AT&T Canada Senior Open Championship; St. Charles CC; Winnipeg, Manitoba, Canada; \$1,450,000; Tom Jenkins , 274 (-14), \$217,500; One stroke over Kermit Zarley.
Aug 18-20	Novell Utah Showdown; Park Meadows GC; Park City, UT; \$1,450,000; Doug Tewell , 199 (-17), \$217,500; Two strokes over Gil Morgan.
Aug 25-27	FleetBoston Classic; Nashawtuc CC; Concord, MA; \$1,300,000; Larry Nelson , 203 (-13), \$195,000; Four strokes over Jim Thorpe.
Sep 1-3	Foremost Insurance Championship; Egypt Valley CC; Ada, MI; \$1,100,000; Larry Nelson , 198 (-18), \$165,000; Three strokes over Dave Stockton.
Sep 8-10	Comfort Classic; Brickyard Crossing; Indianapolis, IN; \$1,250,000; Gil Morgan , 131 (-13), \$187,500; One stroke over Jim Ahern.#
Sep 15-17	Kroger Senior Classic; Golf Center at Kings Island (Grizzly); Mason, OH; \$1,400,000; Hubert Green , 200 (-10), \$210,000; One stroke over Larry Nelson.
Sep 22-24	Bank One Senior Championship; Bent Tree CC; Dallas, TX; \$1,400,000; Larry Nelson , 203 (-1), \$210,000; One stroke over Bill Brask and Jim Thorpe.
Sep 29-Oct. 1	Vantage Championship; Tanglewood Park (Championship); Clemmons, NC; \$1,500,000; Larry Nelson , 198 (-12), \$225,000; Defeated Gil Morgan and Jim Dent in a playoff.
Oct 6-8	The Transamerica; Silverado Resort (South); Napa, CA; \$1,100,000; Jim Thorpe , 198 (-18), \$165,000; Three strokes over Bruce Fleisher.
Oct 13-15	Gold Rush Classic; Serrano CC; El Dorado Hills, CA; \$1,100,000; Jim Thorpe , 195 (-21), \$165,000; Two strokes over Ed Dougherty.
Oct 20-22	EMC Kaanapali Classic; Kaanapali GC (North); Maui, HI; \$1,100,000; Hale Irwin , 198 (-15), \$165,000; Four strokes over Joe Inman.
Oct 27-29	SBC Senior Classic; The Wilshire CC; Los Angeles, CA; \$1,400,000; Joe Inman , 198 (-15), \$210,000; Three strokes over Larry Nelson.
Nov 2-5	IR SENIOR TOUR Championship; TPC of Myrtle Beach; Murrells Inlet, SC; \$2,100,000; Tom Watson , 270 (-18), \$365,000; One stroke over John Jacobs.

2001

Jan 19-21	MasterCard Championship; Hualalai GC, Kaupulehu, HI; \$1,400,000; Larry Nelson , 197 (-19), \$240,000; One stroke over Jim Thorpe.
Feb 2-4	Royal Caribbean Classic; Crandon Park GC, Key Biscayne, FL; \$1,400,000; Larry Nelson , (+29), \$210,000; One point over Vicente Fernandez (Modified Stableford Scoring system).
Feb 9-11	ACE Group Classic; Pelican Marsh GC, Naples, FL; \$1,400,000; Gil Morgan , 204 (-12), \$210,000; Two strokes over Dana Quigley.
Feb 16-18	Verizon Classic; TPC of Tampa Bay, Lutz, FL; \$1,400,000; Bob Gilder , 205 (-8), \$210,000; Three strokes over Raymond Floyd, Bobby Walzel, Bruce Fleisher and Gil Morgan.
Feb 23-25	Mexico Senior Classic; LaVista CC, Puebla, Mexico; \$1,500,000; Mike McCullough , 204 (-12), \$225,000; One stroke over Jim Colbert.
Mar 2-4	Toshiba Senior Classic; Newport Beach CC, Newport Beach, CA; \$1,400,000; Jose Maria Canizares , 202 (-11), \$210,000; Defeated Gil Morgan in a playoff.
Mar 9-11	SBC Senior Classic; Valencia CC, Santa Clarita, CA; \$1,400,000; Jim Colbert , 204 (-12), \$210,000; One stroke over Jose Maria Canizares.
Mar 16-18	Siebel Classic in Silicon Valley; Coyote Creek GC, San Jose, CA; \$1,400,000; Hale Irwin , 206 (-10), \$210,000; Five strokes over Tom Watson and Allen Doyle.
Mar 23-25	Emerald Coast Classic; The Moors GC, Milton, FL; \$1,400,000; Mike McCullough , 200, (-10), \$210,000; Defeated Andy North in a playoff.
April 12-15	The Countrywide Tradition; GC at Desert Mountain (Cochise), Scottsdale, AZ; \$1,700,000; Doug Tewell , 265 (-23), \$255,000; Nine strokes over Mike McCullough.
April 20-22	Las Vegas Senior Classic; TPC at Summerlin, Las Vegas, NV; \$1,400,000; Bruce Fleisher , 208 (-8), \$210,000; Three strokes over Walter Hall, Vicente Fernandez, Jose Maria Canizares, Hale Irwin and Doug Tewell.

Tournament Chronology (Official Events Only) (cont.)

April 27-29	Bruno's Memorial Classic; Greystone G&CC, Hoover, AL; \$1,400,000; Hale Irwin , 195 (-21), \$210,000; Four strokes over Stewart Ginn.
May 4-6	The Home Depot Invitational; TPC at Piper Glen, Charlotte, NC; \$1,300,000; Bruce Fleisher , 201 (-15), \$195,000; Three strokes over John Bland.
May 11-13	Enterprise Rent-A-Car Match Play Championship; Boone Valley GC, Augusta, MO; \$2,000,000; Leonard Thompson , 1-up over Vicente Fernandez, \$300,000.
May 18-20	TD Waterhouse Championship; Tiffany Greens GC, Kansas City, MO; \$1,500,000; Ed Dougherty , 194 (-22), \$225,000; Eight strokes over Walter Morgan, Dana Quigley and Hugh Baiocchi.
May 24-27	Senior PGA Championship; Ridgewood CC, Paramus, NJ; \$2,000,000; Tom Watson , 274 (-14), \$360,000; One stroke over Jim Thorpe.**
June 1-3	BellSouth Senior Classic at Opryland; Springhouse GC, Nashville, TN; \$1,600,000; Sammy Rachels , 199 (-17), \$240,000; Four strokes over Hale Irwin.
June 8-10	NFL Golf Classic; Upper Montclair CC, Clifton, NJ; \$1,200,000; John Schroeder , 207 (-9), \$180,000; Defeated Allen Doyle in a playoff.
June 15-17	The Instinet Classic; TPC at Jasna Polana, Princeton, NJ; \$1,500,000; Gil Morgan , 201 (-15), \$225,000; Two strokes over J.C. Snead and Tom Jenkins.
June 22-24	FleetBoston Classic; Nashawtuc CC, Concord, MA; \$1,400,000; Larry Nelson , 201 (-15), \$210,000; Three strokes over Bruce Fleisher.
June 28-July 1	U.S. Senior Open; Salem CC, Peabody, MA; \$2,400,000; Bruce Fleisher , 280 (even), \$430,000; One stroke over Isao Aoki and Gil Morgan.**
July 6-8	Farmers Charity Classic; Egypt Valley CC, Ada, MI; \$1,400,000; Larry Nelson , 202 (-14), \$210,000; One stroke over Jim Ahern.
July 12-15	FORD SENIOR PLAYERS Championship; TPC of Michigan, Dearborn, MI; \$2,400,000; Allen Doyle , 273 (-15), \$375,000; Defeated Doug Tewell in a playoff.
July 20-22	SBC Senior Open; Kemper Lakes GC, Long Grove, IL; \$1,400,000; Dana Quigley , 200 (-16), \$210,000; Five strokes over Jay Sigel.
July 27-29	State Farm Senior Classic; Hayfields CC, Hunt Valley, MD; \$1,450,000; Allen Doyle , 205 (-11), \$217,500; Defeated Bruce Fleisher in a playoff.
Aug 3-5	Lightpath Long Island Classic; Meadow Brook Club, Jericho, NY; \$1,700,000; Bobby Wadkins , 202 (-14), \$255,000; One stroke over Larry Nelson and Allen Doyle.
Aug 10-12	3M Championship; TPC of the Twin Cities, Blaine, MN; \$1,750,000; Bruce Lietzke , 207 (-9), \$262,500; Two strokes over Doug Tewell.
Aug 17-19	Novell Utah Showdown; Park Meadows CC, Park City, UT; \$1,500,000; Steve Veriato , 204 (-12), \$225,000; One stroke over Jesse Patino, Tom Jenkins, Bruce Lietzke and Graham Marsh.
Aug 23-26	AT&T Canada Senior Open Championship; Mississauga G&CC, Mississauga, Ontario, Canada; \$1,600,000; Walter Hall , 199 (-15), \$240,000; Defeated Ed Dougherty in a playoff.
Aug 31-Sep 2	Kroger Senior Classic; Golf Center at Kings Island (Grizzly); Mason, OH; \$1,500,000; Jim Thorpe , 130 (-10), \$220,000; Defeated Tom Jenkins in a playoff.#
Sep 7-9	Allianz Championship; Glen Oaks CC; West Des Moines, IA; \$1,750,000; Jim Thorpe , 199 (-14), \$262,500; Two strokes over Gil Morgan.
Sep 14-16	The Vantage Championship; Tanglewood Park; Clemmons, NC; \$1,600,000; Tournament canceled due to terrorist activities of September 11.
Sep 21-23	SAS Championship; Prestonwood CC; Cary, NC; \$1,600,000; Bruce Lietzke , 201 (-15), \$240,000; Three strokes over Allen Doyle and Gary McCord.
Sep 28-30	Gold Rush Classic; Serrano CC; El Dorado Hills, CA; \$1,300,000; Tom Kite , 194 (-22), \$195,000; One stroke over Allen Doyle.
Oct 5-7	Turtle Bay Championship; Palmer Course at Turtle Bay; Kahuku, HI; \$1,500,000; Hale Irwin , 205 (-11), \$225,000; Three strokes over John Jacobs.
Oct 12-14	The Transamerica; Silverado CC (South); Napa, CA; \$1,300,000; Sammy Rachels , 202 (-14), \$195,000; One stroke over Raymond Floyd and Doug Tewell.
Oct 19-21	SBC Championship; Dominion CC; San Antonio, TX; \$1,400,000; Larry Nelson , 199 (-17), \$210,000; Two strokes over Gary McCord and Bob Gilder.

Oct 25-28 SENIOR TOUR Championship at Gaillardia; Gaillardia G&CC; Oklahoma City, OK; \$2,500,000; **Bob Gilder**, 277 (-11), \$440,000; One stroke over Doug Tewell.

2002

Jan 18-20	MasterCard Championship; Hualalai GC, Ka'upulehu-Kona, HI; \$1,500,000; Tom Kite , 199 (-17), \$258,000; Six strokes over John Jacobs.
Feb 1-3	Royal Caribbean Classic; Crandon Park GC, Key Biscayne, FL; \$1,450,000; John Jacobs , 133 (-11), \$217,500; One stroke over Isao Aoki, Tom Watson and Bruce Fleisher.
Feb. 8-10	ACE Group Classic; The Club at TwinEagles, Naples, FL; \$1,500,000; Hale Irwin , 200 (-16), \$225,000; One stroke over Tom Watson.
Feb 15-17	Verizon Classic; TPC of Tampa Bay, Lutz, FL; \$1,500,000; Doug Tewell , 203 (-10), \$225,000; One stroke over Hale Irwin.
Feb 22-24	Audi Senior Classic; Club de Golf Chapultepec, Naucalpan, Mexico; \$1,700,000; Bruce Lietzke , 208 (-8), \$255,000; One stroke over Hale Irwin and Gary McCord.
Mar 1-3	SBC Senior Classic; Valencia CC, Valencia, CA; \$1,450,000; Tom Kite , 212 (-4), \$217,500; Defeated Tom Watson in a playoff.
Mar 8-10	Toshiba Senior Classic; Newport Beach CC, Newport Beach, CA; \$1,500,000; Hale Irwin , 197 (-16), \$225,000; Five strokes over Allen Doyle.
Mar 15-17	Siebel Classic in Silicon Valley; Coyote Creek GC, San Jose, CA; \$1,400,000; Dana Quigley , 212 (-4), \$210,000; One stroke over Fuzzy Zoeller and Bob Gilder.
Mar 29-31	Emerald Coast Classic; The Moors GC, Milton, FL; \$1,450,000; Dave Eichelberger , 135 (-10), \$217,500; Two strokes over Doug Tewell.#
Apr 5-7	Liberty Mutual Legends of Golf; The King & Bear at World Golf Village, St. Augustine, FL; \$2,505,000; Doug Tewell , 205 (-11), \$306,000; One stroke over Bobby Wadkins.
Apr 25-28	The Countrywide Tradition; Superstition Mountain G&CC (Prospector); Superstition Mountain, AZ; \$2,000,000; Jim Thorpe , 277 (-11), \$300,000; Defeated John Jacobs in a playoff.
May 3-5	Bruno's Memorial Classic; Greystone G&CC (Founders); Hoover, AL; \$1,400,000; Sammy Rachels , 201 (-15), \$210,000; Defeated Dana Quigley in a playoff.
May 10-12	TD Waterhouse Championship; Tiffany Greens GC; Kansas City, MO; \$1,600,000; Bruce Lietzke , 133 (-11), \$240,000; Two strokes over Larry Nelson.#
May 17-19	The Instinet Classic; TPC at Jasna Polana; Princeton, NJ; \$1,500,000; Isao Aoki , 201 (-15), \$225,000; Four strokes over John Jacobs.
May 24-26	Farmers Charity Classic; Egypt Valley CC; Ada, MI; \$1,500,000; Jay Sigel , 203 (-13), \$225,000; Two strokes over Morris Hatafsky.
May 31-Jun 2	NFL Golf Classic; Upper Montclair CC, Clifton, NJ; \$1,300,000; James Mason , 207 (-9), \$195,000; Two strokes over Morris Hatafsky, Bruce Fleisher and Dave Eichelberger.
June 6-9	Senior PGA Championship; Firestone CC (South), Akron, OH; \$2,000,000; Fuzzy Zoeller , 278 (-2), \$360,000; Two strokes over Hale Irwin and Bobby Wadkins.**
June 14-16	BellSouth Senior Classic at Opryland; Springhouse GC; Nashville, TN; \$1,600,000; Gil Morgan , 202 (-14), \$240,000; Three strokes over Mike McCullough and Bruce Fleisher.
June 21-23	Greater Baltimore Classic; Hayfields CC, Hunt Valley, MD; \$1,450,000; J.C. Snead , 203 (-13), \$217,500; One stroke over Bobby Wadkins, John Mahaffey and Doug Tewell.
June 27-30	U.S. Senior Open; Caves Valley GC, Owings Mills, MD; \$2,500,000; Don Pooley , 274 (-10), \$450,000; Defeated Tom Watson in a playoff.**
July 5-7	AT&T Canada Senior Open Championship; Essex G&CC, LaSalle, Ontario, Canada; \$1,600,000; Tom Jenkins , 195 (-18), \$240,000; Three strokes over Walter Morgan and Morris Hatafsky.
July 11-14	FORD SENIOR PLAYERS Championship; TPC of Michigan, Dearborn, MI; \$2,500,000; Stewart Ginn , 274 (-14), \$375,000; One stroke over Mike McCullough, Hubert Green and Jim Thorpe.
July 19-21	SBC Senior Open; Harborside International (Port), Chicago, IL; \$1,450,000; Bob Gilder , 204 (-12), \$217,500; Defeated Hale Irwin in a playoff.
July 26-28	FleetBoston Classic; Nashawtuc CC, Concord, MA; \$1,500,000; Bob Gilder , 203 (-13), \$225,000; Defeated John Mahaffey in a playoff.
Aug 2-4	Lightpath Long Island Classic; Meadow Brook Club; Jericho, NY; \$1,700,000; Hubert Green , 199 (-14), \$255,000; Defeated Hale Irwin in a playoff.

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

Aug 9-11	3M Championship; TPC of the Twin Cities; Blaine, MN; \$1,750,000; Hale Irwin , 204 (-12), \$262,500; Three strokes over Hubert Green.
Aug 23-25	Uniting Fore Care Classic Presented by Novell; Park Meadows GC; Park City, UT; \$1,500,000; Morris Hatalsky , (+24), \$225,000; Twelve points over Jay Sigel (Modified Stableford Scoring system).
Aug 30-Sep 1	Allianz Championship; Glen Oaks CC; West Des Moines, IA; \$1,850,000; Bob Gilder , 200 (-16), \$277,500; One stroke over John Bland.
Sep 6-8	Kroger Senior Classic; TPC at River's Bend; Maineville, OH; \$1,500,000; Bob Gilder , 200 (-16), \$225,000; Defeated Tom Jenkins in a playoff.
Sep 13-15	RJR Championship; Tanglewood Park (Championship); Clemmons, NC; \$1,600,000; Bruce Fleisher , 191 (-19), \$240,000; Five strokes over Hale Irwin.
Sep 20-22	SAS Championship; Prestonwood CC; Cary, NC; \$1,700,000; Bruce Lietzke , 202 (-14), \$255,000; Four strokes over Sammy Rachels, Gil Morgan, and Tom Watson.
Oct 4-6	Turtle Bay Championship; Palmer Course at Turtle Bay; Kahuku, Oahu, HI; \$1,500,000; Hale Irwin , 208 (-8), \$225,000; Defeated Gary McCord in a playoff.
Oct 11-13 (700th event)	Napa Valley Championship Presented by Beringer Vineyards; Silverado Resort (South); Napa, CA; \$1,300,000; Tom Kite , 204 (-12), \$195,000; One stroke over Fred Gibson and Bruce Fleisher.
Oct 18-20	SBC Championship; Oak Hills CC; San Antonio, TX; \$1,450,000; Dana Quigley , 201 (-12), \$217,500; One stroke over Bob Gilder.
Oct 24-27	SENIOR TOUR Championship at Gaillardia; Gaillardia G&CC; Oklahoma City, OK; \$2,500,000; Tom Watson , 274 (-14), \$440,000; Two strokes over Gil Morgan.

2003

Jan 31-Feb 2	MasterCard Championship; Hualalai GC, Ka'upulehu-Kona, HI; \$1,500,000; Dana Quigley , 198 (-18), \$250,000; Two strokes over Larry Nelson.
Feb 7-9	Royal Caribbean Golf Classic; Crandon Park GC, Key Biscayne, FL; \$1,450,000; Dave Barr , 207 (-9), \$217,500; One stroke over Gil Morgan and Bobby Wadkins.
Feb 14-16	ACE Group Classic; The Club at TwinEagles, Naples, FL; \$1,600,000; Vicente Fernandez , 202 (-14), \$240,000; Three strokes over Des Smyth and Tom Watson.
Feb 21-23	Verizon Classic; TPC of Tampa Bay, Lutz, FL; \$1,600,000; Bruce Fleisher , 205 (-8), \$240,000; One stroke over Hale Irwin.
Mar 7-9	MasterCard Classic; Bosque Real CC, Mexico City, Mexico; \$2,000,000; David Eger , 204 (-12), \$300,000; One stroke over Eamonn Darcy, Hale Irwin, Tom Jenkins, and Bruce Lietzke.
Mar 14-16	SBC Classic; Valencia CC, Santa Clarita, CA; \$1,500,000; Tom Purtzer , 135 (-9), \$225,000; One stroke over Gil Morgan. #
Mar 21-23	Toshiba Senior Classic; Newport Beach CC, Newport Beach, CA; \$1,550,000; Rodger Davis , 197 (-16), \$232,500; Four strokes over Larry Nelson.
Apr 18-20	Emerald Coast Classic; The Moors GC, Milton, FL; \$1,450,000; Bob Gilder , 193 (-17), \$217,500; Four strokes over Larry Nelson, Leonard Thompson, and Vicente Fernandez.
Apr 25-27	Liberty Mutual Legends of Golf; Westin Savannah Harbor Golf Resort and Spa, Savannah, GA; \$3,000,000; Bruce Lietzke , 206 (-10), \$354,000; One stroke over David Eger and Dana Quigley.
May 2-4	Bruno's Memorial Classic; Greystone G&CC (Founders), Hoover, AL; \$1,400,000; Tom Jenkins , 200 (-16), \$210,000; Three strokes over Bruce Fleisher.
May 9-11	Kinko's Classic of Austin; The Hills CC, Village of the Hills, TX; \$1,600,000; Hale Irwin , 208 (-8), \$240,000; Defeated Tom Watson in a playoff.
May 16-18	Bayer Advantage Celebrity Pro-Am; The National Golf Club of Kansas City, Parkville, MO; \$1,600,000; Jay Sigel , 205 (-11), \$240,000; One stroke over Mike McCullough.
May 23-25	Columbus Southern Open; Green Island CC, Columbus, GA; \$1,500,000; Morris Hatalsky , 198 (-12), \$225,000; One stroke over Allen Doyle.
May 30-Jun. 1	Music City Championship at Gaylord Opryland, Springhouse GC; Nashville, TN; \$1,400,000; Jim Ahern , 196 (-20), \$210,000; Four strokes over Jose Maria Canizares.
June 5-8	Senior PGA Championship; Aronimink GC, Newtown Square, PA; \$2,000,000; John Jacobs , 276 (-4), \$360,000; Two strokes over Bobby Wadkins.**
June 20-22	Farmers Charity Classic; Egypt Valley CC, Ada, MI; \$1,500,000; Doug Tewell , 201 (-15), \$225,000; Defeated Eamonn Darcy in a playoff.

June 26-29	U.S. Senior Open; Inverness Club, Toledo, OH; \$2,600,000; Bruce Lietzke , 207 (-7), \$460,000; Two strokes over Tom Watson.**
July 10-13	Ford Senior Players Championship; TPC of Michigan, Dearborn, MI; \$2,500,000; Craig Stadler , 271 (-17), \$375,000; Three strokes over Tom Kite, Tom Watson, and Jim Thorpe.
July 24-27	Senior British Open; The Westin Turnberry Resort (Ailsa), Turnberry, Scotland; \$1,600,000; Tom Watson , 263 (-17), \$255,730; Defeated Carl Mason in a playoff.**
Aug 1-3	FleetBoston Classic; Nashawtuc CC, Concord, MA; \$1,500,000; Allen Doyle , 198 (-15), \$225,000; Three strokes over Bruce Fleisher and Bob Gilder.
Aug 8-10	3M Championship; TPC of the Twin Cities; Blaine, MN; \$1,750,000; Wayne Levi , 205 (-11), \$262,500; Two strokes over Morris Hatalsky and Gil Morgan.
Aug 15-17	Long Island Classic; Eisenhower Park (Red), East Meadow, NY; \$1,500,000; Jim Thorpe , 195 (-15), \$225,000; One stroke over Bob Gilder.
Aug 22-24	Allianz Championship; Glen Oaks CC; West Des Moines, IA; \$1,500,000; Don Pooley , 200 (-10), \$225,000; Three strokes over Bruce Fleisher and Bruce Lietzke.
Aug 28-31	JELD-WEN Tradition; The Reserve Vineyards & Golf Club (South); Aloha, OR; \$2,200,000; Tom Watson , 273 (-15), \$330,000; One stroke over Gil Morgan, Jim Ahern, and Tom Kite.
Sep 5-7	Kroger Classic; TPC at River's Bend; Maineville, OH; \$1,500,000; Gil Morgan , 200 (-16), \$225,000; Two strokes over Doug Tewell.
Sep 12-14	Constellation Energy Classic; Hayfields CC; Hunt Valley, MD; \$1,500,000; Larry Nelson , 207 (-10), \$225,000; Three strokes over Doug Tewell and Jim Dent.
Sep 19-21	SAS Championship; Prestonwood CC; Cary, NC; \$1,800,000; D.A. Weibring , 203 (-13), \$270,000; One stroke over Tom Kite and Bobby Wadkins.
Sep 26-28	Greater Hickory Classic at Rock Barn; Rock Barn Golf & Spa (Jones); Conover, NC; \$1,500,000; Craig Stadler , 201 (-15), \$225,000; Two strokes over Larry Nelson.
Oct 10-12	Turtle Bay Championship; Palmer Course at Turtle Bay Resort; Kahuku, Oahu, HI; \$1,500,000; Hale Irwin , 208 (-8), \$225,000; Two strokes over Tom Kite.
Oct 17-19	SBC Championship; Oak Hills CC; San Antonio, TX; \$1,500,000; Craig Stadler , 198 (-15), \$225,000; Four strokes over Bob Gilder.
Oct 23-26	Charles Schwab Cup Championship; Sonoma GC; Sonoma, CA; \$2,500,000; Jim Thorpe , 268 (-20), \$440,000; Three strokes over Tom Watson.

2004

Jan 23-25	MasterCard Championship; Hualalai GC, Ka'upulehu-Kona, HI; \$1,600,000; Fuzzy Zoeller , 196 (-20), \$268,000; One stroke over Dana Quigley.
Feb 6-8	Royal Caribbean Golf Classic; Crandon Park GC, Key Biscayne, FL; \$1,450,000; Bruce Fleisher , 210 (-6), \$217,500; One stroke over Dana Quigley.
Feb 13-15	The ACE Group Classic; The Club at TwinEagles, Naples, FL; \$1,600,000; Craig Stadler , 206 (-10), \$240,000; Defeated Tom Watson and Gary Koch in a playoff.
Feb 20-22	Outback Steakhouse Pro-Am; TPC of Tampa Bay, Lutz, FL; \$1,600,000; Mark McNulty , 200 (-13), \$241,000; One stroke over Larry Nelson.
Mar 5-7	MasterCard Classic; Bosque Real CC, Huixquilucan, Mexico; \$2,000,000; Ed Fiori , 210 (-6), \$300,000; Defeated Graham Marsh in a playoff.
Mar 12-14	SBC Classic; Valencia CC, Valencia, CA; \$1,500,000; Gil Morgan , 202 (-14), \$225,000; Two strokes over Larry Nelson.
Mar 19-21	Toshiba Senior Classic; Newport Beach CC, Newport Beach, CA; \$1,600,000; Tom Purtzer , 198 (-15), \$240,000; One stroke over Morris Hatalsky.
Apr 16-18	Blue Angels Classic; The Moors GC, Milton, FL; \$1,500,000; Tom Jenkins , 196 (-14), \$225,000; Five strokes over Rodger Davis.
Apr 23-25	Liberty Mutual Legends of Golf; Westin Savannah Harbor Golf Resort and Spa, Savannah, GA; \$3,100,000; Hale Irwin , 205 (-11), \$364,000; One stroke over Gary Koch and Gil Morgan.
Apr 30-May 2	Bruno's Memorial Classic; Greystone G&CC (Founders), Hoover, AL; \$1,500,000; Bruce Fleisher , 200 (-16), \$225,000; One stroke over Bruce Lietzke and D.A. Weibring.
May 7-9	FedEx Kinko's Classic; The Hills CC, Lakeway, TX; \$1,600,000; Larry Nelson , 209 (-7), \$240,000; One stroke over Bruce Lietzke.
May 21-23	Allianz Championship; Glen Oaks CC, West Des Moines, IA; \$1,500,000; D.A. Weibring , 204 (-9), \$225,000; Three strokes over Tom Jenkins.
May 27-31	Senior PGA Championship; Valhalla GC, Louisville, KY; \$2,000,000; Hale Irwin , 276 (-8), \$360,000; One stroke over Jay Haas.**

= Weather shortened ** = Events recognized, but not cosponsored

Tournament Chronology (Official Events Only) (cont.)

June 4-6	Farmers Charity Classic; Egypt Valley CC, Ada, MI; \$1,600,000; Jim Thorpe , 203 (-13), \$240,000; One stroke over Fred Gibson.	May 14-16	Blue Angels Classic; The Moors GC; Milton, FL; \$1,500,000; Jim Thorpe , 194 (-16), \$225,000; Defeated Morris Hatalsky in a playoff.
June 11-13	Bayer Advantage Celebrity Pro-Am; The National GC of Kansas City, Parkville, MO; \$1,650,000; Allen Doyle , 131 (-13), \$247,500; One stroke over Jerry Pate.#	May 20-22	Bruno's Memorial Classic; Greystone G&CC; Hoover, AL; \$1,500,000; D.A. Weibring , 201 (-15), \$225,000; Two strokes over Tom Kite and Tom Jenkins.
June 25-27	Bank of America Championship; Nashawtuc CC, Concord, MA; \$1,550,000; Craig Stadler , 201 (-15), \$232,500; Four strokes over D.A. Weibring, Tom Kite and Tom Purtzer.	May 26-29	Senior PGA Championship; Laurel Valley GC; Ligonier, PA; \$2,000,000; Mike Reid , 280 (-8), \$360,000; Defeated Dana Quigley and Jerry Pate in a playoff.
July 2-4	Commerce Bank Long Island Classic; Eisenhower Park (Red), East Meadow, NY; \$1,500,000; Jim Thorpe , 201 (-9), \$225,000; One stroke over Andy Bean, Wayne Levi and Bobby Wadkins	June 3-5	Allianz Championship; Tournament Club of Iowa; Polk City, IA; \$1,500,000; Tom Jenkins , 204 (-9), \$225,000; Defeated D.A. Weibring in a playoff.
July 8-11	Ford Senior Players Championship; TPC of Michigan, Dearborn, MI; \$2,500,000; Mark James , 275 (-13), \$375,000; One stroke over Jose Maria Canizares.	June 24-26	Bayer Advantage Classic; Nicklaus GC at LionsGate; Overland Park, KS; \$1,650,000; Dana Quigley , 133 (-11), \$248,000; Defeated Tom Watson and Gil Morgan in a playoff.
July 22-25	Senior British Open; Royal Portrush GC (Dunluce), Portrush, Northern Ireland; \$1,832,400; Pete Oakley , 284 (-4), \$289,153; One stroke over Tom Kite and Eduardo Romero.**	June 24-26	Bank of America Championship; Nashawtuc CC; Concord, MA; \$1,600,000; Mark McNulty , 204 (-12), \$240,000; Defeated Don Pooley and Tom Purtzer in a playoff.
July 29-Aug 1	U.S. Senior Open; Bellerive CC, St. Louis, MO; \$2,600,000; Peter Jacobsen , 272 (-12), \$470,000; One stroke over Hale Irwin.**	July 1-3	Commerce Bank Championship; Eisenhower Park (Red); East Meadow, NY; \$1,500,000; Ron Streck , 197 (-16), \$225,000; Three strokes over Jim Ahern.
Aug 6-8	3M Championship; TPC of the Twin Cities, Blaine, MN; \$1,750,000; Tom Kite , 203 (-13), \$262,500; One stroke over Craig Stadler.	July 7-10	Ford Senior Players Championship; TPC of Michigan; Dearborn, MI; \$2,500,000; Peter Jacobsen , 273 (-15), \$375,000; One stroke over Hale Irwin.
Aug 20-22	Greater Hickory Classic at Rock Barn; Rock Barn Golf & Spa (Jones), Conover, NC; \$1,600,000; Doug Tewell , 202, (-14), \$240,000; One stroke over Bruce Fleisher.	July 21-24	Senior British Open, Royal Aberdeen (Balgownie); Aberdeen, Scotland; \$1,800,000; Tom Watson , 280, (-4), \$274,098.60; Defeated Des Smyth in a playoff.
Aug 26-29	JELD-WEN Tradition; The Reserve Vineyards & GC (South); Aloha, OR; \$2,300,000; Craig Stadler , 275 (-13), \$345,000; One stroke over Allen Doyle and Jerry Pate.	July 28-31	U.S. Senior Open; NCR CC (South); Kettering, OH; \$2,600,000; Allen Doyle , 274 (-10), \$470,000; One stroke over D.A. Weibring and Loren Roberts.
Sep 3-5	The First Tee Open at Pebble Beach presented by Wal-Mart; Pebble Beach Golf Links and Bayonet GC; Pebble Beach, CA; Seaside, CA; \$2,000,000; Craig Stadler , 201 (-15), \$300,000; Three strokes over Jay Haas.	August 1-7	3M Championship; TPC of the Twin Cities; Blaine, MN; \$1,750,000; Tom Purtzer , 201 (-15), \$262,500; One stroke over Lonnie Nielsen and Craig Stadler.
Sep 10-12	Kroger Senior Classic; TPC at River's Bend; Maineville, OH; \$1,500,000; Bruce Summerhays , 201 (-15), \$225,000; One stroke over Jim Thorpe, Gil Morgan and Doug Tewell.	August 15-21	Boeing Greater Seattle Classic; TPC at Snoqualmie Ridge; Snoqualmie, WA; \$1,600,000; David Eger , 199 (-17), \$240,000; Three strokes over Tom Kite.
Sep 24-26	SAS Championship; Prestonwood CC, Cary, NC; \$1,800,000; Craig Stadler , 199 (-17), \$270,000; Six strokes over Tom Jenkins.	August 22-28	JELD-WEN Tradition; The Reserve Vineyards & GC; Aloha, OR; \$2,500,000; Loren Roberts , 273 (-15), \$375,000; Defeated Dana Quigley in a playoff.
Oct 1-3	Constellation Energy Classic; Hayfields CC, Hunt Valley, MD; \$1,600,000; Wayne Levi , 200 (-16), \$240,000; One stroke over Bobby Wadkins, John Mahaffey, and Doug Tewell.	August 29-Sept. 4	The Wal-Mart First Tee Open at Pebble Beach; Pebble Beach GL and Del Monte GC; Pebble Beach, CA; \$2,000,000; Hale Irwin , 203 (-13), \$300,000; One stroke over Craig Stadler.
Oct 8-10	Administrastaff Small Business Classic; Augusta Pines GC, Spring, TX; \$1,600,000; Larry Nelson , 202 (-14), \$240,000; Defeated Hale Irwin in a playoff.	Sept. 12-18	Constellation Energy Classic; Hayfields CC; Hunt Valley, MD; \$1,700,000; Bob Gilder , 198 (-18), \$255,000; Four strokes over Morris Hatalsky.
Oct 15-17	SBC Championship; Oak Hills CC; San Antonio, TX; \$1,500,000; Mark McNulty , 195 (-19), \$240,000; Eight strokes over Gary McCord.	Sept. 26-October 2	SAS Championship; Prestonwood CC; Cary, NC; \$1,900,000; Hale Irwin , 203 (-13), \$285,000; Two strokes over Bob Gilder.
Oct 21-24	Charles Schwab Cup Championship; Sonoma GC, Sonoma, CA; \$2,500,000; Mark McNulty , 277 (-11), \$440,000; One stroke over Tom Kite.	Oct. 3-9	Greater Hickory Classic at Rock Barn; Rock Barn Golf & Spa (Jones) Hickory, NC; \$1,600,000; Jay Haas , 200 (-16), \$240,000; Two strokes over Dana Quigley.
2005		Oct. 10-16	Administrastaff Small Business Classic; Augusta Pines GC; Spring, TX; \$1,600,000; Mark McNulty , 200 (-16), \$240,000; One stroke over Gil Morgan.
Jan. 21-23	MasterCard Championship; Hualalai GC, Ka'upulehu-Kona, HI; \$1,600,000; Dana Quigley , 198 (-18), \$272,000; Defeated Tom Watson in a playoff.	Oct. 17-23	SBC Championship; Oak Hills CC; San Antonio, TX; \$1,550,000; Jay Haas , 199 (-14), \$232,500; Two strokes over Tom Purtzer.
Jan. 28-30	Turtle Bay Championship; Palmer Course at Turtle Bay Resort; Kahuku, HI; \$1,500,000; Hale Irwin , 200 (-20), \$225,000; Nine strokes over Dana Quigley.	Oct. 24-30	Charles Schwab Cup Championship; Sonoma GC; Sonoma, CA; \$2,500,000; Tom Watson , 272 (-16), \$440,000; One stroke over Jay Haas.
Feb. 18-20	The ACE Group Classic; The Club at TwinEagles; Naples, FL; \$1,600,000; Mark James , 203 (-13), \$240,000; Two strokes over Tom Wargo and Hale Irwin.		
Feb. 26-28	Outback Steakhouse Pro-Am; Tournament Players Club of Tampa; Lutz, FL; \$1,600,000; Hale Irwin , 134 (-8), \$240,000; One stroke over Morris Hatalsky and Mark McNulty. #		
Mar. 11-13	SBC Classic; Valencia CC; Santa Clarita, CA; \$1,550,000; Des Smyth , 211 (-5), \$232,500; One stroke over D.A. Weibring and Mark McNulty.		
Mar. 18-20	Toshiba Senior Classic; Newport Beach CC; Newport Beach, CA; \$1,650,000; Mark Johnson , 200 (-13), \$247,500; Four strokes over Wayne Levi and Keith Fergus.		
Apr 22-24	Liberty Mutual Legends of Golf; Westin Savannah Harbor Resort and Spa; Savannah, GA; \$3,200,00; Des Smyth , 208 (-8), \$382,000; Two strokes over Tom Jenkins.		
Apr. 30-May 1	FedEx Kinko's Classic; The Hills CC; Lakeway, TX; \$1,650,000; Jim Thorpe , 206 (-10), \$247,500; Four strokes over Dana Quigley.		

= Weather shortened ** = Events recognized, but not cosponsored

Longest and Oldest Tournaments (Including 2005)

Oldest Tournaments on the Champions Tour

Senior PGA Championship (67 years – since 1937 with four years “No Event Played”)
 Liberty Mutual Legends of Golf (29 years – since 1978)
 U.S. Senior Open (27 years – since 1980)
 Bank of America Championship (26 years – since 1981)
 Ford Senior Players Championship (23 years – since 1983)

Longest Running Sponsors on the Champions Tour

Liberty Mutual Group (Liberty Mutual Legends of Golf, 27 years – since 1980)
 Bank of America Corporation (Bank of America Championship, 14 years – since 1993)
 Ford Motor Company (Ford Senior Players Championship, 14 years – since 1993)

Longest Span in One Metropolitan Area

Boston, MA (Bank of America Championship, 26 years – since 1981)
 San Antonio, TX (AT&T Championship, 22 years – since 1985)
 Naples, FL (The ACE Group Classic), 19 years – since 1988)
 Tampa, FL (Outback Steakhouse Pro-Am, 19 years – since 1988)
 Long Island, NY (Commerce Bank Championship, 19 years – since 1988)

Longest Span at One Club

Nashawtuc Country Club, Concord, MA (Bank of America Championship, 23 years – since 1984)
 Tournament Players Club of Michigan, Dearborn, MI (Ford Senior Players Championship, 16 years – since 1991)
 Tournament Players Club of Tampa Bay, Lutz, FL (Outback Steakhouse Pro-Am, 15 years – since 1992)

How the Defending Champions Fared in 2005

Event	Winner	Defender (2005 Finish)
MasterCard Championship	Dana Quigley	Fuzzy Zoeller (T10)
Turtle Bay Championship	Hale Irwin	Hale Irwin (1)
The ACE Group Classic	Mark James	Craig Stadler (T36)
Outback Steakhouse Pro-Am	Hale Irwin	Mark McNulty (T2)
SBC Classic	Des Smyth	Gil Morgan (T53)
Toshiba Senior Classic	Mark Johnson	Tom Purtzer (T15)
Liberty Mutual Legends of Golf	Des Smyth	Hale Irwin (36th)
FedEx Kinko's Classic	Jim Thorpe	Larry Nelson (T25)
Blue Angels Classic	Jim Thorpe	Tom Jenkins (T3)
Bruno's Memorial Classic	D.A. Weibring	Bruce Fleisher (T8)
Senior PGA Championship	Mike Reid	Hale Irwin (T46)
Allianz Championship	Tom Jenkins	D.A. Weibring (2)
Bayer Advantage Classic	Dana Quigley	Allen Doyle (T28)
Bank of America Championship	Mark McNulty	Craig Stadler (T12)

Event	Winner	Defender (2005 Finish)
Commerce Bank Championship	Ron Streck	Jim Thorpe (T25)
Ford Senior Players Championship	Peter Jacobsen	Craig Stadler (T30)
Senior British Open	Tom Watson	Pete Oakley (MC)
U.S. Senior Open	Allen Doyle	Peter Jacobsen (T26)
3M Championship	Tom Purtzer	Tom Kite (T5)
Boeing Greater Seattle Classic	David Eger	New event
JELD-WEN Tradition	Loren Roberts	Craig Stadler (T23)
Wal-Mart First Tee Open at PB	Hale Irwin	Craig Stadler (T2)
Constellation Energy Classic	Bob Gilder	Wayne Levi (T20)
SAS Championship	Hale Irwin	Craig Stadler (4)
Greater Hickory Classic at Rock Barn	Jay Haas	Doug Tewell (T40)
Administaff Small Business Classic	Mark McNulty	Larry Nelson (T56)
SBC Championship	Jay Haas	Mark McNulty (T11)
Charles Schwab Cup Championship	Tom Watson	Mark McNulty (4)

Current Tournament Playoff History

MasterCard Championship

- 1987 Don January def. Butch Baird with a birdie on the fourth playoff hole.
 1995 Jim Colbert def. Jim Albus with a birdie on the third playoff hole.
 2005 Dana Quigley def. Tom Watson with a par on the third playoff hole.

Turtle Bay Championship

- 1993 George Archer def. Dave Stockton and Lee Trevino with a birdie on the first playoff hole.
 1995 Bob Charles def. Dave Stockton with a birdie on the third playoff hole.
 2002 Hale Irwin def. Gary McCord with a birdie on the first playoff hole.

The ACE Group Classic

- 2000 Lanny Wadkins def. Jose Maria Canizares and Walter Hall with a par on the third playoff hole.
 2004 Craig Stadler def. Gary Koch and Tom Watson with a birdie on the first playoff hole.

Outback Steakhouse Pro-Am

- 1989 Bob Charles def. Jim Ferree, Harold Henning and Dave Hill with a birdie on the third playoff hole.
 1992 Jim Colbert def. George Archer with a birdie on the fourth playoff hole.

AT&T Classic

- 1991 John Brodie def. George Archer and Chi Chi Rodriguez with a birdie on the first playoff hole.
 1993 Dale Douglass def. Jim Dent with a birdie on the first playoff hole.
 2002 Tom Kite def. Tom Watson with a par on the second playoff hole.

Toshiba Senior Classic

- 1997 Bob Murphy def. Jay Sigel with a birdie on the ninth playoff hole.
 1999 Gary McCord def. Allen Doyle, Al Geiberger and John Jacobs with a birdie on the fifth playoff hole.
 2001 Jose Maria Canizares def. Gil Morgan with a birdie on the ninth playoff hole.

Boeing Championship at Sandestin

- 1995 Raymond Floyd def. Tom Wargo with a birdie on the second playoff hole.
 1996 Lee Trevino def. Bob Eastwood, David Graham, Mike Hill and Dave Stockton with a birdie on the first playoff hole.
 1997 Isao Aoki def. Gil Morgan with a par on the second playoff hole.
 2001 Mike McCullough def. Andy North with a par on the first playoff hole.
 2005 Jim Thorpe def. Morris Hatafsky with a birdie on the third playoff hole.

Liberty Mutual Legends of Golf

- 1993 Harold Henning def. Don January and Tom Weiskopf with a par on the second playoff hole.

Regions Charity Classic

- 1996 John Bland def. John Paul Cain and Kermit Zarley with a bogey on the third playoff hole.
 2000 John Jacobs def. Gil Morgan with a par on the first playoff hole.

FedEx Kinko's Classic

- 2003 Hale Irwin def. Tom Watson with a birdie on the second playoff hole.

Greater Kansas City Classic

- 1988 Gary Player def. Harold Henning with a birdie on the first playoff hole.
 1989 Bobby Nichols def. Orville Moody with a birdie on the third playoff hole.
 1997 Bruce Summerhays def. Hugh Baiocchi with a par on the second playoff hole.
 2005 Dana Quigley def. Tom Watson and Gil Morgan with a par on the first playoff hole.

Senior PGA Championship

- 1938 Fred McLeod (80) def. Otto Hackbarth (82) by two strokes in an 18-hole playoff.
 1940 Otto Hackbarth (148) def. Jock Hutchison (149) by one stroke in a 36-hole playoff.
 1946 Eddie Williams def. Jock Hutchison (no information available)
 1951 Al Watrous (75) def. Jock Hutchison (81) by six strokes in an 18-hole playoff.
 1957 Al Watrous (72) def. Bob Stupple (75) by three strokes in an 18-hole playoff.
 1975 Charlie Sifford def. Fred Wampler with a birdie on the first playoff hole.
 1978 Joe Jimenez def. Joe Cheves and Manuel de la Torre with a birdie on the third playoff hole.
 1979 Jack Fleck def. Bob Erickson and Bill Johnston with a birdie on the third playoff hole.
 1993 Tom Wargo def. Bruce Crampton with a par on the second playoff hole.
 2005 Mike Reid def. Dana Quigley and Jerry Pate with a birdie on the first playoff hole.

Allianz Championship

- 2005 Tom Jenkins def. D.A. Weibring with a birdie on the second playoff hole.

U.S. Senior Open

- 1981 Arnold Palmer (70) def. Bob Stone (74) by four strokes and Billy Casper (77) by seven strokes in an 18-hole playoff.
 1983 Billy Casper (75) tied Rod Funseth (75) in an 18-hole playoff. Casper def. Funseth with a birdie on the first sudden-death hole.
 1988 Gary Player (68) def. Bob Charles (70) by two strokes in an 18-hole playoff.
 1991 Jack Nicklaus (65) def. Chi Chi Rodriguez (69) by four strokes in an 18-hole playoff.
 2002 Don Pooley def. Tom Watson with a birdie on the fifth playoff hole.

Ford Senior Players Championship

- 1995 J.C. Snead def. Jack Nicklaus with a birdie on the first playoff hole.
 2001 Allen Doyle def. Doug Tewell with a par on the first playoff hole.

Senior British Open

- 2003 Tom Watson def. Carl Mason with a par on the second playoff hole.
 2005 Tom Watson def. Des Smyth with a par on the third playoff hole.

Bank of America Championship

- 1985 Lee Elder def. Jerry Barber and Don January with a birdie on the first playoff hole.
 1992 Mike Hill def. Walter Zembriski with a birdie on the second playoff hole.
 1999 Tom McGinnis def. Hale Irwin with a birdie on the first playoff hole.
 2002 Bob Gilder def. John Mahaffey with a birdie on the third playoff hole.
 2005 Mark McNulty def. Tom Purtzer and Don Pooley with a birdie on the second playoff hole.

Current Tournament Playoff History (cont.)

3M Championship

1998 Leonard Thompson def. Isao Aoki with a birdie on the second playoff hole.

Commerce Bank Championship

1989 Butch Baird def. Frank Beard, Don Bies and Orville Moody with a birdie on the first playoff hole.
1997 Dana Quigley def. Jay Sigel with a par on the third playoff hole.
2002 Hubert Green def. Hale Irwin with a birdie on the seventh playoff hole.

JELD-WEN Tradition

1994 Raymond Floyd def. Dale Douglass with a birdie on the first playoff hole.
1995 Jack Nicklaus def. Isao Aoki with a birdie on the third playoff hole.
2000 Tom Kite def. Larry Nelson and Tom Watson with a birdie on the sixth playoff hole.
2002 Jim Thorpe def. John Jacobs with a birdie on the first playoff hole.
2005 Loren Roberts def. Dana Quigley with a bogey on the second playoff hole.

Constellation Energy Classic

2000 Leonard Thompson def. Isao Aoki with a birdie on the second playoff hole.
2001 Allen Doyle def. Bruce Fleisher with a par on the third playoff hole.

Administaff Small Business Classic

2004 Larry Nelson def. Hale Irwin with a birdie on the first playoff hole.

AT&T Championship

1999 John Mahaffey def. Jose Maria Canizares and Bruce Fleisher with a birdie on the second playoff hole.

Charles Schwab Cup Championship

1990 Mike Hill def. Dale Douglass and Lee Trevino with a birdie on the first playoff hole.
1994 Raymond Floyd def. Jim Albus with a birdie on the fifth playoff hole.

Major Championships Won by Current Champions Tour Players

Jim Albus (1)

Champions Tour

1991 Ford Senior Players Championship

Miller Barber (5)

Champions Tour

1981 Senior PGA Championship
1982 U.S. Senior Open
1983 Ford Senior Players Championship
1984 U.S. Senior Open
1985 U.S. Senior Open

Bob Charles (1)

PGA TOUR

1963 British Open

Jim Colbert (1)

Champions Tour

1993 Ford Senior Players Championship

Charles Coody (1)

PGA TOUR

1971 Masters

Ben Crenshaw (2)

PGA TOUR

1984 Masters
1995 Masters

Dale Douglass (1)

Champions Tour

1986 U.S. Senior Open

Allen Doyle (3)

Champions Tour

1999 Senior PGA Championship
2001 Ford Senior Players Championship
2005 U.S. Senior Open

Dave Eichelberger (1)

Champions Tour

1999 U.S. Senior Open

Bruce Fleisher (1)

Champions Tour

2001 U.S. Senior Open

Raymond Floyd (8)

PGA TOUR (4)

1969 PGA Championship
1976 Masters
1982 PGA Championship
1986 U.S. Open

Champions Tour (4)

1994 Tradition
1995 Senior PGA Championship
1996 Ford Senior Players Championship
2000 Ford Senior Players Championships

Al Geiberger (1)

PGA TOUR

1966 PGA Championship

Stewart Ginn (1)

Champions Tour

2002 Ford Senior Players Championship

David Graham (2)

PGA TOUR

1979 PGA Championship
1981 U.S. Open

Hubert Green (2)

PGA TOUR

1977 U.S. Open
1985 PGA Championship

Hale Irwin (10)

PGA TOUR (3)

1974 U.S. Open
1979 U.S. Open
1990 U.S. Open

Champions Tour (7)

1996 Senior PGA Championship
1997 Senior PGA Championship
1998 Senior PGA Championship
1998 U.S. Senior Open
1999 Ford Senior Players Championship
2000 U.S. Senior Open
2004 Senior PGA Championship

John Jacobs (1)

Champions Tour

2003 Senior PGA Championship

Peter Jacobsen (2)

Champions Tour

2004 U.S. Senior Open
2005 Ford Senior Players Championship

Mark James (1)

Champions Tour

2004 Ford Senior Players Championship

Tom Kite (2)

PGA TOUR (1)

1992 U.S. Open

Champions Tour (1)

2000 Tradition

Bruce Lietzke (1)

Champions Tour

2003 U.S. Senior Open

John Mahaffey (1)

PGA TOUR

1978 PGA Championship

Graham Marsh (2)

Champions Tour

1997 U.S. Senior Open
1999 Tradition

Gil Morgan (3)

Champions Tour

1997 Tradition
1998 Tradition
1998 Ford Senior Players Championship

Larry Nelson (3)

PGA TOUR

1981 PGA Championship
1987 PGA Championship
1983 U.S. Open

Jack Nicklaus (26)

PGA TOUR (18)

1962 U.S. Open
1963 Masters
1963 PGA Championship
1965 Masters
1966 Masters
1966 British Open
1967 U.S. Open
1970 British Open
1971 PGA Championship
1972 Masters
1972 U.S. Open
1973 PGA Championship
1975 Masters
1975 PGA Championship
1978 British Open
1980 U.S. Open
1980 PGA Championship
1986 Masters
Champions Tour (8)
1990 Tradition
1990 Ford Senior Players Championship
1991 Tradition
1991 Senior PGA Championship
1991 U.S. Senior Open
1993 U.S. Senior Open
1995 Tradition
1996 Tradition

Greg Norman (2)

PGA TOUR

1986 British Open
1993 British Open

Andy North (2)

PGA TOUR

1978 U.S. Open
1985 U.S. Open

Pete Oakley (1)

Champions Tour

2004 Senior British Open

Arnold Palmer (12)

PGA TOUR (7)

1958 Masters
1960 Masters
1960 U.S. Open
1961 British Open
1962 Masters
1962 British Open
1964 Masters

Champions Tour (5)

1980 Senior PGA Championship
1981 U.S. Senior Open
1984 Senior PGA Championship
1984 Ford Senior Players Championship
1985 Ford Senior Players Championship

Jerry Pate (1)

PGA TOUR

1976 U.S. Open

Gary Player (15)

PGA TOUR (9)

1959 British Open
1961 Masters
1962 PGA Championship
1965 U.S. Open
1968 British Open
1972 PGA Championship
1974 Masters
1974 British Open
1978 Masters

Champions Tour (6)

1986 Senior PGA Championship
1987 U.S. Senior Open
1987 Ford Senior Players Championship
1988 Senior PGA Championship
1988 U.S. Senior Open
1990 Senior PGA Championship

Don Pooley (1)

Champions Tour

2002 U.S. Senior Open Championship

Mike Reid (1)

Champions Tour

2005 Senior PGA Championship

Loren Roberts (1)

Champions Tour

2005 JELD-WEN Tradition

Chi Chi Rodriguez (2)

Champions Tour

1986 Ford Senior Players Championship
1987 Senior PGA Championship

Bill Rogers (1)

PGA TOUR

1981 British Open

Major Championships Won by Current Champions Tour Players

Scott Simpson (1)

PGA TOUR

1987 U.S. Open

J.C. Snead (1)

Champions Tour

1995 Ford Senior Players Championship

Craig Stadler (3)

PGA TOUR (1)

1982 Masters

Champions Tour (2)

2003 Ford Senior Players Championship

2004 JELD-WEN Tradition

Dave Stockton (5)

PGA TOUR (2)

1970 PGA Championship

1976 PGA Championship

Champions Tour (3)

1992 Ford Senior Players Championship

1994 Ford Senior Players Championship

1996 U.S. Senior Open

Curtis Strange (2)

PGA TOUR

1988 U.S. Open

1989 U.S. Open

Doug Tewell (2)

Champions Tour

2000 Senior PGA Championship

2001 Tradition

Jim Thorpe (1)

Champions Tour

2002 Tradition

Lee Trevino (10)

PGA TOUR (6)

1968 U.S. Open

1971 U.S. Open

1971 British Open

1972 British Open

1974 PGA Championship

1984 PGA Championship

Champions Tour (4)

1990 U.S. Senior Open

1992 Tradition

1992 Senior PGA Championship

1994 Senior PGA Championship

Lanny Wadkins (1)

PGA TOUR

1977 PGA Championship

Tom Wargo (1)

1993 Senior PGA Championship

Tom Watson (12)

PGA TOUR (8)

1975 British Open

1977 Masters

1977 British Open

1980 British Open

1981 Masters

1982 British Open

1982 U.S. Open

1983 British Open

Champions Tour (4)

2001 Senior PGA Championship

2003 Senior British Open

2003 JELD-WEN Tradition

2005 Senior British Open

Fuzzy Zoeller (3)

PGA TOUR (2)

1979 Masters

1984 U.S. Open

Champions Tour (1)

2002 Senior PGA Championship

Champions Tour Facts and Figures (1980-2005)

Low 18:

2005	60 (10-under)	Craig Stadler , Blue Angels Classic
2004	60 (11-under)	Tom Purtzer , Toshiba Senior Classic
2003	60 (10-under)	Jim Thorpe , Long Island Classic
	61 (9-under)	Bobby Wadkins , Emerald Coast Classic
	61 (11-under)	Tom Kite , SAS Championship
2002	60 (11-under)	Walter Morgan , AT&T Canada Senior Open
	60 (10-under)	Bruce Fleisher , RJR Championship
2001	62 (10-under)	Jim Colbert , Mexico Senior Classic; Doug Tewell , Countrywide Tradition; Ed Dougherty , TD Waterhouse Championship; Tom Kite , Gold Rush Classic; John Mahaffey , The Transamerica
2000	61 (11-under)	Jim Colbert , TD Waterhouse Championship
	61 (10-under)	Jose Maria Canizares , EMC Kaanapali Classic
1999	61 (9-under)	Bob Duval , Emerald Coast Classic
	62 (10-under)	Dana Quigley , Novell Utah Showdown; Mike McCullough , Comfort Classic; Tom Watson , Bank One Championship
	62 (8-under)	Fred Gibson , Vantage Championship
1998	61 (10-under)	Jay Sigel , EMC Kaanapali Classic
1997	60 (10-under)	Isao Aoki , Emerald Coast Classic
1996	62 (10-under)	Bob Murphy , Cadillac NFL Golf Classic; Dave Stockton , Cadillac NFL Golf Classic
	62 (9-under)	J.C. Snead , Kroger Senior Classic
	62 (8-under)	Walter Morgan , FHP Health Care Classic
1995	61 (9-under)	Bud Allin , FHP Health Care Classic
	62 (10-under)	Joe Jimenez , Ameritech Senior Open
1994	61 (10-under)	Rocky Thompson , GTE Suncoast Classic; Dale Douglass , Ralphs Senior Classic
1993	62 (10-under)	Miller Barber , Gulfstream Aerospace Invitational; Raymond Floyd , Gulfstream Aerospace Invitational
1992	62 (10-under)	Jim Dent , Bank One Senior Classic
	62 (9-under)	Raymond Floyd , Ralphs Senior Classic
	62 (8-under)	Chi Chi Rodriguez , GTE West Classic; Gibby Gilbert , Southwestern Bell Classic
1991	61 (9-under)	Jim Colbert , First Development Kaanapali Classic
	62 (10-under)	Rocky Thompson , MONY Syracuse Senior Classic
	62 (8-under)	Charles Coody , NYNEX Commemorative; Don Bies , NYNEX Commemorative
1990	63 (8-under)	Mike Hill , Security Pacific Senior Classic
	63 (7-under)	Dick Rhyan , NYNEX Commemorative
1989	62 (10-under)	Bobby Nichols , MONY Arizona Classic; Bob Boldt , MONY Arizona Classic
1988	63 (9-under)	Orville Moody , Vintage Chrysler Invitational; Al Geiberger , The Pointe/Del E. Webb Arizona Classic
	63 (8-under)	Al Geiberger , Gus Machado Senior Classic
	63 (7-under)	Bob Charles , The NYNEX/Golf Digest Commemorative; Bob Charles , Vantage Presents Bank One Senior Golf Classic
1987	62 (10-under)	Larry Mowry , Sunwest Bank/Charley Pride Senior Golf Classic; Al Geiberger , Las Vegas Senior Classic
1986	63 (8-under)	Gene Littler , Bank One Senior Golf Classic; Miller Barber , Bank One Senior Golf Classic
1985	61 (11-under)	Lee Elder , Merrill Lynch/Golf Digest Commemorative Pro-Am
1984	63 (9-under)	Arnold Palmer , PGA Seniors Championship
	63 (8-under)	Don January , duMaurier Champions; Miller Barber , duMaurier Champions
1983	63 (9-under)	Gene Littler , Suntree Classic
1982	64 (8-under)	Bob Goalby , Peter Jackson Champions; Don January , Suntree Classic
1981	65 (7-under)	Miller Barber , Suntree Seniors Classic
	65 (6-under)	Doug Ford , Eureka Federal Savings Classic
1980	63 (8-under)	Charles Sifford , Atlantic City Senior International

Low First 36:

2005	127 (13-under)	Jim Thorpe , Blue Angels Classic
	128 (16-under)	Tom Watson , MasterCard Championship
2004	129 (15-under)	Doug Tewell , MasterCard Championship
2003	127 (17-under)	Jim Ahern , Music City Championship
2002	124 (16-under)	Bruce Fleisher , RJR Championship
2001	127 (17-under)	Tom Kite , Gold Rush Classic

2000	129 (15-under)	Bruce Fleisher , Lightpath Long Island Classic; Jim Thorpe , Gold Rush Classic
	129 (13-under)	Jose Maria Canizares , EMC Kaanapali Classic
1999	129 (15-under)	Dave Eichelberger , Novell Utah Showdown
	129 (13-under)	Bob Duval , Emerald Coast Classic
1998	128 (16-under)	Isao Aoki , BellSouth Senior Classic at Opryland; Hale Irwin , Ameritech Senior Open
1997	126 (16-under)	Hale Irwin , Vantage Championship
1996	129 (13-under)	Bob Charles , Hyatt Regency Maui Kaanapali Classic; Hale Irwin , Hyatt Regency Maui Kaanapali Classic
1995	128 (12-under)	Tom Wargo , Dallas Reunion Pro-Am
	129 (15-under)	Hale Irwin , Ameritech Senior Open
1994	126 (14-under)	Jim Colbert , GTE West Classic
1993	130 (14-under)	George Archer , Gulfstream Aerospace Invitational; Raymond Floyd , Gulfstream Aerospace Invitational
1992	127 (13-under)	Gibby Gilbert , Southwestern Bell Classic
	130 (14-under)	Tommy Aaron , Vintage ARCO Invitational
1991	127 (13-under)	Jim Colbert , First Development Kaanapali Classic
	130 (14-under)	Chi Chi Rodriguez , GTE Northwest Classic
1990	131 (13-under)	Gary Player , Crestar Classic; Bob Charles , Fairfield Barnett Space Coast Classic
	131 (9-under)	Bob Charles , NYNEX Commemorative
1989	128 (12-under)	Bob Charles , The Commemorative
	132 (12-under)	Dick Hendrickson , MONY Syracuse Senior Classic
1988	129 (15-under)	Miller Barber , Fairfield Barnett Senior Classic
	129 (11-under)	Bob Charles , Vantage Presents Bank One Senior Golf Classic; Dick Hendrickson , Vantage Presents Bank One Senior Golf Classic
1987	127 (13-under)	Bruce Crampton , Vantage Presents Bank One Senior Classic
Golf	131 (13-under)	Chi Chi Rodriguez , Silver Pages Classic, Digital Seniors Classic
1986	131 (13-under)	Gene Littler , Sunwest Bank/Charley Pride Senior Golf Classic
	131 (9-under)	Lee Elder , Merrill Lynch/Golf Digest Commemorative
1985	130 (14-under)	Jim Ferree , duMaurier Champions
1984	128 (14-under)	Don January , duMaurier Champions
	130 (14-under)	Lee Elder , Suntree Senior Classic
1983	131 (13-under)	Miller Barber , Merrill Lynch/Golf Digest Commemorative Pro-Am
1982	132 (12-under)	Miller Barber , Suntree Classic
1981	135 (9-under)	Gene Littler , Suntree Seniors Classic
	135 (5-under)	Miller Barber , Peter Jackson Champions; Gene Littler , Peter Jackson Champions
1980	136 (8-under)	Tom Nieporte , Suntree Seniors Classic

Lowest Consecutive Rounds:

2005	127 (13-under)	Jim Thorpe , Blue Angels Classic
	128 (16-under)	Tom Watson , MasterCard Championship
2004	128 (14-under)	Mark McNulty , SBC Championship
	128 (12-under)	Tom Jenkins , Blue Angels Classic
2003	127 (17-under)	Bob Gilder , Emerald Coast Classic
	127 (13-under)	Jim Ahern , Music City Championship; Jim Thorpe , Long Island Classic
2002	124 (16-under)	Bruce Fleisher , RJR Championship
2001	127 (17-under)	Tom Kite , Gold Rush Classic
2000	128 (16-under)	Jim Thorpe , Gold Rush Classic
1999	126 (18-under)	Dana Quigley , Novell Utah Showdown
	126 (14-under)	Fred Gibson , Vantage Championship
1998	128 (16-under)	Isao Aoki , BellSouth Senior Classic at Opryland; Hale Irwin , Ameritech Senior Open
1997	125 (15-under)	Isao Aoki , Emerald Coast Classic
1996	129 (13-under)	Bob Charles , Hyatt Regency Maui Kaanapali Classic; Hale Irwin , Hyatt Regency Maui Kaanapali Classic
	126 (14-under)	Bob Murphy , VFW Senior Championship
1995	126 (14-under)	Jim Colbert , GTE West Classic
1994	126 (14-under)	Raymond Floyd , Gulfstream Aerospace Invitational
1993	129 (15-under)	Dave Stockton , Franklin Quest Championship
	129 (13-under)	Jim Colbert , Royal Caribbean Classic
1992	127 (15-under)	Raymond Floyd , Ralphs Senior Classic
	127 (13-under)	Gibby Gilbert , Southwestern Bell Classic
1991	127 (13-under)	Charles Coody , NYNEX Commemorative; Jim Colbert , NYNEX Commemorative

Champions Tour Facts and Figures (1980-2005) (cont.)

1990	128 (16-under)	First Development Kaanapali Classic Jack Nicklaus , Mazda Senior Tournament Players Championship
1989	128 (12-under)	Bob Charles , NYNEX/Golf Digest Commemorative
1988	129 (15-under)	Harold Henning , Vintage Chrysler Invitational; Miller Barber , Fairfield Barnett Senior Classic
	129 (11-under)	Bob Charles , Vantage Presents Bank One Senior Golf Classic; Dick Hendrickson , Vantage Presents Bank One Senior Golf Classic
1987	127 (13-under)	Bruce Crampton , Vantage Presents Bank One Senior Golf Classic
	131 (13-under)	Chi Chi Rodriguez , Silver Pages Classic
1986	131 (13-under)	Charles Owens , Del E. Webb SENIOR PGA TOUR Roundup; Gene Littler , Sunwest Bank/Charley Pride Senior Golf Classic
	131 (9-under)	Lee Elder , Merrill Lynch/Golf Digest Commemorative
1985	130 (14-under)	Jim Ferree , duMaurier Champions
1984	128 (14-under)	Don January , duMaurier Champions
	130 (14-under)	Lee Elder , Suntime Senior Classic
1983	131 (13-under)	Miller Barber , Merrill Lynch/Golf Digest Commemorative Pro-Am
1982	132 (12-under)	Miller Barber , Suntime Classic
1981	135 (9-under)	Miller Barber , Peter Jackson Champions; Gene Littler , Peter Jackson Champions; Gene Littler , Suntime Seniors Classic; Bob Goalby , Suntime Seniors Classic
1980	135 (9-under)	Bob Goalby , Suntime Seniors Classic

Low 54:

2005	194 (16-under)	Jim Thorpe , Blue Angels Classic
	194 (16-under)	Morris Hatalsky , Blue Angels Classic
	198 (18-under)	Dana Quigley , MasterCard Championship
	198 (18-under)	Tom Watson , MasterCard Championship
	198 (18-under)	Bob Gilder , Constellation Energy Classic Championship
2004	195 (18-under)	Mark McNulty , SBC Championship
	196 (20-under)	Fuzzy Zoeller , MasterCard Championship
	196 (14-under)	Tom Jenkins , Blue Angels Classic
2003	193 (17-under)	Bob Gilder , Emerald Coast Classic
	196 (20-under)	Jim Ahern , Music City Championship
2002	191 (19-under)	Bruce Fleisher , RJR Championship
2001	194 (22-under)	Ed Dougherty , TD Waterhouse Championship; Tom Kite , Gold Rush Classic
2000	195 (21-under)	Jim Thorpe , Gold Rush Classic
1999	195 (15-under)	Fred Gibson , Vantage Championship
	196 (20-under)	Tom Watson , Bank One Championship
1998	195 (21-under)	Gil Morgan , MasterCard Championship
1997	195 (18-under)	Jay Sigel , Kroger Senior Classic
		Hale Irwin , Vantage Championship
1996	197 (19-under)	Hale Irwin , American Express Invitational
1995	195 (21-under)	Hale Irwin , Ameritech Senior Open
	195 (15-under)	Bob Murphy , VFW Senior Championship
1994	195 (18-under)	Dave Stockton , Nationwide Championship; Larry Gilbert , Vantage Championship; Bob Murphy , Hyatt Regency Maui Kaanapali Classic
1993	194 (22-under)	Raymond Floyd , Gulfstream Aerospace Invitational
1992	193 (17-under)	Gibby Gilbert , Southwestern Bell Classic
	197 (19-under)	Jimmy Powell , Aetna Challenge; Raymond Floyd , Senior Tour Championship
1991	193 (17-under)	Charles Coody , NYNEX Commemorative
	198 (18-under)	Mike Hill , GTE Northwest Classic
1990	197 (19-under)	Jack Nicklaus , Mazda Senior Tournament Players Championship
1989	193 (17-under)	Bob Charles , NYNEX/Golf Digest Commemorative
1988	196 (14-under)	Bob Charles , NYNEX/Golf Digest Commemorative
	197 (19-under)	Miller Barber , Fairfield Barnett Senior Classic
1987	197 (19-under)	Bruce Crampton , MONY Syracuse Senior Classic
	197 (13-under)	Bruce Crampton , Vantage Presents Bank One Senior Golf Classic
1986	199 (11-under)	Lee Elder , Merrill Lynch/Golf Digest Commemorative
	200 (16-under)	Bruce Crampton , Shearson-Lehman Brothers Senior Classic
1985	198 (18-under)	Don January , SENIOR PGA TOUR Roundup

1984	194 (19-under)	Don January , duMaurier Champions
1983	198 (18-under)	Rod Funseth , Hall of Fame Tournament
1982	198 (18-under)	Miller Barber , Suntime Classic
1981	204 (12-under)	Miller Barber , Suntime Seniors Classic
	204 (6-under)	Miller Barber , Peter Jackson Champions; Gene Littler , Peter Jackson Champions
1980	208 (8-under)	Don January , Atlantic City Senior International

Low 72:

2005	272 (16-under)	Tom Watson , Charles Schwab Cup Championship
2004	272 (12-under)	Peter Jacobsen , U.S. Senior Open
	275 (13-under)	Mark James , Ford Senior Players Championship
	275 (13-under)	Craig Stadler , JELD-WEN Tradition
2003	263 (17-under)	Tom Watson , Senior British Open; Carl Mason , Senior British Open
	268 (20-under)	Jim Thorpe , Charles Schwab Cup Championship
2002	274 (14-under)	Stewart Ginn , Ford Senior Players Championship
2001	265 (23-under)	Doug Tewell , Countrywide Tradition
2000	267 (17-under)	Hale Irwin , U.S. Senior Open
	270 (18-under)	Tom Watson , IR SENIOR TOUR Championship
1999	267 (21-under)	Hale Irwin , Ford Senior Players Championship
1998	274 (14-under)	Hale Irwin , Energizer SENIOR TOUR Championship
1997	266 (22-under)	Gil Morgan , The Tradition
1996	271 (9-under)	Charles Coody , duMaurier Champions
	272 (22-under)	Jack Nicklaus , The Tradition
1995	272 (16-under)	J.C. Snead , Ford Senior Players Championship; Jack Nicklaus , Ford Senior Players Championship
1994	271 (17-under)	Raymond Floyd , The Tradition; Dave Stockton , Ford Senior Players Championship
1993	269 (19-under)	Tom Shaw , The Tradition
1992	274 (14-under)	Lee Trevino , The Tradition
1991	271 (17-under)	Jack Nicklaus , PGA Seniors Championship
1990	261 (27-under)	Jack Nicklaus , Mazda Senior Tournament Players Championship
1989	271 (17-under)	Orville Moody , Mazda Senior Tournament Players Championship
1988	263 (25-under)	Orville Moody , Vintage Chrysler Invitational
1987	270 (14-under)	Gary Player , U.S. Senior Open
1986	272 (16-under)	Dale Douglass , Vintage Invitational
1985	274 (14-under)	Don January , Greenbrier/American Express Championship
1984	280 (7-under)	Don January , Vintage Invitational
1983	260 (19-under)	Don January , Citizens Union Senior Golf Classic
1982	264 (24-under)	Miller Barber , Suntime Classic
1981	280 (8-under)	Don January , Michelob-Egypt Temple Senior Classic; Doug Ford , Michelob-Egypt Temple Senior Classic
1980	270 (9-under)	Charles Sifford , Suntime Seniors Classic

Highest Winning 54-Hole Event Score:

2005	211 (5-under)	Des Smyth , SBC Classic
2004	210 (6-under)	Bruce Fleisher , Royal Caribbean Classic
	210 (6-under)	Ed Fiori , MasterCard Classic
2003	208 (8-under)	Hale Irwin , Kinko's Classic of Austin; Hale Irwin , Turtle Bay Championship
2002	212 (4-under)	Tom Kite , SBC Senior Classic; Dana Quigley , Siebel Classic in Silicon Valley
2001	205 (8-under)	Bob Gilder , Verizon Classic
	208 (8-under)	Bruce Fleisher , Las Vegas Senior Classic
2000	207 (9-under)	George Archer , MasterCard Championship; Hale Irwin , Nationwide Championship; Tom Kite , SBC Senior Open
1999	205 (8-under)	Bruce Fleisher , Royal Caribbean Classic; Larry Nelson , GTE Classic
	206 (10-under)	Hale Irwin , Ameritech Senior Open; Bruce Fleisher , Lightpath Long Island Classic
1998	208 (2-under)	Larry Ziegler , Saint Luke's Classic
	210 (6-under)	Gil Morgan , LG Championship

Champions Tour Facts and Figures (1980-2005) (cont.)

1997	207 (6-under)	Bob Murphy , Toshiba Senior Classic;
	210 (6-under)	Hale Irwin , Las Vegas Senior Classic
1996	211 (2-under)	Bruce Crampton , Cadillac NFL Golf Classic;
1995	208 (3-under)	Gil Morgan , Ameritech Senior Open
	209 (4-under)	Jack Nicklaus , GTE Suncoast Classic
1994	206 (4-under)	Jim Colbert , Bell Atlantic Classic
1993	214 (2-under)	J.C. Snead , Royal Caribbean Classic
1992	205 (5-under)	Lee Trevino , Bell Atlantic Classic
	211 (5-under)	J.C. Snead , Vantage at The Dominion
1991	212 (4-under)	Lee Trevino , Bell Atlantic Classic
1990	206 (4-under)	George Archer , Murata Reunion Pro-Am
1989	209 (7-under)	Mike Hill , Nationwide Championship
		Bob Charles , GTE Kaanapali Classic
		Gene Littler , Aetna Challenge; Bobby Nichols , Southwestern Bell Classic; George Archer , Gatlin Brothers Southwest Classic
1988	214 (2-under)	Harold Henning , GTE Classic
1987	206 (4-under)	Al Geiberger , Vantage Championship
	209 (4-under)	Al Geiberger , Seniors International Golf Championship
1986	206 (4-under)	Gary Player , United Hospitals Senior Golf Championship
	210 (6-under)	Bruce Crampton , GTE Northwest Classic
1985	213 (3-under)	Miller Barber , Denver Post Champions
1984	212 (1-under)	Miller Barber , Roy Clark/Skoal Bandit Senior Challenge
1983	208 (8-under)	Don January , Gatlin Brothers Senior Golf Classic
1982	none	
1981	204 (12-under)	Miller Barber , Suntree Seniors Classic
	204 (6-under)	Miller Barber , Peter Jackson Champions;
		Gene Littler , Peter Jackson Champions
1980	208 (8-under)	Don January , Atlantic City Senior International

Highest Winning 72-Hole Event Score:

2005	280 (4-under)	Tom Watson , Senior British Open
	280 (8-under)	Mike Reid , Senior PGA Championship
2004	284 (4-under)	Pete Oakley , Senior British Open
2003	276 (4-under)	John Jacobs , Senior PGA Championship
2002	278 (2-under)	Fuzzy Zoeller , Senior PGA Championship
2001	280 (even)	Bruce Fleisher , U.S. Senior Open
2000	280 (8-under)	Tom Kite , Countrywide Tradition
1999	281 (7-under)	Dave Eichelberger , U.S. Senior Open
1998	285 (1-over)	Hale Irwin , U.S. Senior Open
1997	280 (even)	Graham Marsh , U.S. Senior Open
1996	280 (8-under)	Hale Irwin , PGA Seniors' Championship
1995	282 (6-under)	Jim Colbert , Energizer SENIOR TOUR Championship
1994	279 (9-under)	Jack Nicklaus , Mercedes Championships;
		Lee Trevino , PGA Seniors' Championship
1993	278 (6-under)	Jack Nicklaus , U.S. Senior Open
1992	282 (6-under)	Al Geiberger , Infiniti Tournament of Champions
1991	282 (2-over)	Jack Nicklaus , U.S. Senior Open
1990	283 (5-under)	George Archer , MONY Tournament of Champions
1989	281 (7-under)	Larry Mowry , PGA Seniors Championship;
		Miller Barber , Vintage Chrysler Invitational
1988	288 (even)	Gary Player , U.S. Senior Open
1987	287 (1-under)	Don January , MONY Tournament of Champions
1986	282 (6-under)	Miller Barber , MONY Tournament of Champions
1985	285 (3-under)	Miller Barber , U.S. Senior Open
1984	288 (even)	Orville Moody , MONY Tournament of Champions
1983	288 (even)	Billy Casper , U.S. Senior Open
1982	288 (even)	Don January , PGA Seniors Championship
1981	289 (9-over)	Arnold Palmer , U.S. Senior Open
1980	279 (9-under)	Charles Sifford , Suntree Seniors Classic

Largest Winning Margin:

2005	5 strokes	Hale Irwin , Turtle Bay Championship
2004	8 strokes	Mark McNulty , SBC Championship
2003	4 strokes	Rodger Davis , Toshiba Senior Classic; Bob Gilder , Emerald Coast Classic; Jim Ahern , Music City Championship; Craig Stadler , SBC Championship
2002	6 strokes	Tom Kite , MasterCard Championship
2001	9 strokes	Doug Tewell , Countrywide Tradition
2000	7 strokes	Doug Tewell , PGA Seniors' Championship

1999	7 strokes
1998	7 strokes
1997	12 strokes
1996	5 strokes

1995	7 strokes
1994	7 strokes
1993	9 strokes
1992	9 strokes
1991	6 strokes

1990	7 strokes
1989	6 strokes

1988	11 strokes
1987	8 strokes
1986	5 strokes
1985	11 strokes
1984	7 strokes
1983	9 strokes
1982	5 strokes
1981	4 strokes
1980	4 strokes

Hale Irwin , Ford Senior Players Championship
Hale Irwin , PGA Seniors' Championship
Hale Irwin , PGA Seniors' Championship
Hale Irwin , American Express Invitational; Isao Aoki , Kroger Senior Classic; Jim Colbert , Raley's Gold Rush Classic
Tom Wargo , Dallas Reunion Pro-Am;
Hale Irwin , Ameritech Senior Open
Lee Trevino , Northville Long Island Classic
Dave Stockton , Franklin Quest Championship
Gibby Gilbert , Southwestern Bell Classic
Jack Nicklaus , PGA Seniors Championship;
Larry Ziegler , Newport Cup
George Archer , MONEY Tournament of Champions;
Chi Chi Rodriguez , Ameritech Senior Open
Don Bies , Murata Seniors Reunion;
Bob Charles , Fairfield Barnett Spacecoast Classic
Orville Moody , Vintage Chrysler Invitational
Chi Chi Rodriguez , Digital Seniors Classic
Miller Barber , MONY Tournament of Champions
Arnold Palmer , Senior Tournament Players Championship
Orville Moody , MONY Tournament of Champions
Rod Funseth , Hall of Fame Tournament
Miller Barber , Suntree Classic
Miller Barber , Suntree Seniors Classic
Charles Sifford , Suntree Seniors Classic

Best Come-From-Behind, Final-Round Win:

2005	9 strokes
2004	7 strokes
2003	5 strokes
2002	5 strokes
2001	5 strokes
2000	6 strokes

1999	4 strokes
1998	5 strokes
1997	6 strokes
1996	5 strokes
1995	4 strokes

1994	10 strokes
1993	5 strokes
1992	6 strokes
1991	5 strokes

1990	6 strokes
1989	5 strokes

1988	4 strokes
1987	6 strokes
1986	3 strokes
1985	4 strokes

1984	5 strokes
1983	4 strokes
1982	4 strokes
1981	6 strokes
1980	2 strokes

Allen Doyle , U.S. Senior Open
Ed Fiori , MasterCard Classic
Larry Nelson , Administaff Small Business Classic
D.A. Weibring , SAS Championship
Bruce Lietzke , Audi Senior Classic
Jose Maria Canizares , Toshiba Senior Classic
John Jacobs , Bruno's Memorial Classic;
Raymond Floyd , Ford Senior Players Championship
Allen Doyle , PGA Seniors Championship
Gil Morgan , LG Championship;
Hale Irwin , Toshiba Senior Classic
Bruce Summerhays , Saint Luke's Classic
Jack Nicklaus , GTE Suncoast Classic
J.C. Snead , Royal Caribbean Classic; Dave Stockton , Quicksilver Classic; Gary Player , Bank One Classic;
John Bland , Ralphs Senior Classic
Jay Sigel , GTE West Classic
Raymond Floyd , Northville Long Island Classic
Don Massengale , Royal Caribbean Classic
Jack Nicklaus , The Tradition;
DeWitt Weaver , Bank One Senior Classic
Jim Dent , Crestar Classic
Jim Dent , MONY Syracuse Senior Classic; Jim Dent , Newport Cup; George Archer , Gatlin Brothers Southwest Classic
Orville Moody , Senior Players Reunion Pro-Am;
Miller Barber , Showdown Classic
Chi Chi Rodriguez , PGA Seniors Championship, United Hospitals Senior Golf Championship
Chi Chi Rodriguez , Digital Seniors Classic
Peter Thomson , duMaurier Champions;
Gary Player , Quadel Seniors Classic
Orville Moody , Daytona Beach Seniors Golf Classic
Doug Sanders , World Seniors Invitational
Don January , PGA Seniors Championship
Don January , Michelob-Egypt Temple Senior Classic
Don January , Atlantic City Senior International

Lowest Start By A Winner:

2005	62 (9-under)
2004	60 (11-under)

Ron Streck , Commerce Bank Championship
Tom Purtzer , Toshiba Senior Classic

Champions Tour Facts and Figures (1980-2005) (cont.)

2003	63 (9-under)	Jim Thorpe , Charles Schwab Cup Championship
2002	60 (10-under)	Bruce Fleisher , RJR Championship
2001	62 (10-under)	Ed Dougherty , TD Waterhouse Championship
2000	63 (9-under)	Bruce Fleisher , Lightpath Long Island Classic
1999	61 (9-under)	Bob Duval , Emerald Coast Classic
1998	61 (10-under)	Jay Sigel , EMC Kaanapali Classic
1997	63 (7-under)	Bruce Summerhays , Saint Luke's Classic
1996	62 (10-under)	Bob Murphy , Cadillac NFL Golf Classic
	62 (8-under)	Walter Morgan , FHP Health Care Classic
1995	64 (7-under)	Mike Hill , Kroger Senior Classic
	64 (6-under)	Bruce Devlin , FHP Health Care Classic;
		Tom Wargo , Dallas Reunion Pro-Am
1994	62 (9-under)	Bob Murphy , Hyatt Regency Maui Kaanapali Classic
1993	64 (8-under)	Simon Hobday , Hyatt SENIOR TOUR Championship
1992	62 (8-under)	Gibby Gilbert , Southwestern Bell Classic
1991	62 (10-under)	Rocky Thompson , MONY Syracuse Senior Classic
1990	64 (8-under)	Rives McBee , Showdown Classic
1989	63 (7-under)	Bob Charles , NYNEX/Golf Digest Commemorative
1988	63 (9-under)	Al Geiberger , Arizona Classic
	63 (7-under)	Bob Charles , NYNEX/Golf Digest Commemorative; Bob Charles , Vantage Presents Bank One Senior Golf Classic
1987	63 (9-under)	Bruce Crampton , Greenbrier/American Express Championship
	63 (7-under)	Bruce Crampton , Vantage Presents Bank One Senior Golf Classic
1986	65 (7-under)	Charles Owens , Treasure Coast Classic; Gene Littler , Sunwest Bank/Charley Pride Senior Golf Classic; Bruce Crampton , Pepsi Senior Challenge, Shearson-Lehman Brothers Senior Classic
1985	64 (8-under)	Peter Thomson , duMaurier Champions
1984	64 (8-under)	Lee Elder , Suntree Senior Classic
1983	65 (7-under)	Gene Littler , Daytona Beach Senior Golf Classic; Miller Barber , Merrill Lynch/Golf Digest Commemorative;
		Arnold Palmer , Boca Grove Senior Classic
1982	66 (6-under)	Miller Barber , Suntree Classic
1981	67 (3-under)	Miller Barber , Peter Jackson Champions
	68 (4-under)	Miller Barber , Suntree Seniors Classic, PGA/Colonial Penn Seniors Championship
1980	68 (3-under)	Don January , Atlantic City Senior International

Highest Start By A Winner:

2005	75 (4-over)	Tom Watson , Senior British Open
2004	73 (1-over)	Larry Nelson , FedEx Kinko's Classic
		Pete Oakley , Senior British Open
2003	72 (even)	Jay Sigel , Bayer Advantage Celebrity Pro-Am
2002	75 (3-over)	Bruce Lietzke , Audi Senior Classic
2001	73 (1-over)	Allen Doyle , State Farm Senior Classic
2000	71 (1-under)	Hale Irwin , Nationwide Championship; Tom Kite , SBC Senior Open; Raymond Floyd , Ford Senior Players Championship
1999	73 (1-over)	Hale Irwin , Ameritech Senior Open
1998	77 (6-over)	Hale Irwin , U.S. Senior Open
1997	76 (4-over)	Bruce Crampton , Cadillac NFL Golf Classic
1996	76 (5-over)	Jack Nicklaus , GTE Suncoast Classic
1995	72 (even)	Jim Colbert , Senior Tournament of Champions; Tony Jacklin , Franklin Quest Championship; Gary Player , Bank One Classic
1994	73 (1-over)	Jack Nicklaus , Mercedes Championships; Rocky Thompson , GTE Suncoast Classic
1993	74 (2-over)	Bob Charles , Quicksilver Classic
1992	72 (even)	Lee Trevino , PGA Seniors' Championship
1991	72 (1-over)	Jack Nicklaus , U.S. Senior Open
	72 (even)	Harold Henning , First of America Classic
1990	74 (2-over)	Gary Player , PGA Seniors Championship
1989	74 (2-over)	Larry Mowry , PGA Seniors Championship
1988	74 (2-over)	Gary Player , U.S. Senior Open
1987	73 (1-over)	Bruce Crampton , Denver Champions of Golf
1986	71 (even)	Gene Littler , Bank One Senior Golf Classic
	71 (1-under)	Charles Owens , Del E. Webb SENIOR PGA TOUR Roundup
1985	76 (4-over)	Miller Barber , Sunrise Senior Classic
1984	74 (4-over)	Miller Barber , U.S. Senior Open
1983	73 (2-over)	Billy Casper , U.S. Senior Open

1982	74 (2-over)	Billy Casper , Shootout at Jeremy Ranch, Don January, PGA Seniors Championship
	73 (2-over)	Bill Collins , Greater Syracuse Senior's Classic
1981	72 (2-over)	Arnold Palmer , U.S. Senior Open
1980	70 (2-under)	Charles Sifford , Suntree Seniors Classic

Lowest Finish By A Winner:

2005	63 (8-under)	Allen Doyle , U.S. Senior Open
	64 (8-under)	Tom Watson , Charles Schwab Cup Championship
2004	63 (7-under)	Tom Jenkins , Blue Angels Classic
2003	63 (7-under)	Bob Gilder , Emerald Coast Classic
2002	64 (8-under)	Bruce Lietzke , Audi Senior Classic
	64 (7-under)	Tom Jenkins , AT&T Canada Senior Open
2001	62 (10-under)	Doug Tewell , Countrywide Tradition
2000	62 (10-under)	Hubert Green , Audi Senior Classic
1999	62 (10-under)	Tom Watson , Bank One Championship
1998	62 (9-under)	Hale Irwin , Toshiba Senior Classic
1997	65 (7-under)	Hale Irwin , LG Championship; Hale Irwin , Boone Valley Classic; David Graham , Comfort Classic;
	65 (6-under)	David Graham , GTE Classic;
	65 (5-under)	Gil Morgan , Ralph's Senior Classic
1996	64 (8-under)	Bruce Summerhays , Saint Luke's Classic;
1995	63 (7-under)	Isao Aoki , Emerald Coast Classic
1994	61 (10-under)	Hale Irwin , American Express Invitational
1993	63 (9-under)	Bob Murphy , VFW Senior Championship
	63 (8-under)	Rocky Thompson , GTE Suncoast Classic
		Dave Stockton , Franklin Quest Championship
1992	62 (9-under)	George Archer , First of America Classic, PING Kaanapali Classic
1991	64 (8-under)	Raymond Floyd , Ralphs Senior Classic
1990	63 (8-under)	Mike Hill , GTE Northwest Classic
1989	64 (8-under)	Mike Hill , Security Pacific Senior Classic
1988	63 (9-under)	Jim Dent , MONY Syracuse Senior Classic
1987	62 (10-under)	Orville Moody , Vintage Chrysler Invitational
1986	66 (6-under)	Al Geiberger , Las Vegas Senior Classic
		Dale Douglass , Vintage Invitational; Chi Chi Rodriguez , Digital Seniors Classic, United Virginia Bank Seniors
1985	64 (8-under)	Don January , SENIOR PGA TOUR Roundup
1984	65 (7-under)	Billy Casper , SENIOR PGA TOUR Roundup
1983	64 (7-under)	Don January , Marlboro Classic
1982	65 (7-under)	Billy Casper , Shootout at Jeremy Ranch
	65 (6-under)	Miller Barber , U.S. Senior Open
1981	65 (7-under)	Miller Barber , Suntree Seniors Classic
1980	67 (5-under)	Charles Sifford , Suntree Seniors Classic

Highest Finish By A Winner:

2005	70 (1-under)	Mark Johnson , Toshiba Senior Classic
	70 (1-under)	Tom Watson , Senior British Open
	71 (1-under)	Des Smyth , Liberty Mutual Legends of Golf
2004	73 (1-over)	Mark James , Ford Senior Players Championship
2003	73 (1-over)	Hale Irwin , Kinko's Classic of Austin;
		Bruce Lietzke , U.S. Senior Open
2002	72 (even)	Tom Kite , Napa Valley Championship
2001	73 (1-over)	Bob Gilder , Senior Tour Championship at Gaillardia
2000	72 (even)	Tom Kite , Countrywide Tradition
1999	73 (1-over)	Bruce Fleisher , Lightpath Long Island Classic
1998	75 (3-over)	Hale Irwin , Las Vegas Senior Classic
1997	74 (2-over)	Gil Morgan , Ameritech Senior Open
	74 (4-over)	Graham Marsh , U.S. Senior Open
1996	73 (1-over)	Dave Stockton , U.S. Senior Open;
		Raymond Floyd , Ford Senior Players Championship
1995	74 (2-over)	Jim Colbert , Energizer SENIOR TOUR Championship
1994	75 (4-over)	Simon Hobday , U.S. Senior Open
1993	73 (1-over)	Lee Trevino , Nationwide Championship
1992	74 (2-over)	George Archer , Bruno's Memorial Classic
1991	72 (even)	Jim Ferree , Bell Atlantic Classic
1990	74 (2-over)	George Archer , MONY Tournament of Champions;
		Frank Beard , Murata Reunion Pro-Am
1989	73 (1-over)	Larry Mowry , PGA Seniors Championship;
		Don Bies , Murata Seniors Reunion

Champions Tour Facts and Figures (1980-2004) (cont.)

1988	74 (2-over)	Dale Douglass , GTE Suncoast Seniors Classic
1987	75 (3-over)	Don January , MONY Tournament of Champions
1986	73 (1-over)	Dale Douglass , U.S. Senior Open
1985	76 (4-over)	Lee Elder , Denver Post Champions
1984	74 (2-over)	Peter Thomson , World Seniors Invitational
1983	73 (2-over)	Billy Casper , U.S. Senior Open
1982	73 (1-over)	Bob Goalby , Peter Jackson Champions
1981	73 (3-over)	Arnold Palmer , U.S. Senior Open
	73 (1-over)	Miller Barber , PGA/Colonial Penn Seniors Championship
1980	69 (2-under)	Don January , Atlantic City Senior International

Largest 18-Hole Lead:

2005	2 strokes	Tom Watson , MasterCard Championship Gil Morgan , Toshiba Senior Classic Ron Streck , Commerce Bank Championship Bob Gilder , Constellation Energy Classic John Harris , SBC Championship
2004	4 strokes	Tom Purtzer , Toshiba Senior Classic
2003	3 strokes	Tom Watson , U.S. Senior Open; Jim Thorpe , Charles Schwab Cup Championship
2002	3 strokes	Tom Kite , MasterCard Championship; R.W. Eaks , U.S. Senior Open; Bruce Fleisher , RJR Championship
2001	3 strokes	Jim Holtgrieve , NFL Golf Classic; Jim Thorpe , AT&T Canada Senior Open
2000	5 strokes	Allen Doyle , IR SENIOR TOUR Championship
1999	4 strokes	Bob Duval , Emerald Coast Classic;
1998	3 strokes	Larry Nelson , AT&T Canada Senior Open Dave Stockton , Royal Caribbean Classic; Brian Barnes , GTE Classic; Terry Dill , Bruno's Memorial Classic; Fred Gibson , Saint Luke's Classic; Hale Irwin , Ameritech Senior Open; Jay Sigel , EMC Kaanapali Classic
1997	4 strokes	George Archer , Cadillac NFL Golf Classic
1996	5 strokes	Bob Murphy , Cadillac NFL Golf Classic; Walter Morgan , Ameritech Senior Open
1995	3 strokes	Bruce Summerhays , Nationwide Championship; Jim Colbert , Energizer SENIOR TOUR Championship
1994	4 strokes	Bob Murphy , Hyatt Regency Maui Kaanapali Classic
1993	4 strokes	Kermit Zarley , Las Vegas Senior Classic
1992	4 strokes	Gibby Gilbert , Southwestern Bell Classic
1991	4 strokes	Rocky Thompson , MONY Syracuse Senior Classic
1990	3 strokes	Charles Coody , Southwestern Bell Classic
1989	3 strokes	Dale Douglass , MONY Tournament of Champions; Bobby Nichols , MONY Arizona Classic; Don Bies , Murata Seniors Reunion; Al Geiberger , Southwestern Bell Classic; Miller Barber , GTE Northwest Classic
1988	5 strokes	Bob Charles , PGA Seniors Championship
1987	3 strokes	Don January , MONY Senior Tournament of Champions
1986	3 strokes	Roberto De Vincenzo , Denver Post Champions of Golf; Peter Thomson , PaineWebber World Seniors Invitational
1985	5 strokes	Lee Elder , Merrill Lynch/Golf Digest Commemorative Pro-Am
1984	3 strokes	Don January , duMaurier Champions; Lee Elder , Suntree Senior Classic; Peter Thomson , PGA Seniors Championship
1983	4 strokes	Gene Littler , Greater Daytona Senior Classic
1982	2 strokes	Don January , Suntree Classic;
		Bob Goalby , PGA Seniors Championship
1981	2 strokes	Doug Ford , Michelob-Egypt Temple Senior Classic, Eureka Federal Savings Classic
1980	2 strokes	Tom Nieporte , Suntree Seniors Classic

Largest 36-Hole Lead:

2005	3 strokes	Tom Watson , MasterCard Championship Mark Johnson , Toshiba Senior Classic Tom Purtzer , 3M Championship
2004	4 strokes	Bruce Fleisher , Bruno's Memorial Classic; Craig Stadler , SAS Championship; Mark McNulty , SBC Championship
2003	6 strokes	Jim Ahern , Music City Championship
2002	5 strokes	Tom Kite , MasterCard Championship; Bruce Fleisher , RJR Championship
2001	5 strokes	Ed Dougherty , TD Waterhouse Championship; Tom Kite , Gold Rush Classic

2000	5 strokes	
1999	4 strokes	
1998	8 strokes	

1997	7 strokes	
1996	5 strokes	

1995	6 strokes	
1994	6 strokes	
1993	6 strokes	

1992	6 strokes	
1991	6 strokes	
1990	6 strokes	
1989	8 strokes	
1988	5 strokes	
1987	7 strokes	

1986	7 strokes	
1985	4 strokes	
1984	8 strokes	
1983	6 strokes	
1982	4 strokes	
1981	1 stroke	

1980	5 strokes	
------	-----------	--

Largest 54-Hole Lead:

2005	6 strokes	Jay Haas , Charles Schwab Cup Championship
2004	3 strokes	Mark James , Ford Senior Players Championship
2003	4 strokes	Bruce Lietzke , U.S. Senior Open
2002	3 strokes	Don Pooley , U.S. Senior Open
2001	2 strokes	Doug Tewell , Countrywide Tradition
2000	2 strokes	Tom Kite , Countrywide Tradition;
		Bruce Fleisher , U.S. Senior Open
1999	4 strokes	Hale Irwin , Ford Senior Players Championship
1998	6 strokes	Hale Irwin , Las Vegas Senior Classic
1997	7 strokes	Hale Irwin , PGA Seniors' Championship
1996	7 strokes	Dave Stockton , U.S. Senior Open
1995	6 strokes	Jim Colbert , Energizer SENIOR TOUR Championship
1994	6 strokes	Jim Albus , GOLF MAGAZINE SENIOR TOUR Championship
1993	3 strokes	Tom Wargo , PGA Seniors' Championship
1992	5 strokes	J.C. Snead , Senior Players Championship
1991	8 strokes	Jack Nicklaus , PGA Seniors' Championship
1990	7 strokes	George Archer , MONY Tournament of Champions
1989	6 strokes	Orville Moody , Mazda Senior Tournament Players Championship
1988	3 strokes	Orville Moody , Vintage Chrysler Invitational
1987	5 strokes	Dale Douglass , PGA Seniors Championship
1986	5 strokes	Miller Barber , MONY Tournament of Champions
1985	5 strokes	Arnold Palmer , Senior Tournament Players Championship
1984	6 strokes	Orville Moody , MONY Tournament of Champions
1983	5 strokes	Don January , Citizens Union Senior Golf Classic
1982	5 strokes	Bob Goalby , Peter Jackson Champions; Miller Barber , Suntree Classic
1981	3 strokes	Miller Barber , PGA/Colonial Penn Seniors Championship
1980	1 stroke	Jerry Barber , Suntree Seniors Classic

Most Tied For Lead, 18 Holes:

2005	4 at Turtle Bay Championship 4 at Boeing Greater Seattle Classic 4 at JELD-WEN Tradition
2004	5 at SBC Classic
2003	3 at MasterCard Championship, MasterCard Classic, Senior PGA Championship, 3M Championship, Constellation Energy Classic,
2002	4 at Siebel Classic in Silicon Valley
2001	5 at Toshiba Senior Classic
2000	5 at Kroger Senior Classic, Gold Rush Classic

Champions Tour Facts and Figures (1980-2004) (cont.)

1999	6 at Cadillac NFL Golf Classic
1998	4 at Toshiba Senior Classic
1997	5 at The Tradition, U.S. Senior Open
1996	5 at Toshiba Senior Classic
1995	5 at Bank of Boston Senior Classic
1994	4 at First of America Classic
1993	4 at Bruno's Memorial Classic
1992	3 at Las Vegas Senior Classic, Doug Sanders Kingwood Celebrity Classic
1991	4 at Kroger Senior Classic, Security Pacific Senior Classic
1990	3 at Las Vegas Senior Classic, Bell Atlantic Classic, GTE North Classic, Gatlin Brothers Southwest Classic
1989	7 at GTE North Classic
1988	5 at Sunwest Bank/Charley Pride Senior Golf Classic
1987	6 at Gus Machado Senior Classic
1986	4 at Fairfield Barnett Classic
1985	3 at American Golf Carta Blanca Johnny Mathis Classic, United Hospitals Senior Golf Championship, Denver Post Champions of Golf, Citizens Union Senior Golf Classic
1984	4 at PGA Seniors Championship, Greater Syracuse Senior's Classic
1983	3 at Merrill Lynch/Golf Digest Commemorative Pro-Am, U.S. Senior Open
1982	2 at Michelob Senior Classic, Marlboro Classic, U.S. Senior Open, Merrill Lynch/Golf Digest Commemorative Pro-Am
1981	3 at U.S. Senior Open
1980	2 at Atlantic City Senior International

Most Tied For Lead, 36 Holes:

2005	3 at Bayer Advantage Classic
	3 at U.S. Senior Open
	3 at Boeing Greater Seattle Classic
	3 at Charles Schwab Cup Championship
2004	4 at Senior British Open Championship
2003	3 at MasterCard Championship
2002	4 at Turtle Bay Championship
2001	3 at Mexico Senior Classic, BellSouth Senior Classic at Opryland, SAS Championship, The Transamerica
2000	5 at The ACE Group Classic
1999	6 at Bank One Championship
1998	5 at Kroger Senior Classic
1997	3 at Northville Long Island Classic, Energizer SENIOR TOUR Championship
1996	4 at SBC Dominion Seniors, Bank One Classic
1995	5 at Bank One Classic
1994	4 at PaineWebber Invitational, The Transamerica
1993	4 at NYNEX Commemorative
1992	3 at Las Vegas Senior Classic, Doug Sanders Kingwood Celebrity Classic
1991	3 at Vintage Arco Invitational
1990	6 at Transamerica Senior Golf Championship
1989	4 at Rancho Murieta Senior Gold Rush
1988	3 at Vantage at The Dominion,
1987	3 at Vintage Chrysler Invitational, Sunwest Bank/Charley Pride Senior Golf Classic, Denver Champions of Golf
1986	2 at Vintage Invitational, GTE Northwest Classic, PaineWebber World Seniors Invitational
1985	3 at Vintage Invitational
1984	2 at Roy Clark/Skoal Bandit Senior Challenge, Greater Syracuse Senior's Classic, World Seniors Invitational
1983	2 at Gatlin Brothers Senior Golf Classic, Senior Tournament Players Championship, Peter Jackson Champions, Denver Post Champions of Golf, Hilton Head Seniors International, Boca Grove Senior Classic
1982	2 at Michelob Senior Classic, U.S. Senior Open, Denver Post Champions of Golf, Greater Syracuse Senior's Classic, Hilton Head Seniors International, PGA Seniors Championship
1981	3 at Michelob-Egypt Temple Senior Classic
1980	N/A

Most Tied For Lead, 54 Holes:

2005	2 at JELD-WEN Tradition
	2 at U.S. Senior Open
2004	2 at JELD-WEN Tradition
2003	3 at Ford Senior Players Championship

2002	2 at SBC Senior Classic, Bruno's Memorial Classic, SBC Senior Open, FleetBoston Classic, Lightpath Long Island Classic, Kroger Senior Classic, Turtle Bay Championship, Senior Tour Championship at Gaillardia
2001	3 at Senior PGA Championship
2000	4 at The ACE Group Classic
1999	3 at Southwestern Bell Dominion
1998	3 at Cadillac NFL Golf Classic
1997	4 at Ford Senior Players Championship
1996	5 at Emerald Coast Classic
1995	2 at Senior Tournament of Champions, Royal Caribbean Classic, The Tradition, Hyatt Regency Maui Kaanapali Classic
1994	2 at Mercedes Championships, Royal Caribbean Classic, GTE West Classic, Franklin Quest Championship, GTE Northwest Classic, The Transamerica, Raley's Gold Rush Classic
1993	3 at First of America Classic; PING Kaanapali Classic
1992	3 at Vintage Arco Invitational
1991	3 at Security Pacific Senior Classic
1990	4 at NYNEX Commemorative
1989	4 at GTE Suncoast Classic; Northville Long Island Classic
1988	4 at Senior Players Reunion Pro-Am
1987	2 at PaineWebber World Seniors Invitational; Hilton Head Seniors International
1986	3 at Greater Grand Rapids Open; Bank One Senior Golf Classic
1985	3 at Digital Seniors Classic
1984	3 at Daytona Beach Seniors Golf Classic
1983	3 at Peter Jackson Champions
1982	2 at Denver Post Champions of Golf, Greater Syracuse Senior's Classic, Shootout at Jeremy Ranch, Merrill Lynch/Golf Digest Commemorative Pro-Am, PGA Seniors Championship
1981	3 at U.S. Senior Open
1980	N/A

Holes-In-One By Year:

2005 – 13	1999 – 9	1994 – 12	1989 – 8
2004 – 15	1998 – 11	1993 – 12	1988 – 12
2003 – 23	1997 – 9	1992 – 18	1987 – 7
2002 – 13	1996 – 17	1991 – 11	1986 – 13
2001 – 8	1995 – 15	1990 – 17	1985 – 10
2000 – 16			

Longest Birdie Streak:

2005	8	Dana Quigley , Bruno's Memorial Classic
2004	7	Fuzzy Zoeller , Outback Steakhouse Pro-Am
2003	6	Larry Nelson , Music City Championship
2002	7	Seiji Ebiyara , Senior PGA Championship
2001	7	John Mahaffey , The Transamerica
2000	8	Jim Colbert , TD Waterhouse Championship
1999	6	Bob Duval , Emerald Coast Classic; Bruce Fleisher , Lightpath Long Island Classic
1998	7	Jay Sigel , Bell Atlantic Classic
1997	6	Jack Nicklaus , The Tradition; Jim Colbert , Las Vegas Senior Classic
1996	7	Graham Marsh , Pittsburgh Senior Classic
1995	6	Bruce Devlin , FHP Health Care Classic
1994	7	Billy Casper , Nationwide Championship
1993	6	Tom Weiskopf , Ford Senior Players Championship
1992	6	Chi Chi Rodriguez , Ameritech Senior Open
1991	7	Don January , Vantage at The Dominion
1990	7	Gary Player , U.S. Senior Open
1989	6	Chick Evans , Ameritech Senior Open
1988	6	Orville Moody , Sunwest Bank/Charley Pride Senior Golf Classic
1987	8	Chi Chi Rodriguez , Silver Pages Classic
1986	6	Lee Elder , Treasure Coast Classic
1985	5	Gene Littler , Senior Tournament Players Championship
1984	5	Gene Littler , duMaurier Champions
1983	7	Gene Littler , Suntree Classic
1982	6	Howie Johnson , Suntree Seniors Classic

Champions Tour Facts and Figures (1980-2004) (cont.)

Longest Birdie/Eagle Streak:

2005	5	John Harris (B-B-B-B-E) , SBC Championship
2004	5	Lonnie Nielsen (B-B-B-B-E) , Bruno's Memorial Classic
2003	5	Rodger Davis (B-B-B-E-B) , Farmers Charity Classic
2002	4	Hale Irwin (B-B-B-E) , Verizon Classic; Dale Douglass (B-E-B-B) , Greater Baltimore Classic; Tom Wargo (B-B-E-B) , Ford Senior Players Championship; Danny Edwards (B-B-B-E) , Ford Senior Players Championship; Walter Morgan (B-E-B-B) , 3M Championship; John Jacobs (B-B-E-B) , Uniting Fore Care Classic; Bruce Lietzke (B-B-E-B) , SAS Championship
2001	6	Steve Veriato (B-B-B-B-E-E) , Gold Rush Classic
2000	4	Walter Hall (B-B-E-E) , ACE Group Classic; Larry Nelson (B-B-E-B) , Las Vegas Senior Classic; Tom Kite (B-E-B-B) , BellSouth Senior Classic at Opryland; Hugh Baiocchi (B-B-E-B) , AT&T Canada Senior Open; Ed Dougherty (E-B-B-B) , Novell Utah Showdown; Jim Albus (B-E-B-B) , Bank One Senior Championship; Jose Maria Canizares (B-B-B-E) , The Transamerica
1999	4	Greg Edwards (B-E-E-B) , Novell Utah Showdown; Jim Colbert (B-B-B-E) , Novell Utah Showdown; Bruce Summerhays (B-B-E-B) , Novell Utah Showdown; Hale Irwin (B-B-E-B) , Bank One Championship; Walt Zembriski (B-B-E-B) , Pacific Bell Senior Classic
1998	8	Jay Sigel (E-B-B-B-B-B-B-B) , Bell Atlantic Classic
1997	5	Dana Quigley (B-B-B-E-B) , Raley's Gold Rush Classic
1996	5	Tom Shaw (B-B-B-B-E) , SBC Dominion Seniors
1995	4	Rives McBee (E-B-B-B) , Franklin Quest Championship; Chuck Montalbano (B-E-B-B) , Bank One Classic; Kermit Zarley (B-B-E-B) , The Transamerica
1994	5	Raymond Floyd (E-B-B-B-B) , Kroger Senior Classic
1993	5	Kermit Zarley (B-B-B-E-B) , Las Vegas Senior Classic
1992	5	Ben Smith (B-B-E-B-B) , NYNEX Commemorative; Don January (B-E-B-B-B) , Vantage Championship
1991	5	George Archer (E-B-B-B-B) , Vantage Championship
1990	4	Mike Hill (B-B-E-B) , Security Pacific Senior Classic
1989	4	Bob Boldt (B-E-B-B) , MONY Arizona Classic
1988	4	Orville Moody (B-E-B-B) , The Pointe/Del E. Webb Arizona Classic
1987	4	Larry Mowry (B-E-B-B) , Sunwest Bank/Charley Pride Senior Golf Classic
1986	5	Charles Owens (E-B-B-B-B) , Greenbrier/American Express Championship
1985	3	Don January (B-E-B) , SENIOR PGA TOUR Roundup; Jimmy Powell (B-E-B) , Greenbrier/American Express Championship; Dan Sikes (B-E-B) , Hilton Head Seniors International

Most Victories:

2005	4	Hale Irwin , Turtle Bay Championship, Outback Steakhouse Pro-Am, Wal-Mart First Tee Open at Pebble Beach, SAS Championship
2004	5	Craig Stadler , ACE Group Classic, Bank of America Championship, JELD-WEN Tradition, The First Tee Open at Pebble Beach presented by Wal-Mart, SAS Championship
2003	3	Craig Stadler , Ford Senior Players Championship, Greater Hickory Classic at Rock Barn, SBC Championship
2002	4	Hale Irwin , The ACE Group Classic, Toshiba Senior Classic, 3M Championship, Turtle Bay Championship; Bob Gilder , SBC Senior Open, FleetBoston Classic, Allianz Championship, Kroger Senior Classic
2001	5	Larry Nelson , MasterCard Championship, Royal Caribbean Classic, FleetBoston Classic, Farmers Charity Classic, SBC Championship
2000	6	Larry Nelson , Las Vegas Senior Classic, Boone Valley Classic, FleetBoston Classic, Foremost Insurance Championship, Bank One Senior Championship, Vantage Championship
1999	7	Bruce Fleisher , Royal Caribbean Classic, American Express Invitational, The Home Depot Invitational, BellSouth Senior Classic at Opryland, Lightpath Long Island Classic, The Transamerica, EMC Kaanapali Classic
1998	7	Hale Irwin , Toshiba Senior Classic, PGA Seniors' Championship, Las Vegas Senior Classic, Ameritech Senior Open, U.S. Senior Open, BankBoston Classic, Energizer SENIOR TOUR Championship
1997	9	Hale Irwin , MasterCard Championship, LG Championship, PGA Seniors' Championship, Las Vegas Senior Classic, Burnet Senior Classic, BankBoston Classic, Boone Valley Classic, Vantage

1996	5	Championship, Hyatt Regency Maui Kaanapali Classic Jim Colbert , Toshiba Senior Classic, Las Vegas Senior Classic, Nationwide Championship, Vantage Championship, Raley's Gold Rush Classic
1995	4	Bob Murphy , IntelliNet Challenge, PaineWebber Invitational, Nationwide Championship, VFW Senior Championship; Jim Colbert , Senior Tournament of Champions, Las Vegas Senior Classic, Bell Atlantic Classic, Energizer SENIOR TOUR Championship
1994	6	Lee Trevino , Royal Caribbean Classic, PGA Seniors' Championship, PaineWebber Invitational, Bell Atlantic Classic, BellSouth Senior Classic at Opryland, Northville Long Island Classic
1993	5	Dave Stockton , Muratec Reunion Pro-Am, Southwestern Bell Classic, Franklin Quest Championship, GTE Northwest Classic, The Transamerica
1992	5	Lee Trevino , Vantage at The Dominion, The Tradition, PGA Seniors Championship, Las Vegas Senior Classic, Bell Atlantic Classic
1991	5	Mike Hill , Doug Sanders Kingwood Celebrity Classic, Ameritech Senior Open, GTE Northwest Classic, Nationwide Championship, Senior Tour Champions
1990	7	Lee Trevino , Royal Caribbean Classic, Aetna Challenge, Vintage Chrysler Invitational, Doug Sanders Kingwood Celebrity Classic, NYNEX Commemorative, U.S. Senior Open, The Transamerica
1989	5	Bob Charles , GTE Suncoast Classic, The Commemorative, Digital Seniors Classic, Sunwest Bank/Charley Pride Senior Classic, Fairfield Barnett Spacecoast Classic
1988	5	Gary Player , PGA Seniors Championship, Aetna Challenge, Southwestern Bell Classic, U.S. Senior Open, GTE North Classic; Bob Charles , NYNEX/Golf Digest Commemorative, Sunwest Bank/Charley Pride Senior Golf Classic, Rancho Murieta Senior Gold Rush, Vantage Presents Bank One Senior Golf Classic, Pepsi Senior Challenge
1987	7	Chi Chi Rodriguez , PGA Seniors Championship, Vantage at The Dominion, United Hospitals Senior Golf Championship, Silver Pages Classic, Senior Players Reunion Pro-Am, Digital Seniors Classic, GTE Northwest Classic
1986	7	Bruce Crampton , Benson & Hedges Invitational at The Dominion, MONY Syracuse Seniors Pro Golf Classic, GTE Northwest Classic, PaineWebber World Seniors Invitational, Pepsi Senior Challenge, Las Vegas Senior Classic, Shearson-Lehman Brothers Senior Classic
1985	9	Peter Thomson , Vintage Invitational, American Golf Carta Blanca Johnny Mathis Classic, MONY Senior Tournament of Champions, The Champions Classic, Senior Players Reunion Pro-Am, MONY Syracuse Senior's Classic, duMaurier Champions, United Virginia Bank Seniors, Barnett Suntree Senior Classic
1984	4	Miller Barber , Roy Clark/Skoal Bandit Senior Challenge, Greater Syracuse Senior's Classic, U.S. Senior Open, Denver Post Champions of Golf
1983	6	Don January , Gatlin Brothers Senior Senior Golf Classic, Peter Jackson Champions, Marlboro Classic, Denver Post Champions of Golf, Citizens Union Senior Golf Classic, Suntree Classic
1982	3	Miller Barber , U.S. Senior Open, Suntree Classic, Hilton Head Seniors International
1981	3	Miller Barber , Peter Jackson Champions, Suntree Seniors Classic, PGA/Colonial Penn Seniors Championship
1980	1	Don January , Atlantic City Senior International; Charles Sifford , Suntree Seniors Classic

Wire-To-Wire Winners (no ties):

2005	3	Ron Streck , Commerce Bank Championship; Tom Purtzer 3M Championship; Bob Gilder , Constellation Energy Classic
2004	4	Bruce Fleisher , Bruno's Memorial Classic; D.A. Weibring , Allianz Championship; Craig Stadler , SAS Championship; Wayne Levi , Constellation Energy Classic
2003	3	Jim Ahern , Music City Championship; Gil Morgan , Kroger Classic; Jim Thorpe , Charles Schwab Cup Championship
2002	3	Tom Kite , MasterCard Championship; Bob Gilder , FleetBoston Classic; Bruce Fleisher , RJR Championship
2001	3	Doug Tewell , Countrywide Tradition; Ed Dougherty , TD Waterhouse Championship; Gil Morgan , The Instinet Classic
2000	4	Gil Morgan , Emerald Coast Classic; Bruce Fleisher , Lightpath Long Island Classic; Larry Nelson , Foremost Insurance Championship; Joe

Champions Tour Facts and Figures (1980-2004) (cont.)

1999	8	Inman , SBC Senior Classic
1998	5	John Jacobs , MasterCard Championship; Bruce Fleisher , Royal Caribbean Classic; Allen Doyle , ACE Group Classic; Bob Duval , Emerald Coast Classic; Christy O'Connor, Jr. , State Farm Senior Classic; Hale Irwin , Coldwell Banker Burnet Classic; Bruce Fleisher , Lightpath Long Island Classic; Bruce Fleisher , EMC Kaanapali Classic
1997	3	Larry Nelson , American Express Invitational; Larry Nelson , Pittsburgh Senior Classic; Isao Aoki , BellSouth Senior Classic at Opryland; Hale Irwin , Ameritech Senior Open; Jay Sigel , EMC Kaanapali Classic
1996	3	Gil Morgan , Ameritech Senior Open; Hale Irwin , Vantage Championship; Bob Eastwood , Raley's Gold Rush Classic
1995	3	Isao Aoki , BellSouth Senior Classic at Opryland; Tom Weiskopf , Pittsburgh Senior Classic; Walter Morgan , Ameritech Senior Open
1994	3	Tom Wargo , Dallas Reunion Pro-Am; Mike Hill , Kroger Senior Classic; Jim Colbert , Energizer SENIOR TOUR Championship
1993	1	Jim Albus , Vantage at The Dominion; Raymond Floyd , Cadillac NFL Golf Classic; Bob Murphy , Hyatt Regency Maui Kaanapali Classic
1992	3	Dave Stockton , GTE Northwest Classic
1991	3	Gibby Gilbert , Southwestern Bell Classic; Terry Dill , Bank One Senior Classic; Jim Colbert , Vantage Championship
1990	3	Jack Nicklaus , PGA Seniors Championship; Jim Ferree , Bell Atlantic Classic; Rocky Thompson , MONY Syracuse Senior Classic
1989	3	Lee Trevino , Aetna Challenge, Vintage Chrysler Invitational; Rives McBee , Vantage Bank One Classic
1988	7	Don Bies , Murata Seniors Reunion; Bob Charles , The Commemorative, Fairfield Barnett Senior Classic
1987	3	Dale Douglass , GTE Suncoast Seniors Classic; Orville Moody , Vintage Chrysler Invitational; Al Geiberger , The Pointe/Del E. Webb Arizona Classic; Bob Charles , NYNEX/Golf Digest Commemorative; Arnold Palmer , Crestar Classic; Miller Barber , Fairfield Barnett Senior Classic; Lee Elder , Gus Machado Senior Classic
1986	6	Bob Charles , GTE Classic; Bruce Crampton , Greenbrier/American Express Championship, MONY Syracuse Senior Classic
1985	4	Charles Owens , Treasure Coast Classic; Dale Douglass , Johnny Mathis Seniors Classic, U.S. Senior Open; Gene Littler , Sunwest Bank/Charley Pride Senior Golf Classic; Gary Player , United Hospitals Senior Golf Championship; Bruce Crampton , Shearson-Lehman Brothers Senior Classic
1984	3	Don January , SENIOR PGA TOUR Roundup; Peter Thomson , MONY Senior Tournament of Champions, United Virginia Bank Seniors; Arnold Palmer , Senior Tournament Players Championship
1983	3	Don January , duMaurier Champions; Lee Elder , Suntree Senior Classic; Peter Thomson , PGA Seniors Championship
1982	1	Gene Littler , Greater Daytona Senior Classic; Rod Funseth , Hall of Fame Tournament; Miller Barber , United Virginia Bank Seniors
1981	1	Bob Goalby , Peter Jackson Champions

First-Time Winners (Rookies underlined):

2005	6	Des Smyth , Mark Johnson , Mike Reid , Ron Streck , Loren Roberts , Jay Haas
2004	5	Mark McNulty , Ed Fiori , Mark James , Pete Oakley , Peter Jacobsen
2003	7	Dave Barr , David Eger , Tom Purtzer , Rodger Davis , Craig Stadler , Wayne Levi , D.A. Weibring
2002	5	James Mason , Fuzzy Zoeller , Don Pooley , Stewart Ginn , Morris Hatafsky
2001	9	Bob Gilder , Mike McCullough , Jose Maria Canizares , Sammy Rachels , John Schroeder , Bobby Wadkins , Bruce Lietzke , Steve Veriato , Walter Hall
2000	5	Lanny Wadkins , Tom Kite , Doug Tewell , Ed Dougherty , Jim Thorpe
1999	11	Bruce Fleisher , Allen Doyle , Gary McCord , Bob Duval , Tom Jenkins , John Mahaffey , Christy O'Connor, Jr.

Tom McGinnis, **Jim Ahern**, **Tom Watson**, **Fred Gibson**

1998	7	Larry Nelson , Hubert Green , John Jacobs , Brian Barnes , Bob Dickson , Leonard Thompson , Joe Inman
1997	6	Bud Allin , Dana Quigley , Bruce Summerhays , Hugh Baiocchi , David Graham , Bob Eastwood
1996	2	Vicente Fernandez , Gil Morgan
1995	5	Bruce Devlin , Graham Marsh , Hale Irwin , Walter Morgan , John Bland
1994	7	Jay Sigel , Larry Gilbert , Tony Jacklin , Tom Weiskopf , Dave Eichelberger , Kermit Zarley , Jack Kiefer
1993	6	J.C. Snead , Tom Wargo , Bob Wynn , Simon Hobday , Bob Betley , Bob Murphy
1992	8	Dave Stockton , Gibby Gilbert , Larry Laoretti , Mike Joyce , Terry Dill , Raymond Floyd , Isao Aoki , Tommy Aaron
1991	6	Jim Albus , Rocky Thompson , Jim Colbert , Larry Ziegler , DeWitt Weaver , John Brodie
1990	7	Lee Trevino , Mike Hill , Jack Nicklaus , Frank Beard , Jimmy Powell , Al Kelley , Don Massengale
1989	8	Bobby Nichols , Homero Blancas , Jim Dent , John Paul Cain , Tom Shaw , Rives McBee , George Archer , Charles Coody
1988	2	Don Bies , Walter Zembriski
1987	4	Bob Charles , Larry Mowry , Al Geiberger , Dave Hill
1986	6	Charles Owens , Dale Douglass , Bruce Crampton , Jim Ferree , Chi Chi Rodriguez , Butch Baird
1985	3	Mike Fetchick , Harold Henning , Gary Player
1984	4	Orville Moody , Gay Brewer , Peter Thomson , Lee Elder
1983	3	Gene Littler , Rod Funseth , Doug Sanders
1982	3	Bill Collins , Billy Casper , Dan Sikes
1981	1	Bob Goalby , Miller Barber
1980	4	Don January , Arnold Palmer , Roberto De Vincenzo , Charles Sifford

Average Driving Distance:

2005 – 274.7	2000 – 267.4	1995 – 254.4	1990 – 251.3
2004 – 271.6	1999 – 264.4	1994 – 252.5	1989 – 249.3
2003 – 271.7	1998 – 262.7	1993 – 254.6	1988 – 246.0
2002 – 268.4	1997 – 261.9	1992 – 251.9	
2001 – 270.7	1996 – 261.4	1991 – 254.9	

Millionaires on the Champions Tour Year by Year

Year	Player	Events	Total
1990 (1)	Lee Trevino	29	\$1,190,518
1991 (1)	Mike Hill	32	1,065,657
1992 (1)	Lee Trevino	28	1,027,002
1993 (2)	Dave Stockton	34	1,175,944
	Bob Charles	29	1,046,823
1994 (6)	Dave Stockton	32	1,402,519
	Raymond Floyd	20	1,382,762
	Jim Albus	35	1,237,128
	Lee Trevino	23	1,202,369
	Jim Colbert	33	1,102,115
	Tom Wargo	36	1,005,344
1995 (5)	Jim Colbert	34	1,444,386
	Raymond Floyd	21	1,419,545
	Dave Stockton	34	1,415,847
	Bob Murphy	28	1,241,524
	Isao Aoki	23	1,041,766
1996 (9)	Jim Colbert	32	1,627,890
	Hale Irwin	23	1,615,769
	John Bland	35	1,357,987
	Isao Aoki	26	1,162,581
	Dave Stockton	29	1,117,685
	Jay Sigel	32	1,094,630
	Bob Murphy	30	1,067,188
	Raymond Floyd	23	1,043,051
	Graham Marsh	28	1,024,290
1997 (7)	Hale Irwin	23	2,343,364
	Gil Morgan	25	2,160,562
	Isao Aoki	28	1,410,499
	Jay Sigel	31	1,294,838
	David Graham	30	1,173,579
	John Bland	33	1,169,707
	Graham Marsh	29	1,128,578
1998 (11)	Hale Irwin	22	2,861,945
	Gil Morgan	25	2,179,047
	Larry Nelson	23	1,405,476
	Jay Sigel	32	1,403,912
	Hugh Baiocchi	35	1,183,959
	Jim Colbert	32	1,122,413
	Dana Quigley	38	1,103,882
	Bruce Summerhays	37	1,098,942
	Isao Aoki	22	1,042,200
	Dave Stockton	27	1,040,524
	Jose Maria Canizares	31	1,025,425
1999 (12)	Bruce Fleisher	32	2,515,705
	Hale Irwin	26	2,025,232
	Allen Doyle	31	1,911,640
	Larry Nelson	28	1,513,524
	Gil Morgan	27	1,493,282
	Dana Quigley	38	1,327,658
	Tom Jenkins	29	1,167,176
	Bruce Summerhays	36	1,118,377
	Vicente Fernandez	28	1,108,245

Year	Name	Events	Total
	Jose Maria Canizares	33	\$1,087,284
	Joe Inman	35	1,051,357
	Graham Marsh	28	1,039,334
2000 (15)	Larry Nelson	30	2,708,005
	Bruce Fleisher	30	2,373,977
	Hale Irwin	24	2,128,968
	Gil Morgan	23	1,873,216
	Dana Quigley	39	1,802,063
	Jim Thorpe	37	1,656,747
	Allen Doyle	33	1,505,471
	Doug Tewell	27	1,408,194
	Hubert Green	28	1,308,784
	Tom Jenkins	36	1,298,244
	Tom Kite	20	1,199,658
	Jose Maria Canizares	33	1,155,939
	Tom Watson	13	1,146,361
	John Jacobs	34	1,124,589
	Leonard Thompson	34	1,013,837
2001 (16)	Allen Doyle	34	2,553,582
	Bruce Fleisher	31	2,411,543
	Hale Irwin	26	2,147,422
	Larry Nelson	28	2,109,936
	Gil Morgan	24	1,885,871
	Jim Thorpe	35	1,827,223
	Doug Tewell	28	1,721,339
	Bob Gilder	30	1,684,986
	Dana Quigley	37	1,537,931
	Tom Kite	23	1,398,802
	Walter Hall	35	1,339,059
	Mike McCullough	35	1,335,040
	Ed Dougherty	36	1,330,818
	Jose Maria Canizares	30	1,191,094
	Tom Jenkins	36	1,156,576
	Bruce Lietzke	10	1,119,573
2002 (18)	Hale Irwin	27	3,028,304
	Bob Gilder	34	2,367,637
	Bruce Fleisher	31	1,860,534
	Tom Kite	23	1,631,930
	Doug Tewell	27	1,579,988
	Dana Quigley	35	1,569,972
	Bruce Lietzke	22	1,527,676
	Tom Watson	14	1,522,437
	Jim Thorpe	32	1,511,591
	Morris Hatafsky	24	1,391,044
	Gil Morgan	24	1,343,276
	Allen Doyle	32	1,322,054
	Bobby Wadkins	30	1,270,336
	John Jacobs	32	1,224,737
	Tom Jenkins	34	1,220,872
	Hubert Green	31	1,218,392
	Don Pooley	29	1,155,456
	Larry Nelson	25	1,143,224

Year	Name	Events	Total
2003 (17)	Tom Watson	14	\$1,853,108
	Jim Thorpe	30	1,830,306
	Gil Morgan	25	1,620,206
	Bruce Lietzke	22	1,610,826
	Hale Irwin	22	1,607,391
	Tom Kite	27	1,549,819
	Tom Jenkins	30	1,415,503
	Larry Nelson	24	1,365,973
	Allen Doyle	30	1,349,272
	Bruce Fleisher	29	1,306,013
	Dana Quigley	31	1,303,304
	Bob Gilder	30	1,278,247
	Doug Tewell	27	1,237,681
	Craig Stadler	14	1,192,278
	Morris Hatafsky	27	1,150,584
	Tom Purtzer	24	1,043,977
	Vicente Fernandez	21	1,038,339
2004 (16)	Craig Stadler	21	2,306,066
	Hale Irwin	23	2,035,397
	Tom Kite	27	1,831,211
	Gil Morgan	26	1,606,453
	Bruce Fleisher	28	1,537,571
	Larry Nelson	25	1,428,224
	Mark McNulty	20	1,423,048
	D.A. Weibring	25	1,413,795
	Jim Thorpe	26	1,378,343
	Allen Doyle	27	1,298,555
	Wayne Levi	27	1,244,064
	Doug Tewell	27	1,179,440
	Tom Jenkins	27	1,138,843
	Dana Quigley	30	1,090,649
	Morris Hatafsky	27	1,066,506
	Peter Jacobsen	9	1,040,690
2005 (14)	Dana Quigley	27	2,170,258
	Hale Irwin	22	1,983,596
	Mark McNulty	23	1,791,452
	D.A. Weibring	25	1,550,030
	Tom Watson	13	1,532,482
	Tom Jenkins	27	1,484,315
	Gil Morgan	25	1,364,170
	Morris Hatafsky	25	1,355,336
	Craig Stadler	21	1,274,719
	Des Smyth	21	1,238,876
	Tom Purtzer	22	1,144,666
	Wayne Levi	26	1,074,509
	Jim Thorpe	27	1,071,084
	Don Pooley	26	1,028,289

D.A. Weibring (above), **Tom Jenkins** (above, right) and **Des Smyth** all won on the 2005 Champions Tour and turned in their best seasons.

PGA TOUR and Nationwide Tour Career Summaries

Jim Ahern

PGA TOUR										PLAYOFF RECORD: 0-0	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1973	10	9				1	2	\$7,023	152		
1974	3	3					1	2,533	182		
1975	6	6					1	3,771	166		
Total	19	18				1	4	\$13,412			

Jim Albus

PGA TOUR										PLAYOFF RECORD: 0-0	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1974	1										
1976	3	3						\$1,110	228		
1977	3	2						790	254		
1978	1	1						645	264		
1979	1										
1980	1										
1981	2										
1982	5	2						4,250	221		
1983	3	1						896	247		
1984	3	3						7,559	189		
1985	2	1						1,030	244		
1986	1										
1988	2										
Total	28	13						\$16,279			

Isao Aoki

PGA TOUR										PLAYOFF RECORD: 0-0	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1974	1	1						\$1,014	219		
1975	1	1						1,529	204		
1977	2	2					1	7,500	169		
1978	2	2					1	7,900	158		
1979	5	5					2	10,846	153		
1980	6	5		1		1	5	45,819	76		
1981	13	12			2	3	8	92,918	45		
1982	15	11			1	1	5	65,157	68		
1983	15	13	1	1			5	146,467	34		
1984	15	13				1	7	71,199	84		
1985	7	7		1		2	5	92,650	84		
1986	10	6			1	2	3	53,116	134		
1987	14	9				1	6	82,309	107		
1988	14	11			1	1	4	101,686	110		
1989	17	10				1	4	87,516	135		
1990	10	7					3	49,047	179		
1992	1	1						11,400	234		
1993	1	1					1	32,500	197		
1999	1										
Total	150	117	1	3	5	18	62	\$960,571			

Hugh Baiocchi

PGA TOUR										PLAYOFF RECORD: 0-0	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1974	2	2						\$2,483	183		
1975	1	1					1	2,275	186		
1976	1	1						140	291		
Total	4	4					1	\$4,898			

Andy Bean

PGA TOUR										PLAYOFF RECORD: 3-3	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1974A	1	1									
1976	20	12				1	3	\$10,761	139		
1977	33	22	1			1	19	127,312	12		
1978	32	27	3	2		13	18	267,241	3		
1979	30	22	1	1	3	10	16	208,253	7		
1980	27	25	1	3		9	20	269,033	4		
1981	14	12	1				7	105,755	35		
1982	30	26	1	1		10	16	208,627	15		
1983	27	19		1	1	7	14	181,246	24		
1984	30	25	1	3		10	18	422,995	3		
1985	27	23				1	15	190,871	33		

1986	27	22	2	2	1	9		19	491,938	4
1987	19	10				1		3	73,808	120
1988	19	8						2	48,961	149
1989	25	13		2		3		4	236,097	58
1990	22	11				3		4	129,669	119
1991	24	13				1	3	5	193,609	88
1992	18	4				1		1	30,798	195
1993	21	10						1	37,292	191
1994	19	3							8,810	253
1995	14	3							7,405	277
1996	28	10						1	80,849	177
1997	15	5							28,219	231
1998	20	6						1	48,964	204
1999	12	3						1	33,200	237
2000	16	5						1	69,028	207
2001	8	2							12,490	237
2002	6									
2003	2	1							8,550	250
Total	586	343	11	15	8	103		189	\$3,531,780	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1998	2	1						\$473	288
1999	2	1						1,080	219
2000	2								
2001	2	1						1,296	287
Total	8	3						\$2,849	

Chip Beck

PGA TOUR										PLAYOFF RECORD: 0-2	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1979	15	5						\$4,166	199		
1980	25	13				1	2	17,109	134		
1981	28	13				1	5	30,034	112		
1982	29	15			1	2	6	57,608	78		
1983	32	25		2		5	12	149,909	33		
1984	31	20			4	7	10	177,289	34		
1985	30	18				1	7	76,038	97		
1986	31	21				6	13	215,140	39		
1987	28	19		2	3	7	14	523,003	9		
1988	25	23	2	3		11	17	916,818	2		
1989	23	18		3	1	10	16	694,087	9		
1990	25	20	1			7	11	571,816	17		
1991	26	22		1	2	7	15	578,535	16		
1992	26	21	1	2	2	7	10	689,704	17		
1993	27	19		2		5	13	603,376	25		
1994	27	19			1	1	8	281,131	68		
1995	29	19				1	5	170,081	111		
1996	29	16		1		1	3	228,127	98		
1997	32	3						10,653	267		
1998	29	2						10,866	272		
1999	28	9					3	137,423	178		
2000	21	4					1	56,637	211		
2001	4										
2002	3										
2003	2										
Total	605	344	4	18	14	80	171	\$6,199,550			

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000	1								
2001	15	6						\$7,892	188
2002	16	8			1	2	4	61,525	71
2003	12	5					1	12,438	181
2004	5								
Total	49	19			1	2	5	\$81,854	

John Bland

PGA TOUR										PLAYOFF RECORD: 0-0	
Year	Events Played		1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1978	1						1	\$5,400	173		
Total	1							\$5,400			

PGA TOUR and Nationwide Tour Career Summaries

Ben Crenshaw

PGA TOUR									
PLAYOFF RECORD: 0-8									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1970A	1	1							
1971A	3	3				1	2		
1972A	4	4			1	1	4		
1973A	3	3				1	3		
1973	6	5	1	1		3	4	\$76,374	32
1974	27	22		2		6	11	66,825	32
1975	28	20			3	6	8	63,528	32
1976	28	27	3	3		14	17	257,760	2
1977	26	19	1	1	2	6	11	123,841	16
1978	27	24		1	2	5	12	108,305	21
1979	26	21	2	4		8	16	236,770	5
1980	26	24	1	2	1	10	13	237,727	5
1981	25	20		2	1	9	14	151,038	20
1982	22	15				2	8	54,277	85
1983	21	18	1	2	2	9	14	275,474	7
1984	24	20	1		1	9	13	270,989	16
1985	22	8					2	25,814	149
1986	26	22	2			5	12	388,169	8
1987	24	19	1	1	1	14	15	638,194	3
1988	26	25	1	1	1	8	21	696,895	8
1989	23	18		1	1	5	12	443,095	21
1990	21	15	1			2	8	351,193	33
1991	21	10			2	4	7	224,563	75
1992	24	19	1	1		4	7	439,071	31
1993	22	15	1			1	7	318,605	51
1994	24	20	1			6	13	659,252	21
1995	23	17	1		1	4	7	737,475	23
1996	19	11				1	5	176,857	119
1997	17	5					1	42,513	213
1998	15	2						11,393	268
1999	13								
2000	13	1						7,400	240
2001	11	1						7,770	244
2002	2								
2003	1								
2004	1								
2005	1								
Total	646	454	19	22	19	144	267	\$7,091,166	

Rodger Davis

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1986	2	2				1	1	\$26,550	163
1987	8	5					2	34,459	171
1988	5	4						16,144	203
1990	1								
1991	1	1						6,876	244
1992	4	1						3,200	281
1993	1								
1997	1	1						13,879	251
1998	1	1						12,471	263
Total	24	15				1	3	\$113,579	

Jim Dent

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1970	3	2					2	\$713	237
1971	13	12				1	4	5,084	153
1972	18	15		1		1	6	23,001	92
1973	14	14					7	23,503	95
1974	31	29				4	11	46,587	53
1975	24	23				3	9	33,649	69
1976	18	18					4	20,042	104
1977	24	24			1	6	9	46,411	64
1978	26	25				1	6	30,063	87
1979	21	20				1	4	30,709	109
1980	22	12					4	16,223	139
1981	22	16					4	26,523	118
1982	31	22				4	8	55,095	84
1983	31	16				1	5	40,423	113
1984	30	18				1	5	49,941	109
1985	29	12					2	30,012	144
1986	29	10					3	34,342	157
1987	6	1						1,322	276
1988	10	6			1	2	2	44,365	156
1989	1	1					1	3,000	245
Total	403	296		1	2	25	96	\$564,809	

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	1								
Total	1								

Terry Dill

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1962	11	11				1	4	\$3,443	93
1963	15	15					2	2,552	110
1964	13	13			1	3	6	16,290	48
1965	22	22				1	6	11,513	71
1966	17	17			1	3	7	18,295	58
1967	18	18				2	7	19,362	60
1968	23	23				1	10	20,533	65
1969	21	21				6	12	35,943	45
1970	29	25		1		4	9	35,207	56
1971	19	15				2	9	35,447	64
1972	1	1					1	1,191	245
1974	2	2					1	3,257	172
1975	15	14			1	3	7	26,066	83
1976	7	7				1	4	13,155	129
1980	1								
1981	1								
1987	1								
1988	10	1						1,760	279
1989	1	1					1	3,000	245
1990	1								
Total	228	206		1	3	27	86	\$255,050	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	1								
1998	3	1						1,913	205
Total	4	1						\$1,913	

Ed Dougherty

PGA TOUR									
PLAYOFF RECORD: 0-1									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1975	9	9					4	\$9,374	128
1976	18	16				1	2	17,334	113
1977	18	18					5	17,606	114
1978	9	8				1	4	9,936	142
1979	12	12				2	3	24,802	115
1980	25	7					1	9,113	171
1981	22	13				1	3	22,096	124
1982	26	15					3	27,948	129
1983	18	8					1	9,422	180
1984	1								
1985	1								
1986	8	3					1	11,743	200
1987	27	17				1	6	76,705	115
1988	36	10						22,455	195
1989	3	1						1,800	267
1990	27	12		1		1	3	124,505	123
1991	36	20			1	2	5	201,958	82
1992	36	19		2		2	4	237,525	66
1993	34	22				3	5	167,651	99
1994	33	18					4	96,987	157
1995	15	7	1			1	1	154,007	122
1996	15	1						15,250	253
1997	28	6				1	3	65,552	193
1998	1								
1999	1	1							
2003	1								
Total	460	243	1	3	2	19	58	\$1,323,769	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	1	1						440	269
Total	1	1						\$440	

Dale Douglass

PGA TOUR									
PLAYOFF RECORD: 0-3									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1960	3	3							
1961	2	2							
1962	5	5							
1963	8	8				1	1	\$938	152
1964	9	9					1	2,708	121
1965	18	18				1	5	9,598	78
1966	22	22				3	7	16,972	60
1967	27	26				1	8	18,625	62
1968	25	24		1	1	6	12	50,867	29
1969	32	29	2		1	7	18	77,827	13
1970	26	23	1	2		7	9	72,137	22

PGA TOUR and Nationwide Tour Career Summaries

1971	29	27	3	6	11	72,630	23		
1972	28	20		2	8	28,007	78		
1973	13	13			2	6,921	154		
1974	27	27		4	10	47,692	52		
1975	24	24		3	8	34,584	68		
1976	13	12		1	4	17,010	116		
1977	17	15		1	2	12,153	133		
1978	5	5	1	1	2	20,739	107		
1979	14	13			3	17,737	127		
1980	24	10			1	9,691	167		
1981	12	3				2,067	227		
1982	15	6				5,360	208		
1983	14	6		1	2	15,454	164		
1984	15	8				7,575	188		
1985	8	3				2,662	221		
1986	3	2				2,030	252		
1987	2	1				6,555	221		
1988	2								
1989	1	1				1,204	290		
1990	1								
Total	444	365	3	7	2	45	114	\$573,351	

Allen Doyle

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991A	2	1							
1992A	1								
1993A	1								
1994A	1	1							
1995	2	1						\$3,264	314
1996	28	16				1	7	136,789	140
1997	28	13						66,555	189
1998	2	2				1	1	39,315	215
Total	65	34				2	8	\$245,923	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	20	17	3	1		8	12	176,652	2
1998	9	4				1	3	10,620	122
Total	29	21	3	1		9	15	\$187,272	

R.W. Eaks

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1980	7								
1981	11	3					1	\$2,765	219
1986	1								
1988	1								
1990	2								
1991	1								
1993	1	1						5,414	268
1994	1	1						2,352	307
1995	1								
1998	34	11				2	4	199,499	137
1999	16	6					1	77,524	203
2000	1	1						4,180	
Total	77	23				2	6	\$291,734	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	25	15	1	1		7	9	\$64,536	10
1991	27	12				2	5	15,099	70
1992	25	16			2	4	7	35,345	42
1993	26	20	1			5	10	68,737	19
1994	24	10				3	4	23,123	62
1995	26	11				1	7	22,924	81
1996	19	15		3		5	12	95,025	13
1997	25	19	1	1		7	13	117,665	9
1999	8	4					3	13,896	112
2000	27	15			1	4	10	106,388	45
2001	26	10				2	3	45,966	88
Total	258	147	3	5	3	40	83	\$608,704	

Bob Eastwood

PGA TOUR

PLAYOFF RECORD: 1-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1969A	1	1							
1969	2	2						\$340	291
1972	14	14				1	1	8,677	137
1973	11	11					5	9,088	136
1974	18	18				2	5	14,383	111

1975	20	20				1	4	16,683	110
1976	13	13				2	4	14,539	123
1977	18	18					4	19,706	108
1978	14	14	1			3	6	24,681	101
1979	11	11				2	6	29,630	110
1980	26	16					4	36,751	92
1981	32	22				2	9	66,017	68
1982	31	23				5	11	91,633	45
1983	33	23		1	1	4	8	157,640	30
1984	32	17	2		1	3	4	232,742	24
1985	29	17	1			1	8	152,839	51
1986	29	16				1	5	72,449	117
1987	28	19	1			2	7	114,897	88
1988	31	17				2	4	94,504	117
1989	30	12				2	3	84,088	139
1990	29	15				1	6	123,908	125
1991	28	10					2	65,215	157
1992	16	8	1			1	5	83,818	148
1993	16	3					1	24,289	204
1994	6	1						6,737	264
1995	4								
Total	522	341	3	4	2	35	112	\$1,546,106	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1992	1								
1993	1								
Total	2								

David Edwards

PGA TOUR

PLAYOFF RECORD: 1-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1978A	1	1							
1979	19	18				4	5	\$44,456	89
1980	28	12	1			3	5	35,810	95
1981	27	17			1	4	5	68,211	66
1982	21	13				4	5	49,896	93
1983	25	18		1		5	9	114,037	48
1984	19	15	1	1	1	5	9	236,061	23
1985	26	12						21,506	157
1986	24	16				4	7	122,079	71
1987	21	14		1		3	8	148,217	73
1988	23	16		1		1	4	151,513	76
1989	27	17		1		2	8	238,908	57
1990	22	13				4	7	166,028	95
1991	27	20		2		5	11	396,695	38
1992	26	21	1		1	4	9	515,070	27
1993	21	17	1		1	6	11	653,086	20
1994	23	20		1		6	12	458,845	34
1995	22	15				2	7	225,857	83
1996	24	16				2	6	201,974	106
1997	23	11		1		1	5	292,096	83
1998	24	13					2	97,252	184
1999	10	5					2	70,249	209
2000	15	4						44,194	218
2001	1								
2002	11	6					1	89,285	202
2003	13	8					1	129,370	194
2004	13	9						123,681	209
2005	9	4					1	62,459	225
Total	545	351	4	9	4	65	140	\$4,756,834	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1999	2	2					2	\$7,157	142
2002	2	1					1	5,288	216
2003	3	1					1	5,558	224
2004	3	2						2,804	275
Total	10	6					4	\$20,806	

David Eger

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1978	5	5						\$1,330	226
1979	6	6				1	2	12,804	143
1980	27	12						12,359	156
1981	20	7						4,521	200
1989A	1								
1992A	1								
1998A	1								
Total	61	30				1	2	\$31,014	

Vicente Fernandez

PLAYOFF RECORD: 1-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1964A	1	1							
1967	9	9						\$3,076	142
1968	30	24				1	7	13,071	91
1969	24	19					2	8,944	121
1970	32	21				2	8	19,824	87
1971	34	29	1	2		7	17	102,385	10
1972	39	24		1		2	6	33,807	68
1973	36	26		1		6	13	57,939	47
1974	34	25				2	7	27,002	85
1975	23	10		1		1	2	12,780	117
1976	29	16			1	2	8	25,814	86
1977	31	23	1			4	7	59,702	51
1978	33	25				5	10	63,405	50
1979	36	19			1	2	7	43,187	91
1980	33	22		1		5	10	122,352	31
1981	35	23	1			2	5	59,927	72
1982	31	22				1	8	55,634	82
1983	33	18				2	4	43,093	111
1984	33	10						9,934	180
1985	30	8					1	14,060	166
1986	26	14					3	31,991	158
1987	33	18					5	55,247	141
1988	31	18				2	7	110,510	104
1989	34	16				2	4	105,434	121
1990	35	15				1	4	80,692	145
1991	16								
1992	10								
1993	5	1						1,640	322
1995	1								
2000	1	1						11,760	237
2004	1								
Total	779	457	4	6	2	49	145	\$1,186,505	

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	6	1						\$600	296
1992	3								
Total	9	1						\$600	

PGA TOUR

PLAYOFF RECORD: 2-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1976	1	1						\$645	246
1977	21	21				3	10	29,558	85
1978	28	27				4	10	55,773	59
1979	25	24			1	7	13	97,045	37
1980	23	23			3	5	15	119,614	33
1981	25	22	1	1		5	9	150,792	21
1982	28	18	1		1	3	9	122,265	30
1983	26	20	1			3	10	155,922	31
1984	26	15			1	3	7	78,758	78
1985	26	21				3	11	136,352	60
1986	29	15					4	45,548	142
1987	7	3						4,033	234
1988	3	1						2,002	275
1989	2								
1991	1	1						2,532	276
1992	1								
1993	1								
1994	5	3					1	16,749	231
1995	26	17				1	4	146,359	130
1996	29	13				1	4	164,640	129
1997	17	12					5	96,055	170
1998	17	9					3	77,098	194
1999	7	3						17,644	262
2000	7	1						6,169	247
2001	3								
2002	2								
2003	5	2						20,455	239
2004	1								
Total	392	272	3	1	6	38	115	\$1,546,009	

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1991	1									
1993	2	2				1	1	\$6,725	125	
1994	18	14	2		1	6	9	107,053	13	
1995	1	1		1		1	1	22,700	83	
1997	6	4				1	4	17,376	94	
1998	9	6					2	6	26,875	75
1999	8	4						2	6,564	147
2000	10	5							8,979	181
2002	1									
Total	56	36	2	1	1	11	23	\$196,271		

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1977	7	7					3	\$9,115	157
1978	4	4						1,372	224
Total	11	11					3	\$13,986	

Ed Fiori

PGA TOUR

PLAYOFF RECORD: 2-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1978	12	12				1	4	\$19,846	110
1979	19	18	1		1	2	6	64,428	65
1980	30	22				4	11	79,488	53
1981	33	17	1			4	8	105,510	36
1982	31	23	1			2	6	91,599	46
1983	29	23		1	1	5	10	175,619	26
1984	32	16					5	41,582	119
1985	29	19			1	5	8	116,002	71
1986	32	16				2	6	70,828	119
1987	28	18				2	5	104,570	95
1988	29	25		1		2	9	193,765	58
1989	29	22			1	2	7	188,637	77
1990	33	22				1	4	108,816	133
1991	29	21					7	120,722	123
1992	31	18				2	5	124,537	115
1993	31	16				2	4	117,617	127
1994	15	8			1	1	1	108,259	150
1995	15	10					3	83,852	170
1996	21	10	1			1	2	261,292	83
1997	21	7					1	53,855	200
1998	3	1						4,080	323
1999	7	1						5,610	312
2000	15	3						16,925	230
2001	6	1						12,760	235
2002	6								
2004	1								
Total	567	349	4	2	5	38	112	\$2,270,198	

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	1	1					1	\$1,150	215
1995	1	1						740	242
2001	1								
Total	3	2					1	\$1,890	

Bruce Fleisher

PGA TOUR

PLAYOFF RECORD: 1-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1969A	2	2					1		
1970	2	2						\$479	255
1971	5	4				1	2	6,192	144
1972	14	14					1	6,303	153
1973	15	13				1	3	10,276	132
1974	17	16		1		2	6	33,303	74
1975	13	12					2	7,774	140
1976	14	13					3	11,296	137
1977	11	10					5	9,101	158
1978	6	6		1		1	2	8,347	155
1979	11	11			1	1	1	11,420	149
1980	6	5				1	2	13,649	148
1981	23	13		1		2	8	69,221	65
1982	29	15				1	6	36,658	112
1983	28	22					5	50,285	103
1984	27	10				1	1	30,186	138
1985	1								
1986	2	2					1	7,866	213
1987	1	1						2,405	254
1988	2	1						2,198	269
1989	2								
1990	5	2						10,626	227
1991	10	6	1			1	3	219,335	76
1992	29	23				4	10	236,516	68
1993	28	16		1		1	6	214,279	81
1994	29	13				1	2	88,680	163
1995	22	13				2	4	108,830	154
1996	14	9			1	1	3	143,380	136
1997	17	13				2	4	151,902	140
1998	25	13				2	3	201,086	134
Total	410	280	1	4	2	25	84	\$1,695,111	

PGA TOUR and Nationwide Tour Career Summaries

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	5	3		1	1	2	2	\$16,745	60
1991	7	5			2	2	4	16,425	66
1995	1	1					1	1,950	204
1996	1								
1997	2	2					2	3,653	159
1998	1								
Total	17	11		1	3	4	9	\$38,773	

Raymond Floyd

PGA TOUR

PLAYOFF RECORD: 5-10

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1963	17	17	1	1		3	5	\$10,529	
1964	21	21			2	4	11	21,407	30
1965	19	19	1			3	9	36,692	25
1966	19	19		1	1	6	11	29,713	33
1967	23	23			1	3	9	25,254	47
1968	20	20		1	2	6	14	56,490	26
1969	25	20	3			6	9	104,814	6
1970	23	17			1	3	11	43,591	45
1971	28	19		1		4	10	49,846	45
1972	24	18				4	7	32,579	71
1973	24	19		1		2	7	38,751	75
1974	26	22		3	1	8	14	116,385	17
1975	25	20	1	1		5	12	103,628	13
1976	23	21	2	1	1	9	16	178,318	7
1977	24	23	2			8	15	163,261	7
1978	26	20		1		4	14	77,595	30
1979	26	19	1			6	10	122,872	26
1980	27	24	1	1		9	15	192,993	10
1981	23	23	3	2		14	18	358,360	2
1982	23	18	3	3		9	16	386,809	2
1983	22	22		1		8	18	208,353	20
1984	23	18				2	8	102,813	68
1985	22	20	1	2	1	9	15	378,989	5
1986	23	19	2	1		5	15	380,508	9
1987	20	12				2	9	122,880	86
1988	19	16				3	8	169,549	69
1989	17	13				1	2	74,699	145
1990	17	11		1	1	3	6	264,078	55
1991	17	15			1	5	10	284,897	56
1992	15	15	1	2	1	5	11	741,918	13
1993	6	5				2	4	126,516	120
1994	4	4				1	3	95,017	158
1995	4	4					2	65,031	180
1996	2	2				1	2	67,800	184
1997	3	2						7,811	284
1998	2	1					1	31,000	229
1999	2	2						22,480	253
2000	3								
2001	2								
2002	2								
2003	1								
2004	2								
2005	1								
Total	695	583	22	24	13	163	347	\$5,323,075	

Fred Funk

PGA TOUR

PLAYOFF RECORD: 1-3

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1982	3	2						\$1,779	251
1985	1	1					1	6,345	196
1986	3								
1987	2	1						2,400	255
1988	2	1						1,552	286
1989	29	17			1	2	3	59,695	157
1990	29	13			1	3	7	179,346	91
1991	31	17				5	9	226,915	73
1992	32	24	1		1	3	9	416,930	34
1993	34	24				5	11	309,435	56
1994	30	23				4	8	281,905	67
1995	32	26		2		4	11	717,232	26
1996	31	23	1	1	2	8	13	814,334	21
1997	33	25			1	3	10	544,419	38
1998	32	25	1	1	1	8	17	1,121,988	23
1999	34	27		3		8	14	1,638,881	16
2000	32	24				4	10	827,691	58
2001	33	27			2	4	13	1,237,004	43
2002	29	24				7	19	2,383,071	13
2003	33	25		1	1	9	12	2,144,653	27
2004	29	20	1	1	1	6	8	2,103,731	25
2005	30	23	1		1	3	11	2,830,046	11
Total	544	392	7	11	12	86	186	\$17,849,352	

Al Geiberger

PGA TOUR

PLAYOFF RECORD: 1-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1955A	1	1							
1956A	1	1							
1957A	1	1							
1959A	2	2				1	1		
1960	25	24				6	14	\$10,511	37
1961	27	27		1		7	18	18,657	30
1962	25	23	1		1	12	19	26,045	20
1963	27	27	1	3	1	9	18	34,126	8
1964	28	28		1	2	9	17	36,324	13
1965	23	23	1	1		11	18	59,700	8
1966	24	24	1		1	9	14	63,221	10
1967	23	23		1		8	17	63,315	14
1968	21	20		1	1	10	14	63,333	20
1969	12	12		1		2	5	24,180	66
1970	19	18				1	5	20,333	86
1971	17	14				2	5	19,058	99
1972	20	19					11	27,511	80
1973	25	25			1	2	11	61,260	44
1974	20	20	1		1	8	15	86,348	24
1975	21	20	2	2		7	12	175,693	6
1976	22	22	2	2	1	10	17	194,822	5
1977	18	17	1			5	12	88,645	30
1978	13	13					2	20,477	108
1979	15	14	1			1	4	70,625	58
1980	18	10					2	15,379	142
1981	12	7					1	8,508	181
1982	18	10					2	21,089	150
1983	21	10						13,477	172
1984	16	5					1	9,807	181
1985	14	5					1	11,001	176
1986	13	5						8,212	212
1987	5	1					1	8,640	212
1998	1								
Total	548	471	11	13	9	120	257	\$1,265,188	

Gibby Gilbert

PGA TOUR

PLAYOFF RECORD: 1-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1961A	1	1							
1962A	1	1							
1963	2	2							
1964	3	3						\$125	265
1965	2	2						240	245
1967	1	1							
1968	8	8						1,753	168
1969	6	5					1	3,581	167
1970	27	26	1	1		3	11	61,492	25
1971	22	20		1		6	8	59,772	34
1972	27	23			1	3	6	32,100	72
1973	25	25				4	13	57,709	48
1974	25	24		1		5	9	64,728	33
1975	24	24				6	14	56,279	38
1976	25	25	1	1	1	5	7	97,476	25
1977	21	20	1				8	27,892	89
1978	19	19		1		6	10	72,758	35
1979	23	23				4	10	76,807	49
1980	26	19		2		5	6	108,603	40
1981	29	16		1		3	8	73,088	62
1982	23	15				1	5	39,639	105
1983	17	15		1		1	6	57,117	90
1984	21	17				4	4	68,246	85
1985	17	9					4	34,082	138
1986	8	5				1	1	16,406	184
1987	9	4					3	16,634	192
1988	7	5						7,141	230
1989	7	1						1,318	284
1990	7	3					1	12,618	223
Total	433	361	3	9	2	57	135	\$1,056,506	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	1								
Total	1								

PGA TOUR and Nationwide Tour Career Summaries

Bob Gilder

PGA TOUR									
PLAYOFF RECORD: 1-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1975	1	1						\$905	220
1976	23	23	1	1		5	6	101,263	24
1977	26	25				2	5	36,844	72
1978	25	23				8	11	72,515	36
1979	23	23			2	8	17	134,428	22
1980	28	18	1	1	1	5	7	152,597	19
1981	31	23				3	10	74,756	60
1982	28	24	3		1	7	16	308,648	6
1983	28	21	1			4	6	139,125	39
1984	30	16					1	23,213	147
1985	28	19					4	47,152	123
1986	31	18				3	10	98,181	85
1987	32	19				1	7	94,310	100
1988	29	17				3	8	144,523	82
1989	27	17		1		3	4	187,910	78
1990	27	16				1	7	154,934	102
1991	25	14				4	8	251,683	66
1992	30	18				2	6	170,761	91
1993	27	13				2	4	148,496	108
1994	28	16				2	5	154,868	118
1995	30	14				3	4	139,361	138
1996	27	17					3	114,844	156
1997	5	3						13,590	254
1998	31	12				1	3	186,913	143
1999	12	2						10,052	289
2000	14	8						70,236	206
Total	646	420	6	3	4	67	152	\$3,032,108	

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1996	2	2					2	\$4,436	163
1997	22	15			1	5	9	67,071	32
1999	5	2						708	243
2000	13	5				1	3	31,438	107
Total	42	24			1	6	14	\$103,653	

David Graham

PGA TOUR									
PLAYOFF RECORD: 2-1									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1970	2	2						\$692	240
1971	5	3				1	1	2,972	179
1972	14	13	1	1		3	6	53,637	38
1973	27	23		1		2	10	40,619	70
1974	22	22				6	16	59,835	39
1975	22	22		1		4	11	51,643	44
1976	21	21	2			9	13	176,174	8
1977	14	14		1		4	10	72,087	44
1978	17	17		1		5	11	66,909	44
1979	19	19	1	1	1	9	10	177,684	16
1980	19	17	1			5	10	137,819	27
1981	18	12	2	1		7	7	188,286	13
1982	22	16		1	1	6	8	103,616	36
1983	23	20	1	1	1	10	13	244,924	11
1984	20	18		1		3	5	116,627	58
1985	21	16				2	6	72,802	101
1986	20	15				3	5	95,109	88
1987	21	10					4	54,734	142
1988	16	8			1	2	3	99,087	113
1989	10	6					1	22,275	192
1990	10	5					1	24,492	204
1991	8	4						12,233	225
1992	2								
1993	3								
1994	2								
1995	5	1						3,196	315
Total	383	304	8	10	4	81	151	\$1,888,731	

Hubert Green

PGA TOUR									
PLAYOFF RECORD: 2-3									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1970	2	2					2	\$1,690	201
1971	23	22	1	1	1	5	11	72,124	25
1972	28	26				3	10	42,219	57
1973	31	29	2	1		11	18	112,017	11
1974	27	22	4	1	2	12	18	182,459	4
1975	23	22	1	2	1	6	12	113,570	12
1976	24	24	3	2		9	18	228,032	4
1977	22	22	1	1		9	15	140,255	9
1978	19	19	2	3	1	9	13	247,406	5
1979	20	20	2			6	16	183,111	13

1980	23					4		10	83,307	51
1981	27	19	1			2		9	110,133	32
1982	28	14		1		2		7	77,448	55
1983	27	15						3	29,171	135
1984	26	21	1	1			5	8	181,585	33
1985	26	16	1			1	2	10	233,527	16
1986	25	16		1			2	5	120,051	73
1987	24	12					1	4	63,349	129
1988	22	12						5	52,268	147
1989	20	16		1			3	4	161,190	86
1990	19	11						3	65,948	165
1991	17	4						1	18,031	212
1992	19	4						1	23,602	204
1993	19	7						1	29,786	199
1994	15	2							4,854	277
1995	17	2							6,200	295
1996	12	1							2,220	369
1997	1	1							3,195	325
1998	1									
Total	587	400	19	15	6	91		204	\$2,591,959	

Jay Haas

PGA TOUR									
PLAYOFF RECORD: 3-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1973A	1	1							
1974A	1	1							
1975A	1	1					1		
1976	4	4					1	2,911	192
1977	30	18				2	5	32,326	77
1978	29	20	1			4	9	77,176	31
1979	28	20		1		7	12	102,515	34
1980	30	26			1	7	14	114,102	35
1981	30	25	2			6	13	181,894	15
1982	29	27	2		1	10	15	229,746	13
1983	28	25		2	1	8	15	191,735	23
1984	27	20		1	1	3	12	146,514	45
1985	29	20				3	7	121,488	69
1986	29	17				7	12	189,204	45
1987	29	24	1			5	10	270,347	37
1988	29	22	1	1		6	12	490,409	20
1989	30	17		2		5	8	248,831	54
1990	28	17		1		1	5	180,023	89
1991	29	18			1	3	8	200,637	84
1992	28	24	1	1	1	6	16	632,628	20
1993	29	27	1			6	15	601,603	26
1994	30	25			1	5	14	593,386	25
1995	27	18		1	2	11	14	822,259	16
1996	26	21		1		4	11	523,019	36
1997	24	18				4	11	437,895	57
1998	25	17		1		4	7	515,454	56
1999	24	16			2	5	7	696,861	60
2000	26	13					4	265,755	144
2001	21	16				2	8	565,141	92
2002	24	18				1	9	722,782	98
2003	25	19		2		8	13	2,563,545	15
2004	23	20			1	8	11	2,071,626	27
2005	16	12				1	5	485,109	151
Total	789	587	9	14	12	142	304	\$14,276,918	

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	1								
Total	1								

Walter Hall

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1994	1								
Total	1								

Kirk Hanefeld

PGA TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1988	1								
1989	3								
1990	1								
2003	1								
Total	6								

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	1								
Total	1								

PGA TOUR and Nationwide Tour Career Summaries

John Harris

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1976	4	3						\$2,347	201
1994A	5	3							
1995A	1								
1996A	1								
2001A	1								
Total	12	6						\$2,347	
NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000	1								
Total	1								

Morris Hatafsky

PGA TOUR									
PLAYOFF RECORD: 2-1									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1976	1	1						\$250	279
1977	21	21		1		1	10	32,193	79
1978	14	13				1	1	16,340	115
1979	22	21			1	3	8	61,962	69
1980	26	16				3	6	47,107	75
1981	27	15	1			1	4	70,186	64
1982	28	21				3	7	66,128	66
1983	26	12	1	1		4	5	102,567	56
1984	28	17					6	50,957	107
1985	24	13		1		2	3	76,059	96
1986	29	20			1	3	11	105,543	83
1987	26	16		1		3	7	150,654	70
1988	22	15	1			2	4	239,019	47
1989	24	11				1	3	66,577	149
1990	25	17	1			1	4	253,639	59
1991	26	14				1	2	106,265	132
1992	27	10				1	2	55,042	170
1993	18	13		1		2	2	111,057	135
1994	25	15					2	81,902	166
1995	5	2					1	9,833	259
1999	4								
2000	2								
2001	1	1						4,000	254
Total	451	284	4	5	2	32	88	\$1,707,280	
NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1993	3	3		1	1	3	3	\$36,317	51
1995	14	7		1		3	4	33,726	54
1999	2								
2000	4	1						1,688	253
2001	19	8						15,970	149
Total	42	19		2	1	6	7	\$87,702	

Mike Hill

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1968	10	9		3		3	3	\$28,438	
1969	20	17			1	2	5	14,611	93
1970	26	23	1			1	7	49,641	35
1971	27	24				6	13	41,918	54
1972	28	26	1			6	13	64,425	34
1973	21	20				1	12	40,333	71
1974	25	25		2		7	12	70,357	28
1975	20	20				3	9	41,697	63
1976	24	23			1	4	11	58,478	45
1977	20	19	1			1	5	50,323	63
1978	16	14					2	17,648	111
1979	19	18					8	38,087	101
1980	27	18				1	3	28,341	110
1981	11	1						627	291
1982	15	4					1	4,753	216
1983	4	1						384	273
1984	3								
1985	3	2						2,898	218
1986	2	1					1	4,800	229
1987	2								
1988	1								
Total	324	265	3	5	2	35	105	\$573,724	

Scott Hoch

PGA TOUR									
PLAYOFF RECORD: 2-2									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1979A	1	1							
1980	18	6	1			1	4	\$45,600	77
1981	31	19				2	7	49,606	87
1982	28	23	1	1		8	17	193,862	16
1983	25	20			1	7	11	144,605	37
1984	26	22	1	1	3	7	13	224,345	27
1985	30	24		1	1	6	13	186,020	35
1986	28	23		1	3	6	13	222,077	36
1987	27	23			4	8	12	391,747	20
1988	31	26				10	18	397,599	26
1989	27	21	1	1	1	6	12	670,680	10
1990	26	19			1	7	13	333,978	40
1991	31	26		1	1	9	14	520,038	27
1992	16	13					3	84,798	146
1993	28	18			1	6	15	403,742	37
1994	28	21	1	1	2	7	14	804,559	11
1995	28	23	1	1	1	8	14	792,643	18
1996	27	23	1	2	3	8	14	1,039,564	9
1997	22	22	1	1	1	11	15	1,393,788	6
1998	27	22		2		9	17	1,237,053	17
1999	27	24				6	17	1,172,692	33
2000	29	24		1		7	17	1,368,888	33
2001	24	17	2	1		10	14	2,875,319	7
2002	21	16		1		7	11	1,465,173	38
2003	17	8	1			2	2	1,198,250	59
2004	17	11		1		4	6	1,239,360	60
2005	2	1						31,130	237
Total	642	496	11	17	23	162	306	\$18,487,114	

Joe Inman

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1972A	1	1							
1973	2	2						\$1,332	221
1974	28	26		1		4	13	46,264	55
1975	24	23			2	4	11	53,226	41
1976	17	16	1			1	5	69,892	38
1977	21	21		1		4	11	67,064	47
1978	21	20			1	4	12	62,034	52
1979	21	19		1		2	9	75,035	52
1980	31	22				1	4	35,014	97
1981	24	16				1	7	51,068	84
1982	24	14			1	3	6	52,091	90
1983	27	16				3	6	59,913	86
1984	26	16				3	4	54,494	101
1985	22	14				1	8	62,562	107
1986	29	11				1	2	23,229	170
1987	5	3						7,013	216
1988	1	1						7,400	229
1994	2	1						1,618	324
1995	1								
1997	2								
Total	329	242	1	3	4	32	98	\$729,249	
NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1992	1								
1993	1								
1994	1	1					1	\$1,750	195
1995	1								
1997	2								
Total	6	1					1	\$1,750	

PGA TOUR and Nationwide Tour Career Summaries

Hale Irwin

PGA TOUR			PLAYOFF RECORD: 4-5						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1966A	1	1							
1967A	1	1							
1968	17	11						\$5,129	128
1969	29	21				1	7	18,211	83
1970	32	24		1		4	14	44,101	44
1971	35	28	1	2	1	7	13	96,695	12
1972	34	27		3	3	11	17	107,140	14
1973	32	25	1	1	1	12	18	128,353	7
1974	23	21	1	2		8	15	150,068	6
1975	22	21	2	1	1	14	17	205,380	4
1976	21	21	2	3	2	12	17	252,719	3
1977	23	23	3	1	1	8	13	221,456	4
1978	22	22		2	4	13	17	191,666	7
1979	22	17	1		3	6	12	154,168	19
1980	25	18			1	9	14	109,810	38
1981	23	21	2	4	1	8	12	276,499	7
1982	23	20	1	1		4	11	173,719	19
1983	20	20	1			9	15	232,567	13
1984	20	16	1			6	11	183,384	31
1985	20	14	1			2	8	195,007	31
1986	25	15				1	3	59,983	128
1987	22	14				2	7	100,825	96
1988	23	14		1		2	7	164,996	72
1989	19	14			1	2	6	150,977	93
1990	17	15	2	1	2	6	11	838,249	6
1991	17	15		1	2	6	7	422,652	33
1992	20	13				1	2	98,208	131
1993	21	15				2	9	252,686	65
1994	22	19	1	1	1	6	11	814,436	10
1995	14	11				2	5	190,961	95
1996	3	3						31,550	218
1997	3	2						20,764	240
1998	2	1						5,244	309
1999	2	1						11,250	280
2000	1	1						34,066	223
2001	1	1						13,164	234
2002	1								
2004	1								
Total	659	526	20	25	24	164	302	\$5,966,031	

John Jacobs

PGA TOUR			PLAYOFF RECORD: 0-1						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1962A	1	1							
1968	3	3						\$305	249
1969	21	17				4	8	16,055	88
1970	24	14				1	4	7,847	132
1971	13	8		1		1	1	5,927	146
1972	25	10		1		1	6	20,796	94
1973	21	12					2	7,008	153
1974	18	10			1	1	4	18,170	101
1975	17	10				1	2	6,725	149
1976	18	11		1		1	4	27,338	80
1977	14								
1978	3								
1979	6	1						406	304
1981	5								
1984	2								
1985	2								
1987	1								
1989	2	1						1,533	275
2003	1								
Total	197	98		3	1	10	31	\$119,776	

Peter Jacobsen

PGA TOUR			PLAYOFF RECORD: 1-3						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1977	23	10					3	\$12,608	130
1978	25	14			1	2	4	34,188	83
1979	33	23				2	6	49,439	78
1980	28	23	1	1		5	12	138,562	26
1981	23	17		1		3	7	85,624	51
1982	24	23		2		7	10	145,832	25
1983	26	22			1	5	12	158,765	29
1984	23	20	2		1	6	12	295,025	10
1985	21	16		2		7	13	214,959	23
1986	23	17			1	1	5	112,964	78
1987	25	19				1	5	79,924	111
1988	25	19		3		6	11	526,765	16
1989	24	20		1		3	9	267,241	48
1990	22	20	1		2	5	12	547,279	19
1991	23	13		2		2	5	263,180	64
1992	27	18					4	106,100	127
1993	23	17				3	9	222,291	77

1994	19	15				3		7	211,762	88
1995	25	22	2	2	1	5		13	1,075,057	7
1996	19	14				1		3	127,197	146
1997	25	19				1	2	9	294,931	82
1998	22	12			1	1		5	327,336	92
1999	22	15				1		5	285,461	138
2000	22	10						1	141,484	181
2001	17	7							64,297	209
2002	21	11					3	5	389,123	144
2003	22	14	1				3	5	1,162,726	62
2004	10	6						2	232,851	182
2005	11	5						2	180,583	201
Total	653	461	7	15	8	77		196	\$7,753,553	

Mark James

PGA TOUR			PLAYOFF RECORD: 0-0						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1979	3	3						\$2,983	214
1980	4	1						1,588	242
1982	3	2						1,580	256
1984	1								
1990	3								
1992	1	1						5,163	264
1993	1								
1994	1								
1995	1	1				1	1	53,167	202
1996	3	1					1	18,406	246
1997	1	1					1	24,295	236
1998	1	1					1	28,327	233
1999	3	3					1	33,592	236
2000	1								
Total	27	14				1	5	\$169,100	

Tom Jenkins

PGA TOUR			PLAYOFF RECORD: 0-1						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1970A	1	1							
1972	3	3						\$1,317	238
1973	24	24		1		3	6	36,640	79
1974	19	14			1	1	8	29,941	81
1975	18	16	1			2	5	45,267	52
1976	21	20			1	4	6	42,741	65
1977	16	16					2	15,780	121
1978	6	5					1	2,902	192
1979	5	5					1	6,689	173
1980	25	10				1	3	16,178	140
1981	34	28		1		1	9	78,127	55
1982	31	21				3	8	64,753	69
1983	31	24				1	5	52,564	98
1984	29	21				1	6	53,200	103
1985	26	9						9,347	183
1986	5	1						995	275
1992	8	2						6,963	253
1993	4	2						4,302	277
1994	4								
1995	3								
1996	1	1						2,313	365
1997	1								
Total	315	223	1	2	2	17	60	\$470,019	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1992	8	3					2	\$4,335	141
1993	12	5				1	2	5,936	133
1994	9	3						1,055	221
1995	2								
1996	1								
1997	1								
Total	33	11				1	4	\$11,326	

Mark Johnson

PGA TOUR			PLAYOFF RECORD: 0-0						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2001	1	1						\$13,600	
2003	1								
Total	2	1						\$13,600	

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1996	1								
1999	1	1						\$914	232
2000	1								
2001	21	8					1	21,508	134
2002	1	1						1,564	286
2003	1	1						1,634	306
Total	26	11					1	\$25,620	

PGA TOUR and Nationwide Tour Career Summaries

Rick Karbowski

PGA TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1981	1								
1983	1								
1984	1								
1985	1								
Total	4								

Tom Kite

PGA TOUR

PLAYOFF RECORD: 6-4

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1971A	1	1							
1972A	4	4					2		
1972	2	2						\$2,132	216
1973	34	31				2	15	51,219	55
1974	28	27			1	8	18	78,677	25
1975	26	21		1		9	14	87,046	18
1976	27	25	1			8	15	116,181	20
1977	29	27		1	3	7	16	125,204	14
1978	28	25	1	1	3	8	15	161,370	11
1979	28	24			3	11	15	166,878	17
1980	26	22		1		10	18	152,490	20
1981	26	26	1	3	3	21	24	375,699	1
1982	25	24	1	4	1	15	17	341,081	3
1983	25	21	1	2		8	16	257,066	9
1984	25	21	2	1		10	14	348,640	5
1985	24	21	1	1	1	6	11	258,793	14
1986	26	24	1	1	1	9	13	394,164	7
1987	24	21	1	2		11	18	525,516	8
1988	25	21		3	1	10	16	760,405	5
1989	23	23	3	1		10	14	1,395,278	1
1990	22	21	1		1	9	15	658,202	15
1991	25	19	1	1	1	4	9	396,580	39
1992	23	22	2	1	1	9	17	957,445	6
1993	20	14	2	2		8	10	887,811	8
1994	23	18		1	1	8	12	658,689	22
1995	25	21				1	4	178,580	104
1996	21	15		1		1	5	319,326	66
1997	22	15		1		5	8	631,252	35
1998	22	12					3	161,295	159
1999	21	7					1	85,630	200
2000	6	6					1	121,605	186
2001	5	3				1	1	211,252	168
2002	5	2					1	54,350	214
2003	1								
2004	1	1						17,304	247
2005	12	3					1	103,429	217
Total	710	590	19	29	22	209	359	\$11,041,042	

Kenny Knox

PGA TOUR

PLAYOFF RECORD: 1-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1980	6	4						\$3,082	216
1982	22	7						6,919	194
1983	1								
1984	25	9					2	15,606	168
1985	26	12				1	2	26,968	146
1986	31	26	1			7	12	261,608	24
1987	34	23	1		1	2	9	200,783	55
1988	36	20			1	4	9	168,099	70
1989	32	24			1	5	8	230,012	62
1990	30	19	1		1	2	4	209,679	73
1991	33	25		1		5	13	423,025	32
1992	32	9						24,889	203
1993	21	2						3,630	282
1994	15	5					1	23,872	218
1995	11	2						9,010	262
1996	4								
1997	4								
1998	1								
1999	6								
2000	2								
2002	1								
2004	1								
2005	1								
Total	375	187	3	1	4	26	60	\$1,607,180	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1993	1								
1994	5	1						\$910	226
1995	5								
1996	1								
2000	11								
2004	7	1						1,384	355
Total	30	2						\$2,294	

Massy Kuramoto

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1993	21	11					3	\$74,133	162
1994	1								
1995	2			1				2,460	334
1996	3			3				13,214	261
1997	2								
Total	29		15			1	3	\$89,806	

Wayne Levi

PGA TOUR

PLAYOFF RECORD: 2-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1976	1	1						\$1,412	220
1977	7	7					3	8,136	162
1978	16	16	1		1	1	5	25,039	100
1979	24	24	1	1		6	14	141,612	20
1980	32	19	1			5	10	120,145	32
1981	30	24				2	11	62,177	70
1982	27	22	2	1	1	9	18	280,681	8
1983	22	20	1		1	6	13	193,252	22
1984	28	22	1	1		7	16	252,921	20
1985	23	21	1			5	14	221,425	22
1986	28	20				5	9	154,777	59
1987	27	16		2		5	7	203,322	53
1988	23	19		1		4	8	190,073	61
1989	26	17		1	1	7	11	499,292	16
1990	23	14	4		1	5	6	1,024,647	2
1991	25	12			1	3	6	195,861	87
1992	25	17				3	7	237,935	65
1993	22	15				2	6	179,521	95
1994	24	17				4	7	200,476	91
1995	20	6					2	46,095	208
1996	20	15					6	194,999	108
1997	20	12				3	4	195,820	118
1998	9	2						4,900	313
1999	17	7						36,138	235
2000	4	3						14,144	234
2001	2	1						3,880	255
2003	1	1							
2004	1	1					1	28,163	239
2005	1	1						6,926	263
Total	528	372	12	7	6	84	184	\$4,723,768	

Bruce Lietzke

PGA TOUR

PLAYOFF RECORD: 6-6

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1975	14	8				5	6	30,780	74
1976	31	25			2	6	13	69,230	39
1977	27	25	2	2		7	18	202,156	5
1978	27	19	1	1		7	11	113,905	18
1979	27	23	1	2		10	17	198,439	8
1980	24	19	1	1		6	15	163,884	16
1981	24	22	3	2	1	13	18	343,446	4
1982	24	21	1	1		6	14	217,447	14
1983	20	18			2	6	11	153,255	32
1984	21	18	1	3	1	7	12	342,853	6
1985	18	13				5	9	136,992	59
1986	22	20				5	10	183,761	47
1987	21	15				2	9	154,383	68
1988	25	20	1	2	1	10	12	500,815	19
1989	20	18			2	3	9	305,987	36
1990	18	16			3	4	11	329,294	41
1991	19	16		1	1	7	13	566,272	19
1992	18	17	1	2		7	12	703,805	16
1993	16	10				2	4	163,241	101
1994	18	13	1			4	10	564,926	28
1995	16	12		1		2	5	269,394	70
1996	16	10				1	4	122,941	150
1997	9	7					1	42,880	212
1998	10	6		1		1	3	377,188	79
1999	9	4						59,487	221
2000	9	5				1	2	149,196	178
2001	2	1						8,840	242
Total	505	401	13	19	13	127	249	\$6,474,794	

PGA TOUR and Nationwide Tour Career Summaries

Bill Longmuir

PGA TOUR		PLAYOFF RECORD: 0-0							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	1	1						\$6,380	288
Total	1	1						\$6,380	

John Mahaffey

PGA TOUR		PLAYOFF RECORD: 3-2							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1970A	1	1							
1971	2	2							
1972	27	26		2	2	6	1	\$2,011	199
1973	32	30	1		1	12	21	106,819	12
1974	25	24		3	1	7	17	115,073	18
1975	21	21		4		10	16	141,471	8
1976	24	24		1		6	12	77,843	33
1977	5	5					4	9,847	152
1978	23	23	2		1	5	12	153,520	12
1979	16	16	1	1	1	2	5	90,193	42
1980	25	20	1		2	5	12	165,827	15
1981	26	15	1			5	10	128,795	24
1982	26	20		1		2	9	77,047	57
1983	28	20		1	1	4	9	126,915	44
1984	30	21	1	1	1	8	15	252,548	21
1985	29	26	1	4		9	18	341,595	9
1986	27	23	1	1		6	13	378,172	11
1987	29	23				6	13	193,938	57
1988	30	21			1	3	15	266,416	41
1989	31	24	1			2	8	400,467	29
1990	28	20		2		3	8	325,115	42
1991	21	13					2	64,403	159
1992	28	8				2	4	101,512	130
1993	27	11						36,913	192
1994	26	10					2	65,380	177
1995	25	15			1	2	2	156,608	120
1996	28	4					1	30,016	222
1997	21	1						2,850	333
1998	3	2						7,779	293
1999	1								
2002	1								
Total	666	469	10	20	12	105	237	\$3,876,852	

Graham Marsh

PGA TOUR		PLAYOFF RECORD: 0-0							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1974	3	3				1	1	\$9,424	131
1975	3	3				1	3	9,838	126
1976	3	3				2	2	12,757	130
1977	15	14	1		1	7	8	107,765	22
1978	15	15				2	9	46,143	72
1979	14	14				2	6	46,070	87
1980	4	3						3,858	209
1983	1	1					1		
1998	1								
Total	59	56	1		1	15	30	\$235,854	

Scott Masingill

NATIONWIDE TOUR									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000A	1								
2001	1								
Total	2								

James Mason

PGA TOUR		PLAYOFF RECORD: 0-0							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1989	1								
1991	1								
1992	1								
1997	2								
1998	1								
1999	2								
2000	1								
2001	1								
Total	10								

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	1								
1998	4								
Total	5								

Gary McCord

PGA TOUR		PLAYOFF RECORD: 0-0							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1973	1	1						\$499	265
1974	19	18				3	8	32,140	76
1975	22	20		1		4	8	43,028	59
1976	21	21				1	6	26,480	84
1977	23	23		1		5	9	46,318	65
1978	15	15					3	15,280	118
1979	17	17				1	4	36,843	105
1980	22	8					1	13,521	151
1981	24	13				1	4	20,722	131
1982	24	10				3	3	27,380	131
1983	29	16				1	6	55,756	94
1984	29	19				2	5	68,213	86
1985	28	13				1	1	32,198	140
1986	21	10				1	2	27,747	160
1987	11	2						3,689	240
1988	6	4					1	15,502	204
1989	9	5					1	29,629	181
1990	6	5					1	32,249	191
1991	8	3						7,365	241
1992	11	6				1	3	64,503	160
1993	8	5						16,456	225
1994	7	5					1	25,602	216
1995	5	1					1	15,813	245
1996	4	1						2,548	357
1997	4	1						2,880	332
1998	3								
1999	1								
Total	378	242		2		24	68	\$662,359	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1991	1	1	1			1	1	\$20,000	62
1992	1								
Total	2	1	1			1	1	\$20,000	

Mike McCullough

PGA TOUR		PLAYOFF RECORD: 0-0							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1972	1	1						\$227	331
1973	11	10				1	2	15,248	112
1974	22	18				2	7	27,044	84
1975	18	17			1	2	5	17,706	109
1976	24	23				2	7	29,492	76
1977	25	25		1		4	9	79,413	36
1978	19	19				5	12	56,066	58
1979	17	17				1	6	43,664	90
1980	18	11					4	19,588	128
1981	25	18					3	27,212	117
1982	27	12			1	1	4	43,207	101
1983	29	12				2	4	38,660	116
1984	32	19					1	21,031	153
1985	18	8					4	27,257	145
1986	30	19				1	7	60,586	127
1987	24	15			1	2	4	75,890	117
1988	33	13				1	1	27,561	181
1989	10	5					1	22,081	193
1990	5	3			1	1	1	20,870	210
1991	4	2				1	1	24,600	202
1992	3	1						722	312
1993	3	1						2,011	314
1994	3								
1995	2	1						2,376	335
1996	2								
Total	405	270		1	4	26	83	\$682,511	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	6	3				1	2	\$3,155	141
1991	10	6				1	6	9,442	101
1992	8	4					1	4,346	140
1993	2	1						836	223
1994	3	1						648	248
1995	3								
1996	1								
Total	33	15				2	9	\$18,427	

SECTION 6 CAREER SUMMARIES

PGA TOUR and Nationwide Tour Career Summaries

Bob Murphy

PGA TOUR										PLAYOFF RECORD: 1-5	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1966A	2	2					1				
1967A	3	3					1				
1968	26	25	2	1		7	19	\$104,040	8		
1969	25	24		1	1	5	12	52,679	33		
1970	27	24	1	3	2	11	13	110,215	6		
1971	25	21			2	6	13	59,791	33		
1972	26	24		1		10	12	78,433	26		
1973	27	27		2	2	5	14	88,709	23		
1974	15	15		1		4	8	55,762	42		
1975	20	20	1	1	1	6	10	127,471	11		
1976	19	19				6	10	47,627	60		
1977	20	20		1		6	10	52,874	58		
1978	23	22		1	1	6	11	73,598	34		
1979	19	19				4	11	66,916	62		
1980	28	24			1	8	13	106,874	41		
1981	28	21		1	1	3	14	87,192	50		
1982	24	13				2	4	30,952	123		
1983	27	19				3	6	63,403	82		
1984	26	15				1	3	35,344	133		
1985	21	13		1		2	3	99,031	79		
1986	26	16	1			3	6	182,673	49		
1987	25	14				1	4	64,110	128		
1988	28	9					1	23,875	191		
1989	8										
1990	1										
1992	4										
Total	523	409	5	14	11	99	199	\$1,642,330			

NATIONWIDE TOUR											
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1991	1										
1992	1										
Total	2										

Larry Nelson

PGA TOUR										PLAYOFF RECORD: 3-2	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1973	2	2					6	\$356	282		
1974	15	14				2	6	22,559	91		
1975	19	19				5	8	39,811	66		
1976	28	27		1		4	11	66,482	41		
1977	24	24		3	1	5	9	99,876	26		
1978	22	22			1	4	12	65,686	46		
1979	24	23	2	2	2	9	14	281,022	2		
1980	29	22	1		1	9	16	182,715	11		
1981	28	21	2			4	14	193,342	10		
1982	26	18		1		8	13	159,134	21		
1983	23	13	1			3	7	138,368	40		
1984	20	11	1			4	8	154,689	42		
1985	21	19				5	13	143,993	54		
1986	23	10			1	3	3	124,338	69		
1987	22	14	2	1		7	9	501,292	14		
1988	18	17	1	1	1	6	10	411,284	25		
1989	17	12		1		2	5	186,869	79		
1990	15	10				2	5	124,260	124		
1991	16	8			2	3	4	160,543	96		
1992	15	9				1	3	94,930	135		
1993	18	9					2	54,870	177		
1994	17	8				1	1	66,831	175		
1995	21	6				1	1	40,689	214		
1996	21	16				3	12	305,083	70		
1997	18	8		1		1	2	196,981	117		
1998	4	2						11,400	267		
1999	1										
2001	1										
2002	1										
Total	509	364	10	11	9	92	188	\$3,827,401			

Jack Nicklaus

PGA TOUR										PLAYOFF RECORD: 13-10	
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1958A	2	2					1				
1959A	7	5					1				
1960A	3	3		1		1	2				
1961A	6	6				3	4				
1962	26	26	3	3	4	16	22	\$61,869	3		
1963	22	21	5	2	2	17	21	100,040	2		
1964	25	25	4	6	3	17	24	113,285	1		
1965	23	23	5	4	1	17	17	140,752	1		

1966	18	18	3	3	3	12	16	111,419	2		
1967	21	19	5	2	3	13	14	188,998	1		
1968	19	19	2	3	1	12	18	148,168	2		
1969	23	21	3	1		10	15	131,990	3		
1970	21	19	3	2	2	10	14	105,229	9		
1971	18	18	5	3	3	15	15	241,873	1		
1972	19	19	7	3		14	16	316,911	1		
1973	18	18	7	1	1	16	17	305,463	1		
1974	18	18	2	3		12	17	234,455	2		
1975	16	16	5	1	3	14	16	298,149	1		
1976	16	15	2	2	1	11	15	266,439	1		
1977	18	16	3	2	1	14	16	284,509	2		
1978	15	13	4	2		10	12	256,672	4		
1979	12	12			1	3	6	59,434	71		
1980	13	12	2	1		3	8	172,386	13		
1981	16	15		3		8	13	178,213	16		
1982	15	12	1	3	2	7	11	232,645	12		
1983	15	14		3	1	8	11	256,158	10		
1984	13	13	1	2	1	6	12	272,595	15		
1985	15	14		2	1	4	8	165,456	43		
1986	15	11	1			4	7	226,015	34		
1987	11	9				1	5	64,686	127		
1988	9	5					2	28,845	177		
1989	10	9				2	4	96,595	129		
1990	9	6				1	1	68,045	160		
1991	8	7				1	4	123,797	122		
1992	8	3						14,868	223		
1993	10	4				1	1	51,532	182		
1994	8	1						11,514	248		
1995	11	4				1	1	68,180	179		
1996	6	3						37,779	208		
1997	7	4				1	1	85,383	174		
1998	5	3				1	1	128,157	172		
1999	2	1						5,075	322		
2000	8	2						17,244	229		
2001	4										
2002	1	1						8,910	241		
2003	4										
2004	2	1						11,130	251		
2005	3										
Total	594	506	73	58	34	286	389	\$5,734,322			

NATIONWIDE TOUR											
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
2003	1	1						\$2,113	293		
2004	1										
Total	2	1						\$2,113			

Lonnie Nielsen

PGA TOUR			PLAYOFF RECORD: 0-0							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1978	11	11					2	\$8,607	152	
1979	8	8				1	3	13,915	141	
1980	29	16				1	3	28,653	109	
1981	21	11					3	18,985	137	
1982	21	11					1	11,041	172	
1983	21	11						10,615	178	
1985	1	1					1	5,957	200	
1986	2	2					1	14,722	189	
1987	3	2						3,776	239	
1988	2	1						920	312	
1989	1									
1990	1									
1991	1	1						2,225	286	
1994	1									
1996	1									
Total	124	75				2	14	\$119,416		

SECTION 6 CAREER SUMMARIES

1997	2
1998	3
1999	3
2000	3
2001	4
2002	3
2003	2
2004	2
Total	734

PGA TOUR			PLAYOFF RECORD: 1-2								
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10		Top 25	Earnings	Rank	
1975A	5	5				1		3			
1975	1	1						1	\$3,250	173	
1976	22	21	2		1	8		15	153,103	10	
1977	14	14	2			6		8	98,152	27	
1978	22	22	1	3	1	9		16	172,999	10	
1979	21	21		3		11		15	193,707	11	
1980	26	21		3	2	12		21	222,976	6	
1981	24	24	2	3		11		20	280,627	6	
1982	22	18	1	3	2	10		15	280,141	9	
1983	17	9				1		3	28,890	136	
1984	18	7						3	41,746	118	
1985	19	7							7,792	188	
1986	8	1							1,445	260	
1987	6	2							2,116	265	
1988	9	1						1	10,075	213	
1989	20	5							9,168	213	
1990	17	9						1	26,953	200	
1991	18	3							6,249	248	
1992	14	5							10,971	236	
1993	2										
1994	8	3							6,513	268	
1995	22	12						1	62,001	186	
1998	2										
2000	1										
2001	3										
2002	5	2							15,372	235	
2003	3										
Total	349	213	8	15	6	70		123	\$1,634,246		

PGA TOUR			PLAYOFF RECORD: 0-0						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1985	2	1						\$880	259
1989	2	1						1,605	274
1990	8	5						37,330	185
1991	2	1				1	1	38,850	185
1992	7	5					2	75,946	151
1993	12	8				1	3	139,784	115
1994	17	15					15	147,308	121
1995	20	13				4	8	290,001	66
1996	22	13				1	7	227,763	99
1997	19	14		1		2	3	199,207	115
1998	17	12				1	6	240,551	121
1999	15	13				1	3	318,485	128
2000	18	11				1	5	393,316	123
2001	17	7				1	2	271,202	154
Total	178	119		1		15	46	\$2,382,228	

PGA TOUR			PLAYOFF RECORD: 14-10								
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10		Top 25	Earnings	Rank	
1949A	1	1									
1953A	2	1									
1954A	4	4					1	3			
1954	1										
1955	30	26	1		1	8		15	\$7,958	32	
1956	29	28	2	1		8		13	16,145	19	
1957	31	28	4		2	13		20	27,803	5	
1958	32	30	3	5	2	14		23	42,608	1	
1959	31	31	3	1	3	16		25	32,462	5	
1960	27	26	8	1	2	19		24	75,263	1	
1961	25	24	6	5	2	20		23	61,091	2	
1962	21	21	8	1		13		19	81,448	1	
1963	20	20	7	3		14		16	128,230	1	
1964	26	26	2	6	4	18		24	113,203	2	
1965	21	19	1	3		6		13	57,771	10	
1966	21	21	3	2	2	13		15	110,468	3	
1967	25	22	4	4	1	16		19	184,065	2	
1968	23	20	2	2		8		13	87,496	14	
1969	26	25	2		1	10		16	95,267	9	
1970	22	22	1	3	2	11		14	100,941	11	
1971	24	24	4		1	10		20	162,896	3	
1972	22	19		1	2	10		15	81,440	24	
1973	22	20	1		1	7		15	87,275	27	
1974	20	14				2		7	32,627	75	
1975	20	16			1	5		12	59,018	36	
1976	19	14						6	17,018	115	
1977	21	17						7	21,950	102	
1978	15	11				2		4	27,073	95	
1979	16	9						1	9,276	159	
1980	14	10						3	16,589	136	
1981	13	7							4,164	204	
1982	11	4						1	6,621	199	
1983	11	6					1	1	16,904	159	
1984	8	2							2,452	218	
1985	6	2							3,327	214	
1986	6										
1987	4	1							1,650	269	
1988	5										
1989	4	1							2,290	253	
1990	4										
1991	5	1						1	7,738	237	
1992	5										
1993	5	1							1,970	316	
1994	6										
1995	5										
1996	3										

PGA TOUR			PLAYOFF RECORD: 3-10							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10		Top 25	Earnings	Rank
1957	9	9			1	1		6	\$3,683	54
1958	14	13	1	2		9		11	18,591	12
1959	9	9	1	1		2		5	5,694	58
1960	13	13		1		5		13	13,879	28
1961	28	28	3	2	4	20		25	64,540	
1962	17	17	1	2	2	10		15	45,838	6
1963	22	22	1	6	1	18		21	55,455	5
1964	17	17	2	1	2	9		14	61,450	7
1965	12	12	1	2		7		10	69,964	5
1966	10	10			2	4		7	26,391	39
1967	14	14		1	2	8		12	55,821	18
1968	15	15	1	1		12		14	48,828	30
1969	16	16	1	3	3	10		13	122,884	4
1970	17	15	1	1	2	8		12	99,267	12
1971	14	14	2	2	1	8		8	119,355	5
1972	15	15	2	1		8		13	118,041	7
1973	9	9	1			3		7	47,752	59
1974	14	13	3			5		10	105,986	19
1975	15	14		2		4		8	73,943	27
1976	16	15			1	4		10	53,669	53
1977	17	17		2		8		12	112,485	21
1978	17	17	3			7		10	177,336	9
1979	8	7		2		3		6	74,482	53
1980	11	10			1	3		4	45,471	78
1981	15	9						3	22,483	123
1982	11	6						3	22,059	147
1983	11	9						2	20,567	147
1984	13	10		1		1		5	93,258	70
1985	8	4						1	11,032	175
1986	1									
1987	1	1							4,257	231
1988	2									
1989	2									
1990	1	1						1	11,000	225
1991	1									
1992	1									
1993	1	1							3,700	281
1994	1									
1995	2	1							7,935	269
1996	2									
1997	2									
1998	2	1							11,200	270
1999	2									
2000	2									
2001	2									

PGA TOUR and Nationwide Tour Career Summaries

Gary Player *continued*

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2002	1								
2003	1								
2004	1								
2005	1								
Total	436	384	24	33	22	177	281	\$1,834,482	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2004	1								
2005	1								
Total	2								

Dan Pohl

PGA TOUR									
PLAYOFF RECORD: 1-2									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1978	4	4						\$1,047	237
1979	12	12			1	3	5	38,393	99
1980	28	20		1	1	5	11	105,008	44
1981	29	20			1	6	8	94,303	42
1982	31	21		1	1	4	7	97,213	40
1983	27	20				6	8	89,830	62
1984	28	26			1	7	15	182,653	32
1985	27	22		1		7	17	198,829	27
1986	25	19	2	1		5	11	463,630	5
1987	26	24		1	2	9	19	465,269	17
1988	27	21		2		7	13	396,400	27
1989	19	15				4	5	195,789	74
1991	21	16				2	8	163,438	95
1992	19	12			1	1	5	131,486	110
1993	19	10				2	4	97,830	146
1994	15	6						21,734	221
1995	15	9				2	4	166,219	117
1996	18	11					3	100,562	162
1997	5	2						12,047	260
1998	9	3						11,523	266
1999	4	3						15,008	266
2000	5	3						28,776	225
2001	3								
2002	3	1					1	24,570	226
2003	2								
2004	3	1						10,706	252
Total	424	301	2	7	8	70	144	\$3,112,263	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000	8	2						\$3,100	218
2001	5	2						2,644	236
2002	1								
2003	3	2					1	6,161	220
2004	5	1					1	5,757	231
Total	22	7					2	\$17,662	

Don Pooley

PGA TOUR									
PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1976	18	7					1	\$2,139	204
1977	29	16				5	5	24,507	95
1978	29	15				1	9	31,945	85
1979	24	8					1	6,932	172
1980	27	22	1	1	1	7	12	157,973	18
1981	31	22				5	9	75,730	58
1982	29	18				5	10	87,962	49
1983	29	24		1		7	14	145,979	36
1984	24	19		1	1	3	9	120,699	54
1985	26	24				5	15	162,094	46
1986	27	24		1		9	13	268,274	22
1987	26	21	1	1		8	11	450,005	18
1988	23	17		1		7	9	239,534	46
1989	23	15			1	4	9	214,662	66
1990	24	14			1	3	6	192,570	83
1991	15	8					3	67,549	156
1992	16	12				1	5	135,683	107
1993	15	8			1	2	3	123,105	122
1994	5	3			1	1	1	76,978	171
1995	22	15			1	3	5	226,804	82
1996	21	12					3	94,351	169
1997	19	17				4	9	312,660	78
1998	20	9						48,547	205
1999	8	2						19,063	260
2000	7	2						10,872	238
2001	3								
2003	1								
2004	1								
Total	542	354	2	6	7	80	162	\$3,296,615	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
2000	1	1					1	\$3,840	213
2001	7	6				2	2	36,295	99
Total	8	7				2	3	\$40,135	

Tom Purtzer

PGA TOUR

PLAYOFF RECORD: 2-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1975	9	5						\$2,093	191
1976	22	13		1	1	2	7	26,683	82
1977	30	14	1		1	4	7	79,337	37
1978	31	24				6	12	58,618	56
1979	30	25		1		5	16	113,270	30
1980	29	18		2		5	10	118,185	34
1981	30	24			3	6	13	122,812	27
1982	29	25				4	15	100,118	37
1983	27	20				4	12	103,261	55
1984	29	20	1			2	10	164,244	39
1985	26	18					3	49,979	119
1986	31	26				10	17	218,280	37
1987	26	21				1	8	123,287	85
1988	24	17	1			3	7	197,740	57
1989	24	16				2	7	154,868	88
1990	24	15			1	3	10	285,176	49
1991	25	19	2	1		4	11	750,568	4
1992	25	18				1	6	166,722	93
1993	21	10				1	5	107,570	136
1994	22	13			1	2	7	187,307	94
1995	19	12					4	120,717	144
1996	23	18		1	1	3	8	396,444	51
1997	23	11				1	3	161,393	133
1998	16	4				1	1	101,989	181
1999	21	6						30,782	242
2000	21	8					2	170,683	170
2001	16	3						21,904	226
2005	1	1					1	58,240	227
Total	654	424	5	6	8	70	202	\$4,192,268	

Dana Quigley

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1978	6	6				1	1	\$3,475	184
1979	15	14				1	4	18,073	126
1980	27	17				2	4	31,509	103
1981	23	13				2	3	15,605	147
1982	13	3				1	1	11,798	171
1983	1	1					1	5,425	200
1984	1								
1986	1								
1987	1								
1988	1								
1990	2								
1991	1	1						2,140	288
1992	1								
1993	2	1						2,353	307
1994	1	1						1,920	321
1995	3								
1996	1								
Total	100	57				7	14	\$92,298	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1995	1								
1996	1								
1997	2								
Total	4								

Mike Reid

PGA TOUR

PLAYOFF RECORD: 1-3

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1976A	1	1							
1977	24	24				2	8	\$26,314	91
1978	16	16		1		2	4	37,420	80
1979	25	25			1	1	13	64,046	66
1980	28	27			4	13	16	206,097	9
1981	26	19			1	5	12	93,037	44
1982	27	22			1	3	9	80,167	52
1983	24	17				4	10	99,135	58
1984	26	22			2	4	12	134,672	49
1985	26	22		2		3	11	169,871	40

PGA TOUR and Nationwide Tour Career Summaries

1986	25	20			1	3	10	135,143	66
1987	30	20	1			6	13	365,334	24
1988	23	18	1	1	1	5	10	533,343	15
1989	22	17		1	1	7	9	401,665	28
1990	19	14		1		3	5	249,148	60
1991	20	15				2	5	152,678	98
1992	25	15			1	1	3	121,376	117
1993	5	1						5,125	270
1994	22	13				2	6	154,441	119
1995	23	9				2	2	102,809	159
1996	23	14				1	4	161,284	134
1997	25	15		1		3	6	325,551	73
1998	26	13				2	3	238,505	123
1999	22	17			1	3	5	482,867	81
2000	23	14				1	4	299,138	135
2001	13	5						47,608	216
2002	4								
2003	2								
Total	575	415	2	7	14	78	180	\$4,686,774	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	1	1				1	1	\$2,500	156
2002	1								
2003	9	3					1	14,319	172
2004	5	2						3,159	267
Total	16	6				1	2	\$19,978	

Jack Renner

PGA TOUR PLAYOFF RECORD: 1-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1974A	1	1							
1977	6	6				1	3	\$12,837	129
1978	22	21		1	1	5	13	73,996	33
1979	23	23	1	1	1	6	9	182,808	14
1980	28	16		1	1	5	7	97,501	45
1981	29	24	1	1		9	14	193,292	11
1982	26	21			1	3	12	95,589	42
1983	26	20		2		4	12	133,290	41
1984	25	19	1	1	1	6	11	260,153	19
1985	25	17		1		7	9	202,761	26
1986	27	14				3	7	84,028	100
1987	26	20				1	8	92,289	102
1988	29	18				2	3	82,047	128
1989	4								
1990	5	2						7,451	241
1991	8	6						13,612	222
1992	5	2				1	1	13,511	225
1993	3								
1994	4	1						2,819	297
1995	1								
1996	5	1					1	17,500	250
1997	1								
1998	3	1						2,697	347
1999	4	1						10,909	282
2000	3								
2001	1								
2002	1								
2003	1								
Total	342	234	3	8	5	53	110	\$1,579,090	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	2	2						\$1,350	184
1991	3	1						710	268
1992	3	1						975	232
1993	4	3					1	3,292	166
1994	3	1						762	233
1995	2								
1996	1								
1997	1	1						400	276
2000	2								
2001	1								
2002	2								
2003	1								
Total	25	9					1	\$7,489	

Loren Roberts

PGA TOUR

PLAYOFF RECORD: 2-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1981	21	8					2	\$8,935	177
1982	2								
1983	24	8						7,724	189
1984	26	14				3	7	67,515	88
1985	32	22			1	3	5	92,761	83
1986	33	20				2	5	53,655	133
1987	31	13					4	57,489	138
1988	29	19				3	13	136,890	89
1989	30	28				5	11	275,882	46
1990	30	26			1	7	14	478,522	24
1991	29	23				4	12	281,174	58
1992	28	23		1	1	3	12	338,673	43
1993	28	19			1	4	9	316,506	53
1994	22	19	1	3	1	9	12	1,015,671	6
1995	23	19	1	1	1	5	10	678,335	27
1996	24	19	2			3	11	725,231	27
1997	24	17	1	1	1	9	14	1,089,140	15
1998	22	18				3	10	467,285	60
1999	26	20	1			7	10	1,258,745	30
2000	24	21	1		2	9	15	1,932,280	18
2001	25	17				2	6	584,072	86
2002	25	21	1	2		5	11	1,919,047	28
2003	24	21		1		3	10	1,297,739	52
2004	22	19			1	2	12	998,677	78
2005	18	11		1		2	6	874,330	93
Total	622	445	8	10	10	93	221	\$14,956,278	

Chi Chi Rodriguez

PGA TOUR

PLAYOFF RECORD: 3-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1960	6	6				1	2	\$2,137	94
1961	15	14					3	2,269	101
1962	13	12			1	2	5	6,389	68
1963	15	14	1			3	12	17,674	48
1964	20	20	2	2	1	8	12	48,339	9
1965	14	14		2	1	4	9	26,568	37
1966	21	21		2		5	10	35,616	29
1967	21	21	1			2	11	48,608	24
1968	21	21	1	2		5	9	56,692	25
1969	28	25		1	1	5	14	50,727	36
1970	23	18			1	7	10	45,701	41
1971	27	21				4	7	27,597	73
1972	30	27	1	1	2	10	17	108,166	12
1973	19	19	1		1	5	13	88,850	22
1974	24	22				6	12	56,151	41
1975	14	12					3	13,956	115
1976	16	16				3	7	29,871	75
1977	19	17			1	4	10	56,018	55
1978	20	20				2	8	39,565	78
1979	18	17	1			2	7	58,225	72
1980	27	14				3	4	35,906	94
1981	23	13		1		3	6	65,152	69
1982	23	7						7,119	189
1983	21	8					1	8,190	187
1984	23	13				1	1	30,989	137
1985	21	8				1	4	38,956	134
1986	2	2				1	1	16,145	185
1987	1								
1991	1								
1997	1								
Total	527	422	8	11	9	87	198	\$1,037,106	

Jay Sigel

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1979A	2	2					1		
1980A	1	1							
1981A	2	2							
1982A	2	1							
1983A	2								
1984A	2	1							
1985A	2	2							
1986A	1								
1987A	1								
1988A	1	1							
1989A	1								
Total	17	10					1		

PGA TOUR and Nationwide Tour Career Summaries

Scott Simpson

PGA TOUR		PLAYOFF RECORD: 2-3									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1976	1	1									
1978	1	1					1	\$3,100	189		
1979	30	22				3	7	53,084	74		
1980	30	23	1	1		4	10	141,323	24		
1981	30	21		1	1	3	14	108,793	34		
1982	26	21		2		4	12	146,903	24		
1983	26	23		1		5	12	144,172	38		
1984	27	23	1		1	8	14	248,581	22		
1985	26	23			2	5	14	171,245	39		
1986	23	18		1	1	3	9	202,223	41		
1987	25	22	2		1	10	13	621,032	4		
1988	23	13				1	6	108,301	106		
1989	22	15	1			3	7	298,920	40		
1990	20	12		1	1	3	6	235,309	63		
1991	18	14		1	1	3	9	322,936	51		
1992	22	15				1	6	155,284	97		
1993	22	20	1	1	1	5	9	707,166	14		
1994	21	15		1		2	6	307,884	56		
1995	25	19		3		6	12	795,798	17		
1996	22	14		1	1	4	5	309,648	68		
1997	25	16					3	128,448	149		
1998	20	8	1			1	2	449,777	64		
1999	20	8				1	3	179,006	164		
2001	22	13		1		1	3	512,530	96		
2002	25	6					2	122,115	195		
2003	18	5						78,153	217		
2004	18	9				1	2	190,986	192		
2005	9	3						35,556	235		
Total	597	403	7	15	10	77	187	\$6,778,273			

NATIONWIDE TOUR											
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
2003	1	1						\$1,520	313		
Total	1	1						\$1,520			

Tim Simpson

PGA TOUR		PLAYOFF RECORD: 0-2									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1977	7	7					1	\$2,778	201		
1978	20	19				5	8	38,714	79		
1979	20	19				1	6	36,223	106		
1980	27	15				2	2	27,172	114		
1981	32	22				3	7	62,063	71		
1982	33	24				3	8	62,153	74		
1983	32	18				3	10	96,419	59		
1984	30	21		1	1	6	11	157,082	41		
1985	31	23	1		1	4	7	164,702	44		
1986	31	23		1	1	7	11	240,911	31		
1987	31	26				3	11	168,261	62		
1988	31	19				4	11	200,748	56		
1989	30	25	2	2	1	8	20	761,597	6		
1990	26	22	1	1		12	19	809,772	8		
1991	25	16			1	3	4	196,582	85		
1992	24	11					3	85,314	144		
1993	27	18				1	5	111,436	134		
1994	31	16				1	5	126,861	134		
1995	1	1						2,688	329		
1996	8	4						13,953	258		
1997	25	7					1	33,166	224		
1998	3	2						7,423	298		
Total	525	358	4	5	5	66	150	\$3,406,017			

NATIONWIDE TOUR											
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1993	1	1			1	1	1	\$9,375	110		
1995	21	13		2	1	6	8	82,164	19		
1996	10	6					3	10,012	126		
1998	2	2						484	284		
2004	16	5					3	22,532	140		
Total	50	27		2	2	7	15	\$124,566			

Des Smyth

PGA TOUR		PLAYOFF RECORD: 0-0									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1988	1										
1996	1										
1998	1	1					1	\$38,904	217		
1999	1										
2001	1	1					1	57,310			
2002	1	1						37,925			
Total	6	3					2	\$134,139			

J.C. Snead

PGA TOUR		PLAYOFF RECORD: 3-1									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1968	5	5					1	\$690			
1969	10	8			1	2	3	10,140	111		
1970	17	14				1	3	10,052	115		
1971	27	24	2	1		6	12	88,085	15		
1972	34	28	1		1	7	15	83,075	22		
1973	25	25		1	1	9	17	100,285	14		
1974	27	27		3	2	11	20	146,674	7		
1975	23	22	1		1	7	12	91,822	17		
1976	25	25	2	2	1	9	15	192,646	6		
1977	26	26			1	4	10	68,975	46		
1978	20	20		1		5	9	63,561	48		
1979	27	26			2	6	16	129,585	24		
1980	32	26				3	12	76,791	55		
1981	31	20	1			5	14	126,175	26		
1982	33	25				3	13	96,756	41		
1983	30	23				4	11	111,895	51		
1984	30	17			1	1	4	66,224	89		
1985	29	18				2	4	65,697	104		
1986	31	20		1	1	3	3	147,882	63		
1987	28	17	1	1		3	5	234,837	41		
1988	28	15				2	5	97,762	115		
1989	25	17				1	6	124,004	111		
1990	22	14					1	53,231	174		
1991	2										
Total	587	462	8	10	12	94	211	\$2,197,545			

Craig Stadler

PGA TOUR			PLAYOFF RECORD: 3-3							
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1974A	1	1				1	1			
1975A	1	1					1			
1976	9	5						\$2,702	194	
1977	32	20				5	11	42,949	66	
1978	28	21				6	12	63,486	49	
1979	33	24				4	11	73,392	55	
1980	24	21	2	1		7	11	206,291	8	
1981	28	21	1	2	3	8	12	218,829	8	
1982	25	23	4	2		11	18	446,462	1	
1983	27	20		2	1	11	14	214,496	17	
1984	22	20	1		3	8	16	324,241	8	
1985	24	20		3		8	14	297,926	11	
1986	26	17			1	8	10	170,076	53	
1987	22	17		1		6	11	235,831	39	
1988	21	16			2	5	11	278,313	37	
1989	22	20		1	1	4	13	409,419	25	
1990	19	16			1	5	9	278,482	52	
1991	21	16	1	1	1	7	12	827,628	2	
1992	25	18	1			4	10	487,460	28	
1993	24	17		2	1	5	7	553,623	29	
1994	22	15	1	1		4	8	474,831	32	
1995	21	15			1	4	9	402,316	45	
1996	18	12	1			1	4	336,820	58	
1997	21	16		2		6	9	525,304	41	
1998	18	15				2	7	350,091	85	
1999	17	11			1	1	6	454,091	87	
2000	21	13		1		2	6	631,752	74	
2001	19	6				1	1	196,073	174	
2002	22	13				1	6	505,778	127	
2003	10	4	1			1	1	584,830	113	
2004	6	4					1	137,475	205	
2005	6	5				1	2	256,110	185	
Total	635	463	13	19	16	137	264	\$9,987,078		

PGA TOUR and Nationwide Tour Career Summaries

1979	18	17				1	5	35,601	107
1980	24	13					3	23,652	120
1981	23	10				1	3	25,747	119
1982	20	9				2	2	20,676	151
1983	17	11						11,204	177
1984	19	8	1			1	2	33,613	135
1985	16	7						8,294	186
1986	17	8						11,882	198
1987	18	11						18,206	188
1988	13	6						14,847	206
1989	10	4				1	1	33,240	180
1990	12	3						5,691	244
1991	14								
1994	2	1						3,845	288
1995	1	1						3,122	318
1997	2								
1998	1								
1999	2	1					1	20,920	254
2001	1								
Total	556	420	10	9	6	87	185	\$1,303,281	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1992	2								
Total	2								

Curtis Strange

PGA TOUR PLAYOFF RECORD: 6-3

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1975A	1	1							
1976A	1	1					1		
1976	1	1						\$375	267
1977	18	11		1		2	3	30,928	81
1978	28	16				3	7	29,346	89
1979	34	24	1		1	9	16	138,368	21
1980	30	27	2	1	2	9	21	271,888	3
1981	28	23		1	3	12	19	201,513	9
1982	29	26		2	3	12	19	263,378	10
1983	28	22	1	1	1	6	14	200,116	21
1984	26	23	1		3	9	18	276,773	14
1985	25	22	3	2		7	12	542,321	1
1986	25	19	1			6	12	237,700	32
1987	27	23	3	1	1	11	16	925,941	1
1988	24	21	4			6	12	1,147,644	1
1989	21	20	1	1	3	9	16	752,587	7
1990	20	17				6	10	277,172	53
1991	20	13		2		3	5	336,333	48
1992	17	13				2	6	150,639	99
1993	24	16			1	5	8	262,697	63
1994	23	18			1	5	9	390,881	41
1995	24	17			1	4	9	358,175	49
1996	24	15				1	4	181,883	116
1997	20	12		1		1	3	171,092	129
1998	16	8					1	78,836	192
1999	16	7					3	118,138	183
2000	12	7					1	90,387	197
2001	11	3				1	1	148,632	188
2002	11	2						16,207	234
2003	8								
2004	4								
Total	596	428	17	13	20	129	246	\$7,599,951	

Ron Streck

PGA TOUR PLAYOFF RECORD: 0-1

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1977	11	11					2	\$10,057	149
1978	8	7	1			1	3	46,618	70
1979	15	14				1	3	37,893	103
1980	34	22				4	7	51,728	74
1981	29	20	1			4	11	114,895	29
1982	29	20		1		2	5	67,962	61
1983	26	18				4	9	68,950	77
1984	31	19				2	7	72,235	81
1985	27	23		1		5	6	142,848	55
1986	25	11				1	2	21,605	173
1987	31	21					4	61,756	133
1988	21	12					1	31,094	170
1989	11	7				1	4	50,444	164
1990	7	3					1	10,356	229
1991	6	2					1	13,914	221
1992	6	3						9,917	244
1993	2	1						885	328
1994	4	1						2,189	312
1995	1								

1996	1								
1997	1								
1999	3								
Total	329	215	2	2		25	66	\$815,348	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	13	10			1	6	8	\$24,547	41
1991	14	9		1		3	7	22,345	55
1992	11	8				1	4	12,179	96
1993	21	16	1	1		2	10	65,718	21
1994	8	4					1	2,945	163
1995	1								
1997	2	1						360	284
1999	1								
2000	1								
2002	3								
Total	75	48	1	2	1	12	30	\$128,094	

Mike Sullivan

PGA TOUR

PLAYOFF RECORD: 0-4

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1977	7	7				1	1	\$11,170	142
1978	16	16		1		3	8	41,184	75
1979	18	16				2	7	38,596	97
1980	28	19	1	2	1	8	11	147,759	22
1981	31	23		1	1	4	11	94,844	41
1982	29	19				1	6	37,957	110
1983	28	19			1	3	10	93,437	60
1984	25	18				5	9	111,415	63
1985	26	12				2	6	45,032	127
1986	25	22		1		3	8	150,407	62
1987	26	16				1	6	79,456	112
1988	30	17				2	6	115,994	99
1989	24	17	1			2	5	273,962	47
1990	27	16				1	3	80,038	147
1991	29	16					5	106,048	133
1992	28	13				2	3	115,441	121
1993	15	9					2	68,587	167
1994	26	11	1	1		2	3	298,586	60
1995	26	17				1	3	167,486	113
1996	28	17				1	2	126,069	147
1997	15	5					2	43,122	211
1998	8	2					1	21,582	241
1999	7	2						17,105	265
2000	3	2						10,458	239
2001	2								
2002	3								
2003	1								
2004	1							5,520	263
Total	532	332	3	6	3	44	118	\$2,301,255	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1997	5	3					1	\$5,603	148
1998	20	13		1	1	5	6	67,548	41
1999	15	10					2	14,384	109
2000	15	4					1	9,343	177
2001	11	6					2	21,667	133
2002	15	5						7,818	189
2003	21	5			1	1	2	41,752	96
2004	15	3				1	1	26,089	130
Total	117	49		1	2	7	15	\$194,202	

Bruce Summerhays

PGA TOUR

PLAYOFF RECORD: 0-0

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1963A	1	1							
1973	1	1						\$323	287
1974	2	2			1	1	1	7,564	145
1976	2	2						721	242
1977	1	1						244	295
1980	1								
1981	1	1						750	281
Total	9	8			1	1	1	\$9,602	

NATIONWIDE TOUR

Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1990	1								
1991	1	1						\$700	271
1992	1								
1993	1								
Total	4	1						\$700	

PGA TOUR and Nationwide Tour Career Summaries

Doug Tewell

PGA TOUR										
PLAYOFF RECORD: 1-0										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1974	1	1						\$75	289	
1975	14	5						1,812	197	
1976	16	5				1	2	3,640	184	
1977	23	17				2	5	33,162	76	
1978	26	15				1	2	16,629	114	
1979	26	17		1	1	5	10	84,500	44	
1980	26	19	2			5	10	161,684	17	
1981	27	17				1	7	41,540	95	
1982	25	20				4	8	78,770	53	
1983	27	18				4	12	112,367	49	
1984	25	18			1	5	9	117,988	57	
1985	25	18		1		4	9	137,426	58	
1986	30	20	1	1	1	10	15	310,285	18	
1987	25	14	1			4	6	150,116	71	
1988	27	16		1		3	8	209,196	53	
1989	25	16		1		1	5	174,607	83	
1990	26	14			1	2	6	137,795	112	
1991	22	13				2	6	137,360	111	
1992	23	17					7	159,856	96	
1993	20	11				1	6	132,478	117	
1994	27	18				3	7	177,388	102	
1995	21	7					2	45,878	209	
1997	10	4						15,374	249	
1998	15	9				2	3	200,466	135	
1999	9	7						65,152	216	
2002	1	1						8,080	243	
2005	1	1						10,088	256	
Total	543	338	4	5	4	60	145	\$2,723,711		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1998	1	1				1	1	\$10,969	120	
1999	1									
Total	2	1				1	1	\$10,969		

Leonard Thompson

PGA TOUR										
PLAYOFF RECORD: 0-0										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1971	5	4				1	3	\$6,056	145	
1972	18	17		1	1	4	8	39,282	60	
1973	33	31			2	7	15	87,626	26	
1974	25	23	1		1	7	16	120,110	14	
1975	25	24				4	12	48,749	48	
1976	28	27				1	7	26,566	83	
1977	25	25	1	1		7	9	107,292	23	
1978	27	27				4	10	52,231	64	
1979	23	22				5	13	90,465	41	
1980	28	23		2		7	13	138,826	25	
1981	30	22				5	12	95,517	40	
1982	35	22				2	10	60,998	75	
1983	28	19				4	8	76,326	69	
1984	34	21				3	3	36,920	126	
1985	27	14		1		1	4	48,395	122	
1986	32	15			2	3	4	83,420	102	
1987	34	18				3	3	52,326	147	
1988	36	17				2	4	84,659	123	
1989	32	16	1			2	5	261,397	52	
1990	31	15				1	2	78,017	148	
1991	29	12				2	4	114,275	128	
1992	27	9						30,540	196	
1993	12	5						15,153	228	
1994	11	7					2	32,992	207	
1995	5									
1996	11	3					1	29,790	223	
Total	651	438	3	5	6	69	168	\$1,819,028		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1993	2	2					1	\$2,325	176	
1994	5	4						2,565	169	
1995	4									
1996	6	1				1	1	9,000	129	
Total	17	7				1	2	\$13,890		

Rocky Thompson

PGA TOUR										
PLAYOFF RECORD: 0-0										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1964	6	6					2	\$1,152	169	
1965	14	14				1	4	6,879	90	
1966	20	20				2	6	11,354	79	
1967	20	20			1	2	6	16,373	68	
1968	23	15			2	3	6	20,685	64	
1969	15	13		1		1	3	19,430	77	
1970	20	16		1		1	7	14,376	101	

1971	11	8						2	3,624	171
1972	7	6						2	2,600	203
1973	11	10						3	7,746	148
1974	4	4							1,796	198
1975	4	4						1	3,077	177
1976	6	5							1,055	230
1978	2	1						1	3,063	190
1979	6	6							3,306	211
1980	10	2						1	1,029	259
1982	11	1						1	6,910	195
1983	2	1							1,898	229
1984	2									
1985	4									
1986	2									
1987	5	1							2,858	247
1988	6									
1989	9	4							4,683	238
1990	1	1							3,333	261
1992	1									
Total	222	158	2	3	10	45		\$146,391		

Jim Thorpe

PGA TOUR										
PLAYOFF RECORD: 0-1										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1976	3	3				1	1	\$2,000	208	
1979	18	18		1		2	6	48,986	80	
1980	25	15				2	5	33,671	101	
1981	29	16				1	6	43,011	94	
1982	29	21				3	7	66,379	64	
1983	31	21		2		3	9	118,197	46	
1984	29	21			1	5	11	135,818	48	
1985	28	21	2	1		6	9	379,091	4	
1986	27	20	1	1		7	11	326,087	15	
1987	22	9				1	4	57,198	139	
1988	10	3						4,028	252	
1989	29	11		1		1	4	104,704	123	
1990	28	16		1		1	8	211,297	70	
1991	27	13					1	46,039	179	
1992	21	6					1	28,235	200	
1993	19	9					4	70,376	166	
1994	26	14				3	6	185,714	95	
1995	15	3						12,945	251	
1996	22	8						25,130	230	
1997	12	5					1	32,680	225	
1998	9	1						3,980	326	
Total	459	254	3	7	1	36	94	\$1,935,566		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1993	2									
1997	1									
1998	2	2				1	1	\$9,563	130	
1999	2	1						473	269	
Total	7	3				1	1	\$10,035		

Lee Trevino

PGA TOUR			PLAYOFF RECORD: 5-5						
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank
1962	2	2							
1966	1	1						\$600	193
1967	11	11				4	8	26,473	45
1968	25	24	2	2	1	11	20	125,676	6
1969	27	25	1	1	4	11	18	103,628	7
1970	29	26	2	2	3	12	19	146,593	1
1971	25	24	6	2	3	14	20	227,132	2
1972	30	29	4	3	2	13	19	207,255	2
1973	26	24	2	3	3	10	19	205,104	4
1974	25	23	2	3		13	18	199,798	3
1975	23	23	1		2	10	18	134,206	9
1976	18	18	1	1	1	8	14	136,964	13
1977	18	18	1			3	9	85,108	33
1978	25	25	1	5	1	12	19	228,723	6
1979	21	21	1	4		10	15	238,732	4
1980	21	21	3	3	1	13	16	385,814	2
1981	21	17	1			4	13	134,801	23
1982	19	9				1	5	34,293	115
1983	16	14		2		3	8	111,100	52
1984	16	11	1	1		4	7	282,907	12
1985	12	9		1		4	6	140,883	56
1986	13	11				2	6	86,315	98
1987	11	5				2	2	51,212	152
1988	10	6					2	26,286	184
1989	14	9				2	4	118,628	114
1990	3	2					1	14,500	219
1991	2	1						3,533	261
1995	1								
2000	1								
Total	466	409	29	33	21	166	286	\$3,478,328	

PGA TOUR and Nationwide Tour Career Summaries

Howard Twitty

PGA TOUR										
PLAYOFF RECORD: 1-0										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1974	1	1						\$322	261	
1975	6	5				2	2	8,212	138	
1976	19	19		1		3	11	54,268	51	
1977	23	22			1	2	14	60,091	49	
1978	26	26		1	1	7	15	92,409	25	
1979	25	25	1	1		8	13	179,619	15	
1980	31	23	1	1	2	6	9	166,190	14	
1981	35	22				2	6	52,183	81	
1982	36	20				2	7	57,355	80	
1983	34	16					1	20,000	150	
1984	31	20				1	5	51,971	106	
1985	34	21			1	1	5	92,958	82	
1986	30	25				3	11	156,119	57	
1987	29	20		1		3	8	169,442	61	
1988	34	21				2	6	87,985	119	
1989	25	17					4	107,200	119	
1990	33	17				2	7	129,444	120	
1991	30	22				2	11	226,426	74	
1992	28	15		1		3	7	264,042	57	
1993	28	20	1			2	9	416,833	34	
1994	28	17				1	3	131,408	130	
1995	29	16				1	6	140,695	137	
1996	8	3						13,738	259	
1997	17	8						25,766	233	
1998	15	1						8,874	288	
1999	2									
2003	1									
Total	638	422	3	6	6	53	160	\$2,713,551		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1997	2	1						\$1,499	206	
1998	1									
Total	3	1						\$1,499		

Bobby Wadkins

PGA TOUR										
PLAYOFF RECORD: 0-2										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1975	28	18				1	6	\$23,330	90	
1976	36	23					4	23,511	93	
1977	33	20					3	20,867	104	
1978	32	23		1	1	5	10	70,426	41	
1979	32	21		2	1	7	12	121,373	28	
1980	35	23				2	9	56,728	68	
1981	34	25				2	7	58,346	74	
1982	34	26				2	12	69,400	60	
1983	33	22				1	6	56,363	92	
1984	31	22			1	3	9	108,335	67	
1985	31	22		1		1	3	84,542	90	
1986	31	25			1	7	15	226,079	33	
1987	30	22		1		7	17	342,173	25	
1988	31	25				3	13	193,022	59	
1989	31	22			1	1	7	152,184	91	
1990	28	23				2	7	190,613	85	
1991	31	20				2	7	206,503	81	
1992	15	6					1	30,382	197	
1993	24	8					1	39,153	189	
1994	22	14		1		2	5	208,358	89	
1995	30	16			1	1	4	166,527	115	
1996	32	17				1	3	142,003	137	
1997	6	4					1	29,789	229	
1998	32	15					3	171,854	154	
1999	5	2						25,673	248	
2000	4									
2001	1	1						4,887	251	
Total	712	465		6	6	50	165	\$2,822,418		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1993	1									
1994	3	3						\$1,953	187	
1997	20	15		2		5	9	101,717	15	
1998	1	1					1	1,863	207	
1999	15	6		1		2	2	37,580	72	
2000	13	6				1	3	23,057	131	
2001	12	4				1	4	29,325	111	
Total	65	35		3		9	19	\$195,495		

Lanny Wadkins

PGA TOUR										
PLAYOFF RECORD: 3-3										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1969A	1	1								
1970A	1	1		1		1	1			
1971A	4	2					1			

1971	7	6				1	2		5	\$15,282	106
1972	33	27	1	2		1	8		18	113,063	10
1973	26	23	2	3		3	13		17	193,831	5
1974	27	15		1			2		6	45,660	57
1975	24	13				1	1		3	23,582	88
1976	28	19				1	3		6	42,850	64
1977	28	22	2	2			9		14	244,882	3
1978	24	16					5		9	53,811	62
1979	24	22	2				6		13	195,710	10
1980	27	18					6		8	67,778	60
1981	27	21					1		10	51,704	83
1982	26	21	3	1			9		12	306,827	7
1983	25	18	2	2		1	11		17	319,271	3
1984	23	19		1			7		10	198,996	29
1985	24	22	3	1			12		18	446,893	2
1986	26	24		2			5		11	264,931	23
1987	22	19	1	1	2		6		9	501,727	13
1988	24	23	2	1			6		15	616,596	10
1989	25	16					6		10	233,363	60
1990	23	18	1	2		1	6		10	673,433	13
1991	23	19	1	1	2		7		10	651,495	12
1992	24	19		1			2		9	366,837	40
1993	22	12				2	2		7	244,544	68
1994	25	9							2	54,114	185
1995	21	8					1		3	97,485	162
1996	21	9					1		1	64,995	189
1997	20	14					1		2	155,962	137
1998	12	3							1	32,436	227
1999	20	7							1	73,433	207
2000	2										
2001	1										
2005	1										
Total	691	486	21	21		15	139		259	\$6,355,681	

Tom Wargo

PGA TOUR										
PLAYOFF RECORD: 0-0										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1987	1									
1988	1									
1991	1									
1992	1	1						\$9,000	248	
1993	1	1						7,058	247	
1995	1									
Total	6	2						16,058		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1990	2	2					2	\$2,256	160	
1992	2	1						803	253	
Total	4	3					2	\$3,058		

Denis Watson

PGA TOUR										
PLAYOFF RECORD: 0-1										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1980	3	1					1	\$5,750	195	
1981	12	9					7	49,153	89	
1982	21	9		2			3	59,090	76	
1983	19	12		1			2	59,284	88	
1984	27	17	3				4	408,562	4	
1985	19	14		2			2	155,845	48	
1986	21	12					6	59,453	129	
1987	29	21		1	1	5	8	231,074	43	
1988	26	14					2	51,239	148	
1989	8	1						3,959	240	
1990	13	3					1	43,013	182	
1991	22	8						17,749	213	
1992	16	5						16,105	219	
1993	24	9		1			1	111,977	132	
1994	16	1						4,250	285	
1996	11	3						12,118	266	
1997	2									
1998	1									
1999	3									
2002	1									
2003	1									
Total	295	139	3	7	1	22	47	\$1,288,621		

NATIONWIDE TOUR										
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank	
1998	10	3				1	1	\$6,846	144	
1999	5									
2000	4	1						1,440	258	
2001	4									
2002	1									
Total	24	4				1	1	\$8,286		

PGA TOUR and Nationwide Tour Career Summaries

Tom Watson

PGA TOUR		PLAYOFF RECORD: 8-4									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1968A	1	1									
1971	6	5					2	\$2,185	191		
1972	32	22		1		1	8	30,413	74		
1973	31	23			2	8	13	73,692	35		
1974	29	27	1	1		10	20	131,537	10		
1975	25	22	2	1	1	12	21	153,796	7		
1976	25	22		2	1	11	15	138,203	12		
1977	23	22	5	1	3	17	19	310,653	1		
1978	24	22	5	3	1	15	21	362,429	1		
1979	21	20	5	4	1	15	18	462,636	1		
1980	22	22	7	1	3	16	22	530,808	1		
1981	21	19	3	3	1	10	16	347,660	3		
1982	20	19	4	1	1	12	17	316,483	5		
1983	17	16	1	2		10	14	237,519	12		
1984	20	17	3	2	1	9	15	476,260	1		
1985	19	17		1	1	7	11	226,778	18		
1986	20	17			4	9	13	278,338	20		
1987	20	15	1	1		5	12	616,351	5		
1988	19	15		1		6	11	273,216	39		
1989	18	13			1	2	7	185,398	80		
1990	17	13				5	9	213,989	68		
1991	16	12		1	1	6	10	354,877	45		
1992	15	12		1		5	7	299,818	50		
1993	16	14				4	9	342,023	46		
1994	15	14		1		5	9	380,378	43		
1995	16	14				3	7	320,785	58		
1996	15	14	1	1		4	7	761,238	25		
1997	16	12			1	5	8	479,146	45		
1998	15	10	1	2		4	5	976,585	29		
1999	13	7					1	141,410	174		
2000	4	3				1	1	158,409	174		
2001	4	1						9,950	240		
2002	4	3				1	1	180,130	177		
2003	4	2					1	108,017	204		
2004	2	1						10,350	253		
2005	2	1						26,243	241		
Total	587	489	39	31	23	218	350	\$9,918,371			

D.A. Weibring

PGA TOUR		PLAYOFF RECORD: 0-2									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1977	4	3						\$1,681	221		
1978	19	18			1	5	8	41,052	76		
1979	21	20	1			2	6	71,343	57		
1980	29	20		1		4	6	78,611	54		
1981	30	21		1		6	8	92,365	46		
1982	30	26			1	7	12	117,941	31		
1983	24	14			1	3	7	61,631	84		
1984	28	21				4	11	110,325	65		
1985	24	14		1		1	8	153,079	50		
1986	24	19			1	3	11	167,602	55		
1987	26	19	1		1	5	10	391,363	21		
1988	25	17			1	5	9	186,677	63		
1989	24	17					5	98,686	127		
1990	22	13			1	2	6	156,235	101		
1991	24	20	1	1		5	8	558,648	22		
1992	24	19			1	3	9	253,018	62		
1993	22	18		2		2	6	299,293	58		
1994	20	14		1		3	4	255,757	72		
1995	24	18	1	1	1	4	8	517,065	36		
1996	17	11	1			2	5	436,275	45		
1997	20	13				1	2	119,044	154		
1998	24	12				1	3	174,504	149		
1999	17	9				1	3	182,713	160		
2000	14	7					2	87,620	199		
2001	10	7					1	99,843	198		
2002	10	3					1	41,045	219		
2003	2	2						17,289	244		
Total	558	395	5	8	9	69	159	\$4,770,705			

Kermit Zarley

PGA TOUR		PLAYOFF RECORD: 0-1									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1960A	1	1									
1963A	2	2					1				
1963	1	1					1	\$430			
1964	11	11				3	3	6,082	83		
1965	20	20				3	8	13,019	62		
1966	23	23		2	1	6	10	42,547	25		
1967	21	21		1	1	6	9	37,712	35		
1968	22	21	1	1		4	10	59,755	22		
1969	23	22				3	11	21,363	73		
1970	22	21	1			2	11	49,301	36		
1971	24	23			1	4	12	46,085	50		
1972	24	23				4	10	53,476	39		
1973	23	23		1	1	6	14	61,589	43		
1974	23	22				3	10	40,313	64		
1975	20	18				1	8	25,898	84		
1976	21	21		1		4	7	52,553	57		
1977	25	24				5	10	50,391	62		
1978	22	21				2	6	35,253	81		
1979	24	24			1	3	9	66,414	63		
1980	25	11					1	14,034	146		
1981	6	1						732	284		
1982	14	5					2	14,765	161		
1983	4	4						3,979	211		
1984	2	2						1,745	236		
1985	4	2						2,376	224		
1986	7	3						2,753	244		
1987	8	4					1	6,800	220		
Total	422	374	2	6	5	59	154	\$715,721			

Fuzzy Zoeller

PGA TOUR		PLAYOFF RECORD: 2-2									
Year	Events Played	Cuts Made	1st	2nd	3rd	Top 10	Top 25	Earnings	Rank		
1975	22	11					3	\$7,318	145		
1976	27	18		2		4	6	52,557	56		
1977	31	24			2	7	13	76,417	40		
1978	29	23		2	1	5	15	109,055	20		
1979	24	20	2	1		6	12	196,951	9		
1980	22	19			2	7	12	95,531	46		
1981	25	19	1	1	1	4	11	151,571	19		
1982	25	20		1	1	6	10	126,512	28		
1983	28	23	2	2		12	18	417,597	2		
1984	21	15	1			3	7	157,460	40		
1985	21	18	1			7	11	244,003	15		
1986	20	16	3			4	10	358,115	13		
1987	21	16		1	1	5	10	222,921	44		
1988	22	18			2	4	9	209,564	51		
1989	19	14		1		4	7	217,742	65		
1990	20	13		1		2	8	199,629	79		
1991	16	12		1	1	3	8	385,139	42		
1992	18	11				1	4	125,003	114		
1993	18	17		1	1	4	8	378,175	39		
1994	19	16		5		6	9	1,016,804	5		
1995	15	12				1	5	170,706	110		
1996	16	9			1	3	5	347,629	56		
1997	16	9					2	134,776	148		
1998	20	14				2	6	305,041	101		
1999	19	6					1	54,046	223		

Two rookies made big splashes in 2005:
Loren Roberts (above) won the JELD-WEN
Tradition, and **Jay Haas** was a two-time winner.

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
TOURNAMENT PLAYERS CHAMPIONSHIP						
1974	Jack Nicklaus	272	J.C. Snead	274	Atlanta CC, Marietta, GA	72/6,883
1975	Al Geiberger	270	Dave Stockton	273	Colonial CC, Fort Worth, TX	70/7,160
1976	Jack Nicklaus	269	J.C. Snead	272	Inverrary G&CC, Lauderhill, FL	72/7,127
1977	Mark Hayes	289	Mike McCullough	291	Sawgrass CC, Ponte Vedra Beach, FL	72/7,174
1978	Jack Nicklaus	289	Lou Graham	290	Sawgrass CC, Ponte Vedra Beach, FL	72/7,174
1979	Lanny Wadkins	283	Tom Watson	288	Sawgrass CC, Ponte Vedra Beach, FL	72/7,174
1980	Lee Trevino	278	Ben Crenshaw	279	Sawgrass CC, Ponte Vedra Beach, FL	72/7,174
1981	Raymond Floyd*	285	Barry Jaeckel	285	Sawgrass CC, Ponte Vedra Beach, FL	72/7,174
			Curtis Strange			
1982	Jerry Pate	280	Brad Bryant	282	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
			Scott Simpson			
1983	Hal Sutton	283	Bob Eastwood	284	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1984	Fred Couples	277	Lee Trevino	278	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1985	Calvin Peete	274	D.A. Weibring	277	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1986	John Mahaffey	275	Larry Mize	276	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1987	Sandy Lyle*	274	Jeff Sluman	274	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
THE PLAYERS CHAMPIONSHIP						
1988	Mark McCumber	273	Mike Reid	277	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1989	Tom Kite	279	Chip Beck	280	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1990	Jodie Mudd	278	Mark Calcavecchia	279	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1991	Steve Elkington	276	Fuzzy Zoeller	277	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1992	Davis Love III	273	Ian Baker-Finch	277	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
			Phil Blackmar			
			Nick Faldo			
			Tom Watson			
1993	Nick Price	270	Bernhard Langer	275	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1994	Greg Norman	264	Fuzzy Zoeller	268	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1995	Lee Janzen	283	Bernhard Langer	284	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,857
1996	Fred Couples	270	Colin Montgomerie	274	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,896
			Tommy Tolles			
1997	Steve Elkington	272	Scott Hoch	279	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,896
1998	Justin Leonard	278	Glen Day	280	TPC at Sawgrass, Ponte Vedra Beach, FL	72/6,950
			Tom Lehman			
1999	David Duval	285	Scott Gump	287	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
2000	Hal Sutton	278	Tiger Woods	279	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
2001	Tiger Woods	274	Vijay Singh	275	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
2002	Craig Perks	280	Stephen Ames	282	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
2003	Davis Love III	271	Jay Haas	277	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
			Padraig Harrington			
2004	Adam Scott	276	Padraig Harrington	277	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
2005	Fred Funk	279	Tom Lehman	280	TPC at Sawgrass, Ponte Vedra Beach, FL	72/7,093
			Luke Donald			
			Scott Verplank			

KEY: * = Playoff

Tournament Record:

264, Greg Norman, 1994

Current Course Record:

63, Fred Couples, 1992; Greg Norman, 1994

Masters Tournament

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
MASTERS TOURNAMENT						
1934	Horton Smith	284	Craig Wood	285	Augusta National GC, Augusta, GA	72/6,925
1935	Gene Sarazen*	282	Craig Wood	282	Augusta National GC, Augusta, GA	72/6,925
1936	Horton Smith	285	Harry Cooper	286	Augusta National GC, Augusta, GA	72/6,925
1937	Byron Nelson	283	Ralph Guldahl	285	Augusta National GC, Augusta, GA	72/6,925
1938	Henry Picard	285	Ralph Guldahl	287	Augusta National GC, Augusta, GA	72/6,925
			Harry Cooper			
1939	Ralph Guldahl	279	Sam Snead	280	Augusta National GC, Augusta, GA	72/6,925
1940	Jimmy Demaret	280	Lloyd Mangrum	284	Augusta National GC, Augusta, GA	72/6,925
1941	Craig Wood	280	Byron Nelson	283	Augusta National GC, Augusta, GA	72/6,925
1942	Byron Nelson*	280	Ben Hogan	280	Augusta National GC, Augusta, GA	72/6,925
1943	No Tournament++					
1944	No Tournament++					
1945	No Tournament++					
1946	Herman Keiser	282	Ben Hogan	283	Augusta National GC, Augusta, GA	72/6,925
1947	Jimmy Demaret	281	Byron Nelson	283	Augusta National GC, Augusta, GA	72/6,925
			Frank Stranahan			
1948	Claude Harmon	279	Cary Middlecoff	284	Augusta National GC, Augusta, GA	72/6,925
1949	Sam Snead	282	Johnny Bulla	285	Augusta National GC, Augusta, GA	72/6,925
			Lloyd Mangrum			
1950	Jimmy Demaret	283	Jim Ferrier	285	Augusta National GC, Augusta, GA	72/6,925
1951	Ben Hogan	280	Skee Riegel	282	Augusta National GC, Augusta, GA	72/6,925
1952	Sam Snead	286	Jack Burke, Jr.	290	Augusta National GC, Augusta, GA	72/6,925
1953	Ben Hogan	274	Ed Oliver, Jr.	279	Augusta National GC, Augusta, GA	72/6,925
1954	Sam Snead*	289	Ben Hogan	289	Augusta National GC, Augusta, GA	72/6,925
1955	Cary Middlecoff	279	Ben Hogan	286	Augusta National GC, Augusta, GA	72/6,925
1956	Jack Burke, Jr.	289	Ken Venturi	290	Augusta National GC, Augusta, GA	72/6,925
1957	Doug Ford	282	Sam Snead	286	Augusta National GC, Augusta, GA	72/6,925
1958	Arnold Palmer	284	Doug Ford	285	Augusta National GC, Augusta, GA	72/6,925
			Fred Hawkins			
1959	Art Wall	284	Cary Middlecoff	285	Augusta National GC, Augusta, GA	72/6,925
1960	Arnold Palmer	282	Ken Venturi	283	Augusta National GC, Augusta, GA	72/6,925
1961	Gary Player	280	Charles R. Coe	281	Augusta National GC, Augusta, GA	72/6,925
			Arnold Palmer			
1962	Arnold Palmer*	280	Gary Player	280	Augusta National GC, Augusta, GA	72/6,925
			Dow Finsterwald			
1963	Jack Nicklaus	286	Tony Lema	287	Augusta National GC, Augusta, GA	72/6,925
1964	Arnold Palmer	276	Dave Marr	282	Augusta National GC, Augusta, GA	72/6,925
			Jack Nicklaus			
1965	Jack Nicklaus	271	Arnold Palmer	280	Augusta National GC, Augusta, GA	72/6,925
			Gary Player			
1966	Jack Nicklaus*	288	Tommy Jacobs	288	Augusta National GC, Augusta, GA	72/6,925
			Gay Brewer, Jr.			
1967	Gay Brewer, Jr.	280	Bobby Nichols	281	Augusta National GC, Augusta, GA	72/6,925
1968	Bob Goalby	277	Roberto De Vincenzo	278	Augusta National GC, Augusta, GA	72/6,925
1969	George Archer	281	Billy Casper	282	Augusta National GC, Augusta, GA	72/6,925
			George Knudson			
			Tom Weiskopf			
1970	Billy Casper*	279	Gene Littler	279	Augusta National GC, Augusta, GA	72/6,925
1971	Charles Coody	279	Johnny Miller	281	Augusta National GC, Augusta, GA	72/6,925
			Jack Nicklaus			
1972	Jack Nicklaus	286	Bruce Crampton	289	Augusta National GC, Augusta, GA	72/6,925
			Bobby Mitchell			
			Tom Weiskopf			
1973	Tommy Aaron	283	J. C. Snead	284	Augusta National GC, Augusta, GA	72/6,925
1974	Gary Player	278	Tom Weiskopf	280	Augusta National GC, Augusta, GA	72/6,925
			Dave Stockton			

Masters Tournament (cont.)

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1975	Jack Nicklaus	276	Johnny Miller Tom Weiskopf	277	Augusta National GC, Augusta, GA	72/6,925
1976	Raymond Floyd	271	Ben Crenshaw	279	Augusta National GC, Augusta, GA	72/6,925
1977	Tom Watson	276	Jack Nicklaus	278	Augusta National GC, Augusta, GA	72/6,925
1978	Gary Player	277	Hubert Green Rod Funseth Tom Watson	278	Augusta National GC, Augusta, GA	72/6,925
1979	Fuzzy Zoeller*	280	Ed Sneed	280	Augusta National GC, Augusta, GA	72/6,925
1980	Seve Ballesteros	275	Tom Watson Gibby Gilbert Jack Newton	279	Augusta National GC, Augusta, GA	72/6,925
1981	Tom Watson	280	Johnny Miller Jack Nicklaus	282	Augusta National GC, Augusta, GA	72/6,925
1982	Craig Stadler*	284	Dan Pohl	284	Augusta National GC, Augusta, GA	72/6,925
1983	Seve Ballesteros	280	Ben Crenshaw Tom Kite	284	Augusta National GC, Augusta, GA	72/6,925
1984	Ben Crenshaw	277	Tom Watson	279	Augusta National GC, Augusta, GA	72/6,925
1985	Bernhard Langer	282	Curtis Strange Seve Ballesteros Raymond Floyd	284	Augusta National GC, Augusta, GA	72/6,925
1986	Jack Nicklaus	279	Greg Norman Tom Kite	280	Augusta National GC, Augusta, GA	72/6,925
1987	Larry Mize*	285	Seve Ballesteros Greg Norman	285	Augusta National GC, Augusta, GA	72/6,925
1988	Sandy Lyle	281	Mark Calcavecchia	282	Augusta National GC, Augusta, GA	72/6,925
1989	Nick Faldo*	283	Scott Hoch	283	Augusta National GC, Augusta, GA	72/6,925
1990	Nick Faldo*	278	Raymond Floyd	278	Augusta National GC, Augusta, GA	72/6,925
1991	Ian Woosnam	277	Jose Maria Olazabal	278	Augusta National GC, Augusta, GA	72/6,925
1992	Fred Couples	275	Raymond Floyd	277	Augusta National GC, Augusta, GA	72/6,925
1993	Bernhard Langer	277	Chip Beck	281	Augusta National GC, Augusta, GA	72/6,925
1994	Jose Maria Olazabal	279	Tom Lehman	281	Augusta National GC, Augusta, GA	72/6,925
1995	Ben Crenshaw	274	Davis Love III	275	Augusta National GC, Augusta, GA	72/6,925
1996	Nick Faldo	276	Greg Norman	281	Augusta National GC, Augusta, GA	72/6,925
1997	Tiger Woods	270	Tom Kite	282	Augusta National GC, Augusta, GA	72/6,925
1998	Mark O'Meara	279	David Duval Fred Couples	280	Augusta National GC, Augusta, GA	72/6,925
1999	Jose Maria Olazabal	280	Davis Love III	282	Augusta National GC, Augusta, GA	72/6,985
2000	Vijay Singh	278	Ernie Els	281	Augusta National GC, Augusta, GA	72/6,985
2001	Tiger Woods	272	David Duval	274	Augusta National GC, Augusta, GA	72/6,985
2002	Tiger Woods	276	Retief Goosen	279	Augusta National GC, Augusta, GA	72/7,270
2003	Mike Weir*	281	Len Mattiace	281	Augusta National GC, Augusta, GA	72/7,290
2004	Phil Mickelson	279	Ernie Els	280	Augusta National GC, Augusta, GA	72/7,290
2005	Tiger Woods*	276	Chris DiMarco	276	Augusta National GC, Augusta, GA	72/7,290

KEY: * = Playoff ++ = World War II

Tournament Record:

270, Tiger Woods, 1997

Course Record:

63, Nick Price, 1986; Greg Norman, 1996

U.S. Open

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
U.S. OPEN						
1895	Horace Rawlins	173	Willie Dunn	175	Newport GC, Newport, RI	NA/NA
1896	James Foulis	152	Horace Rawlins	155	Shinnecock Hills GC, Southampton, NY	NA/NA
1897	Joe Lloyd	162	Willie Anderson	163	Chicago GC, Wheaton, IL	NA/NA
	(Competition extended from 36 to 72 holes after 1897)					
1898	Fred Herd	328	Alex Smith	335	Myopia Hunt Club, Hamilton, MA	NA/NA
1899	Willie Smith	315	George Low	326	Baltimore CC, Baltimore, MD	NA/NA
			Val Fitzjohn			
			W. H. Way			
1900	Harry Vardon	313	J.H. Taylor	315	Chicago GC, Wheaton, IL	NA/NA
1901	Willie Anderson*	331	Alex Smith	331	Myopia Hunt Club, Hamilton, MA	NA/NA
1902	Laurie Auchterlonie	307	Stewart Gardner	313	Garden City GC, Garden City, NY	NA/NA
1903	Willie Anderson*	307	David Brown	307	Baltusrol GC (Lower), Springfield, NJ	NA/NA
1904	Willie Anderson	303	Gil Nicholls	308	Glen View Club, Golf, IL	NA/NA
1905	Willie Anderson	314	Alex Smith	316	Myopia Hunt Club, Hamilton, MA	NA/NA
1906	Alex Smith	295	Willie Smith	302	Onwentsia Club, Lake Forest, IL	NA/NA
1907	Alex Ross	302	Gil Nicholls	304	Philadelphia Cricket Club, Chestnut Hill, PA	NA/NA
1908	Fred McLeod*	322	Willie Smith	322	Myopia Hunt Club, Hamilton, MA	NA/NA
1909	George Sargent	290	Tom McNamara	294	Englewood GC, Englewood, NJ	NA/NA
1910	Alex Smith*	298	John McDermott	298	Philadelphia Cricket Club, PA	73/5,956
			Macdonald Smith			
1911	John McDermott*	307	Mike Brady	307	Chicago GC, Wheaton, IL	76/6,605
			George Simpson			
1912	John McDermott	294	Tom McNamara	296	CC of Buffalo, Buffalo, NY	74/6,326
1913	Francis Ouimet*	304	Harry Vardon	304	The Country Club, Brookline, MA	74/6,245
			Edward Ray			
1914	Walter Hagen	290	Charles Evans, Jr.	291	Midlothian CC, Blue Island, IL	72/6,355
1915	Jerome Travers	297	Tom McNamara	298	Baltusrol GC (Lower), Springfield, NJ	74/6,212
1916	Charles Evans, Jr.	286	Jock Hutchison	288	Minikahda Club, Minneapolis, MN	71/6,130
1917	No tournament+					
1918	No Tournament+					
1919	Walter Hagen*	301	Mike Brady	301	Brae Burn CC, West Newton, MA	71/6,375
1920	Edward Ray	295	Harry Vardon	296	Inverness CC, Toledo, OH	72/6,569
			Jack Burke			
			Leo Diegel			
			Jock Hutchison			
1921	James M. Barnes	289	Walter Hagen	298	Columbia CC, Chevy Chase, MD	70/6,380
			Fred McLeod			
1922	Gene Sarazen#	288	John L. Black	289	Skokie CC, Glencoe, IL	70/6,563
			Robert T. Jones, Jr.			
1923	Robert T. Jones, Jr.*	296	Bobby Cruickshank	296	Inwood CC, Inwood, NY	72/6,532
1924	Cyril Walker#	297	Robert T. Jones, Jr.	300	Oakland Hills CC (South), MI	72/6,880
1925	Willie Macfarlane*	291	Robert T. Jones, Jr.	291	Worcester CC, Worcester, MA	71/6,430
1926	Robert T. Jones, Jr.	293	Joe Turnesa	294	Scioto CC, Columbus, OH	72/6,675
1927	Tommy Armour*	301	Harry Cooper	301	Oakmont CC, Oakmont, PA	72/6,929
1928	Johnny Farrell*	294	Robert T. Jones, Jr.	294	Olympia Fields CC, Matteson, IL	71/6,725
1929	Robert T. Jones, Jr.*	294	Al Espinosa	294	Winged Foot GC (West), Mamaroneck, NY	72/6,786
1930	Robert T. Jones, Jr.	287	Macdonald Smith	289	Interlachen CC, Hopkins, MN	72/6,672
1931	Billy Burke*	292	George Von Elm	292	Inverness Club, Toledo, OH	71/6,529
1932	Gene Sarazen	286	Phil Perkins	289	Fresh Meadows CC, Flushing, NY	70/6,815
			Bobby Cruickshank			
1933	Johnny Goodman	287	Ralph Guldahl	288	North Shore CC, Glenview, IL	72/6,927
1934	Olin Dutra	293	Gene Sarazen	294	Merion Cricket Club, Ardmore, PA	70/6,694
1935	Sam Parks, Jr.	299	Jimmy Thomson	301	Oakmont CC, Oakmont, PA	72/6,981
1936	Tony Manero	282	Harry Cooper	284	Baltusrol GC (Lower), Springfield, NJ	72/6,866
1937	Ralph Guldahl	281	Sam Snead	283	Oakland Hills CC (South), Birmingham, MI	72/7,037
1938	Ralph Guldahl	284	Dick Metz	290	Cherry Hills CC, Englewood, CO	71/6,888

U.S. Open (cont.)

TOURNAMENT HISTORY cont.

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1939	Byron Nelson*	284	Craig Wood Denny Shute	284	Philadelphia CC, Gladwyne, PA	69/6,786
1940	Lawson Little*	287	Gene Sarazen	287	Canterbury GC, Beachwood, OH	72/6,894
1941	Craig Wood	284	Denny Shute	287	Colonial CC, Fort Worth, TX	70/7,005
1942	No Tournament++					
1943	No Tournament++					
1944	No Tournament++					
1945	No Tournament++					
1946	Lloyd Mangrum*	284	Vic Ghezzi Byron Nelson	284	Canterbury GC, Beachwood, OH	72/6,926
1947	Lew Worsham*	282	Sam Snead	282	St. Louis CC, Clayton, MO	71/6,532
1948	Ben Hogan	276	Jimmy Demaret	278	Riviera CC, Pacific Palisades, CA	71/7,020
1949	Cary Middlecoff	286	Sam Snead Clayton Heafner	287	Medinah CC, Medinah, IL	71/6,936
1950	Ben Hogan*	287	Lloyd Mangrum George Fazio	287	Merion GC, Ardmore, PA	70/6,694
1951	Ben Hogan	287	Clayton Heafner	289	Oakland Hills CC (South), Birmingham, MI	70/6,927
1952	Julius Boros	281	Ed Oliver	285	Northwood CC, Dallas, TX	70/6,782
1953	Ben Hogan	283	Sam Snead	289	Oakmont CC, Oakmont, PA	72/6,916
1954	Ed Furgol	284	Gene Littler	285	Baltusrol GC (Lower), Springfield, NJ	70/6,027
1955	Jack Fleck*	287	Ben Hogan	287	Olympic Club (Lake), San Francisco, CA	70/6,727
1956	Cary Middlecoff	281	Ben Hogan Julius Boros	282	Oak Hill CC, Rochester, NY	70/6,902
1957	Dick Mayer*	282	Cary Middlecoff	282	Inverness Club, Toledo, OH	70/6,919
1958	Tommy Bolt	283	Gary Player	287	Southern Hills CC, Tulsa, OK	70/6,907
1959	Billy Casper	282	Bob Rosburg	283	Winged Foot GC (West), Mamaroneck, NY	70/6,873
1960	Arnold Palmer	280	Jack Nicklaus	282	Cherry Hills CC, Englewood, CO	71/7,089
1961	Gene Littler	281	Bob Goalby Doug Sanders	282	Oakland Hills CC, Birmingham, MI	70/6,927
1962	Jack Nicklaus*	283	Arnold Palmer	283	Oakmont CC, Oakmont PA	71/6,894
1963	Julius Boros*	293	Jacky Cupit Arnold Palmer	293	The Country Club, Brookline, MA	71/6,870
1964	Ken Venturi	278	Tommy Jacobs	282	Congressional CC (Blue), Bethesda, MD	70/7,053
1965	Gary Player*	282	Kel Nagle	282	Bellerive CC, St Louis, MO	70/7,191
1966	Billy Casper*	278	Arnold Palmer	278	Olympic Club (Lake), San Francisco, CA	70/6,719
1967	Jack Nicklaus	275	Arnold Palmer	279	Baltusrol GC (Lower), Springfield, NJ	70/7,065
1968	Lee Trevino	275	Jack Nicklaus	279	Oak Hill CC, Rochester NY	70/6,962
1969	Orville Moody	281	Deane Beman Al Geiberger	282	Champions GC, Houston, TX	70/6,967
1970	Tony Jacklin	281	Bob Rosburg Dave Hill	288	Hazeltine GC, Chaska, MN	72/7,151
1971	Lee Trevino*	280	Jack Nicklaus	280	Merion GC, Ardmore, PA	70/6,544
1972	Jack Nicklaus	290	Bruce Crampton	293	Pebble Beach GL, Pebble Beach, CA	72/6,815
1973	Johnny Miller	279	John Schlee	280	Oakmont CC, Oakmont, PA	71/6,921
1974	Hale Irwin	287	Forrest Fezler	289	Winged Foot GC (West), Mamaroneck, NY	70/6,961
1975	Lou Graham*	287	John Mahaffey	287	Medinah CC, Medinah, IL	71/7,032
1976	Jerry Pate	277	Tom Weiskopf Al Geiberger	279	Atlanta Athletic Club, Duluth, GA	70/7,015
1977	Hubert Green	278	Lou Graham	279	Southern Hills CC, Tulsa, OK	70/6,873
1978	Andy North	285	Dave Stockton J.C. Snead	286	Cherry Hills CC, Englewood, CO	71/7,083
1979	Hale Irwin	284	Gary Player Jerry Pate	286	Inverness Club, Toledo, OH	71/6,982
1980	Jack Nicklaus	272	Isao Aoki	274	Baltusrol GC (Lower), Springfield, NJ	70/7,076
1981	David Graham	273	George Burns Bill Rogers	276	Merion GC, Ardmore, PA	70/6,544
1982	Tom Watson	282	Jack Nicklaus	284	Pebble Beach GL, Pebble Beach, CA	72/6,815

U.S. Open (cont.)

TOURNAMENT HISTORY cont.

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1983	Larry Nelson	280	Tom Watson	281	Oakmont CC, Oakmont, PA	71/6,972
1984	Fuzzy Zoeller*	276	Greg Norman	276	Winged Foot GC (West), Mamaroneck, NY	70/6,930
1985	Andy North	279	Dave Barr	280	Oakland Hills CC (South), Birmingham, MI	70/6,996
			Tze-Chung Chen			
			Denis Watson			
1986	Raymond Floyd	279	Lanny Wadkins	281	Shinnecock Hills GC, Southampton, NY	70/6,912
			Chip Beck			
1987	Scott Simpson	277	Tom Watson	278	Olympic Club (Lake), San Francisco, CA	70/6,714
1988	Curtis Strange*	278	Nick Faldo	278	The Country Club, Brookline, MA	71/7,010
1989	Curtis Strange	278	Chip Beck	279	Oak Hill CC, Rochester, NY	70/6,902
			Mark McCumber			
			Ian Woosnam			
1990	Hale Irwin*	280	Mike Donald	280	Medinah CC, Medinah, IL	70/6,996
1991	Payne Stewart*	282	Scott Simpson	282	Hazeltine National GC, Chaska, MN	72/7,149
1992	Tom Kite	285	Jeff Sluman	287	Pebble Beach GL, Pebble Beach, CA	72/6,809
1993	Lee Janzen	272	Payne Stewart	274	Baltusrol GC (Lower), Springfield, NJ	70/7,152
1994	Ernie Els*	279	Loren Roberts	279	Oakmont CC, Oakmont, PA	71/6,946
			Colin Montgomerie			
1995	Corey Pavin	280	Greg Norman	282	Shinnecock Hills GC, Southampton, NY	70/6,944
1996	Steve Jones	278	Tom Lehman	279	Oakland Hills CC, Bloomfield Hills, MI	70/6,974
			Davis Love III			
1997	Ernie Els	276	Colin Montgomerie	277	Congressional CC (Blue), Bethesda, MD	70/7,213
1998	Lee Janzen	280	Payne Stewart	281	Olympic Club (Lake), San Francisco, CA	70/6,797
1999	Payne Stewart	279	Phil Mickelson	280	Pinehurst (No. 2), Pinehurst, NC	70/7,175
2000	Tiger Woods	272	Ernie Els	287	Pebble Beach GL, Pebble Beach, CA	71/6,846
			Miguel A. Jiminez			
2001	Retief Goosen*	276	Mark Brooks	276	Southern Hills CC, Tulsa, OK	70/6,973
2002	Tiger Woods	277	Phil Mickelson	280	Bethpage State Park (Black), Farmingdale, NY	70/7,214
2003	Jim Furyk	272	Stephen Leaney	275	Olympia Fields CC, Olympia Fields, IL	70/7,190
2004	Retief Goosen	276	Phil Mickelson	278	Shinnecock Hills GC, Southampton, NY	70/6,996
2005	Michael Campbell	280	Tiger Woods	282	Pinehurst (No. 2), Pinehurst, NC	70/7,214

KEY: * = Playoff # = Weather-shortened + = World War I ++ = World War II

Tournament Record:

272, Jack Nicklaus, 1980 (Baltusrol GC); Lee Janzen, 1993 (Baltusrol GC); Tiger Woods, 2000 (Pebble Beach GL); Jim Furyk, 2003 (Olympia Fields CC)

18-Hole Record:

63, Johnny Miller, 1973 (Oakmont CC); Tom Weiskopf, 1980 (Baltusrol GC); Jack Nicklaus, 1980 (Baltusrol GC)

British Open

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
BRITISH OPEN						
1860	Willie Park (The first Open was open only to professional golfers)	174	Tom Morris, Sr.	176	Prestwick, Scotland	3,799
1861	Tom Morris, Sr., (The second Open was open to amateurs also)	163	Willie Park	167	Prestwick, Scotland	3,799
1862	Tom Morris, Sr.	163	Willie Park	176	Prestwick, Scotland	3,799
1863	Willie Park	168	Tom Morris, Sr.	170	Prestwick, Scotland	N/A
1864	Tom Morris, Sr.	167	Andrew Strath	169	Prestwick, Scotland	N/A
1865	Andrew Strath	162	Willie Park	164	Prestwick, Scotland	N/A
1866	Willie Park	169	David Park	171	Prestwick, Scotland	N/A
1867	Tom Morris, Sr.	170	Willie Park	172	Prestwick, Scotland	N/A
1868	Tom Morris, Jr.	157	Robert Andrew	159	Prestwick, Scotland	N/A
1869	Tom Morris, Jr.	154	Tom Morris, Sr.	157	Prestwick, Scotland	N/A
1870	Tom Morris, Jr.	149	David Strath Bob Kirk	161	Prestwick, Scotland	N/A
1871	No Tournament**					
1872	Tom Morris, Jr.	166	David Strath	169	Prestwick, Scotland	N/A
1873	Tom Kidd	179	Jamie Anderson	180	St. Andrews, Scotland	N/A
1874	Mungo Park	159	Tom Morris, Jr.	161	Musselburgh, Scotland	N/A
1875	Willie Park	166	Bob Martin	168	Prestwick, Scotland	N/A
1876	Bob Martin	176	David Strath***	176	St. Andrews, Scotland	N/A
1877	Jamie Anderson	160	Robert Pringle	162	Musselburgh, Scotland	N/A
1878	Jamie Anderson	157	Bob Kirk	159	Prestwick, Scotland	N/A
1879	Jamie Anderson	169	Andrew Kirkaldy James Allan	172	St. Andrews, Scotland	N/A
1880	Robert Ferguson	162	Peter Paxton	167	Musselburgh, Scotland	N/A
1881	Robert Ferguson	170	Jamie Anderson	173	Prestwick, Scotland	N/A
1882	Robert Ferguson	171	Willie Fernie	174	St. Andrews, Scotland	N/A
1883	Willie Fernie*	159	Robert Ferguson	159	Musselburgh, Scotland	N/A
1884	Jack Simpson	160	Douglas Rolland Willie Fernie	164	Prestwick, Scotland	N/A
1885	Bob Martin	171	Archie Simpson	172	St. Andrews, Scotland	N/A
1886	David Brown	157	Willie Campbell	159	Musselburgh, Scotland	N/A
1887	Willie Park, Jr.	161	Bob Martin	162	Prestwick, Scotland	N/A
1888	Jack Burns	171	Ben Sayers David Anderson	172	St. Andrews, Scotland	N/A
1889	Willie Park, Jr.*	155	Andrew Kirkaldy	155	Musselburgh, Scotland	N/A
1890	John Ball, Jr.	164	Willie Fernie Archie Simpson	167	Prestwick, Scotland	N/A
1891	Hugh Kirkaldy	166	Andrew Kirkaldy Willie Fernie	168	St. Andrews, Scotland	N/A
1892	(Competition extended from 36 to 72 holes after 1891) Harold H. Hilton	305	John Ball, Jr. Hugh Kirkaldy Alexander Herd	308	Muirfield, Scotland	N/A
1893	William Auchterlonie	322	John E. Laidlay	324	Prestwick, Scotland	N/A
1894	John H. Taylor	326	Douglas Rolland	331	Royal St. George's, England	N/A
1895	John H. Taylor	322	Alexander Herd	326	St. Andrews, Scotland	N/A
1896	Harry Vardon*	316	John H. Taylor	316	Muirfield, Scotland	N/A
1897	Harold H. Hilton	314	James Braid	315	Hoylelake, England	6,150
1898	Harry Vardon	307	Willie Park, Jr.	308	Prestwick, Scotland	5,732
1899	Harry Vardon	310	Jack White	315	Royal St. George's, England	6,012
1900	John H. Taylor	309	Harry Vardon	317	St Andrews, Scotland	6,323
1901	James Braid	309	Harry Vardon	312	Muirfield, Scotland	5,810
1902	Alexander Herd	307	Harry Vardon James Braid	308	Hoylelake, England	6,335
1903	Harry Vardon	300	Tom Vardon	306	Prestwick, Scotland	5,948

British Open (cont.)

TOURNAMENT HISTORY *cont.*

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1904	Jack White	296	John H. Taylor James Braid	297	Royal St. George's, England	6,223
1905	James Braid	318	John H. Taylor Rowland Jones	323	St. Andrews, Scotland	6,333
1906	James Braid	300	John H. Taylor	304	Muirfield, Scotland	5,934
1907	Arnaud Massy	312	John H. Taylor	314	Hoylake, England	6,355
1908	James Braid	291	Tom Ball	299	Prestwick, Scotland	5,948
1909	John H. Taylor	295	James Braid Tom Ball	301	Cinque Ports, England	6,495
1910	James Braid	299	Alexander Herd	303	St. Andrews, Scotland	6,487
1911	Harry Vardon*	303	Arnaud Massy	303	Royal St. George's, England	6,594
1912	Edward (Ted) Ray	295	Harry Vardon	299	Muirfield, Scotland	6,194
1913	John H. Taylor	304	Edward (Ted) Ray	312	Hoylake, England	6,455
1914	Harry Vardon	306	John H. Taylor	309	Prestwick, Scotland	6,122
1915	No Tournament+					
1916	No Tournament+					
1917	No Tournament+					
1918	No Tournament+					
1919	No Tournament+					
1920	George Duncan	303	Alexander Herd	305	Cinque Ports, England	6,653
1921	Jock Hutchison*	296	Roger Wethered	296	St. Andrews, Scotland	6,487
1922	Walter Hagen	300	George Duncan James M. Barnes	301	Royal St. George's, England	6,616
1923	Arthur G. Havers	295	Walter Hagen	296	Royal Troon, Scotland	6,415
1924	Walter Hagen	301	Ernest Whitcombe	302	Hoylake, England	6,750
1925	James M. Barnes	300	Archie Compston Edward (Ted) Ray	301	Prestwick, Scotland	6,444
1926	Robert T. Jones, Jr.	291	Al Watrous	293	Royal Lytham & St. Annes, England	6,456
1927	Robert T. Jones, Jr.	285	Aubrey Boomer Fred Robson	291	St. Andrews, Scotland	6,572
1928	Walter Hagen	292	Gene Sarazen	294	Royal St. George's, England	6,751
1929	Walter Hagen	292	Johnny Farrell	298	Muirfield, Scotland	6,738
1930	Robert T. Jones, Jr.	291	Macdonald Smith Leo Diegel	293	Hoylake, England	6,750
1931	Tommy D. Armour	296	Jose Jurado	297	Carnoustie, Scotland	6,410
1932	Gene Sarazen	283	Macdonald Smith	288	Prince's, England	6,890
1933	Denny Shute*	292	Craig Wood	292	St. Andrews, Scotland	6,572
1934	Henry Cotton	283	Sidney F. Brews	288	Royal St. George's, England	6,776
1935	Alfred Perry	283	Alfred Padgham	287	Muirfield, Scotland	6,806
1936	Alfred Padgham	287	James Adams	288	Hoylake, England	7,078
1937	Henry Cotton	290	R. A. Whitcombe	292	Carnoustie, Scotland	7,135
1938	R. A. Whitcombe	295	James Adams	297	Royal St. George's, England	6,728
1939	Richard Burton	290	Johnny Bulla	292	St. Andrews, Scotland	6,842
1940	No Tournament++					
1941	No Tournament++					
1942	No Tournament++					
1943	No Tournament++					
1944	No Tournament++					
1945	No Tournament++					
1946	Sam Snead	290	Bobby Locke Johnny Bulla	294	St. Andrews, Scotland	6,923
1947	Fred Daly	293	R. W. Horne Frank Stranahan	294	Hoylake, England	7,078
1948	Henry Cotton	284	Fred Daly	289	Muirfield, Scotland	6,806
1949	Bobby Locke*	283	Harry Bradshaw	283	Royal St. George's, England	6,728
1950	Bobby Locke	279	Roberto De Vicenzo	281	Royal Troon, Scotland	6,583

British Open (cont.)

TOURNAMENT HISTORY *cont.*

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1951	Max Faulkner	285	Antonio Cerda	287	Portrush, Ireland	6,802
1952	Bobby Locke	287	Peter Thomson	288	Royal Lytham & St. Annes, England	6,657
1953	Ben Hogan	282	Frank Stranahan	286	Carnoustie, Scotland	7,200
			Dai Rees			
			Peter Thomson			
			Antonio Cerda			
1954	Peter Thomson	283	Sidney S. Scott	284	Royal Birkdale, England	6,867
			Dai Rees			
			Bobby Locke			
1955	Peter Thomson	281	John Fallon	283	St. Andrews, Scotland	6,526
1956	Peter Thomson	286	Flory Van Donck	289	Hoylake, England	6,960
1957	Bobby Locke	279	Peter Thomson	282	St Andrews, Scotland	6,936
1958	Peter Thomson*	278	Dave Thomas	278	Royal Lytham & St. Annes, England	74/6,635
1959	Gary Player	284	Fred Bullock	286	Muirfield, Scotland	72/6,806
			Flory Van Donck			
1960	Kel Nagle	278	Arnold Palmer	279	St. Andrews, Scotland	6,936
1961	Arnold Palmer	284	Dai Rees	285	Royal Birkdale, England	74/6,844
1962	Arnold Palmer	276	Kel Nagle	282	Royal Troon, Scotland	7,045
1963	Bob Charles*	277	Phil Rodgers	277	Royal Lytham & St. Annes, England	70/6,836
1964	Tony Lema	279	Jack Nicklaus	284	St. Andrews, Scotland	72/6,926
1965	Peter Thomson	285	Brian Huggett	287	Southport, England	73/7,037
			Christy O'Connor			
1966	Jack Nicklaus	282	Doug Sanders	283	Muirfield, Scotland	71/6,887
			Dave Thomas			
1967	Roberto De Vicenzo	278	Jack Nicklaus	280	Hoylake, England	72/6,995
1968	Gary Player	289	Jack Nicklaus	291	Carnoustie, Scotland	72/7,252
			Bob Charles			
1969	Tony Jacklin	280	Bob Charles	282	Royal Lytham & St. Annes, England	71/6,848
1970	Jack Nicklaus*	283	Doug Sanders	283	St. Andrews, Scotland	72/6,951
1971	Lee Trevino	278	Lu-Liang Huan	279	Royal Birkdale, England	73/7,080
1972	Lee Trevino	278	Jack Nicklaus	279	Muirfield, Scotland	71/6,892
1973	Tom Weiskopf	276	Johnny Miller	279	Royal Troon, Scotland	72/7,064
			Neil Coles			
1974	Gary Player	282	Peter Oosterhuis	286	Royal Lytham & St. Annes, England	71/6,822
1975	Tom Watson*	279	Jack Newton	279	Carnoustie, Scotland	72/7,065
1976	Johnny Miller	279	Jack Nicklaus	285	Royal Birkdale, England	72/7,001
			Seve Ballesteros			
1977	Tom Watson	268	Jack Nicklaus	269	Turnberry, Scotland	70/6,875
1978	Jack Nicklaus	281	Ben Crenshaw	283	St. Andrews, Scotland	72/6,933
			Simon Owen			
			Tom Kite			
			Raymond Floyd			
1979	Seve Ballesteros	283	Ben Crenshaw	286	Royal Lytham & St. Annes, England	71/6,822
			Jack Nicklaus			
1980	Tom Watson	271	Lee Trevino	275	Muirfield, Scotland	71/6,926
1981	Bill Rogers	276	Bernhard Langer	280	Royal St. George's, England	70/6,827
1982	Tom Watson	284	Nick Price	285	Royal Troon, Scotland	72/7,067
			Peter Oosterhuis			
1983	Tom Watson	275	Andy Bean	276	Royal Birkdale, England	71/6,968
			Hale Irwin			
1984	Seve Ballesteros	276	Tom Watson	278	St. Andrews, Scotland	72/6,933
			Bernhard Langer			
1985	Sandy Lyle	282	Payne Stewart	283	Royal St. George's, England	70/6,857
1986	Greg Norman	280	Gordon Brand	285	Turnberry, Scotland	70/6,957
1987	Nick Faldo	279	Paul Azinger	280	Muirfield, Scotland	71/6,963
			Rodger Davis			
1988	Seve Ballesteros	273	Nick Price	275	Royal Lytham & St. Annes, England	71/6,857

British Open (cont.)

TOURNAMENT HISTORY *cont.*

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1989	Mark Calcavecchia*	275	Wayne Grady Greg Norman	275	Royal Troon, Scotland	72/7,067
1990	Nick Faldo	270	Payne Stewart Mark McNulty	275	St. Andrews, Scotland	72/6,933
1991	Ian Baker-Finch	272	Mike Harwood	274	Royal Birkdale, England	70/6,940
1992	Nick Faldo	272	John Cook	273	Muirfield, Scotland	71/6,970
1993	Greg Norman	267	Nick Faldo	269	Royal St. George's, England	70/6,860
1994	Nick Price	268	Jesper Parnevik	269	Turnberry, Scotland	70/6,957
1995	John Daly*	282	Costantino Rocca	282	St. Andrews, Scotland	72/6,933
1996	Tom Lehman	271	Ernie Els Mark McCumber	273	Royal Lytham & St. Annes, England	71/6,892
1997	Justin Leonard	272	Darren Clarke Jesper Parnevik	275	Royal Troon, Scotland	71/7,079
1998	Mark O'Meara*	280	Brian Watts	280	Royal Birkdale, England	70/7,018
1999	Paul Lawrie*	290	Justin Leonard Jean Van de Velde	290	Carnoustie, Scotland	71/7,361
2000	Tiger Woods	269	Thomas Bjorn Ernie Els	277	St. Andrews, Scotland	72/7,115
2001	David Duval	274	Niclas Fasth	277	Royal Lytham & St. Annes, England	71/6,905
2002	Ernie Els*	278	Stuart Appleby Steve Elkington Thomas Levet	278	Muirfield, Scotland	71/7,034
2003	Ben Curtis	283	Thomas Bjorn Vijay Singh	284	Royal St. George's, England	71/7,106
2004	Todd Hamilton*	274	Ernie Els	274	Royal Troon, Scotland	71/7,175
2005	Tiger Woods	274	Colin Montgomerie	279	St. Andrews, Scotland	72/7,279

KEY: * = Playoff ** = Canceled because Tom Morris, Jr. retired championship belt + = World War I ++ = World War II

[NOTE: Became an official PGA TOUR victory/money in 1995]

Tournament Record:

267, Greg Norman, 1993 (Royal St. George's)

18-Hole Record:

63, Mark Hayes, 1977 (Turnberry); Isao Aoki, 1980 (Muirfield); Greg Norman, 1986 (Turnberry); Paul Broadhurst, 1990 (St. Andrews); Jodie Mudd, 1991 (Royal Birkdale); Nick Faldo, 1993 (Royal St. George's); Payne Stewart, 1993 (Royal St. George's)

PGA Championship

TOURNAMENT HISTORY

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
PGA CHAMPIONSHIP						
1916	James M. Barnes	1-up	Jock Hutchison		Siwanoy CC, Bronxville, NY	NA/NA
1917	No Tournament+					
1918	No Tournament+					
1919	James M. Barnes	6 and 5	Fred McLeod		Engineers CC, Roslyn, NY	70/NA
1920	Jock Hutchison	1-up	J. Douglas Edgar		Flossmoor CC, Flossmoor, IL	NA/NA
1921	Walter Hagen	3 and 2	James M. Barnes		Inwood CC, Far Rockaway, NY	NA/NA
1922	Gene Sarazen	4 and 3	Emmet French		Oakmont CC, Oakmont, PA	71/NA
1923	Gene Sarazen*	1-up	Walter Hagen		Pelham CC, Pelham, NY	72/NA
1924	Walter Hagen	2 up	James M. Barnes		French Lick CC, French Lick, IN	NA/NA
1925	Walter Hagen	6 and 5	William Mehlhorn		Olympia Fields CC, Olympia Fields, IL	NA/NA
1926	Walter Hagen	5 and 3	Leo Diegel		Salisbury GC, Westbury, NY	72/NA
1927	Walter Hagen	1-up	Joe Turnesa		Cedar Crest CC, Dallas, TX	71/NA
1928	Leo Diegel	6 and 5	Al Espinosa		Five Farms CC, Baltimore, MD	70/NA
1929	Leo Diegel	6 and 4	Johnny Farrell		Hillcrest CC, Los Angeles, CA	71/NA
1930	Tommy Armour	1-up	Gene Sarazen		Fresh Meadow CC, Flushing, NY	NA/NA
1931	Tom Creavy	2 and 1	Denny Shute		Wannamoisett CC, Rumford, RI	69/NA
1932	Olin Dutra	4 and 3	Frank Walsh		Keller GC, St. Paul, MN	NA/NA
1933	Gene Sarazen	5 and 4	Willie Goggin		Blue Mound CC, Milwaukee, WI	70/NA
1934	Paul Runyan*	1-up	Craig Wood		Park CC, Williamsville, NY	NA/NA
1935	Johnny Revolta	5 and 4	Tommy Armour		Twin Hills CC, Oklahoma City, OK	NA/NA
1936	Denny Shute	3 and 2	Jimmy Thomson		Pinehurst (No. 2), Pinehurst, NC	72/NA
1937	Denny Shute*	1-up	Harold McSpaden		Pittsburgh Field Club, Aspinwall, PA	NA/NA
1938	Paul Runyan	8 and 7	Sam Snead		Shawnee CC, Shawnee-on-Delaware, PA	72/NA
1939	Henry Picard*	1-up	Byron Nelson		Pomonok CC, Flushing, NY	NA/NA
1940	Byron Nelson	1-up	Sam Snead		Hershey CC, Hershey, PA	73/NA
1941	Vic Ghezzi*	1-up	Byron Nelson		Cherry Hills CC, Englewood, CO	71/NA
1942	Sam Snead	2 and 1	Jim Turnesa		Seaview CC, Atlantic City, NJ	71/NA
1943	No Tournament++					
1944	Bob Hamilton	1-up	Byron Nelson		Manito G&CC, Spokane, WA	NA/NA
1945	Byron Nelson	4 and 3	Sam Byrd		Moraine CC, Dayton, OH	NA/NA
1946	Ben Hogan	6 and 4	Ed Oliver		Portland GC, Portland, OR	72/NA
1947	Jim Ferrier	2 and 1	Chick Harbert		Plum Hollow CC, Detroit, MI	72/NA
1948	Ben Hogan	7 and 6	Mike Turnesa		Norwood Hills CC, St. Louis, MO	71/NA
1949	Sam Snead	3 and 2	Johnny Palmer		Hermitage CC, Richmond, VA	71/NA
1950	Chandler Harper	4 and 3	Henry Williams, Jr.		Scioto CC, Columbus, OH	72/NA
1951	Sam Snead	7 and 6	Walter Burkemo		Oakmont CC, Oakmont, PA	72/NA
1952	Jim Turnesa	1-up	Chick Harbert		Big Spring CC, Louisville, KY	72/NA
1953	Walter Burkemo	2 and 1	Felice Torza		Birmingham CC, Birmingham, MI	71/NA
1954	Chick Harbert	4 and 3	Walter Burkemo		Keller GC, St. Paul, MN	71/NA
1955	Doug Ford	4 and 3	Cary Middlecoff		Meadowbrook CC, Detroit, MI	71/NA
1956	Jack Burke	3 and 2	Ted Kroll		Blue Hill CC, Boston, MA	71/NA
1957	Lionel Hebert	2 and 1	Dow Finsterwald		Miami Valley CC, Dayton, OH	71/NA
1958	Dow Finsterwald	276	Billy Casper	278	Llanerch CC, Havertown, PA	70/6,710
1959	Bob Rosburg	277	Jerry Barber	278	Minneapolis GC, St. Louis Park, MN	70/6,850
			Doug Sanders			
1960	Jay Hebert	281	Jim Ferrier	282	Firestone CC, Akron, OH	70/7,165
1961	Jerry Barber*	277	Don January	277	Olympia Fields CC, Olympia Fields, IL	70/6,722
1962	Gary Player	278	Bob Goalby	279	Aronimink GC, Newtown Square, PA	70/7,045
1963	Jack Nicklaus	279	Dave Ragan, Jr.	281	Dallas Athletic Club, Dallas, TX	71/7,046
1964	Bobby Nichols	271	Jack Nicklaus	274	Columbus CC, Columbus, OH	70/6,851
			Arnold Palmer			
1965	Dave Marr	280	Billy Casper	282	Laurel Valley CC, Ligonier, PA	71/7,090
			Jack Nicklaus			
1966	Al Geiberger	280	Dudley Wysong	284	Firestone CC, Akron, OH	70/7,180
1967	Don January*	281	Don Massengale	281	Columbine CC, Littleton, CO	72/7,436
1968	Julius Boros	281	Bob Charles	282	Pecan Valley CC, San Antonio, TX	70/7,096
			Arnold Palmer			

PGA Championship (cont.)

TOURNAMENT HISTORY cont.

Year	Winner	Score	Runner-up	Score	Location	Par/Yards
1969	Raymond Floyd	276	Gary Player	277	NCR CC, Dayton, OH	71/6,915
1970	Dave Stockton	279	Arnold Palmer	281	Southern Hills CC, Tulsa, OK	70/6,962
			Bob Murphy			
1971	Jack Nicklaus	281	Billy Casper	283	PGA National GC, Palm Beach Gardens, FL	72/7,096
1972	Gary Player	281	Tommy Aaron	283	Oakland Hills CC (South), Birmingham, MI	70/7,054
			Jim Jamieson			
1973	Jack Nicklaus	277	Bruce Crampton	281	Canterbury GC, Beachwood, OH	71/6,852
1974	Lee Trevino	276	Jack Nicklaus	277	Tanglewood GC, Winston-Salem, NC	70/7,050
1975	Jack Nicklaus	276	Bruce Crampton	278	Firestone CC (South), Akron, OH	70/7,180
1976	Dave Stockton	281	Raymond Floyd	282	Congressional CC (Blue), Bethesda, MD	70/7,054
			Don January			
1977	Lanny Wadkins*	282	Gene Littler	282	Pebble Beach GL, Pebble Beach, CA	72/6,804
1978	John Mahaffey*	276	Jerry Pate	276	Oakmont CC (South), Oakmont, PA	71/6,989
			Tom Watson			
1979	David Graham*	272	Ben Crenshaw	272	Oakland Hills CC (South), Birmingham, MI	70/7,014
1980	Jack Nicklaus	274	Andy Bean	281	Oak Hill CC, Rochester, NY	70/6,964
1981	Larry Nelson	273	Fuzzy Zoeller	277	Atlanta Athletic Club, Duluth, GA	70/7,070
1982	Raymond Floyd	272	Lanny Wadkins	275	Southern Hills CC, Tulsa, OK	70/6,862
1983	Hal Sutton	274	Jack Nicklaus	275	Riviera CC, Pacific Palisades, CA	71/6,946
1984	Lee Trevino	273	Gary Player	277	Shoal Creek, Birmingham, AL	72/7,145
			Lanny Wadkins			
1985	Hubert Green	278	Lee Trevino	280	Cherry Hills CC, Englewood, CO	71/7,145
1986	Bob Tway	276	Greg Norman	278	Inverness Club, Toledo, OH	71/6,982
1987	Larry Nelson*	287	Lanny Wadkins	287	PGA National GC, Palm Beach Gardens, FL	72/7,022
1988	Jeff Sluman	272	Paul Azinger	275	Oak Tree GC, Edmond, OK	71/7,015
1989	Payne Stewart	276	Andy Bean	277	Kemper Lakes GC, Hawthorn Woods, IL	72/7,217
			Mike Reid			
			Curtis Strange			
1990	Wayne Grady	282	Fred Couples	285	Shoal Creek, Birmingham, AL	72/7,145
1991	John Daly	276	Bruce Lietzke	279	Crooked Stick GC, Carmel, IN	72/7,205
1992	Nick Price	278	John Cook	281	Bellerive CC, St. Louis, MO	71/7,148
			Jim Gallagher, Jr.			
			Gene Sauers			
			Nick Faldo			
1993	Paul Azinger*	272	Greg Norman	272	Inverness Club, Toledo, OH	71/7,024
1994	Nick Price	269	Corey Pavin	275	Southern Hills CC, Tulsa, OK	70/6,824
1995	Steve Elkington*	267	Colin Montgomerie	267	Riviera CC, Pacific Palisades, CA	71/6,956
1996	Mark Brooks*	277	Kenny Perry	277	Valhalla GC, Louisville, KY	72/7,144
1997	Davis Love III	269	Justin Leonard	274	Winged Foot GC (West), Mamaroneck, NY	70/6,987
1998	Vijay Singh	271	Steve Stricker	273	Sahalee CC, Redmond, WA	70/6,906
1999	Tiger Woods	277	Sergio Garcia	278	Medinah CC, Medinah, IL	72/7,401
2000	Tiger Woods*	270	Bob May	270	Valhalla GC, Louisville, KY	72/7,167
2001	David Toms	265	Phil Mickelson	266	Atlanta Athletic Club, Duluth, GA	70/7,213
2002	Rich Beem	278	Tiger Woods	279	Hazeltine GC, Chaska, MN	72/7,355
2003	Shaun Micheel	276	Chad Campbell	278	Oak Hill CC, Rochester, NY	70/7,134
2004	Vijay Singh	280	Chris DiMarco	280	Whistling Straits, Kohler, WI	72/7,536
			Justin Leonard			
2005	Phil Mickelson	276	Thomas Bjorn	277	Baltustrol GC (Lower), Springfield, NJ	70/7,392

KEY: * = Playoff + = World War I ++ = World War II

Tournament Record:

265, David Toms, 2001

Tournament Course Record:

63, Bruce Crampton, 1975 (Firestone CC); Raymond Floyd, 1982 (Southern Hills CC); Gary Player, 1984 (Shoal Creek); Vijay Singh, 1993 (Inverness); Brad Faxon and Michael Bradley, 1995 (Riviera CC); Jose Maria Olazabal, 2000 (Valhalla); Mark O'Meara, 2001 (Atlanta Athletic Club); Thomas Bjorn, 2005 (Baltustrol GC)

Champions Tour Awards

Champions Tour Player of The Year/Jack Nicklaus Trophy

The award is based on balloting by Champions Tour players

1990	Lee Trevino
1991	Mike Hill/George Archer
1992	Lee Trevino
1993	Dave Stockton
1994	Lee Trevino
1995	Jim Colbert

1996	Jim Colbert
1997	Hale Irwin
1998	Hale Irwin
1999	Bruce Fleisher
2000	Larry Nelson
2001	Allen Doyle

2002	Hale Irwin
2003	Tom Watson
2004	Craig Stadler
2005	Dana Quigley

Arnold Palmer Award

Awarded each year to the Champions Tour leading money-winner

1980	Don January	\$44,100
1981	Miller Barber	77,500
1982	Miller Barber	106,890
1983	Don January	237,510
1984	Don January	328,597
1985	Peter Thomson	386,724
1986	Bruce Crampton	454,299
1987	Chi Chi Rodriguez	509,145
1988	Bob Charles	533,929

1989	Bob Charles	\$725,887
1990	Lee Trevino	1,190,518
1991	Mike Hill	1,065,657
1992	Lee Trevino	1,027,002
1993	Dave Stockton	1,175,944
1994	Dave Stockton	1,402,519
1995	Jim Colbert	1,444,386
1996	Jim Colbert	1,627,890
1997	Hale Irwin	2,343,354

1998	Hale Irwin	\$2,861,945
1999	Bruce Fleisher	2,515,705
2000	Larry Nelson	2,708,005
2001	Allen Doyle	2,553,582
2002	Hale Irwin	3,028,304
2003	Tom Watson	1,853,108
2004	Craig Stadler	2,306,066
2005	Dana Quigley	2,170,258

Charles Schwab Cup

2001	Allen Doyle
2002	Hale Irwin
2003	Tom Watson
2004	Hale Irwin
2005	Tom Watson

Champions Tour Rookie of The Year

The award is based on balloting by Champions Tour players

1990	Lee Trevino
1991	Jim Colbert
1992	Dave Stockton
1993	Bob Murphy
1994	Jay Sigel
1995	Hale Irwin

1996	John Bland
1997	Gil Morgan
1998	Joe Inman
1999	Bruce Fleisher
2000	Doug Tewell
2001	Bob Gilder

2002	Morris Hatafsky
2003	Craig Stadler
2004	Mark McNulty
2005	Jay Haas

Champions Tour Comeback Player of The Year

The award is based on balloting by Champions Tour players

1991	Larry Laoretti
1992	Tommy Aaron
1993	Jim Ferree
1994	Dave Eichelberger
1995	Walter Morgan
1996	Al Geiberger

1997	George Archer
1998	Jim Colbert
1999	Tom Jenkins
2000	Ray Floyd
2001	John Schroeder
2002	Hubert Green

2003	Don Pooley
2004	Hubert Green
2005	Peter Jacobsen

Champions Tour Awards (cont.)

Byron Nelson Award

Presented each year to the Champions Tour scoring leader.

1980	Don January	71.00	1989	Bob Charles	69.78	1998	Hale Irwin	68.59
1981	Miller Barber	69.57	1990	Lee Trevino	68.89	1999	Bruce Fleisher	69.19
1982	Don January	70.03	1991	Lee Trevino	69.50	2000	Gil Morgan	68.83
1983	Don January	69.46	1992	Lee Trevino	69.46	2001	Gil Morgan	69.20
1984	Don January	70.68	1993	Bob Charles	69.59	2002	Hale Irwin	68.93
1985	Don January	70.11	1994	Raymond Floyd	69.08	2003	Tom Watson	68.81
1986	Chi Chi Rodriguez	69.65	1995	Raymond Floyd	69.47	2004	Craig Stadler	69.30
1987	Chi Chi Rodriguez	70.07	1996	Hale Irwin	69.47	2005	Mark McNulty	69.41
1988	Bob Charles	70.05	1997	Hale Irwin	68.92			

Other Awards Won By PGA TOUR/Champions Tour Players

Presidential Medal of Freedom

2004	Arnold Palmer
2005	Jack Nicklaus

Sporting News Man of the Year

1971	Lee Trevino
------	-------------

Sports Illustrated Sportsman of the Year

1960	Arnold Palmer
1964	Ken Venturi
1971	Lee Trevino
1978	Jack Nicklaus
1996	Tiger Woods
2000	Tiger Woods

Associated Press Male Athlete of the Year

1932	Gene Sarazen
1944	Byron Nelson
1945	Byron Nelson
1953	Ben Hogan
1971	Lee Trevino
1997	Tiger Woods
1999	Tiger Woods
2000	Tiger Woods

Sports Illustrated 20th Century Sports Awards

1999	Jack Nicklaus Individual Sport, Men
------	--

Payne Stewart Award

2003	Tom Watson
2004	Jay Haas

Card Walker Award

1983	Jack Nicklaus
1986	Chi Chi Rodriguez
2003	Tom Watson

CTTA "Bruno" Award

Presented annually by the Champions Tour Tournament Association to an individual or organization who has made outstanding contributions to the Champions Tour. This award is named in honor of long-time Champions Tour Vice President of Competitions Brian "Bruno" Henning.

2001	Brian Henning	2003	Deane Beman	2005	Liberty Mutual Group
2002	Fred Raphael	2004	Mark Kizziar		

Champions Tour Charity of The Year

The award is based on nominees submitted by individual tournaments to the Champions Tour Tournament Association. The Charity of the Year receives \$25,000 from the Champions Tour. The 2005 Charity of the Year will be announced in February 2006.

1998	Hoag Hospital Foundation	Toshiba Senior Classic	2001	Baptist LifeFlight	Emerald Coast Classic
1999	Schneider's Children's Hospital	Lightpath Long Island Classic	2002	Boys & Girls Club of Assabet Valley	FleetBoston Classic
2000	St. Louis Children's Hospital	Enterprise Rent-A-Car Match Play Championship	2003	Communities in Schools of Wake County	SAS Championship
			2004	Camp Miracle/Sacred Heart Foundation	Blue Angels Classic

Champions Tour Volunteer of The Year

The award is based on nominees submitted by individual tournaments to the Champions Tour Tournament Association. Champions Tour events combined have approximately 25,000 volunteers. The 2005 Volunteer of the Year will be announced in February 2006.

1998	Don Johnson	Vantage Championship	2002	Mary Wright	Kroger Classic
1999	Pete Ziner	FleetBoston Classic	2003	Richard Chesnutt	SBC Classic
2000	Skip Davis	Verizon Classic	2004	Paul Ross	Bruno's Memorial Classic
2001	Barbara Quinn	Lightpath Long Island Classic			

Champions Tour Players of the Month

A Champions Tour Player of the Month is selected from February through October by a three-member media panel. The monthly winners receive special medals commemorating their selection.

1994

February	Mike Hill
March	Jay Sigel
April	Raymond Floyd
May	Lee Trevino
June	Dave Stockton
July	Jim Colbert
August	Dave Stockton
September	Isao Aoki
October	Bob Murphy

1995

February	J.C. Snead
March	Jim Albus
April	Raymond Floyd
May	Bob Murphy
June	Bob Murphy
July	Tom Weiskopf
August	Bob Murphy
September	Walter Morgan
October	Lee Trevino

1996

February	Hale Irwin
March	Walter Morgan
April	Hale Irwin
May	Isao Aoki
June	Isao Aoki
July	Dave Stockton
August	Graham Marsh
September	Mike Hill
October	Jim Colbert
November	Jay Sigel

1997

February	David Graham
March	David Graham
April	Hale Irwin
May	Jay Sigel
June	Graham Marsh
July	Larry Gilbert
August	Hugh Baiocchi
September	David Graham
October	Hale Irwin
November	Gil Morgan

1998

February	Larry Nelson
March	Lee Trevino
April	Hale Irwin
May	Jay Sigel
June	John Jacobs
July	Hale Irwin
August	Hale Irwin
September	Hugh Baiocchi
October	Dana Quigley
November	Hale Irwin

1999

February	Bruce Fleisher
March	Gary McCord
April	Allen Doyle
May	Hale Irwin
June	Bruce Fleisher
July	Hale Irwin
August	Hale Irwin
September	Gil Morgan
October	Bruce Fleisher
November	Gary McCord

2000

February	Bruce Fleisher
March	Gil Morgan
April	Larry Nelson
May	Larry Nelson
June	Hale Irwin
July	Ray Floyd
August	Ed Dougherty
September	Larry Nelson
October	Jim Thorpe

2001

February	Gil Morgan
March	Jose Maria Canizares
April	Doug Tewell
May	Tom Watson
June	Tom Kite
July	Allen Doyle
August	Walter Hall
September	Jim Thorpe
October	Bob Gilder

2002

February	Hale Irwin
March	Dana Quigley
April	Jim Thorpe
May	Sammy Rachels
June	Don Pooley
July	Bob Gilder
August	Hale Irwin
September	Bob Gilder
October	Tom Watson

2003

February	Dave Barr
March	David Eger
April	Bob Gilder
May	Hale Irwin
June	Bruce Lietzke
July	Craig Stadler/Tom Watson
August	Jim Thorpe
September	Larry Nelson
October	Jim Thorpe

2004

February	Fuzzy Zoeller
March	Tom Purtzer
April	Gil Morgan
May	D.A. Weibring
June	Allen Doyle
July	Mark James
August	Craig Stadler
September	Craig Stadler
October	Mark McNulty

2005

January/February	Hale Irwin
March	Mark James
April	Jim Thorpe
May	Mike Reid
June	D.A. Weibring
July	Tom Watson
August	Loren Roberts
September	Hale Irwin
October	Jay Haas

Players of the Month

Isao Aoki (3)	Sept '94, May '96, June '96
Hugh Baiocchi (2)	Aug '97, Sept '98
Dave Barr	Feb '03
Jim Colbert (2)	July '94, Oct '96
Allen Doyle (3)	Apr '99, July '01, June '04
David Eger	Mar '03
Bruce Fleisher (4)	Feb '99, June '99, Oct '99, Feb '00
Raymond Floyd (3)	Apr '94, Apr '95, July '00
Bob Gilder (4)	Oct '01, July '02, Sept '02, Apr '03
David Graham (3)	Feb '97, Mar '97, Sept '97
Jay Haas	Oct '05
Mike Hill (2)	Feb '94, Sept '96
Hale Irwin (17)	Feb '96, Apr '96, Apr '97, Oct '97, Apr '98, July '98, Aug '98, Nov '98, May '99, July '99, Aug '99, June '00, Feb '02, Aug '02, May '03, Jan/Feb. '05, Sept '05
Mark James (2)	July '04, Mar '05
Bruce Lietzke	June '03
Graham Marsh (2)	Aug '96, June '97

Gary McCord (2)	Mar '99, Nov '99
Mark McNulty	Oct '04
Gil Morgan (5)	Nov '97, Sept '99, Mar '00, Feb '01, Apr '04
Walter Morgan (2)	Sept '95, Mar '96
Bob Murphy (4)	Oct '94, May '95, June '95, Aug '95
Larry Nelson (5)	Feb '98, Apr '00, May '00, Sept '00, Sept '03
Tom Purtzer	Mar '04
Dana Quigley (2)	Oct '98, Mar '02
Mike Reid	May '05
Loren Roberts	Aug '05
Jay Sigel (4)	Mar '94, Nov '96, May '97, May '98
Craig Stadler (3)	July '03, Aug '04, Sept '04
Dave Stockton (3)	June '94, Aug '94, July '96
Jim Thorpe (6)	Oct '00, Sept '01, Apr '02, Aug '03, Oct '03, Apr '05
Lee Trevino (3)	May '94, Oct '95, Mar '98
Tom Watson (4)	May '01, Oct '02, July '03, July '05
D.A. Weibring (2)	May '04, June '05
Fuzzy Zoeller	Feb '04

PGA TOUR Corporate Marketing

Accusplit

The Official Pedometer of the PGA TOUR

AstraZeneca

Official Sponsor of the PGA TOUR

Boston Hannah

Publisher of Official Annuals for the PGA TOUR and Champions Tour

Canon U.S.A.

The Official Copier, Fax, Multi-Function Products, Printer, Scanner, Camera and Binocular of the PGA TOUR and Champions Tour

Carey International

The Official Chauffeured Transportation Provider of the PGA TOUR and Champions Tour

Charles Schwab & Co., Inc.

The Official Investment Firm of the PGA TOUR

Cialis

Official Partner of the PGA TOUR and Champions Tour

Coca-Cola

The Official Soft Drink of the PGA TOUR

Delta Air Lines, Inc.

The Official Airline of the PGA TOUR

FedEx

The Official Shipping Company of the PGA TOUR

FedEx Kinko's

The Official Document Services Provider of the PGA TOUR

Forbes

The Business Publication of the PGA TOUR

General Mills (Nature Valley Granola Bars)

The Official Natural Energy Bar of the PGA TOUR, Champions Tour and Nationwide Tour

General Motors Corporation (Buick)

The Official Car of the PGA TOUR

Georgia-Pacific Group

The Official Forest Products Provider of the PGA TOUR

For more information, visit PGA TOUR.com/info/company/partners

The #1 golf publication

Golf Digest

The Official Golf Publication
of the PGA TOUR and Champions Tour

Hawaii Tourism Authority

The Official Sponsor of
the PGA TOUR, Aloha Season

A Hillman Properties Project.

PGA TOUR Spa at Laterra

Humana

The Official Health Care Benefits Provider
of the PGA TOUR and Champions Tour

IBM

The Official Information Technology
of the PGA TOUR

JELD-WEN

The Official Door, Window and Millwork
Provider of the PGA TOUR

JOHN DEERE

John Deere & Company

The Official Golf Course Equipment Supplier,
Landscape Product Supplier and Golf Course
Equipment Leasing Company of the PGA TOUR

Ketel One Vodka

Proud supporter of PGA TOUR charities.
Proud supporter of WGHO induction ceremonies.
Preferred vodka of TPCs.

MasterCard

The Official Payment System
of the PGA TOUR

MBNA

Exclusive Provider of the PGA TOUR and
Champions Tour MasterCard

Michelob Ultra

The Official Beer of the PGA TOUR

NAMG

The Official Managers and Markets of the PGA
TOUR Partners Club on Behalf of the PGA TOUR

National Car Rental

The Official Car Rental
of the PGA TOUR and Champions Tour

Nationwide

The Official Sponsor of the Nationwide Tour

Outback Steakhouse

The Official Restaurant
of the PGA TOUR and Champions Tour

For more information, visit PGA TOUR.com/info/company/partners

PGA TOUR Corporate Marketing (cont.)

Palmer & Cay
The Official Health Insurance
Broker/Consultant of the PGA TOUR

Physiotherapy Associates
The Preferred Healthcare Provider
of the PGA TOUR

PricewaterhouseCoopers, LLC
The Official Professional Services Firm
of the PGA TOUR

Pro-Caps Laboratories
The Official Vitamin and Mineral Supplement
of the PGA TOUR

Sentient Jet Membership
Official Private Jet Provider of the PGA TOUR

Southern Company

Starwood Hotels & Resorts
The Official Hotels and Resorts
of the PGA TOUR and Champions Tour

The St. Paul Travelers
The Official Property Casualty Insurance
Provider of the PGA TOUR and Champions Tour

Waste Management
The Official Environmental Waste Services
Provider of the PGA TOUR and Champions Tour

XM Satellite Radio
The Official Satellite Radio of the PGA TOUR

For more information, visit PGA TOUR.com/info/company/partners

PGA TOUR Retail Licensing

PGA TOUR Retail Licensing continues to expand its business base and the scope of the TOUR's brand presence in the consumer marketplace throughout the world with over 80 domestic (U.S.) and over 28 international licensees. PGA TOUR Retail Licensing manages its licensee relationships with the assistance of licensing agents for the U.S., the rest of the world (except Japan), and has a master licensee in Japan.

Domestic highlights include the opening of additional PGA TOUR Superstores. This licensee is revolutionizing the golf retail industry through its network of 65,000-100,000 square foot TOUR-branded stores it plans to build across the U.S. with a focus on service, education and good value. There are two stores in Myrtle Beach, S.C., and the first Superstore in suburban Atlanta opened in early 2005, with a second one planned for early 2006.

The Paradies Shops, licensee for the 44 PGA TOUR Airport Shops throughout the U.S., continues to expand the TOUR's retail presence in this well-targeted environment. Each year, more than 200 million travelers pass by these shops.

Our apparel licensee Perry Ellis International continues to expand the presence of TOUR-branded apparel in JC Penney stores, a key player in the mid-tier department store market. The apparel will be available in more than 600 stores by the end of 2006.

In late 2005, PGA TOUR Wines introduced a collection of several varietals of premium handcrafted wines from some of the finest California appellations. Also, the PGA TOUR Grill, a restaurant appealing to the "upper casual" market, opened in suburban Washington, D.C., with additional locations planned for 2006.

Internationally, TOUR-branded merchandise continues to grow as consumer products of choice in golf retail, and our licensee base throughout the U.K., Europe and Asia continues to progress. The TOUR's Japanese master licensee, Bonmax (Pro Tour, Inc.), has successfully expanded the TOUR's brand presence at retail and will have 300 PGA TOUR "shop in shops" this year.

TOUR-branded merchandise also enjoys a major presence in other countries including South Korea, Taiwan and Malaysia.

PGA TOUR Official Licensees – Domestic

Acushnet (Titleist & Pinnacle) – Golf Balls
Ahead* – Headwear and Golf Gloves
Ashworth – Apparel
Baxter Prints – World Golf Championship and Presidents Cup Prints
Benator and Associates – Facts and Fun Daily Calendar
Bernhard – Precision Grinders for Mowers
Bobby Jones – Apparel
Boston Hannah – PGA TOUR, Champions Tour Annuals
Buffalo Turbine – Blowers
Burton Golf – Golf Bags
Callaway Apparel – Apparel
CL Golf – Kids Coloring Book
CMC Custom Gifts – Golf Accessories
Cutter and Buck – Apparel
Datrek Professional Bags – Golf Bags
Deluxe Financial Services – Deluxe Checks
Descente Golf – Apparel
Devant – Golf Towels, Bibs and Throws
E Magrath Apparel/Byron Nelson – Apparel
Electronic Arts – Tiger Woods Golf Game
Ensemble/Tuch Tone – Golf Board Game
Evolve Golf – Golf Tees
Excelled Leather – Leather products
Gear For Sports – Apparel
Gem Dandy* – Leather Belts and Accessories
Gift Box Corporation – Gift Wrap, Bags and Ribbons
Gifts, Etcetera – Food, Gifts & Novelties in commemorative containers
Golf Angles – Gallery Chairs
Golf Sticker – Stickers and Magnets
GreenFix Golf – Divot Repair Tools
Greg Norman Collection – Apparel
Guide To Golf – PGA TOUR Branded Regional Golf Guides
Harbro – Playing Cards and Drizzle Sticks
Harry Abrams – Golf Courses of the PGA TOUR book
Hooker Furniture* – PGA TOUR Home Collection
Imagine! Print Solutions – Bag Tags
Imperial Headwear – Headwear
J Patton Sports – PGA TOUR official hologram and hang tags
KidKraft – PGA TOUR Home Collection Juvenile Furniture and Accessories

Klein Karoo – Ostrich leather accessories
Kravet* – PGA TOUR Home Collection Print and Woven Fabrics
Lantis Corporation* – Sunglasses
Licensing Partners International – PGA TOUR Domestic Licensing Agency
Links AGB – Collectible Oversize Autograph Golf Ball
Mark-It Of Colorado* – Golf Accessories
MBNA America – PGA TOUR and Champions Tour MasterCard
Mercury Luggage* – Luggage and Accessories
Moretz Sportswear – Hosiery
Nike Golf – Apparel and Golf Balls
North American Membership Group – PGA TOUR Partners Club and Magazine
PGA TOUR Apparel by Perry Ellis Int'l – Apparel
PGA TOUR Golf Academy – Golf School and Training Academy
PGA TOUR Superstores – Golf Superstores
PGA TOUR Wines – Premium wines
Pro Tour Memorabilia – Authentic Autographed Collectibles and Memorabilia
Pro Quip USA – Outerwear
QB Diversified Products – Gallery Chairs, Stools, Coolers and Bags
Ragold Confections – Golf Ball Mints and Candies
Riddell – Personalized Tournament Leaderboard Prints
Roysons Corporation – PGA TOUR Home Collection Wall Coverings
Sabertooth Golf/Cosmo World Group – Bunker Rakes
Scott Medlock – Fine Arts Limited Edition Prints
Sea Gull Lighting – PGA TOUR Home Collection Lighting Fixtures
Sport Scope – Golf Sport Scope
Sterling Cut Glass – Crystal Pieces, Picture Frames and Paper Weights
Stonehouse Publishing – Golf Course Art and Photographs
Summit Properties International – PGA TOUR International Licensing Agency
Sun Mountain Sports* – Outerwear
Team Effort* – Golf Umbrellas, Head Covers, Towels and Travel Accessories
Tervis Tumbler – Beverage Tumblers and Mugs
The Game – Headwear and Corporate Catalog
The Golf Warehouse – Online Shop and Consumer Catalog
The Paradies Shops* – PGA TOUR Airport Shops
Tommy Hilfiger/Oxford Industries – Apparel
Top Flite – Golf Balls
Tour Dining Concepts – PGA TOUR Grill Restaurant
Tru Turf Equipment – Turf Rollers
Ty – Beanie Baby Bear
Vanguard Furniture* – PGA TOUR Home Collection Furnishings/Accessories
W.C. Bradley – PGA TOUR STOP Retail Store
Zero Restriction – Technical Outerwear
828 International Trading Company – PGA TOUR Home Collection Area rugs

* Also PGA TOUR International Licensee

PGA TOUR Official Licensees – International

Banca Serfin, South America – PGA TOUR MasterCard (in Mexico only)
Benchmark Athletic, Canada – Apparel
Bonmax Company – Master Licensee of Japan
Brand Fusion, Ireland, UK – Kids Clubs, Golf Shoes and Accessories
Collarcraft, South Africa – Ties, Scarves, Glass and ceramic ware
Consenso – Canada – Apparel
Fashionflo, Ireland – Distributor of PGA TOUR Licensed product
G & G, Canada – Sunglasses, Divot repair tools, ball markers
Gem Dandy, Inc., – Belts and Other Leather Goods
Golf Pro – Spain – Apparel
Golfers Paradise – Switzerland – PGA TOUR product sourced from European licensees
Holapa – South Africa – Sports Drinks
King Stone Enterprises, Japan – Portable Gallery Chairs
Kumkang, South Korea – Calendar and Other Licensed Products
MST Golf, Singapore, Malaysia, Brunei – Retail Stores
NuMetro Licensing, Ltd. – Master Licensee for Republic of South Africa
One World Golf – Canada – Children's Clubs
Orpheo Jewelry – South Africa – Jewelry, Money Clips, Key Chains
Primesport, Thailand – Apparel, Golf Accessories, Leather
Pro Tour Apparel, United Kingdom – Men's Apparel and Accessories
Pro Tour Inc., Japan – Apparel, Accessories and Retail
Shinkong – Master Licensee for Taiwan
Tradeflex – South Africa – Sunglasses
Tristar – Denmark, Sweden, Norway – PGA TOUR products sourced from European licensees
Tuch Tone Trading, Republic of South Africa – Board Game
World Mart – Taiwan – Footwear, Bags, Headwear, Accessories

PGA TOUR Superstore, located in Roswell, Atlanta

The New Media team at the PGA TOUR is responsible for growing new media content and platforms and serving the fan in getting closer to the game through enhanced coverage. New Media businesses, products, and coverage can be utilized and seen by fans on the internet, onsite at tournaments, and on the go—anywhere, anytime.

ON THE INTERNET

Launched in 1997, PGATOUR.com is the global online-golf destination. From scores to stats and news to games, PGATOUR.com content includes:

- **Exclusive Live Scoring**
Fans worldwide can follow their favorite players real-time. New features allow custom leaderboards, including scorecard information, hole stats and more.
- **Emmy Award-Winning TOUR Pass**
The all-access application that allows you to track all the action—live. You'll see it all visually on our exclusive real-time, hole-by-hole graphics. You'll see instantly how far your player hit the ball and how he made those birdies. The TOURCast interactive application won a 2005 Emmy Award for Outstanding Achievement in the category of Advanced Media Technology.
- **Comprehensive TOUR Player Information and Stats**
Get in-depth information, stats and analysis on players and tournaments. Fans can get to know the TOUR players better with inside access.
- **Cutting-Edge Multimedia**
Video highlights, live webcams and streaming events make you feel like you're on the course.
- **PGATOURSHOP.com**
The official online store of the PGA TOUR is a one-stop shop for TOUR-logged items, the latest equipment and apparel; all at great prices.
- **International Coverage**
Now, GDO—Japan's largest golf Internet site—brings PGATOUR.com content to Japanese golf fans. Mobile users in South Korea and South Africa can also get up-to-date scores and more.
- **Other Exciting Products and Content**
New Media is always looking for more and better ways to enhance your fan experience online. PGATOUR.com also provides fantasy golf games, newsletters, XM radio broadcasts, ways to explore the course and more.

TOURCast won a 2005 Emmy Award for Outstanding Achievement in the category of Advanced Media Technology.

ON SITE AT THE COURSE

- **EHN**
Event Hospitality Network uses eye-catching digital theaters in hospitality areas as well as interactive kiosks around the course to create compelling on-course coverage of the event. Find out what hole your favorite player is on, what his pairing is, or when he tees off.

EVERYWHERE YOU GO

- **Mobile**
Golf fans with mobile devices can follow a tournament anywhere, anytime with the mobile TOURCast from Mobiliss. Get SMS messages of tee times, standings and news with Air2Web's MobileLink.
- **Satellite Radio**
XM Satellite Radio extends the TOUR reach of live-tournament coverage virtually anywhere. XM airs live-tournament coverage each week via the PGA TOUR Network on XM channel 146.
- **Tiger Woods PGA TOUR 2006**
EA Sports continues the tradition with the new version of its top-selling, high-rated simulation video game with the PGA TOUR. In addition to game-console and PC versions, the games are published for arcade units, mobile devices, online and for new handheld gaming platforms.
- **Fan Database**
New Media keeps in touch with fans all season, and the fan database helps keep all of the information safe. The TOUR uses collected information to keep fans abreast of TOUR news, local events and special fan offers. New Media even uses fan input for future product feedback.

FUTURE

Stay tuned for more new products and platforms to come for PGA TOUR fan enjoyment.

Dana Quigley (top) finished second in the Charles Schwab Cup and donated all \$500,000 to various entities. After winning the FedEx Kinko's Classic, **Jim Thorpe** (above, left) met with Pastor Keith Wilkins and gave all his winnings—\$247,500—to Crossings Community Church in Lake Mary, FL.

Charity: Giving Back...The Heart of the PGA TOUR

The smiles on faces and lives positively affected are sure signs that the charitable mission of the PGA TOUR is successful in giving back in the communities where we play.

This effort was celebrated in late 2005 when the PGA TOUR and its tournaments reached the Drive to a Billion milestone. The more than \$1 billion raised for charity since 1938 has allowed PGA TOUR, Champions Tour and Nationwide Tour events to annually help more than 2,000 charities and countless individuals worldwide.

"Thanks to the incredible generosity of the tournaments, players, fans, volunteers and business partners who support the PGA TOUR, our goal of giving a billion dollars to charity is a reality," PGA TOUR Commissioner Tim Finchem said. "We hope the focus on this event inspires a continued enthusiasm for giving that ensures more and more money is donated every year. Our goal is to give our next billion in less than 10 years."

Structure

Unlike any other professional sport, the PGA TOUR relies on 80,000 volunteers a year to run its events, and nearly all of its 100-plus tournaments are structured as non-profit organizations designed to donate 100 percent of net proceeds to local charities. Beneficiaries include a wide variety of local organizations such as hospitals, youth development organizations, growth-of-the-game programs and food banks.

The beneficiaries include programs such as the Evans Scholars Foundation (Cialis Western Open) and Miracle Camp of Sacred Heart Health System (Boeing Championship at San Destin) and the benefiting charities of the National Mining Association Pete Dye Classic, the 2004 PGA TOUR, Champions Tour and Nationwide Tour Charities of the Year, respectively. The impact is also made by volunteers such as Peggy Nelson (Byron's wife) at the EDS Byron Nelson Championship, Paul Ross of Birmingham, AL, and Sam Purdy at the Canadian PGA Championship, the 2004 PGA TOUR, Champions Tour and Nationwide Tour Volunteers of the Year, respectively.

Tournaments

Tournaments provide the leadership, led by the EDS Byron Nelson Championship on the PGA TOUR, the Toshiba Classic, 3M Championship and the Wal-Mart First Tee Open at Pebble Beach on the Champions Tour and the BMW Charity Pro-Am at The Cliffs on the Nationwide Tour, which provided

the largest donations to charity in 2005 on each Tour.

"The Champions Tour tournaments and the many, many volunteers and sponsors who support our events are very proud to have contributed to this milestone," said Amy Hawk, chairman of the Champions Tour Tournament Association. "Charity is so vital to what each and every Champions Tour event is all about and is a key to the involvement of the volunteers and sponsors in all the communities in which we play."

Disaster relief in 2005 was met with terrific support throughout the golf world. The U.S. Golf Hurricane Katrina Relief Fund expects to exceed its \$5-million goal, with the PGA TOUR's 84 LUMBER Classic, its fans and players giving approximately \$1.1 million in 2005. The U.S. Golf Tsunami Relief Fund effort earlier in the year, also among the leading golf organizations, raised more than \$2 million.

Players

Players also reach out to help considerably through charitable efforts in their home communities and across the nation. Billy Andrade and Brad Faxon have teamed over the years to raise more than \$5 million for Andrade-Faxon Charities for Children, assisting at-risk children in Rhode Island and southeastern Massachusetts. Phil Mickelson, Frank Lickliter II and Rory Sabbatini all contributed more than \$400,000 to three funds for injured soldiers during the year. Champions Tour player Jim Thorpe gave his first-place check of \$247,500 at the FedEx Kinko's Classic to his home church in Lake Mary, FL, for additional facilities. Champions Tour Player of the Year Dana Quigley gave his second-place earnings of \$500,000 in the Charles Schwab Cup to various charities. Tim Clark gave his winner's share of approximately \$20,000 at the Nelson Mandela Invitational in South Africa to a deaf girl he had met before the tournament who needed ear surgery. In early 2006, the Tiger Woods Foundation will open the Tiger Woods Learning Center in Anaheim, CA, a state-of-the-art educational facility built at the public course where Woods played his high school golf.

"It put into perspective what life is all about—and it's not about all those putts I'm able to put away or miss at the crucial stages of an event, but life in general," Clark said of his contribution.

In the communities where tournaments take place, giving back remains at the heart of the PGA TOUR.

Champions Tour Tournament Association

The Champions Tour Tournament Association is comprised of Champions Tour tournaments throughout the United States. The CTTA Board of Directors consists of six elected delegates and a past chairman.

The organization, as a body, meets twice annually to review policies and procedures of the Champions Tour, network with peers and attend workshops relative to the business of conducting a Champions Tour event. The CTTA Board of Directors meets a minimum of four times each year, including meetings with PGA TOUR Commissioner Tim Finchem, Champions Tour President Rick George and other staff members, the Champions Tour Player Directors and the Champions Tour Division Board.

The CTTA executive director reports to the Board of Directors and is responsible for the day-to-day operation of the CTTA executive office, which is located in Ponte Vedra Beach, FL.

Responsibilities of the CTTA executive office include, but are not limited to:

- Planning and assisting in conducting all meetings
- Developing and managing surveys

- Working with each committee arm of the association and maintaining the daily communication required of the member tournaments, the CTTA Board of Directors and the Champions Tour.

The CTTA Executive Office address is: 13000 Sawgrass Village Circle, Suite 37, Ponte Vedra Beach, FL 32082, Phone: 904-285-6650, Fax: 904-285-7069

CTTA MISSION STATEMENT

The CTTA mission is to unify and strengthen the relationships among the individual Champions Tour tournaments and to serve as a liaison, to strengthen and unify the tournaments' relationship with the title sponsors and the Champions Tour.

This mission can be accomplished by providing an identity, a voice and vision for the tournaments as a whole and by supplying a constant flow of coordinated information, planning and operational assistance administered in concert with the standards and practices established by the CTTA's Board of Directors and the Champions Tour.

Amy Hawk
Chairman

Phil Garcia
Past Chairman

Bob Burris
Director

Jim Correll
Director

John Marovich
Director

Jeff Starr
Director

Tracy West
Director

Lana Manning
Executive Director

Champions Tour Wives, Inc.

Champions Tour Wives, Inc. is a Florida not-for-profit organization dedicated to helping others through organizations that promote assistance to and benefit women, their families and their many different needs. It is comprised of wives of professional golfers on the Champions Tour and others who support its charitable endeavors.

Since its incorporation in 1994, Champions Tour Wives, Inc. has raised more than \$2 million for its various charities. Its fundraising activities have included a NASCAR/Champions Tour pro-am event, publishing a cookbook (*These Guys Are Good*), and live/silent auctions. In 2005, Champions Tour Wives, Inc. introduced its "Be a Champion" wristbands. The Champions Tour Wives will continue to sell these wristbands into 2006 to generate funds to support various women's and children's charities around the country.

In addition to our fundraising activities, Champions Tour Wives members visit different charities in the communities where the tournaments are held. The wives' charity visits include reading to children in schools, rocking babies in hospital nurseries, making bears for sick children and participating in after-school programs. Champions Tour Wives, Inc. is committed to

making a difference in the lives of those who need assistance by working with local tournaments and communities to fulfill its mission.

For more information regarding the Champions Tour Wives, please contact Kirsten Burgess at PGA TOUR headquarters.

Georgia-Pacific Grand Champions

Georgia-Pacific, the "Official Forest Products Provider for the PGA TOUR and Champions Tour" enters its eighth year as title sponsor of the Grand Champions program. In 2006, there will be six Grand Champions events.

The Georgia-Pacific Grand Champions competition is open to players 60 years of age and older who are entered in the full-field Champions Tour event. Scores posted during the first two rounds of the event (Friday and Saturday) determine the winner of this "tournament within a tournament," with the exception of the season-ending Georgia-Pacific Grand Champions Championship, which is a three-round competition.

The Grand Champions will compete for weekly purses of \$175,000, with \$30,000 going to the winner at five events in 2006. Each of these Grand Champions events is preceded by a Thursday pro-am, where Georgia-Pacific guests have the opportunity to play a round of golf with legendary professionals. Past and present Grand Champions participants include Isao Aoki, Miller Barber, Billy Casper, Bob Charles, Jim Colbert, Raymond Floyd, Mike Hill, Hale Irwin, John Jacobs, Gene Littler, Bob Murphy, Gary Player, Chi Chi Rodriguez, Jay Sigel, Dave Stockton and Lee Trevino. Don January is the all-time leader, with 35 Grand Champions victories. Mike McCullough won the 2005 money title, with \$119,267 in earnings.

Turning 60 and becoming eligible for the 2006 Georgia-Pacific Grand Champions competition are John Bland, Bob Eastwood, Vicente Fernandez and Hugh Baiocchi.

While Grand Champions earnings do not count toward the Champions Tour official money list, players also are eligible to collect official prize

money based on their finishes in the regular tournament. A player has won the Grand Champions event and the regular tournament in the same week six times, most recently at the 2002 Greater Baltimore Classic, when J.C. Snead snapped a seven-year winless streak.

The season-ending Georgia-Pacific Grand Champions Championship will offer a purse of \$400,000. The top-16 players on the Grand Champions money list heading into the event will be eligible to compete for the \$86,000 first prize. They will be joined by two sponsor invitees.

2006 GEORGIA-PACIFIC GRAND CHAMPIONS SCHEDULE

1. Toshiba Classic	Newport Beach, CA
2. Bruno's Memorial Classic	Hoover (Birmingham), AL
3. The Boeing Championship at Sandestin	Destin, FL
4. Bank of America Championship	Concord (Boston), MA
5. Commerce Bank Championship	East Meadow, NY
6. Georgia-Pacific Grand Champions Championship	Atlanta, GA area

Information on the Georgia-Pacific golf program is available at gp.com/golf

The First Tee

The First Tee, in cooperation with local communities, develops affordable golf-learning facilities that provide young people of all backgrounds an opportunity to develop, through golf and character-education, life-enhancing values such as honesty, integrity and sportsmanship.

Key to The First Tee's success has been the development of The First Tee Life Skills Experience™, which was created by a team of experts in the field of youth development. Through this Experience, participants learn valuable lessons, such as: the importance of maintaining a positive attitude; how to make decisions by thinking about the possible consequences; how to define and set goals; and how to transfer the inherently positive values of golf from the course to everyday life.

A recent study by the University of Florida and the University of Nevada-Las Vegas showed that The First Tee Life Skills Experience is having a positive impact on its participants. Multiple measures of research, including written tests and parental observations, revealed that The First Tee participants improved in their knowledge and use of life skills through exposure to the program. More than 74 percent of the parents whose children participated in The First Tee Life Skills Experience Research observed improvements in their child's communication skills, confidence and display of responsibility. More than half of the parents reported that the Life Skills Experience had a positive impact on their child's school grades and social abilities.

In furtherance of its mission to impact the lives of young people, The First Tee has created a Scholars Program that offers leadership and general

scholarships to qualified participants. The young people who receive the designation of The First Tee Scholar have demonstrated outstanding leadership skills, scholastic achievement and commitment to their Chapters and communities.

The First Tee was established in 1997 with the support of five of the world's leading golf organizations; the PGA of America, the Ladies Professional Golf Association, the PGA TOUR, Augusta National Golf Club and the United States Golf Association.

Through unprecedented support from the golf industry and others, including cities, counties and states that have donated land for the purpose of developing golf-learning facilities, The First Tee has opened over 215 facilities worldwide and has touched the lives of more than 600,000 young people since 2000.

The First Tee has a very bright and exciting future. The impact of The First Tee is assured because of the extraordinary commitment of the Chapter volunteers and staff, combined with the local businesses and political leaders in each community who have embraced it.

For more information about The First Tee and how you can get involved, please visit thefirsttee.org.

Golf 20/20: Vision for the Future

In November 2000, senior members of the golf industry came together at World Golf Village for a conference called GOLF 20/20: Vision for the Future, and embarked on an unprecedented collaborative effort to enhance the future of the game. The spirit of unity was so strong, and the commitment to make a difference so universal, that the decision was made to address some very specific issues and to make GOLF 20/20 an ongoing industry effort.

GOLF 20/20 is a World Golf Foundation initiative that was started with the following stated mission: To align the golf industry behind a plan that addresses the future of golf in a strategic manner, with an emphasis on accelerating growth and participation and creating new avenues of access into the game. The focus of the conference was not only on participation but also on interest.

Among the accomplishments of GOLF 20/20 over its first five years are the following:

Research—20/20 has undertaken a number of unprecedented research projects, including golf's largest segmentation study ever in 2001; a study quantifying golf's annual economy at \$62 billion; and in 2005 two studies focusing on golf's best customers.

Program Incubation — GOLF 20/20 has successfully piloted a number of programs. The first was Link Up 2 Golf in the summer of 2001; this adult player development program is now an integral part of the PGA of America's Play Golf America program. In 2003, 20/20 created the National School Golf Program, a unique approach to introducing elementary school kids to the game through the physical education structure; that program is now under the management of The First Tee. This past year 20/20 created Women's Golf Week, which took place in June at 230 facilities across the country and impacted 10,000 women; the 2006 goals are 500 facilities and 25,000 women.

Industry Alliances — GOLF 20/20 not only brings industry leaders together each fall to discuss relevant issues, but it has helped foster a number of important alliances within the industry. 20/20 partners with the USGA and its Foundation on the creation of juniorlinks.com, the ultimate junior golf website; it has partnered with the PGA of America on the creation and promotion of Play Golf America.

Communication—In June, 2005, GOLF 20/20 relaunched its Web site, golf2020.com, with updated content including all research and report, and a new section that, in concert with the PGA and Play Golf America, presents best practices relating to the growth of the game. There is no shortage of creative ideas that can enhance a golf facility's ability to generate additional revenue while creating new players or encouraging more frequent play from existing players, and now there is one location where those ideas are available. The Web site also contains all GOLF 20/20 research and other information of value to those with an interest in ensuring the future vitality of golf.

The GOLF 20/20 Executive Board:

Leigh Bader, President, 3balls.com
Joe Louis Barrow, Executive Director, The First Tee
Carolyn Bivens, Commissioner, LPGA
Cindy Davis, General manager, Nike Golf
Bob Dedman, Jr., Chairman and CEO, ClubCorp
David Fay, Executive Director, United States Golf Association
Tim Finchem, Commissioner, PGA TOUR
Michael Hughes, Executive Director, National Golf Course Owners Association
Sara Hume, Executive Director, Executive Women's Golf Association
David Manougian, COO, The Golf Channel
Steve Mona, CEO, Golf Course Superintendents Association of America
Jim Nugent, Vice President and Publisher, *GolfWeek*
David Pillsbury, Chief Operating Officer, Golf Course Properties, Inc.
Joe Steranka, CEO, PGA of America
Phil Trailies, CEO, Club Car
Wally Uihlein, President and CEO, Acushnet

Hualalai: First PGA TOUR Resort

Hualalai is as unique as it is exclusive, an oceanside resort that provides the total vacation experience. Featuring a five-star Four Seasons hotel, its amenities include an outstanding Jack Nicklaus-designed golf course carved from the dramatic lava landscape, a tennis facility with eight championship courts, a health and wellness center and white-sand beach. Complementing the quality of facilities is the quality of service, preserving the warm ambience of "Old Hawaii."

The exclusivity of Hualalai is consistent with the very nature of the MasterCard Championship. This Champions Tour tournament, held for the first time at Hualalai in January 1997, is an elite gathering of Champions Tour winners from recent seasons.

A PGA TOUR RESORT:

A designated PGA TOUR Resort provides the highest quality in a total resort facility: five-star accommodations and a championship golf course capable of holding a TOUR event and other outstanding amenities, such as tennis facilities, health spa and beach.

A PGA TOUR Resort will receive special promotion by the TOUR and be utilized as a destination for certain TOUR business functions.

Hualalai features a beautiful Jack Nicklaus-designed golf course.

PGATOURIMAGES.COM

Your resource for Official PGA TOUR Photos and Logos

The PGA TOUR's official photography Web site, pgatourimages.com, presents a broad inventory of digital player and tournament photography taken at all PGA TOUR, Champions Tour and select Nationwide Tour events. Featured are thousands of photos including headshots and action shots of each active player on the PGA TOUR, Champions Tour and Nationwide Tour. Photos of the Tournament Players Club courses are also available.

Logos of the PGA TOUR, Champions Tour, Nationwide Tour, their tournaments and the Tournament Players Clubs are also downloadable in standard formats suitable for print, Internet and broadcast use.

The site was designed for media and commercial use in partnership with WireImage, one of the world's leading sports and entertainment photography sources and the Official Photography Provider of the PGA TOUR. Approved media and clients can quickly review and download player and tournament photography. Just log on to pgatourimages.com and follow the instructions. Account information is available from: John Leikness (703) 669-6345 or john.leikness@wireimage.com

For more information on PGA TOUR photography, contact:
Caryn Levy (904) 280-2431 or carynlevy@pgatourhq.com
Deborah Carrillo (904) 280-2438 or dcarrillo@pgatourhq.com.

For logo information, contact:
John Rice, (904) 280-2436 or jrice@pgatourhq.com.

PGA TOUR
Creative &
Photographic Services
is located at:
13000 Sawgrass Village Circle,
Suite 23
Ponte Vedra Beach, FL 32082
Phone: (904) 280-2434
Fax: (904) 280-2441

PGA TOUR LINKS

The PGA TOUR Links program is the technological solution that brings together PGA TOUR, Champions Tour and Nationwide Tour members, PGA TOUR staff, player managers and tournament organizations. Along with IBM, the PGA TOUR's technology partner, the PGA TOUR and its players work together to design a solution that fits their communication needs.

As part of the TOUR Links program, each player receives a ThinkPad computer and access to the players-only intranet site from anywhere in the

world. Within the site, players are able to view vital PGA TOUR announcements, tournament information, tee times and conduct statistical analysis. Players are also able to commit to tournaments, make hotel reservations, reply to surveys and vote in player elections and annual awards.

To date, more than 700 players have participated in PGA TOUR Links. The players have cited the program as the most efficient form of communication. As the program enters its eighth year, it continues to evolve to meet changing technological advances and player needs.

Burton Christie
PGA TOUR LINKS

Jodi Herb
PGA TOUR LINKS

Randall Kato
PGA TOUR LINKS

Chris Moser
PGA TOUR LINKS

PGA TOUR Productions

PGA TOUR Productions is the television, film and video production company of the PGA TOUR.

With more than 160 hours of PGA TOUR programming appearing on

ABC, CBS, NBC, ESPN, USA Network, The Golf Channel and Fox Sports Net, PGA TOUR Productions is the world's leading golf production company. Network shows have included "Jack Nicklaus—Golf's Greatest Champion," "PGA TOUR Fore Kids" and the second season of the reality series "PGA TOUR 18: Golf's Ultimate Road Trip." A special presentation honoring the TOUR's milestone of raising \$1 billion for charity titled "Thanks A Billion," presented by AstraZeneca, was hosted by actor/comedian George Lopez.

In addition to its network specials and popular weekly and monthly series, PGA TOUR Productions is an industry leader which also produces award-winning commercial advertising, infomercials and corporate, entertainment and sales videos.

This year, "Inside the PGA TOUR" enters its 22nd season, continuing its run as golf's longest-running weekly series. In its fifth season on The Golf Channel, "Inside the PGA TOUR" features players serving as show hosts who offer their own unique perspective into life on TOUR.

"PGA TOUR Sunday" on USA returns for its fourth successful season, with host Fran Charles, *Golf World's* Tim Rosaforte and various player analysts. In 2005 the show earned its first Emmy Award nomination. The live pre-game studio show combines in-depth analysis and lifestyle features that have highlighted Hollywood stars such as Will Smith, Kevin Dillon of HBO's "Entourage," Samuel L. Jackson and Shia LaBeouf who appeared in "The Greatest Game Ever Played."

In addition, the PGA TOUR Productions' studio will once again be the host-anchor location for all of USA Network's coverage of 31 early round tournament telecasts.

PGA TOUR Productions serves a worldwide clientele by producing, in conjunction with the networks, international telecasts of PGA TOUR events. The PGA TOUR international feed serves South and Central America, South Africa, Europe and Asia. Telecasts and other programming are distributed to more than 140 countries, translated into 32 languages and available to more than 200 million homes around the world.

PGA TOUR Productions is housed in a 32,000-square-foot digital facility adjacent to the World Golf Hall of Fame, just off Interstate 95 in St. Augustine, FL. Along with the latest in television and communications technology, Productions owns the world's most extensive golf-footage archive.

ShotLink

The PGA TOUR has collaborated with IBM, the TOUR's Official Worldwide Information Technology Partner, on the PGA TOUR ShotLink System. The ShotLink System is a

revolutionary platform for collecting and disseminating scoring and statistical data on every shot by every player in real-time during every tournament round. This data asset creates improved live coverage and more meaningful analysis. The new data creates great potential to enhance entertainment and image of the sport across all platforms.

The development of ShotLink started in 1997 when the TOUR decided to update its current scoring system, which was based on 1987 technology. The TOUR, in conjunction with IBM, conducted an extensive review process to formulate its strategy for the development and implementation of ShotLink. Following an evaluation of more than 30 companies, additional technology and implementation partners were identified: Information and Display Systems (IDS), Palm, Electronic Arts, Daktronics and two mapping vendors: GeoGolf and Geodetic Services. IBM provided overall project management, consulting services and server and networking technologies. ShotLink was introduced during the 2001 Buick Classic and represents the TOUR's scoring system for the future.

The accumulation, packaging and presentation of expanded shot and course information provides the basis for numerous fan enhancements. Current uses of ShotLink data include:

- Enhanced graphics and statistics in television broadcasts
- Expanded information and statistics for use by media

- Powering on-site and PGATOUR.com tournament leaderboards
- Providing on-site media and hospitality access to live tournament information through Tournament Tracker, developed by IBM
- Powering the Emmy Award-winning TOURCast application on PGATOUR.com, which launched in 2003
- Powering PGA TOUR Mobile Link and TOURCast Mobile, the PGA TOUR's wireless application for use on PDAs and cell phones
- Analysis of how each golf course is played to assist in course setup and in design changes
- Increased data mining to create more interesting entertainment and insights on how the game is played across all platforms on PGATOUR.com today

In addition to current uses, ShotLink provides unlimited potential to develop fan enhancements and products over the next several years, including:

- Enhanced and interactive television
- On-site wireless and kiosk applications for tournament patrons
- Internet, PC and console games

Besides fan enhancements, ShotLink creates an ongoing historical archive of statistical information. This information is available to players through the PGA TOUR Links program, also built by IBM.

The ShotLink data is collected by volunteers utilizing a combination of Palm handheld devices and laser range finders. Each week a team of approximately 350 volunteers dedicate approximately three man years of effort to perform this data collection. In the course of the entire season, more than 10,000 volunteers contribute to the success of this program.

Tournament Players Clubs

The PGA TOUR's Tournament Players Club network has maintained a reputation for operating high-quality clubs since its inception 25 years ago. The TPC network continues to grow, with more than 30 facilities currently open or under construction.

TPCs encompass all forms of golf related operations—resort facilities, corporate/private membership clubs and daily fee courses—and, as such, PGA TOUR Golf Course Properties, Inc. is able to match the type of facility with the demands of each market in which a club operates.

The network represents the highest standard in the golf course industry, commensurate with the members of the organization it represents, the players of the PGA TOUR. Each Tournament Players Club embodies the trademark of excellence first established with the flagship TPC at Sawgrass, which opened its world-famous Stadium Course in the fall of 1980 in Ponte Vedra Beach, FL. This commitment to overall excellence serves as the foundation for the network's overall success.

The TPC network was born through former PGA TOUR Commissioner Deane Beman's desire to provide TOUR players with quality golf courses that also would offer spectators enhanced viewing areas. Beman also reasoned that development of quality facilities would alleviate the TOUR's dependency on the television dollar, while providing rent-free venues for tournaments. The savings in rent, in turn, would generate both increased purses and greater charitable contributions by the tournaments held at TPCs.

The TPC at Sawgrass was the first Tournament Players Club to hold a PGA TOUR event, becoming the permanent home of THE PLAYERS Championship in 1982. In 2005, 16 tournaments were conducted on TPC courses, bringing the total number of PGA TOUR, Champions Tour and Nationwide Tour events held at TPC facilities to 252.

The TPC at Sawgrass will be refurbished in 2006, with the fairways being redone and the greens rebuilt to create a "fast, firm and fair" course in time for the 2007 PLAYERS. A new, larger clubhouse will also be built.

Many of the top golf course architects are connected with Tournament Players Club projects, including Pete Dye, Tom Fazio, Arnold Palmer, Jack Nicklaus, Gary Player, Arthur Hills, Jay Morrish, Tom Weiskopf, Greg Norman, Bob Von Hagge and D.A. Weibring. The Tournament Players Club of Boston, which opened in 2002, was the fourth TPC course designed by Palmer Course Design Co. Weiskopf has designed his second TPC course for the new Tournament Players Club at Craig Ranch near Dallas, TX, which opened in the fall of 2004.

Moreover, in recognizing the importance of player input for tournament courses, TOUR members have served as design consultants, working closely with the lead architect. Hal Sutton, for instance, is currently serving as the player design consultant on the Tournament Players Club at Treviso Bay (Naples, FL), which will open in early 2007, while Steve Elkington was the player consultant and Kelly Gibson the associate player consultant working with architect Pete Dye on the Tournament Players Club of Louisiana in New Orleans, which opened in April 2004.

The TPC of San Antonio, scheduled to break ground this year, will be a 36-hole facility. Pete Dye and Norman will be the architects, and Sergio Garcia and Bruce Lietzke will be the player consultants of the course.

Tournament Players Club Network

Club/Year Opened	General Manager	Architect	Consultant	Tournament
1. TPC at Sawgrass/1980 Ponte Vedra Beach, FL	Bill Dettlaff	Pete Dye	—	THE PLAYERS Championship (PGA TOUR)
2. TPC at Eagle Trace/1983 Coral Springs, FL	Perry Dickey	Arthur Hills	—	—
3. TPC at River Highlands/1984 Cromwell, CT	Bill Whaley	Pete Dye/ DSI*	Howard Twitty/ Roger Maltbie	Buick Championship (PGA TOUR)
4. TPC at Prestancia/1985 Sarasota, FL	Robert Norton	Ron Garl Von Hagge & Devlin	Mike Souchak	—
5. TPC at Avenel/1986 Potomac, MD	Mike Sullivan	Ault, Clark & Associates	Ed Sneed	Booz Allen Classic (PGA TOUR)
6. TPC of Scottsdale/1986 Scottsdale, AZ	Bill Grove	Jay Morrish/ Tom Weiskopf	Jim Colbert/ Howard Twitty	FBR Open (PGA TOUR)
7. TPC at Southwind/1988 Memphis, TN	Blaine Merritt	Ron Prichard	Hubert Green/ Fuzzy Zoeller	FedEx St. Jude Classic (PGA TOUR)
8. TPC at Piper Glen/1988 Charlotte, NC	Ronnie Parker	Arnold Palmer	—	—
9. TPC of Michigan/1990 Dearborn, MI	Brad Williams	Jack Nicklaus	—	Ford Senior Players Championship (Champions Tour)
10. TPC of Tampa Bay/1991 Lutz, FL	Brady Boyd	DSI*	Chi Chi Rodriguez	Outback Steakhouse Pro-Am (Champions Tour)
11. TPC at Summerlin/1991 Las Vegas, NV	Chuck Bombard	DSI*	Fuzzy Zoeller	Las Vegas Invitational (PGA TOUR)
12. TPC at Heron Bay/1996 Coral Springs, FL	Ian Nicoll	Mark McCumber	—	—
13. TPC at The Canyons/1996 Las Vegas, NV	Dan Hammell	DSI*	Raymond Floyd	Las Vegas Invitational (PGA TOUR)

Tournament Players Club Network (cont.)

	Club/Year Opened	General Manager	Architect	Consultant	Tournament
14.	TPC at Sugarloaf/1997 Duluth, GA	Doug Meredith	Greg Norman	—	BellSouth Classic (PGA TOUR)
15.	TPC at Jasna Polana/1998 Princeton, NJ	John Buser	Gary Player	—	—
16.	TPC of Myrtle Beach/1999 Murrell's Inlet, SC	Rick Shoemaker	Tom Fazio	Lanny Wadkins	—
17.	TPC of Virginia Beach/1999 Virginia Beach, VA	Chris Coleman	Pete Dye	Curtis Strange	Virginia Beach Open (Nationwide Tour)
18.	TPC at Deere Run/2000 Silvis, IL	Kirk Deneke	D.A. Weibring/DSI*	—	John Deere Classic (PGA TOUR)
19.	TPC of the Twin Cities/2000 Blaine, MN	Alan Cull	Arnold Palmer	Tom Lehman	3M Championship (Champions Tour)
20.	TPC at Wakefield Plantation/2000 Raleigh, NC	Todd Harbour	Hale Irwin	—	The Rex Hospital Open (Nationwide Tour)
21.	TPC at River's Bend/2001 Maineville, OH	Chris Wood	Arnold Palmer	—	—
22.	TPC of Boston/2002 Norton, MA	Jim O'Mara	Arnold Palmer	—	Deutsche Bank Championship (PGA TOUR)
23.	TPC of Louisiana/2004 New Orleans, LA	Bill Delayo	Pete Dye	Steve Elkington Kelly Gibson (Assoc.)	Zurich Classic of New Orleans (PGA TOUR) (2005)
24.	TPC at Craig Ranch/2004 Dallas, TX	Bill Hughes	Tom Weiskopf	D.A. Weibring	—
25.	TPC at Treviso Bay/2007 Naples, FL	—	Arthur Hills	Hal Sutton	—
26.	TPC of San Antonio/2008 San Antonio, TX (36 holes)	—	Pete Dye Greg Norman	Bruce Lietzke Sergio Garcia	—

Tournament Players Courses (Licensed Facilities — 5)

1.	TPC Four Seasons Resort Las Colinas Irving, TX		Jay Morrish	Ben Crenshaw/ Byron Nelson	EDS Byron Nelson Championship (PGA TOUR)
2.	TPC at PGA West La Quinta, CA		Pete Dye	—	—
3.	TPC at Valencia Valencia, CA		DSI*	Mark O'Meara	—
4.	TPC at Snoqualmie Ridge Snoqualmie Ridge, WA		Jack Nicklaus	—	Boeing Greater Seattle Classic (Champions Tour)
5.	TPC of Cancun (2007) Cancun, Mexico (36 holes)		Tom Fazio Nick Price	Nick Price	—

Other PGA TOUR Licensed Golf Properties (2)

1.	Colbert Hills** Manhattan, KS	David Gourlay			
2.	Falconhead Golf Club*** Austin, TX	Byron Cook			

* PGA TOUR Design Services, Inc.

** A PGA TOUR Preferred Collegiate Golf Course

*** A PGA TOUR Signature Series Golf Course

Postponement and Weather Guidelines

Postponement and Bad-Weather Guidelines

If, in the judgment of the tournament director, adverse weather conditions or any other occurrence or condition beyond the control of PGA TOUR renders commencement or continuation of tournament play inadvisable, play shall be postponed until such time as the tournament director, after consultation with the tournament, determines that such weather conditions or other occurrence have improved sufficiently for play to commence or resume, provided that:

The completion of no such tournament shall be extended beyond Sunday of tournament week*, except that if at least half the field has completed play prior to the postponement or if a playoff is necessary to determine the tournament winner, the final round may be completed on Monday.

Notwithstanding the above, if at least half the field has not completed play prior to the postponement of a Sunday round, play shall not be resumed unless, in the judgment of the tournament director, the entire field can reasonably be expected to complete the round on Sunday.

In the event of cancellation of any part of a tournament, prize money shall be distributed among the lowest scorers after the last completed round of play in the same number, amounts and order as for the originally scheduled number of holes. If a tournament is shortened to not less than two stipulated rounds and there is a tie for first place, there will be a playoff at a convenient time as determined by the tournament director. The tournament will be considered official (e.g., for purposes of determining official money, official win, etc.) if at least two stipulated rounds have been played.

Bad-Weather Guidelines

For implementation at the JELD-WEN Tradition, the Ford Senior Players Championship and Charles Schwab Cup Championship, the following guidelines will be utilized by the Champions Tour Tournament Director in the decision-making process:

- The first priority will be the completion of 72 holes. Every effort will be made to finish each round as scheduled by Sunday.
- In order to make every effort to achieve this objective by Sunday, the tournament director is provided the discretion to extend any day's play beyond the standard 18-hole round.
- If conditions exist which prevent 72 holes from being completed by Sunday, play will always be extended to Monday if golf course conditions and weather forecast permit.
- If conditions exist which make the completion of 72 holes impossible, the next priority is to complete 54 holes. Again, play in this situation will always be extended to Monday if course conditions and weather permit.
- If conditions exist which make the completion of 54 holes impossible, the next priority is to complete 36 holes so the winner is credited with an official victory.
- In the event of a suspension during a Monday final round, the completion of the tournament shall not be extended to Tuesday, except that if at least half the field has completed play prior to postponement or if a playoff is necessary to determine the tournament winner. Notwithstanding the above, if at least half the field has not completed play prior to the postponement, play shall not be resumed unless, in the judgment of the tournament director, the entire field can reasonably be expected to complete the Monday round.

* The JELD-WEN Tradition, Ford Senior Players Championship and Charles Schwab Cup Championship are exceptions to these guidelines.

World Golf Foundation

World Golf Foundation, a not-for-profit, 501(c) 3 organization, was created in 1994 to unite the golf industry and those who love the game. The board supports initiatives that promote,

enhance the growth of, and provide access to the game of golf, while preserving golf's traditional values and passing them on to others.

There are four initiatives under the umbrella of the World Golf Foundation: the World Golf Hall of Fame, The First Tee, GOLF 20/20: Vision for the Future and the National Minority Golf Foundation. Each initiative has its own mission to enhance the game of golf's history, present and future.

World Golf Hall of Fame—Conceptualized in the late 1980s and open since 1998, it is committed to preserving golf's rich heritage, honoring the great players and contributors to the sport and setting the stage for future generations to learn about and enjoy the game. Members are honored in the 75,000 square-foot museum located at the World Golf Village in St. Augustine, FL.

The First Tee—Announced in November 1997, The First Tee is dedicated to providing affordable access to golf and strives to instill in young people life-enhancing values such as honesty, integrity, sportsmanship and respect. These values are seamlessly taught through The First Tee Life Skills Experience™, one of the unique features that differentiates The First Tee from many other successful junior golf programs. The intent is to offer opportunities for improvement in the quality of life and create a platform where children can increase their potential for success. The First Tee partners with local not-for-profit entities and municipalities to form The First Tee Chapters, which are responsible for developing The First Tee golf-learning facilities. Currently, there are more than 215 open facilities spanning 40 states and five countries, including Australia, Canada, Ireland, New Zealand and Singapore.

GOLF 20/20: Vision for the Future—Initiated in 1999, it is devoted to aligning the golf industry behind a plan that addresses the future of golf in a strategic manner, with an emphasis on accelerating growth and participation and creating new avenues of access into the game.

National Minority Golf Foundation—Coming under the World Golf Foundation umbrella in 2001, it is primarily focused on developing career opportunities in golf for individuals of all backgrounds.

World Golf Hall of Fame

Open since 1998, the World Golf Hall of Fame is the ultimate destination for the celebration and recognition of golf's greatest players and contributors and serves as an inspiration to golfers and fans worldwide. Supported by all of the world's leading golf organizations, the Hall of Fame combines historic artifacts and personal memorabilia with interactive exhibits to tell the stories of the Hall of Fame members and the history of the game. The World Golf Hall of Fame is located at World Golf Village in St. Augustine, FL.

The Museum

Guests of the World Golf Hall of Fame will be greeted with the fascinating and comprehensive tale of golf's history and its development from the cradle in Scotland through its growth to the far reaches of the world. An exhibit in this area focuses on the role of The Royal & Ancient, the history of the British Open, golf's longest-running major, and the Royal & Ancient Golf Club of St. Andrews.

The Hall of Fame members' stories are referenced throughout the museum, though their true home is in the center of the museum, Shell Hall, named for the Hall of Fame's founding partner, Shell Oil Company. An extraordinary "Wall of Fame" donning hand-crafted bronze relief plaques of each member extends an entire wall, representing the current 109 members. And, guests can search for statistics, sound bites, photographs and video clips in a comprehensive database developed by our technology partner, IBM.

As a fitting tribute to the highest achievement in golf, significant tournament trophies, including men's and women's majors, are artfully displayed in the Hall of Fame Tower. A locker room showcases memorabilia from many of the members, and guests have the opportunity to sink a long putt on a modern tournament-style putting green under the lights and cameras of a Shell's Wonderful World of Golf match. Video is featured throughout the museum, including the multi-screen experience called "Spirit of the Game" and a theater offering great championship moment highlights.

Jack Peter
Senior Vice President and
Chief Operating Officer,
World Golf Hall of Fame

Special Exhibits

The World Golf Hall of Fame opens various temporary exhibits throughout the year, many featuring its members. A major exhibit opens each spring, during THE PLAYERS Championship, and at each year's Fall Induction Ceremony, when special displays highlighting the current year's class is unveiled.

Avenues for Induction

There are five avenues for a player or contributor to enter the World Golf Hall of Fame: PGA TOUR/Champions Tour ballot, International ballot, LPGA Point System, Lifetime Achievement category and Veteran's category.

Various criteria is set up for players to be eligible for the PGA TOUR/Champions Tour and International ballots, including an age requirement of at least 40 years old and a necessary performance that includes a substantial amount of regular tournament majors and victories.

The LPGA Point System requires a player to be an active member of the LPGA Tour for 10 years and to have won either an LPGA major tournament, Vare Trophy or Rolex Player of the Year honors, plus a number of other tournament victories.

Nominations for the Lifetime Achievement category are made by the international voting body members. The category is designed for any male or female supporter of the sport whose primary role in the game has come outside the playing arena. The World Golf Foundation Board of Directors' Selection Committee decides this category each year.

Any male or female professional or amateur whose career concluded at least 30 years ago is eligible for selection through the Veteran's category. The World Golf Foundation Board of Directors' Selection Committee also determines this category each year.

Founding Partner

As sole founding partner of World Golf Hall of Fame, Shell Oil Company provides financial support to the World Golf Foundation and supports its charitable initiatives aimed at introducing golf to young people, thereby promoting scholastic achievement, community service and those values intrinsic to the game of golf.

World Golf Hall of Fame Supporting Organizations

American Junior Golf Association
American Society of Golf Course Architects
Asian Tour
Augusta National Golf Club
Champions Tour
Champions Tour Tournament Association
Club Managers Association of America
Golf Course Builders Association of America
Golf Course Superintendents Association of America
Golf Writers Association of America
International Association of Golf Administrators
Japan Golf Tour Organization
Ladies Professional Golf Association

LPGA Tournament Sponsors Association
National Golf Course Owners Association
National Golf Foundation
Nationwide Tour
PGA of America
PGA European Tour
PGA TOUR
PGA Tour of Australasia
PGA TOUR Tournaments Association
Royal & Ancient Golf Club of St. Andrews
Royal Canadian Golf Association
Sunshine Tour
United States Golf Association

World Golf Hall of Fame Members (by year)

Inducted into the World Golf Hall of Fame in St. Augustine, FL

Class of 2005

Bernard Darwin
Alister MacKenzie
Ayako Okamoto
Willie Park, Sr.
Karrie Webb

Class of 2004

Isao Aoki
Tom Kite
Charlie Sifford
Marlene Stewart Streit

Class of 2003

Leo Diegel
Hisako "Chako" Higuchi
Nick Price
Annika Sorenstam

Class of 2002

Tommy Bolt
Ben Crenshaw
Marlene Hagge
Tony Jacklin
Harvey Penick

Class of 2001

Judy Bell
Donna Caponi
Greg Norman
Allan Robertson
Karsten Solheim
Payne Stewart

Class of 2000

Deane Beman
Sir Michael Bonallack
Neil Coles
Beth Daniel
John Jacobs
Judy Rankin
Juli Inkster
Jack Burke, Jr.

Class of 1999

Amy Alcott
Seve Ballesteros
Lloyd Mangrum

Class of 1998

Nick Faldo
Betty Jameson
Johnny Miller

Via the former World Golf Hall of Fame in Pinehurst, NC

Willie Anderson (1975)
Tommy Armour (1976)
John Ball (1977)
Severiano Ballesteros (1997)
Jim Barnes (1989)
Patty Berg (1974)
Julius Boros (1982)
Pat Bradley (1991)
James Braid (1976)
William C. Campbell (1990)
Dorothy Campbell Hurd Howe (1978)
JoAnne Carner (1985)
Billy Casper (1978)
Harry Cooper (1992)
Fred Corcoran (1975)
Henry Cotton (1980)
Bing Crosby (1978)
Jimmy Demaret (1983)
Roberto De Vincenzo (1989)
Joseph C. Dey (1975)
Chick Evans (1975)
Raymond Floyd (1989)
Herb Graffis (1977)
Ralph Guldahl (1981)
Walter Hagen (1974)

Bob Harlow (1988)
Sandra Haynie (1977)
Harold Hilton (1978)
Ben Hogan (1974)
Bob Hope (1983)
Hale Irwin (1992)
Betty Jameson (1998)
Robert Trent Jones, Sr. (1987)
Robert Tyre Jones, Jr. (1974)
Betsy King (1995)
Lawson Little (1980)
Gene Littler (1990)
Bobby Locke (1977)
Nancy Lopez (1989)
Carol Mann (1977)
Cary Middlecoff (1986)
Tom Morris, Jr. (1975)
Tom Morris, Sr. (1976)
Byron Nelson (1974)
Jack Nicklaus (1974)
Francis Quimet (1974)
Arnold Palmer (1974)
Gary Player (1974)
Betsy Rawls (1987)
Clifford Roberts (1978)

Chi Chi Rodriguez (1992)
Donald Ross (1977)
Paul Runyan (1990)
Gene Sarazen (1974)
Patty Sheehan (1993)
Dinah Shore (1994)
Horton Smith (1990)
Sam Snead (1974)
Louise Suggs (1979)
J. H. Taylor (1975)
Peter Thomson (1988)
Jerry Travers (1976)
Walter Travis (1979)
Lee Trevino (1981)
Richard Tufts (1992)
Harry Vardon (1974)
Glenna Collette Vare (1975)
Tom Watson (1988)
Joyce Wethered (1975)
Kathy Whitworth (1982)
Mickey Wright (1976)
Babe Zaharias (1974)

World Golf Hall of Fame Members

Includes induction year, in brackets, birthplace and birth and death dates, in parentheses:

Amy Alcott [1999]

Kansas City, Missouri (Feb. 22, 1956-)
Captured the 1973 USGA Girls Junior as an amateur. Turned pro in 1975 and claimed 29 LPGA titles including five major championships.

Willie Anderson [1975]

Nothe Berwick, Scotland (1878-Oct. 25, 1910)
Emigrated to U.S. at 15 and dominated early American golf. Won U.S. Open four times between 1901-1905. Has 11 top-5s in the national championship.

Isao Aoki [2004]

Abiko, Chiba, Japan (Aug. 31, 1942-)
First Japanese player to triumph on the PGA TOUR. Owns 73 titles worldwide on six Tours. Hole-out for eagle won him the 1983 Hawaiian Open.

Tommy Armour [1976]

Edinburgh, Scotland (Sept. 24, 1894-Sept. 12, 1968)
One of golf's most respected instructors and players. Won the U.S. Open, Western Open, PGA Championship and the British Open. Nicknamed the 'Silver Scot.'

John Ball [1977]

Hoylake, England (Dec. 24, 1861-Dec. 2 1940)
Considered England's greatest amateur. Compiled eight British Amateur titles. Became the first Englishman and amateur to win the British Open.

Severiano Ballesteros [1999]

Pedrena, Spain (April 9, 1957-)
Won first of three British Opens at age 22. Added a pair of Masters titles in 1980 and 1983. Played on eight Ryder Cup teams.

Jim Barnes [1989]

Lelant, Cornwall, England (1886-March 25, 1966)
Englishman came to the U.S. at age 19. Won era's major tournaments at least once between 1916-1925: Western Open, PGA Championship, U.S. Open and the British Open.

Judy Bell [2001]

Wichita, Kansas (Sept. 23, 1936-)
First woman elected USGA President. Member of USGA Women's and Executive Committees. Impressive amateur record included three straight Kansas State Amateurs.

Deane Beman [2000]

Washington, D.C. (April 22, 1938-)
PGA TOUR Commissioner 1974-1994. Created Champions Tour, Nationwide Tour and stadium golf concept. Won two U.S. Amateurs, a British Amateur and four PGA TOUR events.

Patty Berg [1974]

Minneapolis, Minnesota (Feb. 3, 1918-)
Claimed 28 amateur titles and won the first U.S. Women's Open. 60 career wins including LPGA record 15 majors. An original LPGA founder.

Tommy Bolt [2002]

Haworth, Oklahoma (March 31, 1918-)
Won 1950 U.S. Open at age 40. Captured 12 senior titles in the U.S. and Australia. A Champions Tour founding member. Well known for personality and flair.

Sir Michael Bonallack [2000]

Chigwell, Essex, England (Dec. 31, 1934-)
Former Secretary of the Royal & Ancient Golf Club of St. Andrews. Won five British Amateurs and five English Amateurs between 1961 and 1970. Competed in nine Walker Cups.

Julius Boros [1982]

Fairfield, Connecticut (March 3, 1920-May 28, 1994)
Won two U.S. Opens and, at age 48, PGA Championship. Named PGA Player of the Year in 1952.

Pat Bradley [1991]

Westford, Massachusetts (March 24, 1951-)
Amassed 31 career LPGA victories including six majors. Winner of career Grand Slam, two Player of the Year Awards and two Vare Trophies.

James Braid [1976]

Earlsferry, Fifeshire, Scotland (Feb. 6, 1870-Nov. 27, 1950)
Member of The Great Triumvirate with Harry Vardon and J.H. Taylor. Won five British Opens in 10 years. Known as Britain's professional match-play champion.

Jack Burke, Jr. [2000]

Fort Worth, Texas (Jan. 29, 1930-)
Five-time U.S. Ryder Cup member. Captured 17 career titles, including 1956 Masters and PGA Championship. Won four straight tournaments in 1952.

William Campbell [1990]

Huntington, West Virginia (May 5, 1923-)
Qualified for 37 U.S. Amateurs, winning in 1964. Two-time U.S. Senior Amateur champion. Eight-time Walker Cup member. USGA President 1982-85.

Donna Caponi [2001]

Detroit, Michigan (Jan. 29, 1945-)
First win came at 1969 U.S. Women's Open. 24 LPGA titles include four majors. Won 10 times in two years beginning in 1980.

JoAnne Gunderson Carner [1985]

Kirkland, Washington (April 4, 1939-)
Owns more than 40 career victories. Won five U.S. Women's Amateurs and two U.S. Women's Opens. Vare Trophy winner 1981-1983. Three-time LPGA Player of the Year.

Billy Casper [1978]

San Diego, California (June 24, 1931-)
Winner of 60 titles, including three PGA TOUR majors. Claimed five Vardon Trophies. Eight-time Ryder Cup member. Won 1966 U.S. Open playoff after seven-shot comeback.

Neil Coles [2000]

London, England (Sept. 26, 1934-)
Claimed 22 PGA European Tour victories and twice led its money list. Eight-time Ryder Cup member. Pioneered formation of the PGA European Tour.

Harry Cooper [1992]

Leatherhead, England (Aug. 4, 1904-Oct. 17, 2000)
"Lighthorse Harry" won 31 professional tournaments from 1926-1942. Won nine times in 1937. Winner of first Vardon Trophy.

Fred Corcoran [1975]

Cambridge, Massachusetts (April 4, 1905-June 23, 1977)
Instrumental in forming the LPGA Tour, World Cup and Golf Writers Association of America. PGA Tournament manager from 1936-1947. More than doubled the number of Tour events.

Henry Cotton [1980]

Holmes Chapel, Cheshire, England (Jan. 28, 1907-Dec. 22, 1987)
Dominated European professional golf from mid-1930s to early-1950s. Captured 14 national championships in that span, including three British Opens.

Ben Crenshaw [2002]

Austin, Texas (Jan. 11, 1952-)
Compiled 17 PGA TOUR victories, including two Masters. Captained victorious 1999 U.S. Ryder Cup team. Won three straight individual NCAA crowns at University of Texas.

World Golf Hall of Fame Members (cont.)

Bing Crosby [1978]

Tacoma, Washington (May 2, 1904-Oct. 14, 1977)
Crooner's golf interest began as pre-teen caddie. Formed 1937 pro-am at Pebble Beach. "The Clam Bake" remains a top PGA TOUR event.

Beth Daniel [2000]

Charleston, South Carolina (Oct. 14, 1956-)
Counts 1990 LPGA Championship among 32 LPGA titles. Claimed Player of the Year and Vare Trophy on three occasions. U.S. Women's Amateur champ in 1975 and 1977.

Bernard Darwin [2005]

Downe, Kent, England (Sept. 7, 1876-Oct. 18, 1961)
Credited with inventing daily golf writing. Covered golf for *The Times of London* (1907-53) and *Country Life* (1907-61). Respectable playing resume includes Walker Cup and British Amateur appearances.

Jimmy Demaret [1983]

Houston, Texas (May 24, 1910-Dec. 28, 1983)
Colorful and popular golf figure won 1940 Masters after becoming a nightclub singer. Added Green Jackets in 1947 and 1950 following action in Navy during WW II.

Roberto De Vicenzo [1989]

Buenos Aires, Argentina (April 14, 1923-)
Turned pro at 15 and won more than 200 tournaments worldwide. Has eight PGA TOUR titles and the 1967 British Open. Won inaugural U.S. Senior Open.

Joseph C. Dey [1975]

Norfolk, Virginia (Nov. 17, 1907-March 3, 1991)
USGA's Executive Secretary for 34 years and the first PGA TOUR Commissioner. Second American to captain at the R&A.

Leo Diegel [2003]

Detroit, Michigan (April 27, 1899-May 8, 1951)
Member of first four Ryder Cup teams from 1927-1933. Won consecutive PGA Championships in 1928 and 1929. 29 career titles include four Canadian Opens.

Chick Evans [1975]

Indianapolis, Indiana (July 8, 1890-Nov. 6, 1979)
First player to win U.S. Open and U.S. Amateur in same year (1916). Played U.S. Amateur regularly from 1907-1962, winning twice. Established Evans Scholars Foundation for caddies, affiliated with Western Open.

Nick Faldo [1998]

Welwyn Garden City, Hertfordshire, England (July 18, 1957-)
Won more than 40 worldwide tournaments, including three British Opens and three Masters. Competed in 11 Ryder Cups. First international player named PGA of America Player of the Year.

Raymond Floyd [1989]

Fort Bragg, North Carolina (Sept. 4, 1942-)
Owner of more than 35 combined PGA TOUR and Champions Tour titles. Won 1986 U.S. Open at age 43 to claim fourth major.

Herb Graffis [1977]

Logansport, Indiana (May 31, 1893-Feb. 13, 1989)
Journalist contributed widely to golf's growth. Founding member of the Golf Writers Association of America and co-formed National Golf Foundation.

Ralph Guldahl [1981]

Dallas, Texas (Nov. 22, 1911-June 11, 1987)
Among few players to win successive U.S. Opens (1937-1938). Also won three consecutive Western Opens and the 1939 Masters.

Walter Hagen [1974]

Rochester, New York (Dec. 21, 1892-Oct. 5, 1969)
First professional to make a living playing golf. Captained first six American Ryder Cup teams. Won two U.S. Opens, four British Opens and five PGAs.

Marlene Bauer Hagge [2002]

Eureka, South Dakota (Feb. 16, 1934-)
Founding member of the LPGA. Claimed first USGA Girls Junior in 1949. Youngest player to win an LPGA event. Resume includes 25 professional victories.

Bob Harlow [1988]

Newburyport, Massachusetts (Oct. 21, 1899-Nov. 15, 1954)
Founded *Golf World*. Managed Walter Hagen and Joe Kirkwood and arranged exhibitions for both. Served as PGA tournament manager from 1930-1935.

Sandra Haynie [1977]

Fort Worth, Texas (June 4, 1943-)
Won 39 tournaments in 16 years, including the U.S. Women's Open and the LPGA Championship in 1974. Captured the 1958 and 1959 Texas Women's Amateur.

Hisako "Chako" Higuchi [2003]

Kawagoe City, Saitama Prefecture, Japan (Oct. 13, 1945-)
Charter member of the LPGA of Japan. Counts 1977 LPGA Championship among her 72 worldwide victories. One of Japan's most successful athletes.

Harold Hilton [1978]

West Kirby, England (Jan. 14, 1869-March 5, 1942)
Four-time British Amateur champion and two-time British Open winner. First Englishman to win the U.S. Amateur in 1911.

Ben Hogan [1974]

Dublin, Texas (Aug. 13, 1912-July 29, 1997)
Claimed three majors prior to life-threatening auto accident in 1949. Returned to win three U.S. Opens, two Masters and a British Open. Owns 64 titles worldwide.

Bob Hope [1983]

Eltham, England (May 29, 1903-July 27, 2003)
Revered personality united golf, entertainment and politics. This Presidential playing partner's namesake tournament was among first to make significant charitable donations.

Dorothy Campbell Hurd Howe [1978]

Edinburgh, Scotland (March 24, 1883-March 20, 1945)
Winner of more than 750 matches worldwide. Won British Ladies Championship twice and U.S. Women's Amateur thrice.

Juli Inkster [2000]

Santa Cruz, California (June 24, 1960-)
Career highlighted by 26 LPGA wins, including six majors. Won three consecutive U.S. Women's Amateurs. Competed on 1982 U.S. Curtis Cup Team.

Hale Irwin [1992]

Joplin, Missouri (June 3, 1945-)
Claimed three U.S. Opens and 17 other PGA TOUR titles. Dominated Champions Tour 1997-99, winning 21 times, and is the Champions Tour's all-time victories leader. Won 1967 NCAA Championship.

Tony Jacklin [2002]

Scunthorpe, England (July 7, 1944-)
Won 1969 British Open. 1970 U.S. Open saw him become first British player to win event in 50 years. Captained victorious Ryder Cup teams in 1985, 1987 and 1989.

John Jacobs [2000]

Lindrick, Yorkshire, England (March 14, 1925-)
Co-founder of the PGA European Tour. Played on 1955 Ryder Cup Team. Was captain in 1979 and 1981. Pioneer of Europe's approach to modern game.

World Golf Hall of Fame Members (cont.)

Betty Jameson [1998]

Norman, Oklahoma (May 19, 1919-)
Winner of Southern Amateur, two U.S. Women's Amateurs and two Western Amateurs. Captured 1942 Western Open and 1947 U.S. Women's Open as amateur. Founding LPGA member.

Robert Trent Jones, Sr. [1987]

Ince, Lancashire, England (June 20, 1906-June 14, 2000)
Most prolific golf course architect of modern era. Notable courses include Peachtree, Spyglass Hill, Firestone South, Sotogrande and the New Course at Ballybunion.

Bobby Jones [1974]

Atlanta, Georgia (March 17, 1902-Dec. 18, 1971)
Won 1930 Grand Slam, then promptly retired from competitive golf. His five U.S. Amateurs, four U.S. Opens, three British Opens and British Amateur came in eight years. Established Augusta National Golf Club and the Masters.

Betsy King [1995]

Reading, Pennsylvania (Aug. 13, 1955-)
34 career victories, including six majors. Won three tournaments in 1984 and was leading money winner and Player of the Year.

Tom Kite [2004]

Austin, Texas (Dec. 9, 1949-)
Won 18 PGA TOUR titles and 1992 U.S. Open. Played in seven Ryder Cups and captained 1997 U.S. Team. Two-time Vardon Trophy winner. Co-NCAA champ in 1972.

Bernhard Langer [2002]

Anhausen, Germany (Aug. 27, 1957-)
Most accomplished German golfer with more than 50 worldwide victories. Two-time Masters winner. Won German National Open record 12 times. Competed in 10 Ryder Cups.

Lawson Little [1980]

Newport, Rhode Island (June 23, 1910-Feb. 1, 1968)
Captured both U.S. and British Amateurs in 1934 and '35. Won seven events as a pro, including 1940 U.S. Open.

Gene Littler [1990]

San Diego, California (July 21, 1930-)
First PGA win came in 1954 as amateur. 37 total career titles. Won 1953 U.S. Amateur and 1961 U.S. Open.

Bobby Locke [1977]

Germiston, Transvaal, South Africa (Nov. 20, 1917-March 9, 1987)
Won both South African Amateur and Open by age 18. Captured four British Opens between 1949 and 1957. Retired with more than 80 victories worldwide.

Nancy Lopez [1989]

Torrance, California (Jan. 6, 1957-)
Won nine times in rookie year, including five consecutive. Named Rookie of the Year and Player of the Year in 1978. Amassed more than 50 career victories.

Alister MacKenzie [2005]

The Orchard, Normanton, England (Aug. 30, 1870-Jan. 6, 1934)
Architect of many famed courses, including Augusta National, Cypress Point, Royal Melbourne and Lahinch. His 1920 treatise *Golf Architecture* codified 13 features of an ideal golf course.

Lloyd Mangrum [1998]

Trenton, Texas (Aug. 1, 1914-Nov. 17, 1973)
Captured more than 50 titles, including 1946 U.S. Open. Five-time Ryder Cup member and twice a captain. Won Vardon Trophy in 1951 and 1953.

Carol Mann [1977]

Buffalo, New York (Feb. 3, 1941-)
Earned 38 career victories with two majors. Amassed 10 titles and won Vare Trophy in 1968. Only player to make Women's Western Open first LPGA title. Former LPGA President.

Cary Middlecoff [1986]

Halls, Tennessee (Jan. 6, 1921-Sept. 1, 1998)
First amateur to win the North and South Open. 37 career victories included 1949 and 1956 U.S. Open and 1955 Masters.

Johnny Miller [1998]

San Francisco, California (April 29, 1947-)
Dominated international golf in 1970s. Won 20 tournaments in six years. Final-round 63 secured 1973 U.S. Open. Won 1976 British Open and totaled 25 PGA TOUR titles.

Tom Morris, Jr. [1975]

St. Andrews, Scotland (April 1851-Dec. 25, 1875)
Won first tournament by age 16. Won first British Open at age 18 in 1868. Only player to claim four consecutive British Opens.

Tom Morris, Sr. [1976]

St. Andrews, Scotland (June 16, 1821-May 24, 1908)
Most revered figure in Scottish golf history. Career greenskeeper captured four British Opens. Designed legendary courses Lahinch, Muirfield and Royal County Down.

Byron Nelson [1974]

Long Branch, Texas (Feb. 4, 1912-)
Best remembered for 1945 record season, when he won 19 tournaments, including 11 consecutively. 52 career titles include two Masters, two PGAs and a U.S. Open.

Jack Nicklaus [1974]

Columbus, Ohio (January 21, 1940-)
Arguably best golfer of modern era. Amassed 20 major championship victories (pro and amateur). Has more than 100 victories around the world. One of five players to win career Grand Slam.

Greg Norman [2001]

Mt. Isa, Queensland, Australia (February 10, 1955-)
Winner of three Arnold Palmer Awards and three Vardon Trophies. Owns nearly 90 titles worldwide. British Open winner in 1986 and 1993.

Ayako Okamoto [2005]

Hiroshima, Japan (April 2, 1951-)
Compiled 62 worldwide titles, including 44 on the LPGA of Japan and 17 on the LPGA Tour. First international player to win LPGA Player of the Year Award (1987).

Francis Ouimet [1974]

Brookline, Massachusetts (May 8, 1893-Sept. 2, 1967)
Brought golf to new levels in America. Former caddie defeated heralded British professionals Harry Vardon and Ted Ray at 1913 U.S. Open. Two-time U.S. Amateur champ.

Arnold Palmer [1974]

Latrobe, Pennsylvania (Sept. 10, 1929-)
Game's most charismatic player. Generated unprecedented interest in the game. 80-plus professional victories include four Masters, two British Opens and a U.S. Open.

Willie Park, Sr. [2005]

Wallyford, Scotland (June 30, 1833-July 25, 1903)
Winner of four British Opens, including the first one in 1860. Equally noted for his Challenge Match performances against Old Tom Morris. Prodigious driver and skilled putter he was also an instrumental ball and clubmaker.

World Golf Hall of Fame Members (cont.)

Harvey Penick [2002]

Austin, Texas (Oct. 23, 1904-April 2, 1995)
One of game's greatest teachers. Pupils included Tom Kite, Ben Crenshaw and Kathy Whitworth. Led University of Texas to 20 Southwest Conference titles and 19 individual crowns.

Gary Player [1974]

Johannesburg, South Africa (Nov. 1, 1935-)
Victories number more than 120 worldwide. Winner of career Grand Slam. Rigorous fitness program helped him win in five different decades. Global ambassador for golf.

Nick Price [2003]

Durban, South Africa (Jan. 28, 1957-)
Dominated international golf in the early 1990s. Has more than 40 tournament wins worldwide. 1994 season saw him win six times, including the British Open and PGA Championship.

Judy Rankin [2000]

St. Louis, Missouri (Feb. 18, 1945-)
Winner of 26 LPGA events. Two-time Player of the Year and three-time Vare Trophy winner. Former LPGA President and U.S. Solheim Cup captain.

Betsy Rawls [1987]

Spartanburg, South Carolina (May 4, 1928-)
Counts eight majors among 55 career LPGA victories. First player to win U.S. Women's Open four times. Claimed 1959 Vare Trophy. Former LPGA President.

Clifford Roberts [1978]

Morning Sun, Iowa (March 6, 1894-Sept. 29, 1977)
Co-founded Augusta National Golf Club. Chairman of the Masters from its 1934 inception until his death in 1977.

Allan Robertson [2001]

St. Andrews, Scotland (Sept. 11, 1815-Sept. 1, 1859)
Credited as game's first professional. First to break 80 on The Old Course at St. Andrews, shooting a 79 in 1858. Known as a premier feather ball maker.

Chi Chi Rodriguez [1992]

Rio Piedras, Puerto Rico (Oct. 23, 1935-)
Owns more than 30 career titles. Two-time Byron Nelson Award winner as Champions Tour scoring leader. Arnold Palmer Award winner in 1987.

Donald Ross [1977]

Dornoch, Scotland (Nov. 23, 1872-April 26, 1948)
Premier golf course architect in America during early 20th century. Directed over 500 design projects, including Pinehurst No. 2, Oak Hill, Inverness and Oakland Hills.

Paul Runyan [1990]

Hot Springs, Arkansas (July 12, 1908-March 17, 2002)
Won over 50 professional tournaments, including 16 in two years. Leading money winner in 1933 and 1934. Two-time PGA Championship winner.

Gene Sarazen [1974]

Harrison, New York (Feb. 27, 1902-May 3, 1999)
First golfer to win all four major championships. Has seven majors in all. Remembered for 1935 Masters win that featured double-eagle on No. 15. Invented sand wedge.

Patty Sheehan [1993]

Middlebury, Vermont (Oct. 27, 1956-)
First to capture the U.S. and British Women's Opens in same year. Won 35 tournaments, including six majors. 1983 Player of the Year. Winner of 1984 Vare Trophy.

Dinah Shore [1994]

Winchester, Tennessee (Feb. 29, 1916-Feb. 24, 1994)
Famed entertainer became celebrity host of the Colgate-Dinah Shore Winners Circle. Her support of women's golf was critical to LPGA Tour's growth.

Charlie Sifford [2004]

Kingwood, Texas (June 2, 1922-)
First African-American to play full time on PGA TOUR, winning twice. Claimed 1975 Senior PGA Championship. Original member of the Champions Tour in 1980.

Horton Smith [1990]

Detroit, Michigan (May 22, 1908-Oct. 15, 1963)
Burst onto professional golf scene in 1929, winning eight times and finishing second four times. Claimed two Masters titles, including inaugural 1934 tournament.

Sam Snead [1974]

Hot Springs, Virginia (May 27, 1912-May 23, 2002)
PGA TOUR's career victory leader with 82 victories. Winner of three PGA Championships and Masters and one British Open. Eight-time Ryder Cup member.

Karsten Solheim [2001]

Bergen, Norway (Sept. 15, 1911-Feb. 16, 2000)
Initially known for PING putter. Developed concepts of heel-toe weighting and perimeter weighting. Founded The Solheim Cup to advance international women's golf.

Annika Sörenstam [2003]

Stockholm, Sweden (Oct. 10, 1970-)
Won more than 60 LPGA titles, including 11 in 2002. Captured career Grand Slam in 2003. Multiple Player of the Year and Vare Trophy winner. Shot a 59 in 2001.

Payne Stewart [2001]

Springfield, Missouri (Jan. 30, 1957-Oct. 25, 1999)
Won 11 PGA TOUR events and 18 victories worldwide. Claimed the 1989 PGA Championship and the 1991 and 1999 U.S. Opens. Five-time U.S. Ryder Cup member.

Marlene Stewart Streit [2004]

Cereal, Alberta, Canada (March 9, 1934-)
Only golfer to have won Australian, British, Canadian and U.S. Women's Amateur championships. Owns 11 Canadian Ladies Open Amateurs, nine Canadian Ladies Close Amateurs.

Louise Suggs [1979]

Lithia Springs, Georgia (Sept. 7, 1923-)
50 professional victories include two U.S. Women's Opens, one LPGA Championship and four Titleholders. LPGA Founder and former President.

J. H. Taylor [1975]

Northam, North Devon, England (March 18, 1871-Feb. 10, 1963)
Member of "Great Triumvirate" that dominated golf at the turn of the 20th century. Five-time British Open winner. Founded first professional golfers' association.

Peter Thomson [1998]

Melbourne, Australia (Aug. 23, 1929-)
Captured five British Opens between 1954 and 1965. Won 11 Champions Tour titles and 1988 British Seniors Championship. Three-time International Team Presidents Cup captain.

Jerry Travers [1976]

New York, New York (May 19, 1887-March 29, 1951)
From 1906-1915, won five Metropolitan Opens, four U.S. Amateurs and was second amateur to win U.S. Open.

Walter Travis [1979]

Malden, Victoria, Australia (Jan. 10, 1862-July 31, 1927)
Three-time U.S. Amateur champ and six-time medalist. First foreigner to capture the British Amateur. Founder and editor of American Golfer.

World Golf Hall of Fame Members (cont.)

Lee Trevino [1981]

Dallas, Texas (Dec. 1, 1939-)
Career victories totaled nearly 80, including six majors. Played on six Ryder Cups. Champions Tour career saw him win 29 times, three Jack Nicklaus Trophies, two Arnold Palmer Awards.

Richard Tufts [1992]

Medford, Massachusetts (March 16, 1896-Dec. 17, 1980)
Managed Pinehurst Resort from 1930s to 1960s. Helped introduce modern handicap system, standardized course setup and worked to unify the Rules of Golf.

Harry Vardon [1974]

Grouville, Isle of Jersey, England (May 9, 1870-March 20, 1937)
Revolutionized and dominated the game for 25 years. Won a record six British Opens and a U.S. Open. Popularized the overlapping Vardon Grip.

Glenna Collett Vare [1975]

New Haven, Connecticut (June 20, 1903-Feb. 3, 1989)
Won unprecedented six U.S. Women's Amateurs between 1922 and 1935. Represented U.S. on six Curtis Cup teams. LPGA's Vare Trophy named for her.

Tom Watson [1988]

Kansas City, Missouri (Sept. 4, 1949-)
Player of the Year four consecutive years. Has 31 PGA TOUR victories, five British Opens, two Masters and a U.S. Open, where he had a dramatic chip-in at No. 17 at Pebble Beach.

Karrie Webb [2005]

Queensland, Australia (Dec. 21, 1974-)
Counts six majors among nearly three dozen LPGA titles. Youngest winner of the LPGA career grand slam. First LPGA player to surpass \$1 million in single-season earnings.

Joyce Wethered [1975]

Devon, England (Nov. 17, 1901-Nov. 18, 1997)
Dominated women's golf in Britain in the 1920s. Won five consecutive English Championships and four British Ladies Championships.

Kathy Whitworth [1982]

Monohans, Texas (Sept. 27, 1939-)
Record 88 LPGA titles, including six majors. Dominated LPGA in late 1960s and early 1970s. Awards include seven Players of the Year and Vare Trophies.

Mickey Wright [1976]

San Diego, California (Feb. 14, 1935-)
Amassed 82 career LPGA victories, including 10 in 1961 and 13 in 1963. Winner of four U.S. Women's Opens. Won five Vare Trophies.

Mildred "Babe" Didrikson Zaharias [1974]

Port Arthur, Texas (June 26, 1914-Sept. 27, 1956)
Olympic gold medalist turned exclusively to golf in 1934. Won 1946 U.S. Women's Amateur and three U.S. Women's Opens.

The 150-foot "Wall of Fame" shows hand-crafted bronze relief plaques of each member.

World Golf Village

The World Golf Hall of Fame is located at World Golf Village, a 6,300-acre golf resort and residential community located 10 minutes northwest of historic St. Augustine, FL, and 30 minutes south of Jacksonville. Named one of the "Top 75 Golf Resorts" in the United States by *Golf Digest*, World Golf Village draws guests from all over the United States and from around the world, offering a wide variety of recreational, entertainment, corporate meeting and residential options.

As the centerpiece of the Village, the World Golf Hall of Fame celebrates and recognizes the game's greatest players and contributors and serves as an inspiration to fans worldwide. The Hall of Fame features personal memorabilia and special exhibits highlighting its members, as well as historical and interactive displays that enable visitors to see and experience some of golf's most exciting aspects. Part of the Hall of Fame experience includes a round on the 18-hole natural grass putting course and a film at the adjacent IMAX® Theater, which offers a variety of films that are both educational and entertaining on an 80-foot-wide by 6-story-high screen.

World Golf Village championship golf courses include King & Bear, the only course co-designed by World Golf Hall of Fame members Arnold Palmer and Jack Nicklaus, and the Slammer & Squire, built by Bobby Weed with design consultants Sam Snead and Gene Sarazen, also World Golf Hall of Fame members. Both courses, which have hosted 10 nationally televised broadcasts, combine challenging obstacles with playability for all levels of golfers.

The PGA TOUR Golf Academy offers private lessons, clinics and golf schools by top-rated instructors, including Director of Instruction Scott Sackett, a *Golf Magazine* Top 100 Teacher, who incorporates three teaching and video analysis systems into the lessons.

PGA TOUR Spa Laterra—the first such facility to bear the PGA TOUR name—is located at the King & Bear, at World Golf Village and offers golf-enhancement services and fitness programs comparable to those used on TOUR. The full-service spa, part of the Laterra resort community, offers signature treatments and full, half and multi-day packages.

Dining options along the Walk of Champions include Murray Bros. Caddyshack, the flagship restaurant of actor-golfer Bill Murray and his five

brothers, and Augustinos, an Italian steakhouse. PGA TOUR STOP, one of the largest golf stores in the country, anchors the retail area of World Golf Village. Also along the Walk of Champions, which is a half-mile track featuring engraved Hall of Fame member signatures in granite, guests can attempt to hit a ball 132 yards to the Challenge Hole's island green.

Accommodations at World Golf Village include the flagship Renaissance Resort at World Golf Village, a 10-story resort that features 301 guest rooms and the adjacent St. Johns County Convention Center. Grande Villas at World Golf Village, a Bluegreen Vacation Club resort, offers country club vacation homes that overlook the 17th and 18th holes of Slammer & Squire golf course. Laterra Resort & Spa offers 72 well-appointed condominiums with immediate access to the adjacent PGA TOUR Spa.

The Neighborhoods of World Golf Village offer distinctive residential communities that blend world-class amenities with the convenience of shopping, healthcare, entertainment, first-rate schools and incredible golf. Each neighborhood offers individual amenities such as pools and recreational facilities.

A view of the World Golf Hall of Fame
at World Golf Village

Prize Money Distribution Charts

\$1,500,000

Position	Prize
1	\$225,000.00
2	132,000.00
3	108,000.00
4	90,000.00
5	72,000.00
6	60,000.00
7	54,000.00
8	48,000.00
9	42,000.00
10	39,000.00

\$1,550,000

Position	Prize
1	\$232,500.00
2	136,400.00
3	111,600.00
4	93,000.00
5	74,400.00
6	62,000.00
7	55,800.00
8	49,600.00
9	43,400.00
10	40,300.00

\$1,600,000

Position	Prize
1	\$240,000.00
2	140,800.00
3	115,200.00
4	96,000.00
5	76,800.00
6	64,000.00
7	57,600.00
8	51,200.00
9	44,800.00
10	41,600.00

\$1,650,000

Position	Prize
1	\$247,500.00
2	145,200.00
3	118,800.00
4	99,000.00
5	79,200.00
6	66,000.00
7	59,400.00
8	52,800.00
9	46,200.00
10	42,900.00

\$1,700,000

Position	Prize
1	\$255,000.00
2	149,600.00
3	122,400.00
4	102,000.00
5	81,600.00
6	68,000.00
7	61,200.00
8	54,400.00
9	47,600.00
10	44,200.00

\$1,750,000

Position	Prize
1	\$262,500.00
2	154,000.00
3	126,000.00
4	105,000.00
5	84,000.00
6	70,000.00
7	63,000.00
8	56,000.00
9	49,000.00
10	45,500.00

\$2,000,000

Position	Prize
1	\$300,000.00
2	176,000.00
3	144,000.00
4	120,000.00
5	96,000.00
6	80,000.00
7	72,000.00
8	64,000.00
9	56,000.00
10	52,000.00

\$2,500,000

Position	Prize
1	\$375,000.00
2	220,000.00
3	180,000.00
4	150,000.00
5	120,000.00
6	100,000.00
7	90,000.00
8	80,000.00
9	70,000.00
10	65,000.00

\$2,600,000

Position	Prize
1	\$390,000.00
2	228,800.00
3	187,200.00
4	156,000.00
5	124,800.00
6	104,000.00
7	93,600.00
8	83,200.00
9	72,800.00
10	67,600.00

Regulations – Media

The following regulations are to be followed by all members of the media:

1. A daily decal is necessary to walk inside the gallery ropes. All members of the media with such decal must remain not more than an arm's length from the ropes, so as to blend into the gallery and appear to be a part of the gallery at all times.
2. Players are not to be distracted during play. Do not interview players or ask them to pose for photographs during their rounds.
3. Do not interview players or ask them to pose for photographs during their practice sessions before a round, except by prior arrangement with the player.
4. If an interview is to be conducted in the practice areas, either the range or the putting green, it must be done by prior arrangement with the player, up against the ropes and not in the middle of the areas where it could be distracting to other players.
5. Do not disturb players at their 18th green and/or scoring tent until after they have checked, signed and returned their scorecards. Media are not allowed in the scoring tent.

WORKING PRESS REGULATIONS

To avoid embarrassment to you and distraction to the contestants:

1. Do not walk or stand in playing areas.
2. Follow directions of marshals and other officials.
3. Do not interview during play. The leading players each day — and others requested — will be interviewed following their rounds in the Press Room interview area.

TAPE RECORDER REGULATIONS

1. All audio recording device and/or video recorder work should be done in the proximity of the press room, media center and/or interview room.
2. Video Recorders are not permitted in the locker room. Audio recording devices are permitted in the locker rooms subject to the following regulations:
 - Audio recorded interviews are intended to be one-on-one and not group interviews.
 - Audio recorded interviews are for reference only and the audio cannot be used for any other purpose.
 - The reporter must clearly ask a player, and permission must be granted, in order for the audio recording device to be used.
 - The reporter is responsible for making other players in the vicinity aware that an interview is being recorded.

- PGA TOUR staff may designate, depending upon need and availability, an area within the locker room for the purpose of conducting interviews that are recorded.
 - Use of audio recorded interviews must be limited to the person being interviewed.
3. Audio recording devices and/or video recorders are not permitted within the playing area of the golf course unless written permission has been granted from PGA TOUR.

WEATHER DELAY GUIDELINES

1. During weather-delay situations, no one other than players and essential staff will be permitted in the locker room. This means the media are not permitted in the locker room in such situations. However, whenever possible, arrangements will be made to provide players for interviews during such situations.
2. Fully accredited members of the news media will be welcome in the locker room at all other times to carry out their assigned duties. (Note: Cameras and tape recorders are not permitted in the locker room.)

The media person set forth below and the News Agency set forth below shall jointly and severally indemnify, defend and hold the Event, its host organizations and PGA TOUR and their respective officers, agents, representatives, successors and assigns harmless from and against any and all expenses, lawsuits, damages, costs and liabilities (including reasonable attorney's fees and expenses) incurred by, arising from, or in connection with, any actions of the media person set forth below.

The credentialed entity assumes all risk and danger incidental to the game of golf and releases PGA TOUR, Inc.-sanctioned tournaments and competitions and their host sites, title sponsors, host organizations, PGA TOUR, Inc., participating players, and all agents thereof from any and all liabilities resulting from such cases. The holders of the media credential grant permission to PGA TOUR, Inc., to utilize the holders' images or likenesses incidental to any live or recorded television or other transmission or reproduction in whole or in part of any PGA TOUR event they attend.

PGA TOUR MAY REVOKE CREDENTIALS AT ANY TIME FOR ANY REASON INCLUDING VIOLATIONS OF ANY OF THE FOREGOING REGULATIONS.

Regulations – On-Line Services

Media credentials will be issued only to personnel on assignment from recognized golf or legitimate news Internet sites, as determined by PGA TOUR in its sole discretion. Coverage obtained in accordance with these regulations can only be used on the credentialed website. Individuals representing multiple interests (such as a recognized golf magazine and an internet site) must agree to be bound by all applicable media regulations.

PGA TOUR retains exclusive media rights (including but not limited to network, cable, Internet, home video) to all events on the PGA TOUR, Champions Tour and Nationwide Tour. No audio or video coverage of the event competition is permitted without the prior written consent of PGA TOUR. All other audio and video coverage must comply with the regulations below. Scores and statistics may be distributed only in accordance with these regulations.

1. Coverage must be part of the news portion of the Internet site identified below (the "Credentialed Site") and must not purport to be live, play-by-play or real-time coverage from the course.
2. Audio and video coverage shall be limited to those areas designated by PGA TOUR (e.g., press room, media center and interview room) and shall not contain video footage or audio call of tournament play. Requests for expanded coverage must be submitted in writing to PGA TOUR for PGA TOUR's prior approval.
3. Audio or video coverage from PGA TOUR designated areas shall not be in excess of three minutes per day from each Tour (and six minutes total for all three Tours).
4. Audio and video coverage shall not be made available on the Credentialed Site until that day's live or tape-delayed coverage by the television network is concluded and shall not be used for any purpose after 48 hours following the conclusion of the applicable tournament.
5. As the exclusive rights holder, PGA TOUR is the absolute owner of all video footage shot and audio recorded at the tournament site (golf action or other footage) and may request copies of any footage shot or audio recorded at PGA TOUR, Champions Tour and Nationwide Tour events. Such footage and audio will be provided electronically to PGA TOUR immediately upon request.
6. Scoring and statistical information may only appear in the editorial news portion of the Credentialed Site and may be provided no sooner than 30 minutes after the actual occurrence of the shots, or after the time such information is legally available as public information if sooner than thirty minutes after the actual occurrence of the shots. Scoring and statistical information may not be archived on the Credentialed Site and cannot be used for any purpose after 48 hours following the conclusion of the applicable tournament unless such information is legally available as public information.
7. No coverage, including, without limitation, scoring information, statistical information, video coverage and audio coverage may be used by, sold, given, distributed or otherwise transferred to any party other than the Credentialed Site in any manner whatsoever, without the prior written consent of PGA TOUR.
8. Photographic images of PGA TOUR, Champions Tour and Nationwide Tour players may be used on the Credentialed Site for legitimate news coverage only, and may

be used together with news stories during the day's play, so long as such photographs are not used with other real-time or near-real-time information to create a "shot-by-shot" account of the day's play. Commercial exploitation of these images without written consent of the players and PGA TOUR is prohibited.

9. The Credentialed Site has rights only with respect to website media and has no rights with respect to any other media (including, without limitation, cellular or wireless devices) without the prior approval of the PGA TOUR.

TAPE RECORDER REGULATIONS

1. All audio recording device and/or video recorder work should be done in the proximity of the press room, media center and/or interview room.
2. Video Recorders are not permitted in the locker room. Audio recording devices are permitted in the locker rooms subject to the following regulations:
 - Audio recorded interviews are intended to be one-on-one and not group interviews.
 - Audio recorded interviews are for reference only and the audio cannot be used for any other purpose.
 - The reporter must clearly ask a player, and permission must be granted, in order for the audio recording device to be used.
 - The reporter is responsible for making other players in the vicinity aware that an interview is being recorded.
 - PGA TOUR staff may designate, depending upon need and availability, an area within the locker room for the purpose of conducting interviews that are recorded.
 - Use of audio recorded interviews must be limited to the person being interviewed.
3. Audio recording devices and/or video recorders are not permitted within the playing area of the golf course unless written permission has been granted from PGA TOUR.

The media person set forth below and the Internet Site set forth below shall jointly and severally indemnify, defend and hold the Event, its host organizations and PGA TOUR and their respective officers, agents, representatives, successors and assigns harmless from and against any and all expenses, lawsuits, damages, costs and liabilities (including reasonable attorney's fees and expenses) incurred by, arising from, or in connection with, any actions of the media person set forth below.

The credentialed entity assumes all risk and danger incidental to the game of golf and releases PGA TOUR, Inc.-sanctioned tournaments and competitions and their host sites, title sponsors, host organizations, PGA TOUR, Inc., participating players, and all agents thereof from any and all liabilities resulting from such cases. The holders of the media credential grant permission to PGA TOUR, Inc., to utilize the holders' images or likenesses incidental to any live or recorded television or other transmission or reproduction in whole or in part of any PGA TOUR event they attend.

PGA TOUR MAY REVOKE CREDENTIALS AT ANY TIME FOR ANY REASON INCLUDING VIOLATIONS OF ANY OF THE FOREGOING REGULATIONS.

Regulations – Photography

Photo credentials will be issued only to photographers on assignment from recognized and accredited publications, news services and other organizations approved in advance by the PGA TOUR. Requests for photo credentials must be made by the appropriate publisher, news agency or organization and not by the photographer. The credentialed entity has rights only with respect to photography and has no rights with respect to any other media without obtaining the proper and valid credentials for such media.

Photographs taken at any PGA TOUR, Champions Tour or Nationwide Tour tournament may not be commercially exploited in any manner without the prior written consent of the PGA TOUR and the applicable course(s) and player(s).

Photographic likenesses of PGA TOUR, Champions Tour and Nationwide Tour players and tournament courses may be used for legitimate news coverage only unless approved by the PGA TOUR. Where appropriate, the credentialed publications and news services shall use reasonable efforts to use photographic likenesses of players and tournament courses containing current sponsors and endorsers.

Credentialed photographers will receive one of two types of photo credentials. A limited number of inside the ropes photo credentials will be issued daily by the PGA TOUR Media Official on site and will permit the wearer access inside the ropes. Photographers who do not have an inside the ropes photo credential must stay outside the gallery ropes but are still required to check in with the on site PGA TOUR Media Official to receive the proper outside the ropes photo credential. Photographic assistants will not be issued photo credentials of any type.

Professional grade cameras and lenses must be used and may be used only by accredited media representatives who have been issued photo credentials, and such use is subject to the following conditions:

1. Photographers with inside the ropes photo credentials must stay within one arm's length of the ropes at all times. Photographers without inside the ropes photo credentials are not permitted inside the ropes at any time.
2. Photographers are not permitted on the teeing ground, as determined by PGA TOUR.

3. The use of carts is prohibited at all times.
4. Photographers must not position themselves in the line of play. If requested to move by a player, his caddie or an official, the photographer will do so without delay or discussion.
5. No photograph shall be taken until a player has completed his stroke.
6. Players should not be asked to pose during a round.
7. Noise-free equipment must be used at all times.
8. Cameras are not permitted in the scoring tent or in the locker rooms.
9. The credentialed entity has rights only with respect to photography and has no rights with respect to any other media without obtaining the proper and valid credentials for such media.

The Photographer set forth below and the Requesting Organization set forth below shall jointly and severally indemnify, defend and hold the Event, its host organization and PGA TOUR and their respective officers, agents, representatives, successors and assigns harmless from and against any and all expenses, lawsuits, damages, costs and liabilities (including reasonable attorneys fees and expenses) incurred by, arising from, or in connection with, any actions of the Photographer set forth below or the use of any photographs other than as set forth in these Photography Regulations.

The credentialed entity assumes all risk and danger incidental to the game of golf and releases PGA TOUR, Inc.-sanctioned tournaments and competitions and their host sites, title sponsors, host organizations, PGA TOUR, Inc., participating players, and all agents thereof from any and all liabilities resulting from such cases. The holders of the media credential grant permission to PGA TOUR, Inc., to utilize the holders' images or likenesses incidental to any live or recorded television or other transmission or reproduction in whole or in part of any PGA TOUR event they attend.

PGA TOUR MAY REVOKE CREDENTIALS AT ANY TIME FOR ANY REASON INCLUDING VIOLATIONS OF ANY OF THE FOREGOING REGULATIONS.

Regulations – Print

Media credentials will be issued only to personnel on assignment from recognized and accredited publications, as determined by PGA TOUR in its sole discretion. Individuals representing multiple interests (such as a recognized golf magazine and an Internet site) must agree to be bound by all applicable media regulations.

PGA TOUR retains exclusive media rights to all events on the PGA TOUR, Champions Tour and Nationwide Tour.

1. Only personnel with appropriate credentials will be permitted into the media center and locker room areas.
2. Players shall not be interviewed during play or after the round until the player has signed his scorecard.
3. Coverage shall be only for the News Agency set forth below and may not be sold or distributed to any other entity or party.
4. The use of golf carts is prohibited at all times.
5. Only personnel with appropriate credentials will be allowed inside the gallery ropes, and they must stay within one arm's length of the ropes at all times. All support personnel must remain outside the ropes.
6. The credentialed entity has rights only with respect to print publication media and has no rights with respect to any other media without obtaining the proper and valid credentials for such media.

TAPE RECORDER REGULATIONS

1. All tape recorder work should be done in the proximity of the press room, media center and/or interview room.
2. Video Recorders are not permitted in the locker room. Audio recording devices are permitted in the locker rooms subject to the following regulations:
 - Audio recorded interviews are intended to be one-on-one and not group interviews.
 - Audio recorded interviews are for reference only and the audio cannot be used for any other purpose.

- The reporter must clearly ask a player, and permission must be granted, in order for the audio recording device to be used.
 - The reporter is responsible for making other players in the vicinity aware that an interview is being recorded.
 - PGA TOUR staff may designate, depending upon need and availability, an area within the locker room for the purpose of conducting interviews that are recorded.
 - Use of audio recorded interviews must be limited to the person being interviewed.
3. Audio recording devices and/or video recorders are not permitted within the playing area of the golf course unless written permission has been granted from PGA TOUR.

The media person set forth below and the News Agency set forth below shall jointly and severally indemnify, defend and hold the Event, its host organizations and PGA TOUR and their respective officers, agents, representatives, successors and assigns harmless from and against any and all expenses, lawsuits, damages, costs and liabilities (including reasonable attorney's fees and expenses) incurred by, arising from, or in connection with, any actions of the media person set forth below.

The credentialed entity assumes all risk and danger incidental to the game of golf and releases PGA TOUR, Inc.-sanctioned tournaments and competitions and their host sites, title sponsors, host organizations, PGA TOUR, Inc., participating players, and all agents thereof from any and all liabilities resulting from such cases. The holders of the media credential grant permission to PGA TOUR, Inc., to utilize the holders' images or likenesses incidental to any live or recorded television or other transmission or reproduction in whole or in part of any PGA TOUR event they attend.

PGA TOUR MAY REVOKE CREDENTIALS AT ANY TIME FOR ANY REASON INCLUDING VIOLATIONS OF ANY OF THE FOREGOING REGULATIONS.

Regulations – Radio

PGA TOUR retains exclusive media rights (including, but not limited to, broadcast, cable, home video, Internet) to all events on the PGA TOUR, Champions Tour and Nationwide Tour. No live or tape-delayed broadcast of any portion of any PGA TOUR, Champions Tour or Nationwide Tour event is permitted without the prior written consent of PGA TOUR.

All radio media are permitted to broadcast highlights coverage of such events only under the following conditions, unless otherwise approved in writing by PGA TOUR:

1. Coverage shall not be in excess of three minutes of highlights per day and may not purport to be live, play-by-play coverage from the course.
2. All highlights coverage must be part of regularly scheduled news programs and may not be broadcast after 48 hours from the conclusion of the applicable tournament.
3. Live coverage or reporting in excess of three minutes per day from a tournament site, including, without limitation, the course, media center, press room and interview room, is prohibited without the prior approval of PGA TOUR.
4. As the exclusive rightsholder, PGA TOUR may request copies of any coverage of PGA TOUR, Champions Tour and Nationwide Tour events. Such coverage will be provided to PGA TOUR upon request (PGA TOUR will pay industry standard copying and shipping costs).
5. The use of golf carts is prohibited at all times.
6. Only personnel with appropriate credentials will be permitted into the media center and locker room areas.
7. Radio broadcasters are not permitted inside the gallery ropes at any time.
8. Broadcasters are not permitted to talk to players during play or after the round until the player has signed his scorecard.
9. Broadcasters shall not sell, distribute or syndicate any highlights coverage to any third party without PGA TOUR's prior approval.
10. The credentialed entity has rights only with respect to radio broadcast and has no rights with respect to any other media (including, without limitation, audio via the Internet) without obtaining the proper and valid credentials for such media.

TAPE RECORDER REGULATIONS

1. All audio recording device and/or video recorder work should be done in the proximity of the press room, media center and/or interview room.
2. Video Recorders are not permitted in the locker room. Audio recording devices are permitted in the locker rooms subject to the following regulations:
 - Audio recorded interviews are intended to be one-on-one and not group interviews.
 - Audio recorded interviews are for reference only and the audio cannot be used for any other purpose.
 - The reporter must clearly ask a player, and permission must be granted, in order for the audio recording device to be used.
 - The reporter is responsible for making other players in the vicinity aware that an interview is being recorded.
 - PGA TOUR staff may designate, depending upon need and availability, an area within the locker room for the purpose of conducting interviews that are recorded.
 - Use of audio recorded interviews must be limited to the person being interviewed.
3. Audio recording devices and/or video recorders are not permitted within the playing area of the golf course unless written permission has been granted from PGA TOUR.

The media person set forth below and the News Agency set forth below shall jointly and severally indemnify, defend and hold the Event, its host organizations and PGA TOUR and their respective officers, agents, representatives, successors and assigns harmless from and against any and all expenses, lawsuits, damages, costs and liabilities (including reasonable attorney's fees and expenses) incurred by, arising from, or in connection with, any actions of the media person set forth below.

The credentialed entity assumes all risk and danger incidental to the game of golf and releases PGA TOUR, Inc.-sanctioned tournaments and competitions and their host sites, title sponsors, host organizations, PGA TOUR, Inc., participating players, and all agents thereof from any and all liabilities resulting from such cases. The holders of the media credential grant permission to PGA TOUR, Inc., to utilize the holders' images or likenesses incidental to any live or recorded television or other transmission or reproduction in whole or in part of any PGA TOUR event they attend.

PGA TOUR MAY REVOKE CREDENTIALS AT ANY TIME FOR ANY REASON INCLUDING VIOLATIONS OF ANY OF THE FOREGOING REGULATIONS.

Regulations – Television

PGA TOUR retains exclusive media rights (including, but not limited to, broadcast, cable, home video, Internet) to all events on the PGA TOUR, Champions Tour and Nationwide Tour. No live or tape-delayed broadcast of any portion of any PGA TOUR, Champions Tour or Nationwide Tour event is permitted without the prior written consent of PGA TOUR. Coverage obtained by the credentialed entity below in accordance with these regulations can only be used by the credentialed entity for its television coverage and only with respect to television media. The credentialed entity has no rights with respect to any other media without obtaining the proper and valid credentials for such media.

All television media are permitted to broadcast highlights coverage of such events only under the following conditions unless otherwise approved in writing by PGA TOUR:

1. Televised coverage shall not be in excess of three minutes of highlights daily from each Tour (and six minutes total for all three Tours) and may not purport to be live, play-by-play coverage from the course. Requests for expanded coverage must be submitted in writing to PGA TOUR.
2. All highlights coverage must be part of regularly scheduled news programs. Highlights may not be sold, distributed, syndicated or provided in any manner to any other entity.
3. Highlights from any day's play may not be broadcast or used for any other purpose after 48 hours from the conclusion of the applicable tournament.
4. No action footage of any day's play may be broadcast until that day's live or tape-delayed coverage by the television network is concluded.
5. Live coverage or reporting in excess of three minutes per day from a tournament site, including, without limitation, the course, media center, press room and interview room, is prohibited without the prior approval of PGA TOUR.
6. No footage may be used in any commercial manner or sold, distributed, syndicated or provided to any other entity or agency.
7. As the exclusive rights holder, PGA TOUR is the absolute owner of all footage shot at the tournament site (golf action or other footage) and may request copies of any footage shot at PGA TOUR, Champions Tour and Nationwide Tour events. Such footage will be provided to PGA TOUR upon request (PGA TOUR will pay industry standard copying and shipping costs).
8. The use of golf carts is prohibited at all times.
9. Only personnel with appropriate credentials will be permitted into the media center and locker room areas.
10. Only personnel with appropriate credentials will be allowed inside the gallery ropes, and they must stay within one arm's length of the ropes at all times. All support personnel must remain outside the ropes.
11. All uses of footage hereunder shall be made with a courtesy credit to PGA TOUR.

TAPE RECORDER REGULATIONS

1. All audio recording device and/or video recorder work should be done in the proximity of the press room, media center and/or interview room.
2. Video Recorders are not permitted in the locker room. Audio recording devices are permitted in the locker rooms subject to the following regulations:
 - Audio recorded interviews are intended to be one-on-one and not group interviews.
 - Audio recorded interviews are for reference only and the audio cannot be used for any other purpose.
 - The reporter must clearly ask a player, and permission must be granted, in order for the audio recording device to be used.
 - The reporter is responsible for making other players in the vicinity aware that an interview is being recorded.
 - PGA TOUR staff may designate, depending upon need and availability, an area within the locker room for the purpose of conducting interviews that are recorded.
 - Use of audio recorded interviews must be limited to the person being interviewed.
3. Audio recording devices and/or video recorders are not permitted within the playing area of the golf course unless written permission has been granted from PGA TOUR.

The media person set forth below and the News Agency set forth below shall jointly and severally indemnify, defend and hold the Event, its host organizations and PGA TOUR and their respective officers, agents, representatives, successors and assigns harmless from and against any and all expenses, lawsuits, damages, costs and liabilities (including reasonable attorney's fees and expenses) incurred by, arising from, or in connection with, any actions of the media person set forth below.

The credentialed entity assumes all risk and danger incidental to the game of golf and releases PGA TOUR, Inc.-sanctioned tournaments and competitions and their host sites, title sponsors, host organizations, PGA TOUR, Inc., participating players, and all agents thereof from any and all liabilities resulting from such cases. The holders of the media credential grant permission to PGA TOUR, Inc., to utilize the holders' images or likenesses incidental to any live or recorded television or other transmission or reproduction in whole or in part of any PGA TOUR event they attend.

PGA TOUR MAY REVOKE CREDENTIALS AT ANY TIME FOR ANY REASON INCLUDING VIOLATIONS OF ANY OF THE FOREGOING REGULATIONS.

Three-TOUR Schedules

PGA TOUR

DATE	TOURNAMENT	U.S. TV
Jan 2-8	Mercedes Championships†	ESPN
9-15	Sony Open in Hawaii†	ESPN
16-22	Bob Hope Chrysler Classic†	USA/ABC
23-29	Buick Invitational†	USA/CBS
30-Feb 5	FBR Open†	USA/CBS
Feb 6-12	AT&T Pebble Beach National Pro-Am†	USA/CBS
13-19	Nissan Open†	USA/ABC
20-26	WGC-Accenture Match Play Champ†	ESPN/ABC
20-26	Chrysler Classic of Tucson†	USA
27-Mar 5	Ford Championship at Doral	USA/NBC
Mar 6-12	The Honda Classic	USA/NBC
13-19	Bay Hill Invitational	USA/NBC
20-26	THE PLAYERS Championship	ESPN/NBC
27-Apr 2	BellSouth Classic	USA/NBC
Apr 3-9	The Masters#	USA/CBS
10-16	MCI Heritage	USA/CBS
17-23	Shell Houston Open	USA/CBS
24-30	Zurich Classic of New Orleans	USA/CBS
May 1-7	Wachovia Championship	USA/CBS
8-14	EDS Byron Nelson Championship	USA/CBS
15-21	Bank of America Colonial	USA/CBS
22-28	FedEx St. Jude Classic	USA/CBS
29-Jun 4	the Memorial Tournament	ESPN/CBS
Jun 5-11	Barclays Classic	USA/ABC
12-18	U.S. Open#	ESPN/NBC
19-25	Booz Allen Classic	USA/ABC
26-Jul 2	Buick Championship	USA/ABC
Jul 3-9	Cialis Western Open	USA/ABC
10-16	John Deere Classic	USA/ABC
17-23	British Open#	TNT/ABC
17-23	B. C. Open	USA
24-30	U. S. Bank Championship	USA/CBS
31-Aug 6	Buick Open	USA/CBS
Aug 7-13	The INTERNATIONAL	USA/CBS
14-20	PGA Championship#	TNT/CBS
21-27	WGC-Bridgestone Invitational	ESPN/CBS
21-27	Reno-Tahoe Open	
28-Sep 4	Deutsche Bank Championship§	USA/ABC
Sep 4-10	Bell Canadian Open§	ESPN
11-17	84 LUMBER Classic§	ESPN
18-24	Ryder Cup#	USA/NBC
18-24	Valero Texas Open§	ESPN
25-Oct 1	WGC-American Express Champ§	ESPN/ABC
25-Oct 1	Southern Farm Bureau Classic§	TGC
Oct 2-8	Chrysler Classic of Greensboro§	USA/ABC+
9-15	Las Vegas Invitational§	USA/ABC+
16-22	FUNAI Classic§	ESPN/ABC+
23-29	Chrysler Championship§	USA/ABC+
30-Nov 5	THE TOUR Championship§	ESPN/ABC+
Nov 6-7	Tommy Bahama Challenge*	CBS
6-12	Shark Shootout*	USA/CBS
18-19	Bard Capital Challenge	TGC
21-22	PGA Grand Slam of Golf*	TNT
25-26	The Skins Game*	ABC
27-Dec 3	mbna WorldPoints Father-Son Challenge*	NBC
29-Dec. 4	National Qualifying Tournament	TGC
Dec 4-10	WGC-Barbados World Cup*	ESPN/ABC
11-17	Target World Challenge*	USA/ABC
23-24	Wendy's 3-Tour Challenge*	ABC
23-24	ADT Skills Challenge*	NBC

Champions Tour

DATE	TOURNAMENT	U.S. TV
Jan 16-22	MasterCard Championship at Hualalai	TGC
23-29	Turtle Bay Championship	TGC
Feb 6	Wendy's Champions Skins Game*	ESPN
13-19	The ACE Group Classic	TGC
20-26	Outback Steakhouse Pro-Am	TGC
Mar 6-12	AT&T Classic	TGC
13-19	Toshiba Classic†	TGC
27-Apr 2	Puerto Vallarta Golf Classic	TGC
Apr 17-23	Liberty Mutual Legends of Golf	ESPN/ABC
24-30	FedEx Kinko's Classic	TGC
May 1-7	Regions Charity Classic†	TGC
8-14	Boeing Championship at Sandestin†	TGC
22-28	Senior PGA Championship#	ESPN/NBC
29-Jun 4	Allianz Championship	TGC
Jun 5-11	Bank of America Championship†	TGC
19-25	Commerce Bank Championship†	TGC
26-Jul 2	Greater Kansas City Golf Classic	TGC
Jul 3-9	U.S. Senior Open#	ESPN/NBC
10-16	Ford Senior Players Championship	USA/CBS
24-30	Senior British Open#	TNT/ABC
31-Aug 6	3M Championship	TGC
Aug 14-20	Boeing Greater Seattle Classic	TGC
21-27	JELD-WEN Tradition	TGC
28-Sep 3	Wal-Mart First Tee Open at Pebble Beach	TGC/NBC
Sep 11-17	Constellation Energy Classic	TGC
25-Oct 1	Greater Hickory Classic at Rock Barn	TGC
Oct 2-8	SAS Championship	TGC
9-15	Administaff Small Business Classic	TGC
16-22	AT&T Championship	TGC
23-29	Charles Schwab Cup Championship	TGC
Nov 14-21	National Qualifying Tournament*	
27-Dec 3	mbna WorldPoints Father-Son Challenge*	NBC
Dec 23-24	Wendy's 3-Tour Challenge*	ABC

Nationwide Tour

DATE	TOURNAMENT	U.S. TV
Jan 23-29	Movistar Panama Championship	
Feb 13-19	Jacob's Creek Open Championship	TGC
20-26	ING New Zealand PGA Championship	TGC
Mar 20-26	Chitimacha Louisiana Open	
27-Apr 2	Livermore Valley Wine Country Championship	
Apr 17-23	Athens Regional Foundation Classic	
24-30	BMW Charity Pro-Am at The Cliffs	TGC
May 1-7	Virginia Beach Open	
8-14	Rheem Classic	TGC
15-21	Henrico County Open	TGC
29-Jun 4	The Rex Hospital Open	
Jun 5-11	LaSalle Bank Open	TGC
12-18	Knoxville Open	
19-25	Chattanooga Classic	
26-Jul 2	Lake Erie Charity Classic	TGC
Jul 10-16	Scholarship America Showdown	TGC
17-23	Price Cutter Charity Championship	
24-30	Preferred Health Systems Wichita Open	
31-Aug 6	Cox Classic	TGC
Aug 7-13	Xerox Classic	TGC
14-20	Northeast Pennsylvania Classic	TGC
21-27	National Mining Association Pete Dye Classic	TGC
28-Sep 3	The Legend Group Golf Classic	TGC
Sep 4-10	Envirocare Utah Classic	
11-17	Albertsons Boise Open	TGC
18-24	Oregon Classic	
Oct 2-8	Mark Christopher Charity Classic	TGC
9-15	Permian Basin Charity Golf Classic	
16-22	PalmettoPride Classic	
23-29	Miccosukee Championship	TGC
Nov 6-12	Nationwide Tour Championship	TGC

† West Coast Swing presented by Allianz
 # Events not co-sponsored by the PGA TOUR
 § Fall Finish presented by PricewaterhouseCoopers
 * Unofficial money
 + Sunday only

* Unofficial money (3), plus National Qualifying Tournament
 † Georgia-Pacific Grand Champions events (5), plus Championship (site TBD)
 # Events not co-sponsored by the PGA TOUR (3)

Craig Stadler (above, left), **Morris Hatafsky** (above, right) and **Gil Morgan** all won in excess of \$1.2 million in 2005 without the benefit of a victory.

Office of the Commissioner

Edward L. Moorhouse

Executive Vice President
and Co-Chief Operating Officer

Edward L. Moorhouse is Executive Vice President and Co-Chief Operating Officer of the PGA TOUR. He previously served as the TOUR's General Counsel and later as Chief Legal Officer.

Among his areas of responsibility are Legal Affairs, Business Development, Communications, Marketing, Retail Licensing, International Federation of PGA Tours, Broadcasting, Television, PGATOUR.COM, New Media and PGA TOUR

Productions. Business aspects of all three TOURs report directly to him.

A 1975 summa cum laude graduate of Georgetown University with a degree in government, Moorhouse received his law degree (JD) with high honors from the University of Florida in 1978.

Moorhouse was a member of the Jacksonville (FL) law firm Smith and Hulse for six years before joining the TOUR as Senior Vice President and Counsel for PGA TOUR Golf Course Properties in 1985.

Charles L. Zink

Executive Vice President
and Co-Chief Operating Officer

Charles L. Zink joined the PGA TOUR staff in 1986. He is Executive Vice President and Co-Chief Operating Officer after previously serving as Chief Financial Officer.

Zink is responsible for Financial Strategies and Operations, Championship Management and World Golf Championships, Executive and Corporate Affairs, Human Resources, Player/Employee Benefit Plans, Tournament Players Clubs, World

Golf Hall of Fame, The First Tee program and GOLF 20/20.

A 1971 graduate of the University of Maryland in Finance and Business Management, Zink earned a second degree from Maryland in 1975. He is a former member of Maryland's golf team.

Before joining the TOUR staff, Zink served four years as a Lieutenant in the United States Navy and had 11 years of experience with Price Waterhouse and Coopers & Lybrand in both Washington, D.C. and the United Kingdom in large and emerging business, financial management and audit.

Staff

COMMUNICATIONS

Bob Combs
Senior Vice President
Public Relations
and Communications

Ana Leaird
Vice President
Public Relations

Jeff Adams
Director
Public Relations
Champions Tour

Ward Clayton
Director
Editorial Services

James Cramer
Director
Public Relations
PGA TOUR

Dave Lancer
Director
Information
PGA TOUR/
Director
Public Relations
Nationwide Tour

Chris Smith
Director
Public Relations
Business

Denise Taylor
Manager
Media Relations

Laury Livsey
Manager
Corporate
Communications

Dave Senko
Media Official
Champions Tour

Phil Stambaugh
Media Official
Champions Tour

PLAYER RELATIONS

John White
Director
Player Relations

Kirsten Burgess
Coordinator
Player Relations
Special Programs

Rick George
President
Champions Tour

Rick George became President of the Champions Tour in May, 2003 after serving as tournament director at the PGA TOUR's HP Classic of New Orleans while working for the Fore!Kids Foundation.

Prior to joining the Fore!Kids Foundation in 1998, George served for seven years as the associate athletic director for external operations at Vanderbilt University, with wide-ranging responsibilities across all aspects of the athletic department. His prior experience also includes several years of leadership experience in the athletic departments at the University of Colorado and the University of Illinois. He is a graduate of the University of Illinois.

In his capacity, George is responsible for all elements of the day-to-day aspects of the Champions Tour. George reports to the Office of the Commissioner.

TOURNAMENT BUSINESS AFFAIRS

Donna Fiedorowicz
Vice President
Tournament
Business Affairs

Michael McPhillips
Director
Tournament
Business Affairs

Dan Walker
Director
Tournament
Business Affairs

Rick Thomson
Manager
Tournament
Business Affairs

TOURNAMENT OPERATIONS

Keith Newton
Director
Tournament Operations
Champions Tour

Julie Cordes
Tournament Operations
Coordinator

Jenny Eckert
Tournament Operations
Coordinator

Patrick McVerry
Tournament Operations
Coordinator

Cory Konrad
Tournament Operations
Coordinator

Staff (cont.)

TOURNAMENT DEVELOPMENT

Jeff Monday
Senior Vice President
Tournament
Development

Hal Seward
Director
Tournament
Development

BRAND DEVELOPMENT / RETAIL LICENSING

Ric Clarson
Senior Vice President
Brand Development
and Marketing
Support Services

Leo McCullagh
Vice President
Retail Licensing and
Consumer Marketing

SHOTLINK

Jack White
Director

Jeff Howell
Manager
Technical Operations

Jake Taylor
Assistant Manager

Edward Keyes
Administrator

**Andrew
Marchand**
Administrator

CORPORATE MARKETING / BUSINESS DEVELOPMENT

Tom Wade
Executive Vice President
and Chief Marketing
Officer

Jon Podany
Senior Vice President
Business Development

Rob Ohno
Vice President
Corporate Marketing

COMPETITIONS AND ADMINISTRATION

Steve Horner
Vice President
Competitions and
Administration

COMPETITIONS AND RULES

Ben Nelson
Tournament Director
Madison, MS

Gene Smith
Assistant Tournament
Director
Ocoee, FL

Jim Halliday
Tournament Official
Victoria, British
Columbia, Canada

Brian Claar
Tournament Official
The Woodlands, TX

Butch Brooks
Tournament Official
Madison, MS

Bill Clemmer
Tournament Official
Denver, NC

Ken Lindsay
Tournament Official
Canton, MS

Joe Terry
Tournament Official
Lakeland, FL

Skip Whittet
Tournament Official
Rancho Mirage, CA

Jim Witherspoon
Tournament Official
Memphis, TN

Staff (cont.)

CHAMPIONSHIP MANAGEMENT

Mike Bodney
Senior Vice President
Championship
Management

Ron Cross
Vice President
Championship
Management

Brian Goin
Vice President
Championship
Management

Jack Warfield
Vice President
Championship
Management

Michael Garten
Executive Director
Charles Schwab
Cup Championship

Tom Clark
Executive Director
Ford Senior Players
Championship

Tim Iley
Executive Director
Liberty Mutual
Legends of Golf

AGRONOMY

Jon Scott
Vice President
Agronomy

Dennis Leger
Agronomist

Jeff Haley
Agronomist

Tom Brown
Agronomist

Harry Schuemann
Agronomist

Jay Spori
Agronomist

Cal Roth
Director
TPC Golf Course
Maintenance
Operations

Collier Miller
Regional Director
TPC Golf Course
Maintenance
Operations

Chuck Green
Regional Director
TPC Golf Course
Maintenance
Operations

TV / BROADCASTING / NEW MEDIA / PRODUCTIONS

Gil Kerr
Senior Vice President
Broadcasting,
Programming and
Productions

Paul Johnson
Vice President
New Media

Tim Leisure
Vice President
International Television

Stu Nicol
Vice President and
Executive Producer
PGA TOUR Productions

Chuck Scoggins
Vice President
Operations
PGA TOUR Productions

Tom Alter
Director
Broadcasting
Champions Tour

Lee Bushkell
General Manager
PGATOUR.com

FINANCE AND ADMINISTRATION / LEGAL

Ron Price
Senior Vice President
and Chief Financial
Officer

Rick Anderson
Senior Vice President
and General Counsel

TOURNAMENT PLAYERS CLUBS

Vernon Kelly
President
Golf Course Properties

David Pillsbury
Chief Operating Officer
Golf Course Properties

John Huggins
Vice President
Tournament Players Club
Operations

Faces of the Future!

Over the next several years, a star-studded lineup of former PGA TOUR champions turns 50 and becomes eligible to join the Champions Tour's current roster of stars.

Scott Hoch
November 24, 1955

Fred Funk
June 14, 1956

Mark O'Meara
January 13, 1957

Nick Price
January 28, 1957

Seve Ballesteros
April 9, 1957

Nick Faldo
July 18, 1957

Bernhard Langer
August 27, 1957

John Cook
October 2, 1957

Sandy Lyle
February 9, 1958

Ian Woosnam
March 2, 1958

Joey Sindelar
March 30, 1958

Hal Sutton
April 28, 1959

Steve Jones
December 27, 1958

Tom Lehman
March 7, 1959

Bob Tway
May 4, 1959

David Frost
September 11, 1959

Fred Couples
October 3, 1959

Corey Pavin
November 16, 1959

Paul Azinger
January 6, 1960

Mark Calcavecchia
June 12, 1960

Kenny Perry
August 10, 1960

Index

A

About the Commissioner	1-22
(The) ACE Group Classic	3-5
Accusplit	9-2
Administaff Small Business Classic	3-32
Ahern, Jim	2-3
Albus, Jim	2-4
Allianz Championship	3-16
Aoki, Isao	2-4/5
Arnold Palmer Award	8-2
AstraZeneca	9-2
Awards	8-2/3

B

Baiocchi, Hugh	2-6/7
Bank of America Championship	3-18/19
Barber, Miller	2-133
Barr, Dave	2-133
Bayer Advantage Classic	3-17
Bean, Andy	2-7/8
Beck, Chip	2-8/9
Beman, Deane	2-133
Bland, John	2-9/10
Blue Angels Classic	3-12
Board of Directors	1-21
Boeing Greater Seattle Classic	3-25
Bolt, Tommy	2-133
Boston Hannah	9-2
British Open	7-8/11
Bruno's Memorial Classic	3-13
Bryant, Brad	2-10/11
Britton, Bill	2-133
Byron Nelson Award	8-3
Byron Nelson Award Standings, 2005	4-10

C

Canizares, Jose Maria	2-11/12
Canon U.S.A., Inc.	9-2
Career Best Finishes on Champions Tour	5-20/22
Career Starts, 1,000 Combined	5-15
Carey International	9-2
Casper, Billy	2-134
Champions Tour/Staff	12-3/5
Champions Tour National Qualifying Tournament	3-36
Champions Tour Tournament Association (CTTA)	10-3
Champions Tour Wives, Inc.	10-3
Chancey, Jim	1-134
Charity	10-2
Charity of the Year Award	8-3
Charles, Bob	2-13/14
Charles Schwab & Co.	9-2
Charles Schwab Cup	1-12/13
Charles Schwab Cup Award	8-2
Charles Schwab Cup Championship	3-35
Charles Schwab Cup Standings	4-4
Charles Schwab Cup Weekly Leaders	4-4
Chronology, Tournament	5-25/40
Cialis	9-2
Coca-Cola	9-2
Colbert, Jim	2-15/16
Comeback Player of the Year, Champions Tour	8-2
Commerce Bank Championship	3-19
Commissioner Timothy W. Finchem	1-22
Constellation Energy Classic	3-29
Coody, Charles	2-16/17
Corporate Marketing, PGA TOUR	9-2/4
Crenshaw, Ben	2-17/18
CTTA "Bruno" Award	8-3
Current Champions Tour Ryder Cup Players	4-16
Current Tournament Playoff History	5-42/43

D

Davis, Rodger	2-19
Delta	9-2
Dent, Jim	2-20
De Vincenzo, Roberto	2-134
Dill, Terry	2-21
Donald, Mike	2-134
Dougherty, Ed	2-22
Douglass, Dale	2-23/24
Doyle, Allen	2-24/25

E

Eaks, R.W.	2-26
Eastwood, Bob	2-27
Edwards, Danny	2-135
Edwards, David	2-28
Eger, David	2-28/29
Eichelberger, Dave	2-30
Eligibility Requirements, Champions Tour	2-2
Events/Prize Money	1-6

F

Facts and Figures, 1980-2005	5-46/53
Facts and Figures, 2005	4-8/9
Fact Sheet, 2006	1-5/6
Fan-Friendly Champions Tour	1-10/11
FedEx	9-2
FedEx Kinko's	9-2
FedEx Kinko's Classic	3-11
Ferenz, Jack	2-135
Fergus, Keith	2-31
Fernandez, Vicente	2-32/33
Finchem, Commissioner Timothy W.	1-22
Finishes on Champions Tour, Career Best	5-20/22
Fiori, Ed	2-33
(The) First Tee	10-4
Fleisher, Bruce	2-34/35
Floyd, Raymond	2-35/36
Forbes	9-2
Ford Senior Players Championship	3-20/21
Frequently Used Phone Numbers and Web Sites	13-4
Funk, Fred	2-37

G

Geiberger, Al	2-37/38
General Motors Corp.	9-2
Georgia-Pacific	9-2
Georgia-Pacific Grand Champions	10-4
Georgia-Pacific Grand Champions Schedule, 2005	10-4
Georgia-Pacific Grand Champions Money Leaders, All-Time	5-8
Georgia-Pacific Grand Champions Money List	4-3
Georgia-Pacific Grand Champions Tournament Summary	4-7
Gilbert, Gibby	2-39
Gilder, Bob	2-40/41
Ginn, Stewart	2-135
Glossary of Statistics	4-10
(The) Golf Channel	1-14
Golf Digest	9-3
Golf 20/20: Vision for The Future	10-5
Graham, David	2-41/42
Greater Hickory Classic at Rock Barn	3-31
Green, Hubert	2-42/43

H

Haas, Jay	2-44
Hall, Walter	2-45
Hanefeld, Kirk	2-46
Harris, John	2-46/47
Hatafsky, Morris	2-47/48

Hawaii Tourism Authority	9-3
Hayes, Mark	2-135
Hill, Mike	2-49/50
Hillman Properties Project	9-3
Historical Highlights of the Champions Tour	1-17/20
Hoch, Scott	2-50
How Defending Champions Fared, 2005	5-41
Hualalai: First PGA TOUR Resort	10-5
Humana	9-3

I

IBM	9-3
Inman, Joe	2-51
In Memoriam	2-132
International Players	1-16
Introduction	1-2
Irwin, Hale	2-52/54

J

Jack Nicklaus Trophy (Player of the Year)	8-2
Jacklin, Tony	2-135
Jacobs, John	2-54/55
Jacobsen, Peter	2-56/57
James, Mark	2-57/58
JELD-WEN	9-3
JELD-WEN Tradition	3-26/27
Jenkins, Tom	2-58/59
John Deere	9-3
Johnson, Mark	2-60

K

Karbowski, Rick	2-61
Ketel One Vodka	9-3
Kite, Tom	2-61/63
Knox, Kenny	2-63
Koch, Gary	2-136
Kratzert, Bill	2-136
Kuramoto, Massy	2-64

L

(The) Last Time	5-18/19
Levi, Wayne	2-64/65
Liberty Mutual Legends of Golf	3-9/10
Lietzke, Bruce	2-66/67
Littler, Gene	2-136
Longest and Oldest Tournaments	5-41
Longmuir, Bill	2-67/68
Lye, Mark	2-136

M

Mahaffey, John	2-68
Major Championship Winners, Oldest/Youngest	5-17
Major Championships Won	5-44/45
Maltbie, Roger	2-137
Marsh, Graham	2-69/70
Masingill, Scott	2-70
Mason, James	2-71
MasterCard	9-3
MasterCard Championship	3-2
Masters	7-3/4
mbna	9-3
mbna WorldPoints Father-Son Challenge	3-37
McCord, Gary	2-72
McCullough, Mike	2-73
McCumber, Mark	2-74
McGowan, Pat	2-75
McKnight, Tom	2-76
McNulty, Mark	2-77/78
Media Regulations	11-3/5
(In) Memoriam	2-132
Meshiai, Hajime	2-78/79

Index (cont.)

Michelob Ultra	9-3
Miller, Johnny	2-137
Millionaires, Champions Tour, Year by Year	5-54
Money Leaders, All-Time	5-8
Money Leaders, Champions Tour Career	5-7
Money Leaders, All-Time Georgia-Pacific Grand Champions	5-8
Money List, Georgia-Pacific Grand Champions	4-3
Money List, Official 2005 Champions Tour	4-2/3
Money-Winners, Past Champions Tour Leading	5-9
Money-Winners, Past Georgia-Pacific Grand Champions Leading	5-9
Money-Winners, Past PGA TOUR Leading	5-9
Morgan, Gil	2-79/80
Murphy, Bob	2-81/82

N

National Car Rental	9-3
Nationwide	9-3
Nationwide Tour Career Summaries, PGA TOUR	6-2/22
Nature Valley Granola Bars	9-2
Nelson, Larry	2-82/83
New Media/PGATOUR.com	9-6
Nicklaus, Jack	2-84/85
Nielsen, Lonnie	2-86
Norman, Greg	2-87/88
North American Media Group	9-3
North, Andy	2-137

O

Oakley, Pete	2-137
Office of the Commissioner	12-2
Oosterhuis, Peter	2-137
Outback Steakhouse	9-3
Outback Steakhouse Pro-Am	3-6
Ozaki, Naomichi	2-88

P

Palmer, Arnold	2-89/90
Palmer & Cay	9-4
Pate, Jerry	2-91
PGA Championship	7-12/13
PGA TOUR Career Summaries, Nationwide Tour	6-2/22
PGATOUR.com/New Media	9-6
PGA TOUR Links	10-6
PGA TOUR Partners Club	9-3
PGA TOUR Productions	10-7
PGA TOUR Retail Licensing	9-5
PGA TOUR Spa at Laterra	9-3
PGATOURIMAGES.COM	10-6
Phone Numbers and Web Sites, Frequently Used	13-4
Physiotherapy Associates	9-4
Player, Gary	2-92/93
Player Eligibility Requirements	3-39
Players of the Month, Champions Tour	8-4
Player of the Year (Jack Nicklaus Trophy)	8-2
Player Performance Chart	4-13/14
(THE) PLAYERS Championship	7-2
Playoff History, Current Tournament	5-42/43
Playoff Records, Individual	5-22/25
Pohl, Dan	2-94
Pooley, Don	2-95
Postponement and Weather Guidelines	10-10
Powell, Jimmy	2-138
PricewaterhouseCoopers	9-4
Prize Money	1-6
Prize Money Distribution Charts	11-2
Pro-Caps Laboratories	9-4
Prospective Members	1-16
Purtzer, Tom	2-96/97

Q

Quigley, Dana	2-97/98
Qualifying Tournament, National Champions Tour	3-36

R

Rachels, Sammy	2-138
Records, All-Time Champions Tour	5-2/6
Regulations, Media	11-3/5
Reid, Mike	2-99
Renner, Jack	2-100
Rhoden, Rick	2-138
Roberts, Loren	2-100/101
Rodriguez, Chi Chi	2-101/102
Rogers, Bill	2-138
Romero, Eduardo	2-138/139
Rookie of the Year Award	8-2
Ryder Cup Players, Current Champions Tour	4-16

S

San Filippo, Mike	2-139
SAS Championship	3-30
SBC Championship	3-33/34
SBC Classic	3-7
Schedule, 2006 Champions Tour	1-7/9
Schedule, 2006/Three-Tour	12-4
Schwab & Co., Charles	9-2
Schwab Cup, Charles	1-12/13
Schwab Cup Standings, Charles	4-4
Schwab Cup Weekly Leaders, Charles	4-4
Scoring Average by Event	4-12
Senior British Open	3-22
Senior PGA Championship	3-14/15
Sentinet Jet Membership	9-4
ShotLink	10-7
Sifford, Charles	2-139
Sigel, Jay	2-103/104
Sills, Tony	2-139
Simpson, Scott	2-104
Simpson, Tim	2-101
Smyth, Des	2-105/106
Snead, J.C.	2-107
Southern Company	9-4
Staff	12-3/5
Stadler, Craig	2-108/109
Starkjohann, Chris	2-139
Starwood Hotels & Resorts	9-4
Statistical Leaders, Glossary	4-10
Statistical Leaders, Year by Year	5-13
Statistical Leaders, 2005	4-11
Statistics Year by Year	5-14
Stockton, Dave	2-109/110
St. Paul Travelers	9-4
Strange, Curtis	2-111
Streck, Ron	2-112
Sullivan, Mike	2-113
Summerhays, Bruce	2-114/115

T

Tewell, Doug	2-115/116
The ACE Group Classic	3-5
The First Tee	10-4
The Golf Channel	1-14
THE PLAYERS Championship	7-2
Things to Look for in 2006	1-15
Thompson, Leonard	2-117
Thompson, Rocky	2-118
Thomson, Peter	2-139
Thorpe, Jim	2-119/120
3M Championship	3-24
Tomori, Katsuyoshi	2-140

Toshiba Senior Classic	3-8
Toughest Holes, 2005 Champions Tour	4-15
Tournament Chronology	5-25/40
Tournaments, Longest and Oldest	5-41
Tournament Players Clubs	10-8/9
Tournament Summary, 2005 Champions Tour	4-5/6
Tournament Summary, 2005 Georgia-Pacific Grand Champions	4-7
Trevino, Lee	2-120/121
Turtle Bay Championship	3-3
Twitty, Howard	2-122

U

U.S. Open	7-5/7
U.S. Senior Open	3-23

V

Veriato, Steve	2-140
Volunteer of the Year Award	8-3

W

Wadkins, Bobby	2-123
Wadkins, Lanny	2-124
Wal-Mart First Tee Open at Pebble Beach	3-28
Wargo, Tom	2-125
Waste Management	9-4
Watson, Denis	2-126
Watson, Tom	2-127/128
We Are The PGA TOUR	1-3
Weather Guidelines, Postponement and	10-10
Weaver, DeWitt	2-140
Weibring, D.A.	2-129
Wendy's Champions Skins Game	3-4
Wendy's 3-Tour Challenge	3-38
Winners, Major Championships, Oldest/Youngest	5-17
Winners, Oldest/Youngest	5-17
Winners, Same Venue, PGA TOUR/Champions Tour	5-15
Wins, All-Time Champions Tour	5-12
Wins, All-Time Champions Tour by Age	5-16
Wins, All-Time Georgia-Pacific Grand Champions	5-12
Wins, All-Time PGA TOUR	5-12
Wins, Most Champions Tour, Year by Year	5-10
Wins, Most Georgia-Pacific Grand Champions, Year by Year	5-10
Wins, Most PGA TOUR, Year by Year	5-11
Wins, Yearly, by Age	5-16
World Golf Foundation	10-10
World Golf Hall of Fame	10-11/17
World Golf Village	10-18

X

XM Satellite Radio	9-4
--------------------------	-----

Y

Yearly Wins by Age	5-16
--------------------------	------

Z

Zarley, Kermit	2-130
Zembriski, Walter	2-140
Ziegler, Larry	2-140
Zoeller, Fuzzy	2-131

Frequently Used Phone Numbers and Web Sites

Asian PGA	603-7625-0088	asianpgatour.com
Colbert Hills	785-776-6475	colberthills.com
Falconhead Golf Course	512-402-1558	falconheadaustin.com
Champions Tour	904-285-3700	pgatour.com
Champions Tour Tournament Association	904-285-6650	
Champions Tour Wives, Inc.	904-273-3306	championstourwives.com
Golf 20/20	904-280-4829	golf2020.com
Golf Course Superintendents Association of America	785-841-2240	gcsaa.org
Japan Golf Tour Organization	813-3566-0003	jgto.org
LPGA	386-274-6200	lpga.com
National Golf Foundation	561-744-6006	ngf.org
PGA European Tour	44-1344-840-400	europaentour.com
PGA of America	561-624-8400	pga.com
PGA TOUR	904-285-3700	pgatour.com
PGA Tour of Australasia	61-2-9956-0000	pgatour.com.au
PGA TOUR Creative & Photographic Services	904-280-2438	pgatourimages.com
PGA TOUR Productions	904-940-7000	
PGA TOUR Travel	904-285-4001	
Royal & Ancient Golf Club	44-1334-460-000	randa.org
Southern Africa Tour	27-21-850-6500	sunshinetour.com
The First Tee	904-940-4300	thefirsttee.org
THE PLAYERS Championship	904-285-7888	pgatour.com
Tournament Players Club at Avenel	301-469-3700	tpcatavenel.com
Tournament Players Club of Boston	508-285-3200	thetpcofboston.com
Tournament Players Club at The Canyons	702-256-2500	tpc.com
Tournament Players Club at Craig Ranch	972-747-9005	tpcatcraig ranch.com
Tournament Players Club at Deere Run	309-796-6000	tpc.com
Tournament Players Club at Eagle Trace	954-753-7222	tpcateagletrace.com
Tournament Players Club at Heron Bay	954-796-2010	tpc.com
Tournament Players Club at Jasna Polana	609-688-0500	tpcatjasnapolana.com
Tournament Players Club of Michigan	313-436-3000	tpcmichigan.com
Tournament Players Club of Myrtle Beach	843-357-3399	tpc-mb.com
Tournament Players Club at Piper Glen	704-846-1212	tpcpiperglen.com
Tournament Players Club at Prestancia	941-922-2800	tpprestancia.com
Tournament Players Club at River Highlands	860-635-5000	tpcriverhighlands.com
Tournament Players Club at River's Bend	513-677-0550	tpcriversbend.com
Tournament Players Club at Sawgrass	904-273-3230	tpc.com
Tournament Players Club of Scottsdale	480-585-4334	tpc.com
Tournament Players Club at Southwind	901-748-0330	tpcsouthwind.com
Tournament Players Club at Sugarloaf	770-418-1113	tpc.com
Tournament Players Club at Summerlin	702-256-0111	tpcsummerlin.com
Tournament Players Club of Tampa Bay	813-949-0090	tpc.com
Tournament Players Club of the Twin Cities	763-795-0800	tpctwincities.com
Tournament Players Club at Valencia	661-288-1995	tpc.com
Tournament Players Club of Virginia Beach	757-563-9440	tpc.com
Tournament Players Club at Wakefield Plantation	919-488-5100	tpcwakefieldplantation.com
Tournament Players Course at Las Colinas	972-717-0700	fourseasons.com/dallas
Tournament Players Course at PGA West	760-564-7170	pgawest.com
Tournament Players Course at Snoqualmie Ridge	425-396-6000	tpcsnoqualmieridge.com
USGA	908-234-2300	usga.org
World Golf Foundation	904-940-4000	
World Golf Hall of Fame/World Golf Village	904-940-4000	wgv.com

For up-to-date 2006 statistics, player biographies and tournament information, visit:

PGATOUR.com

PGA TOUR, Champions Tour, the swinging golfer logo, The Presidents Cup, THE PLAYERS Championship, THE TOUR Championship and the Tournament Players Clubs are proprietary trademarks. Copyright 2006, PGA TOUR, Inc. All rights reserved. No portion of this book may be reproduced – electronically, mechanically or by any other means, including photocopying – without the written permission of PGA TOUR.

2006 CHAMPIONS TOUR SCHEDULE

	DATE	TOURNAMENT	TV	LOCATION
January	16-22	MasterCard Championship at Hualalai	TGC	Ka'upulehu-Kona, HI
	23-29	Turtle Bay Championship	TGC	Kahuku, HI
February	6	Wendy's Champions Skins Game*	ESPN	Wailea, HI
	13-19	The ACE Group Classic	TGC	Naples, FL
	20-26	Outback Steakhouse Pro-Am	TGC	Lutz, FL (Tampa)
March	6-12	AT&T Classic	TGC	Valencia, CA (Los Angeles)
	13-19	Toshiba Classic†	TGC	Newport Beach, CA (Orange County)
	27-Apr 2	Puerto Vallarta Golf Classic	TGC	Puerto Vallarta, Mexico
April	17-23	Liberty Mutual Legends of Golf	ESPN/ABC	Savannah, GA
	24-30	FedEx Kinko's Classic	TGC	Austin, TX
May	1-7	Regions Charity Classic†	TGC	Birmingham, AL
	8-14	The Boeing Championship at Sandestin†	TGC	Destin, FL
	22-28	Senior PGA Championship#	ESPN/NBC	Edmond, OK (Oklahoma City)
	29-Jun 4	Allianz Championship	TGC	West Des Moines, IA
June	5-11	Bank of America Championship†	TGC	Concord, MA (Boston)
	19-25	Commerce Bank Championship†	TGC	East Meadow, NY (Long Island)
	26-Jul 2	Greater Kansas City Golf Classic	TGC	Overland Park, KS (Kansas City)
July	3-9	U.S. Senior Open#	ESPN/NBC	Hutchinson, KS
	10-16	Ford Senior Players Championship	USA/CBS	Dearborn, MI (Detroit)
	24-30	Senior British Open#	TNT/ABC	Ayrshire Scotland
	31-Aug 6	3M Championship	TGC	Blaine, MN (Minneapolis)
August	14-20	Boeing Greater Seattle Classic	TGC	Snoqualmie, WA (Seattle)
	21-27	JELD-WEN Tradition	TGC	Aloha, OR (Portland)
	28-Sep 3	Wal-Mart First Tee Open at Pebble Beach	TGC/NBC	Pebble Beach, CA
September	11-17	Constellation Energy Classic	TGC	Hunt Valley, MD (Baltimore)
	25-Oct 1	Greater Hickory Classic at Rock Barn	TGC	Conover, NC (Hickory)
October	2-8	SAS Championship	TGC	Cary, NC (Raleigh)
	9-15	Administaff Small Business Classic	TGC	Spring, TX (Houston)
	16-22	AT&T Championship	TGC	San Antonio, TX
	23-29	Charles Schwab Cup Championship	TGC	Sonoma, CA (San Francisco Bay area)
November	14-21	National Qualifying Tournament*		Coral Springs, FL (Fort Lauderdale)
	27-Dec 3	mbna WorldPoints Father-Son Challenge*	NBC	ChampionsGate, FL (Orlando)
December	23-24	Wendy's 3-Tour Challenge*	ABC	Henderson, NV (Las Vegas)

All official-money events (29) award Charles Schwab Cup Points

† = Georgia-Pacific Grand Champions (5), plus Championship (TBD)

= Not PGA TOUR co-sponsored

* = Unofficial money (4)