

TIGER WOODS

TIGER WOODS CAREER SUMMARY

CAREER VICTORIES

2019

Masters Tournament

ZOZO Championship

2018

Tour Championship

2013

Farmers Insurance Open, WGC-Cadillac Championship, Arnold Palmer Invitational, The Players Championship, WGC-Bridgestone Invitational

2012

Arnold Palmer Invitational, Memorial Tournament, AT&T National

2011

Chevron World Challenge

2009

Arnold Palmer Invitational, Memorial Tournament, AT&T National Hosted by Tiger Woods, Buick Open, WGC Bridgestone Invitational, BMW Championship, *JBWere Master*

2008

Buick Invitational, *Dubai Desert Classic*, WGC Accenture Match Play, Arnold Palmer Invitational, **U.S. Open Championship**

2007

Buick Invitational, WGC CA Championship, Wachovia Championship, WGC Bridgestone Invitational, **PGA Championship**, BMW Championship, Tour Championship, Target World Challenge

2006

Buick Invitational, *Dubai Desert Classic*, Ford Championship, **British Open Championship**, Buick Open, **PGA Championship**, WGC Bridgestone, Deutsche Bank Championship, WGC American Express, *PGA Grand Slam*, *Target World Challenge*

2005

Buick Invitational, Ford Championship, **Masters Tournament**, **British Open Championship**, WGC NEC Invitational, WGC American Express, *Dunlop Phoenix*, *PGA Grand Slam*

2004

WGC Accenture Match Play, Dunlop Phoenix, *Target World Challenge*

2003

Buick Invitational, WGC Accenture Match Play, Bay Hill Invitational, Western Open, WGC American Express

2002

Bay Hill Invitational, **Masters Tournament**, *Deutsche Bank SAP Open*, **U.S. Open Championship**, Buick Open, WGC American Express, *PGA Grand Slam*

2001

Bay Hill Invitational, The Players Championship, **Masters Tournament**, *Deutsche Bank SAP Open*, Memorial Tournament, WGC NEC Invitational, *PGA Grand Slam*, *Williams World Challenge*

2000

Mercedes Championships, AT&T Pebble Beach Pro-Am, Bay Hill Invitational, Memorial Tournament, **U.S. Open Championship**, **British Open Championship**, **PGA Championship**, WGC NEC Invitational, Bell Canadian Open, *Johnnie Walker Classic*, *PGA Grand Slam*, *WGC EMC World Cup (team title with David Duval)*

1999

Buick Invitational, *Deutsche Bank SAP Open*, Memorial Tournament, Motorola Western Open, **PGA Championship**, WGC NEC Invitational, National Car Rental Classic, Tour Championship, WGC American Express, *World Cup (Individual)*, *World Cup (team title with Mark O'Meara)*, *PGA Grand Slam*

1998

Johnnie Walker Classic, BellSouth Classic, *PGA Grand Slam*

1997

Mercedes Championships, *Asian Honda Classic*, **Masters Tournament**, GTE Byron Nelson Classic, Motorola Western Open

1996

Las Vegas Invitational, Disney World/Oldsmobile Classic

PROFESSIONAL YEAR-ENDING TOTALS

	TOURNAMENTS ENTERED			PRIZE MONEY			
	PGA TOUR	Other	Total	PGA TOUR	Rank	Other	Total
1996	8	3	11	\$ 790,594	(24)	\$ 149,826	\$ 940,420
1997	21	4	25	\$ 2,066,833	(1)	\$ 373,998	\$ 2,440,831
1998	20	6	26	\$ 1,841,117	(4)	\$ 1,085,889	\$ 2,927,006
1999	21	4	25	\$ 6,616,585	(1)	\$ 1,065,040	\$ 7,681,625
2000	20	6	26	\$ 9,188,321	(1)	\$ 1,846,209	\$ 11,034,530
2001	19	6	25	\$ 5,687,777	(1)	\$ 2,083,785	\$ 7,771,562
2002	18	6	24	\$ 6,912,625	(1)	\$ 1,504,563	\$ 8,417,188
2003	18	2	20	\$ 6,673,413	(2)	\$ 726,875	\$ 7,400,288
2004	19	4	23	\$ 5,365,472	(4)	\$ 2,013,935	\$ 7,379,407
2005	21	5	26	\$ 10,628,024	(1)	\$ 1,530,415	\$ 12,158,439
2006	15	6	21	\$ 9,941,563	(1)	\$ 3,083,995	\$ 13,025,558
2007	16	2	18	\$ 10,867,052	(1)	\$ 1,485,654	\$ 12,352,706
2008	6	1	7	\$ 5,775,000	(2)	\$ 421,717	\$ 6,196,717
2009	17	3	20	\$ 10,508,163	(1)	\$ 690,000	\$ 11,198,163
2010	12	5	17	\$ 1,294,765	(68)	\$ 874,314	\$ 2,169,079
2011	9	4	13	\$ 660,238	(128)	\$ 1,355,684	\$ 2,015,922
2012	19	5	24	\$ 6,133,158	(2)	\$ 1,258,889	\$ 7,392,047
2013	16	2	18	\$ 8,553,439	(1)	\$ 385,602	\$ 8,939,041
2013-14	7	2	9	\$ 108,275	(201)	\$ 413,997	\$ 522,272
2014-15	11	1	12	\$ 448,598	(162)	\$ 102,500	\$ 551,098
2016-17	1	2	3	\$ 0	0	\$ 107,000	\$ 107,000
2017-18	18	1	19	\$ 5,443,841	(8)	\$ 122,500	\$ 5,566,341
2018-19	12	2	14	\$ 3,199,615	(24)	\$ 105,000	\$ 3,304,615
2019-20	8	3	11	\$ 2,083,038	(63)	\$ 235,000	\$ 2,318,038
Total	344	83	427	\$ 120,787,506		\$ 23,935,991	\$ 144,718,497

BEST FINISHES

	PGA TOUR				OTHER				TOTAL			
	1st	2nd	3 rd	Top 10	1st	2nd	3 rd	Top 10	1st	2nd	3 rd	Top 10
1996	2	0	2	5	0	1	1	3	2	1	3	8
1997	4	1	1	9	1	1	1	4	5	2	2	13
1998	1	2	2	13	2	2	1	5	3	4	3	18
1999	8	1	2	16	4	0	0	4	12	1	2	20
2000	9	4	1	17	3	1	1	5	12	5	2	22
2001	5	0	1	9	3	1	0	5	8	1	1	14
2002	5	2	2	13	2	1	0	6	7	3	2	19
2003	5	2	0	12	0	1	0	1	5	3	0	13
2004	1	3	3	14	2	1	0	4	3	4	3	18

2005	6	4	2	13	2	2	0	4	8	6	2	17
2006	8	1	1	11	3	2	0	6	11	3	1	17
2007	7	3	0	12	1	0	1	2	8	3	1	14
2008	4	1	0	6	1	0	0	1	5	1	0	7
2009	6	3	0	14	1	0	0	2	7	3	0	16
2010	0	0	0	2	0	1	0	3	0	1	0	5
2011	0	0	0	2	1	0	1	3	1	0	1	5
2012	3	1	2	9	0	0	2	4	3	1	4	13
2013	5	1	0	8	0	0	1	1	5	1	1	9
2013-14	0	0	0	0	0	1	0	1	0	1	0	1
2014-15	0	0	0	1	0	0	0	0	0	0	0	1
2016-17	0	0	0	0	0	0	0	0	0	0	0	0
2017-18	1	2	0	7	0	0	0	1	1	2	0	8
2018-19	1	0	0	4	0	1	0	1	1	1	0	5
Total	81	31	19	197	26	17	9	67	107	48	28	264

Missed Cut – 1997 Bell Canadian Open, 2005 EDS Byron Nelson Championship, 2005 Funai Classic at Disney World, 2006 U.S. Open Championship, 2009 British Open, 2010 Quail Hollow Championship, 2011 PGA Championship, 2012 Wells Fargo Championship, 2012 Greenbrier Classic, 2013 Abu Dhabi HSBC Golf Championship, 2014 Quicken Loans National, 2014 PGA Championship, 2015 Waste Management Phoenix Open, 2015 U.S. Open, 2015 British Open, 2015 PGA Championship, 2017 Farmers Insurance Open, 2018 Genesis Open, 2018 US Open, 2019 PGA Championship, 2019 British Open

MDF – 2014 Farmers Insurance Open

Withdrew – 1998 AT&T Pebble Beach National Pro-Am, 2006 Nissan Open, 2010, 2011 The Players Championship, 2012 WGC Cadillac Championship; 2014 Honda Classic; 2014 WGC-Bridgestone Invitational, 2015 Farmers Insurance Open, 2017 Dubai Desert Classic, 2019 The Northern Trust

***The Notah Begay III Foundation Challenge** is not included in the win total. **Win totals** include 1999 World Cup with Mark O'Meara and 2000 World Cup with David Duval.

Ryder Cup (8) – 1997, 1999, 2002, 2004, 2006, 2010, 2012, 2018. Record: 13-21-3

Vice Captain (1) – 2016

Presidents Cup (8) – 1998, 2000, 2003, 2005, 2007, 2009, 2011, 2013. Record: 23-15-1.

Assistant Captain (1) - 2017

LOWEST 9-HOLE SCORES

First nine:

28 2007 Tour Championship (round 2)

29 1997 Byron Nelson (round 2); 1999 Bryon Nelson (round 1); 2006 WGC American Express (round 1)

Second nine:

29 1996 Disney World (round 2); 2018 BMW Championship (round 1)

LOWEST 18-HOLE SCORES

61 (11 under par): 2002 PGA Grand Slam; 2005 Buick Open

61 (9 under par): 1999 GTE Byron Nelson Classic; 2000 WGC NEC Invitational; 2013 WGC-Bridgestone Invitational

62 (10 under par): 1999 Buick Invitational; 2007 Target World Challenge; 2013 Northwestern Mutual World Challenge

62 (9 under par): 2009 BMW Championship

62 (8 under par): 1999 WGC NEC Invitational, 2012 Honda Classic, 2018 BMW Championship

63 (9 under par): 1996 Las Vegas Invitational; 1996 Disney World/Oldsmobile; 1997 AT&T Pebble Beach; 1998 BellSouth Classic; 2000 Memorial Tournament;
2000 National Car Rental Classic; 2001 Deutsche Bank – SAP Open; 2002 Buick Open; 2002 Disney Golf Classic; 2003 Western Open; 2005 Buick Invitational; 2005 Ford Championship; 2009 Buick Open

63 (8 under par): 1999 World Cup; 2006 Deutsche Bank Championship; 2006 WGC American Express; 2007 BMW Championship; 2009 Deutsche Bank Championship; 2012 CIMB Classic

63 (7 under par): 2000 GTE Byron Nelson Classic; 2001 Verizon Byron Nelson Classic; 2007 PGA Championship; 2007 The Tour Championship

HIGHEST 18-HOLE SCORES

85 (13 over par): 2015 Memorial Tournament

82 (11 over par): 2015 Waste Management Phoenix Open

81 (10 over par): 2002 British Open Championship

80 (10 over par) 2015 U.S. Open

79 (7 over par): 2014 Farmers Insurance Open

79 (7 over par): 2013 Memorial Tournament

- 79 (7 over par): 2010 Quail Hollow Championship
- 79 (7 over par): 1996 Holden Australian Open
- 78 (8 over par): 1996 Tour Championship
2018 US Open
- 78 (7 over par): 2019 British Open
- 78 (6 over par): 1999 AT&T Pebble Beach
2014 WGC-Cadillac Championship
- 77 (7 over par): 1998 British Open Championship; 2010 WGC Bridgestone Invitational;
2011 PGA Championship
- 77 (5 over par): 1997 Las Vegas Invitational; 1998 Bay Hill Invitational; 2002 Buick
Invitational;
2014 British Open Championship; 2014 Hero World Challenge
- 76 (6 over par): 1998 Tour Championship; 2000 Williams World Challenge;
2004 U.S. Open Championship; 2013 U.S. Open Championship
- 76 (5 over par) 2012 The Barclays; 2018 Genesis Open
- 76 (4 over par): 1997 Bell Canadian Open; 1998 AT&T Pebble Beach;
1998 Motorola Western Open; 2003 Masters Tournament;
2003 Memorial Tournament; 2006 U.S. Open Championship (1st and 2nd
rounds)
2014 WGC-Cadillac Championship, 2015 British Open;

LOWEST 72-HOLE SCORES

- 257 (23 under par): 2007 The Tour Championship
- 259 (21 under par): 2000 WGC NEC Invitational
- 261 (23 under par): 2006 WGC American Express
- 262 (22 under par): 2007 BMW Championship
- 263 (25 under par): 2000 Johnnie Walker Classic; 2002 WGC American Express

- 263 (21 under par): 1999 World Cup
- 263 (17 under par): 1997 GTE Byron Nelson Classic, 2018 BMW Championship
- 264 (24 under par): 2005 Ford Championship; 2006 Buick Open
- 264 (16 under par): 2004 Dunlop Phoenix
- 265 (23 under par): 2000 National Car Rental Classic; 2002 Disney Golf Classic
- 265 (19 under par): 2009 BMW Championship; 2012 CIMB Classic
- 265 (15 under par): 2013 WGC-Bridgestone Invitational
- 266 (22 under par): 1999 Buick Invitational; 2000 Bell Canadian Open;
2001 Deutsche Bank – SAP Open; 2007 Target World Challenge
- 266 (18 under par) 2012 Deutsche Bank Championship
- 266 (14 under par) 2018 PGA Championship
- 267 (21 under par): 1996 Disney World/Oldsmobile; 2003 Western Open; 2004 Buick Open
(13 under par): 2009 AT&T National, 2015 Wyndham Championship
- 268 (20 under par): 1997 Asian Honda Classic; 2000 Williams World Challenge;
2002 Deutsche Bank – SAP Open; 2005 Buick Open; 2006 Ford
Championship;
2009 Buick Open
- 268 (16 under par): 2004 Target World Challenge; 2006 Deutsche Bank Championship
- 268 (12 under par): 2001 WGC NEC Invitational; 2009 WGC Bridgestone Invitational
- 269 (19 under par): 1997 AT&T Pebble Beach; 2000 Memorial Tournament;
2000 British Open Championship; 2003 Bay Hill Invitational; 2003 Buick
Open;
2006 Dubai Desert Classic; 2008 Buick Invitational;
2013 WGC-Cadillac Championship
- 269 (15 under par): 1999 Tour Championship
- 269 (11 under par): 2000 Tour Championship; 2005 Tour Championship
2018 Quicken Loans National; 2018 Tour Championship
- 270 (18 under par): 1997 Masters Tournament; 2000 Bay Hill Invitational; 2000 PGA
Championship;

2006 British Open Championship; 2006 PGA Championship

270 (10 under par): 1999 WGC NEC Invitational; 2005 WGC American Express;
2006 WGC Bridgestone; 2008 Arnold Palmer Invitational; 2012 Honda
Classic

HIGHEST 72-HOLE SCORE

302 (14 over par): 2015 Memorial Tournament

298 (18 over par): 2010 WGC Bridgestone Invitational (*Note: T78 was highest as a professional*)

LOWEST 90-HOLE SCORE

332 (28 under par): 1996 Las Vegas Invitational
(*Note: 262, 26 under par, for final 72 holes*)

PLAYOFFS

1996 Las Vegas Invitational - Won over Davis Love III with par on first playoff hole

1997 Mercedes Championships - Won over Tom Lehman with birdie on first playoff hole

1998 Johnnie Walker Classic - Won over Ernie Els with birdie on second playoff hole

1998 Nissan Open - Lost to Billy Mayfair on Mayfair's birdie on first playoff hole

1998 Nedbank Million - Dollar Challenge - Lost to Nick Price on Price's birdie on fifth playoff hole

1999 WGC American Express Championship - Won over Miguel Angel Jimenez with birdie on first playoff hole

2000 Mercedes Championships - Won over Ernie Els on second playoff hole.

2000 PGA Championship - Won over Bob May in three hole playoff, one under par to even par

2000 PGA Grand Slam - Won over Vijay Singh with eagle on first playoff hole

2001 WGC NEC Invitational - Won over Jim Furyk with birdie on seventh playoff hole

2002 Deutsche Bank-SAP Open - Won over Colin Montgomerie with par on third playoff hole

2005 Masters Tournament - Won over Chris DiMarco with birdie on first playoff hole

2005 WGC American Express Championship - Won over John Daly with par on second playoff hole

2005 Dunlop Phoenix - Won over Kaname Yokoo with birdie on fourth playoff hole

2006 Buick Invitational - Won over Jose Maria Olazabal with par on second playoff hole, after Nathan Green was eliminated with bogey on first playoff hole

2006 Dubai Desert Classic - Won over Ernie Els with par on first playoff hole

2006 WGC Bridgestone - Won over Stewart Cink with birdie on fourth playoff hole

2006 Dunlop Phoenix - Lost to Pádraig Harrington on Harrington's birdie on second playoff hole

2008 U.S. Open Championship - Won over Rocco Mediate with par on 19th hole

2010 Chevron World Challenge – Lost to Graeme McDowell on McDowell's birdie on the first playoff hole

2013 Northwestern Mutual World Challenge – Lost to Zach Johnson on Johnson's par on the first playoff hole

TIGER WOODS VICTORY DETAILS

1996 LAS VEGAS INVITATIONAL

Entering the Final Round: Trailed Ronnie Black by 4, won in playoff over Davis Love III

1996 DISNEY WORLD/OLDSMOBILE CLASSIC

Entering the Final Round: Trailed Taylor Smith, Lennie Clements, Rick Fehr and Jay Haas by 1, won by 1 over Payne Stewart

1997 MERCEDES CHAMPIONSHIPS

Entering the Final Round: Trailed Tom Lehman by 4, won in playoff over Lehman

1997 ASIAN HONDA CLASSIC

Entering the Final Round: Led by 6 over Greg Hanrahan, won by 10 over Mo Joong-Kyung

1997 MASTERS TOURNAMENT

Entering the Final Round: Led by 9 over Costantino Rocca, won by 12 over Tom Kite

1997 GTE BYRON NELSON CLASSIC

Entering the Final Round: Led by 2 over Lee Rinker, won by 2 over Rinker

1997 MOTOROLA WESTERN OPEN

Entering the Final Round: Tied with Justin Leonard and Loren Roberts, won by 3 over Frank Nobile

1998 JOHNNIE WALKER CLASSIC

Entering the Final Round: Trailed Ernie Els by 8, won in playoff over Els

1998 BELLSOUTH CLASSIC

Entering the Final Round: Led by 3 over Jay Don Blake, won by 1 over Blake

1998 PGA GRAND SLAM

Entering the Final Round: Won in match play over Lee Janzen and Vijay Singh

1999 BUICK INVITATIONAL

Entering the Final Round: Led by 1 over Billy Ray Brown, won by 2 over Brown

1999 DEUTSCHE BANK-SAP OPEN

Entering the Final Round: Led by 3 over Peter Baker and Brian Davis, won by 3 over Retief Goosen

1999 MEMORIAL TOURNAMENT

Entering the Final Round: Led by 2 over Vijay Singh, won by 2 over Singh

1999 MOTOROLA WESTERN OPEN

Entering the Final Round: Led by 4 over Mike Weir, won by 3 over Weir

1999 PGA CHAMPIONSHIP

Entering the Final Round: Tied with Mike Weir, won by 1 over Sergio Garcia

1999 WGC NEC INVITATIONAL

Entering the Final Round: Led by 5 over Fred Couples, won by 1 over Phil Mickelson

1999 NATIONAL CAR RENTAL CLASSIC

Entering the Final Round: Tied with Bob Tway, won by 1 over Ernie Els

1999 TOUR CHAMPIONSHIP

Entering the Final Round: Led by 3 over Chris Perry, won by 4 over Davis Love III

1999 WGC AMERICAN EXPRESS CHAMPIONSHIP

Entering the Final Round: Trailed Miguel Angel Jimenez and Chris Perry by 1, won in playoff over Jimenez

1999 WORLD CUP

Entering the Final Round: Led by 5 over Philip Price, won by 9 over Frank Nobile

1999 PGA GRAND SLAM

Won in match play over Paul Lawrie and Davis Love III

2000 MERCEDES CHAMPIONSHIPS

Entering the Final Round: Tied with Ernie Els, won in playoff over Els

2000 AT&T PEBBLE BEACH NATIONAL PRO-AM

Entering the Final Round: Trailed Matt Gogel and Mark Brooks by 5 (and by 7 after 11 holes of final round), won by 2 over Gogel and Vijay Singh

2000 BAY HILL INVITATIONAL

Entering the Final Round: Led by 2 over Davis Love III, won by 4 over Love

2000 MEMORIAL TOURNAMENT

Entering the Final Round: Led by 6 over Steve Lowery, won by 5 over Ernie Els and Justin Leonard

2000 U.S. OPEN CHAMPIONSHIP

Entering the Final Round: Led by 10 over Ernie Els, won by 15 over Els and Miguel Angel Jimenez

2000 BRITISH OPEN CHAMPIONSHIP

Entering the Final Round: Led by 6 over David Duval and Thomas Bjorn, won by 8 over Bjorn and Ernie Els

2000 PGA CHAMPIONSHIP

Entering the Final Round: Led by 1 over Bob May and Scott Dunlap, won in playoff over May

2000 WGC NEC INVITATIONAL

Entering the Final Round: Led by 9 over Phillip Price, Phil Mickelson and Hal Sutton, won by 11 over Price and Justin Leonard

2000 BELL CANADIAN OPEN

Entering the Final Round: Tied with Grant Waite, won by 1 over Waite

2000 JOHNNIE WALKER CLASSIC

Entering the Final Round: Led by 3 over Michael Campbell and Rod Pampling, won by 3 over Geoff Ogilvy

2000 PGA GRAND SLAM

Entering the Final Round: Trailed Vijay Singh by 2, won in playoff over Singh

2001 BAY HILL INVITATIONAL

Entering the Final Round: Led by 1 over Sergio Garcia, won by 1 over Phil Mickelson

2001 THE PLAYERS CHAMPIONSHIP

Entering the Final Round: Trailed Jerry Kelly by 2, won by 1 over Vijay Singh

2001 MASTERS TOURNAMENT

Entering the Final Round: Led by 1 over Phil Mickelson, won by 2 over David Duval

2001 DEUTSCHE BANK-SAP OPEN

Entering the Final Round: Trailed Eduardo Romero by 1, won by 4 over Michael Campbell

2001 MEMORIAL TOURNAMENT

Entering the Final Round: Trailed Paul Azinger by 1, won by 7 over Azinger and Sergio Garcia

2001 WGC NEC INVITATIONAL

Entering the Final Round: Trailed Jim Furyk by 2, won in playoff over Furyk

2001 PGA GRAND SLAM

Entering the Final Round: Trailed Retief Goosen by 1, won by 3 over David Toms

2001 WILLIAMS WORLD CHALLENGE

Entering the Final Round: Trailed Vijay Singh by 4, won by 3 over Singh

2002 BAY HILL INVITATIONAL

Led by 1 over Len Mattiace, won by 4 over Michael Campbell

2002 MASTERS TOURNAMENT

Entering the Final Round: Tied with Retief Goosen, won by 3 over Goosen

2002 DEUTSCHE BANK-SAP OPEN

Entering the Final Round: Trailed Colin Montgomerie by 1, won in playoff over Montgomerie

2002 U.S. OPEN CHAMPIONSHIP

Entering the Final Round: Led by 4 over Sergio Garcia, won by 3 over Phil Mickelson

2002 BUICK OPEN

Entering the Final Round: Led by 1 over Esteban Toledo, won by 4 over Toledo, Mark O'Meara, Brian Gay and Fred Funk

2002 WGC AMERICAN EXPRESS CHAMPIONSHIP

Entering the Final Round: Led by 5 over Jerry Kelly, David Toms, Steve Lowery, Retief Goosen, Vijay Singh and Scott McCarron, won by 1 over Goosen

2002 PGA GRAND SLAM

Entering the Final Round: Led by 3 over Justin Leonard, won by 14 over Leonard and Davis Love III

2003 BUICK INVITATIONAL

Entering the Final Round: Led by 1 over Brad Faxon, won by 4 over Carl Pettersson

2003 WGC ACCENTURE MATCH PLAY

Entering the Final Round: Won in match play 2 and 1 over David Toms

2003 BAY HILL INVITATIONAL

Entering the Final Round: Led by 5 over Brad Faxon, won by 11 over Faxon, Kirk Triplett, Kenny Perry and Stewart Cink

2003 WESTERN OPEN

Entering the Final Round: Led by 6 over Robert Allenby and Chris Kresge, won by 5 over Rich Beem

2003 WGC AMERICAN EXPRESS CHAMPIONSHIP

Entering the Final Round: Led by 2 over Vijay Singh, won by 2 over Singh, Tim Herron, and Stuart Appleby

2004 WGC ACCENTURE MATCH PLAY

Entering the Final Round: Won in match play 3 and 2 over Davis Love III

2004 DUNLOP PHOENIX

Entering the Final Round: Led by 10 over Ryoken Kawagishi, Naomichi Ozaki and Daniel Chopra, won by 8 over Kawagishi

2004 TARGET WORLD CHALLENGE

Entering the Final Round: Trailed Colin Montgomerie by 2, won by 2 over Pdraig Harrington

2005 BUICK INVITATIONAL

Entering the Final Round: Trailed Tom Lehman and Luke Donald by 2, won by 3 over Lehman, Donald and Charles Howell III

2005 FORD CHAMPIONSHIP

Entering the Final Round: Trailed Phil Mickelson by 2, won by 1 over Mickelson

2005 MASTERS TOURNAMENT

Entering the Final Round: Led by 3 over Chris DiMarco, won in playoff over DiMarco

2005 BRITISH OPEN CHAMPIONSHIP

Entering the Final Round: Led by 2 over Jose Maria Olazabal, won by 5 over Colin Montgomerie

2005 WGC NEC INVITATIONAL

Entering the Final Round: Tied with Kenny Perry, won by 1 over Chris DiMarco

2005 WGC AMERICAN EXPRESS

Entering the Final Round: Trailed John Daly by 2, won in playoff over Daly

2005 DUNLOP PHOENIX

Entering the Final Round: Led by 1 over Jim Furyk, won in playoff over Kaname Yokoo

2005 PGA GRAND SLAM

Entering the Final Round: Led by 3 over Phil Mickelson, won by 7 over Mickelson

2006 BUICK INVITATIONAL

Entering the Final Round: Trailed Rod Pampling and Sergio Garcia by 1, won in playoff over Jose Maria Olazabal and Nathan Green

2006 DUBAI DESERT CLASSIC

Entering the Final Round: Tied with Anders Hansen, won in playoff over Ernie Els

2006 FORD CHAMPIONSHIP

Entering the Final Round: Led by 2 over Daniel Chopra and Rich Beem, won by 1 over David Toms and Camilo Villegas

2006 BRITISH OPEN CHAMPIONSHIP

Entering the Final Round: Led by 1 over Sergio Garcia, Chris DiMarco and Ernie Els, won by 2 over DiMarco

2006 BUICK OPEN

Entering the Final Round: Led by 2 over Robert Allenby, Lucas Glover and Scott Verplank, won by 3 over Jim Furyk

2006 PGA CHAMPIONSHIP

Entering the Final Round: Tied with Luke Donald, won by 5 over Shaun Micheel

2006 WGC BRIDGESTONE

Trailed Stewart Cink by 1, won in playoff over Cink

2006 DEUTSCHE BANK CHAMPIONSHIP

Entering the Final Round: Trailed Vijay Singh by 3, won by 2 over Singh

2006 WGC AMERICAN EXPRESS

Entering the Final Round: Led by 6 over Adam Scott, won by 8 over Scott and Ian Poulter

2006 PGA GRAND SLAM

Entering the Final Round: Trailed Jim Furyk by 3, won by 2 over Furyk

2006 TARGET WORLD CHALLENGE

Entering the Final Round: Trailed Geoff Ogilvy by 1, won by 4 over Ogilvy

2007 BUICK INVITATIONAL

Entering the Final Round: Trailed Andrew Buckle and Brandt Snedeker by 2, won by 2 over Charles

Howell III

2007 WGC CA CHAMPIONSHIP

Entering the Final Round: Led by 4 over Brett Wetterich, won by 2 over Wetterich

2007 WACHOVIA CHAMPIONSHIP

Entering the Final Round: Trailed Rory Sabbatini by 1, won by 2 over Steve Stricker

2007 WGC BRIDGESTONE INVITATIONAL

Entering the Final Round: Trailed Rory Sabbatini by 1, won by 8 over Sabbatini and Justin Rose

2007 PGA CHAMPIONSHIP

Entering the Final Round: Led by 3 over Stephen Ames, won by 2 over Woody Austin

2007 BMW CHAMPIONSHIP

Entering the Final Round: Trailed Aaron Baddeley and Steve Stricker by 1, won by 2 over Baddeley

2007 THE TOUR CHAMPIONSHIP

Entering the Final Round: Led by 3 over Mark Calcavecchia, won by 8 over Calcavecchia and Zach Johnson

2007 TARGET WORLD CHALLENGE

Entering the Final Round: Led by 6 over Jim Furyk, won by 7 over Zach Johnson

2008 BUICK INVITATIONAL

Entering the Final Round: Led by 8 over Stewart Cink, won by 8 over Ryuji Imada

2008 DUBAI DESERT CLASSIC

Entering the Final Round: Trailed Ernie Els by 4, won by 1 over Martin Kaymer

2008 WGC ACCENTURE MATCH PLAY

Entering the Final Round: Won in match play 8 and 7 over Stewart Cink

2008 ARNOLD PALMER INVITATIONAL

Entering the Final Round: Tied with Sean O'Hair, Bart Bryant, Bubba Watson and Vijay Singh, won by 1 over Bryant

2008 U.S. OPEN CHAMPIONSHIP

Entering the Final Round: Led by 1 over Lee Westwood, won by 1 in playoff over Rocco Mediate

2009 ARNOLD PALMER INVITATIONAL

Entering the Final Round: Trailed Sean O'Hair by 5, won by 1 over O'Hair

2009 MEMORIAL TOURNAMENT

Entering the Final Round: Trailed Matt Bettencourt and Mark Wilson by 4, won by 1 over Jim Furyk

2009 AT&T NATIONAL

Entering the Final Round: Tied with Anthony Kim, won by 1 over Hunter Mahan

2009 BUICK OPEN

Entering the Final Round: Led by 1 over Michael Letzig, won by 3 over Roland Thatcher, Greg Chalmers and John Senden

2009 WGC BRIDGESTONE INVITATIONAL

Entering the Final Round: Trailed Pdraig Harrington by 3, won by 4 over Harrington and Robert Allenby

2009 BMW CHAMPIONSHIP

Entering the Final Round: Led by 7 over Brandt Snedeker and Marc Leishman, won by 8 over Leishman and Jim Furyk

2009 JBWERE MASTERS

Entering the Final Round: Tied with James Nitties and Greg Chalmers, won by 2 over Chalmers

2011 CHEVRON WORLD CHALLENGE

Entering the Final Round: Trailed Zach Johnson by 1, won by 1 over Johnson

2012 ARNOLD PALMER INVITATIONAL

Entering the Final Round: Led by 1 over Graeme McDowell, won by 5 over McDowell

2012 MEMORIAL TOURNAMENT

Entering the Final Round: Trailed Spencer Levin by 4, won by 2 over Andres Romero and Rory Sabbatini

2012 AT&T NATIONAL

Entering the Final Round: Trailed Brendon de Jonge by 1, won by 2 over Bo Van Pelt

2013 FARMERS INSURANCE OPEN

Entering the Final Round: Led by 4 over Brad Fritsch, won by 4 over Brandt Snedeker and Josh Teater

2013 WGC-CADILLAC CHAMPIONSHIP

Entering the Final Round: Led by 4 over Graeme McDowell, won by 2 over Steve Stricker

2013 ARNOLD PALMER INVITATIONAL

Entering the Final Round: Led by 2 over Rickie Fowler, John Huh and Justin Rose, won by 2 over Rose

2013 THE PLAYERS CHAMPIONSHIP

Entering the Final Round: Tied with David Lingmerth and Sergio Garcia, won by 2 over Lingmerth, Jeff Maggert and Kevin Streelman

2013 WGC-BRIDGESTONE INVITATIONAL

Entering the Final Round: Led by 7 over Keegan Bradley and Chris Wood, won by 7 over Bradley and Henrik Stenson

2018 TOUR CHAMPIONSHIP

Entering the Final Round: Led by 3 over Rory McIlroy and Justin Rose, won by 2 over Billy Horschel

2019 MASTERS TOURNAMENT

Entering the Final Round: Trailed Francesco Molinari by two and tied with Tony Finau, won by one over Dustin Johnson, Brooks Koepka, and Xander Schauffele.

2019 ZOZO CHAMPIONSHIP

Entering the Final Round: Led by 3 over Hideki Matsuyama, won by 3 over Hideki Matsuyama.

WHEN LEADING OR TIED

<u>PGA Tour Events (72 holes)</u>	Led or Tied for Lead	Won the Tournament
After First Round	30	15
After Second Round	49	38
After Third Round	58	54

LOSES WHEN LEADING OR TIED AFTER THIRD ROUND

1996 Quad City Classic

Entering the Final Round: Led by 1 over Ed Fiori, lost by 4 to Fiori (Tied for fifth place)

2000 Deutsche Bank-SAP Open

Entering the Final Round: Led by 2 over Lee Westwood, Darren Clarke, Miguel Angel Jimenez, Emanuele Canonica and Geoff Ogilvy, lost by 4 to Westwood (Tied for third place)

2000 Tour Championship

Entering the Final Round: Tied with Vijay Singh, lost by 2 to Phil Mickelson (Second place)

2001 Dubai Desert Classic

Entering the Final Round: Led by 1 over Thomas Bjorn, lost by 2 to Bjorn (Tied for second place)

2004 Tour Championship

Entering the Final Round: Tied with Jay Haas, lost by 4 to Retief Goosen (Second place)

2006 Dunlop Phoenix

Entering the Final Round: Tied with Padraig Harrington, lost in playoff to Harrington (Second place)

2009 PGA Championship

Entering the Final Round: Led by 2 over Y.E. Yang and Padraig Harrington, lost by 3 to Yang (Second place)

2010 Chevron World Challenge

Entering the Final Round: Led by 4 over Graeme McDowell, lost in a playoff to McDowell (Second place)

2012 Abu Dhabi HSBC Golf Championship

Entering the Final Round: Tied with Robert Rock, lost by two to Rock (Tied for third place)

2013 Northwestern Mutual World Challenge

Entering the Final Round: Led by 2 over Zach Johnson, lost in a playoff to Johnson (Second place)

LARGEST VICTORY MARGINS

2000 U.S. Open Championship	15 strokes
2002 PGA Grand Slam	14 strokes
1997 Masters Tournament	12 strokes
2000 WGC NEC Invitational	11 strokes
2003 Bay Hill Invitational	11 strokes
1997 Asian Honda Classic	10 strokes
1999 World Cup	9 strokes
2000 British Open Championship	8 strokes
2004 Dunlop Phoenix	8 strokes
2006 WGC American Express	8 strokes
2007 WGC Bridgestone Invitational	8 strokes

2007 The Tour Championship

8 strokes

2008 Buick Invitational

8 strokes

2009 BMW Championship

8 strokes

TIGER WOODS VS. RECORD BOOKS

MOST MAJOR CHAMPIONSHIPS

20	Jack Nicklaus (6 Masters, 4 U.S. Opens, 3 British Opens, 5 PGAs, 2 U.S. Amateurs)
18	Tiger Woods (5 Masters, 3 U.S. Opens, 3 British Opens, 4 PGAs, 3 U.S. Amateurs)
13	Bobby Jones (4 U.S. Opens, 3 British Opens, 5 U.S. Amateurs, 1 British Amateur)
11	Walter Hagen (2 U.S. Opens, 4 British Opens, 5 PGAs)
9	John Ball (1 British Open, 8 British Amateurs)
9	Ben Hogan (2 Masters, 4 U.S. Opens, 1 British Open, 2 PGAs)
9	Gary Player (3 Masters, 1 U.S. Open, 3 British Opens, 2 PGAs)
8	Arnold Palmer (4 Masters, 1 U.S. Open, 2 British Opens, 1 U.S. Amateur)
8	Tom Watson (2 Masters, 1 U.S. Open, 5 British Opens)

MOST MAJOR CHAMPIONSHIPS (PROFESSIONAL ONLY)

Jack Nicklaus	18
Tiger Woods	15
Walter Hagen	11
Ben Hogan	9
Gary Player	9
Tom Watson	8
Harry Vardon	7
Bobby Jones	7
Gene Sarazen	7
Sam Snead	7
Arnold Palmer	7

MOST PGA TOUR WINS

Sam Snead	82
Tiger Woods	82
Jack Nicklaus	73
Ben Hogan	64
Arnold Palmer	62
Byron Nelson	52
Billy Casper	51
Walter Hagen	44
Phil Mickelson	42
Cary Middlecoff	40
Gene Sarazen	39
Tom Watson	39

MOST PGA TOUR WINS BETWEEN AGES 30-39

Arnold Palmer	44 (6 majors)
Ben Hogan	43 (6 majors)
Jack Nicklaus	38 (8 majors)
Sam Snead	37 (6 majors)
Byron Nelson	35 (2 majors)
Billy Casper	34 (2 majors)
Tiger Woods	33 (4 majors)

MOST PGA TOUR WINS BEFORE 25TH BIRTHDAY

Tiger Woods (2000)	24
Horton Smith (1933)	17
Jack Nicklaus (1965)	12

MOST PGA TOUR WINS BETWEEN AGES 20-29

Tiger Woods	46
Jack Nicklaus	30

MOST PGA TOUR WINS IN ONE YEAR

Byron Nelson (1945)	18
Ben Hogan (1946)	13
Sam Snead (1950)	11
Ben Hogan (1948)	10

Paul Runyan (1933) 9
Tiger Woods (2000) 9
Vijay Singh (2004) 9

**MOST CONSECUTIVE
PGA TOUR WINS**
Byron Nelson (1945) 11
Tiger Woods (2006-07) 7
Ben Hogan (1948) 6
Tiger Woods (1999-2000) 6

**MOST PGA TOUR WINS
IN TWO CONSECUTIVE
YEARS**
Byron Nelson (1944-45) 26
Ben Hogan (1946-47) 20
Ben Hogan (1947-48) 17
Sam Snead (1949-50) 17
Tiger Woods (1999-2000) 17

**MOST PGA TOUR WINS
IN
THREE CONSECUTIVE
YEARS**
Byron Nelson (1944-46) 32
Ben Hogan (1946-48) 30
Tiger Woods (1999-2001) 22
Tiger Woods (2005-07) 21

MISCELLANEOUS RECORDS

CURRENT PGA TOUR CAREER VICTORIES: 82

PGA TOUR CAREER VICTORIES: 80

Tiger Woods: 42 years, 8 months, 24 days, won 2018 Tour Championship in 346th (332 as pro)
PGA Tour start

Sam Snead: 47 years, 10 months, 21 days

PGA TOUR CAREER VICTORIES: 75

Tiger Woods: 37 years, 0 months, 29 days, won 2013 Farmers Insurance Open in 294th PGA
Tour start (280th as pro)

Sam Snead: 43 years, 10 months, 18 days

PGA TOUR CAREER VICTORIES: 74 (second all-time)

Tiger Woods: 36 years, 6 months, 2 days, won 2012 AT&T National in 285th (271st as pro) PGA
Tour start

PGA TOUR CAREER VICTORIES: 73 (tied for second all-time)

Tiger Woods: 36 years, 2 months, 25 days (won 2012 Memorial Tournament)

Sam Snead: 43 years, 0 months, 9 days (82 total)

Jack Nicklaus 46 years, 2 months, 23 days (73 total)

LOWEST 72-HOLE SCORE:

257 (23 under par) in 2007 The Tour Championship.

LOWEST 72-HOLE SCORE IN RELATION TO PAR:

25 under par (263) in 2000 Johnnie Walker Classic and 2002 WGC American Express
Championship.

LOWEST 72-HOLE SCORES IN RELATION TO PAR IN MAJOR CHAMPIONSHIPS:

1997 Masters Tournament 18 under par (shares record with Jordan Spieth, 2015)

2000 British Open Championship 19 under par

2000 PGA Championship 18 under par (tied with Bob May); 2006 PGA Championship 18 under
par

LOWEST FIRST 36-HOLE SCORES:

Tiger Woods set the then PGA TOUR record with 125 (64-61) in 2000 WGC NEC Invitational.

HIGHEST FIRST 36-HOLE SCORES:

156 (80-76) in 2015 U.S. Open
155 (73-82) in 2015 Waste Management Championship.

LOWEST FIRST 54-HOLE SCORES:

191 (64-63-64) in 2007 The Tour Championship.

HIGHEST FIRST 54-HOLE SCORES:

228 (73-70-85) in 2015 Memorial Tournament.

BEST FIVE-HOLE START ON THE PGA TOUR:

Starting the second round of the 2009 Buick Open at No. 10, Woods went birdie-birdie-eagle-birdie-birdie for six-under after the opening five holes (Nos. 10-14).

Starting the third round of the 2018 Genesis Open at No. 10, Woods went birdie-eagle-birdie-birdie for five-under after the opening four holes (Nos. 10-13).

HOLES-IN-ONE:

19 in career; 3 on the PGA Tour (1996 Greater Milwaukee Open, 1997 Phoenix Open, 1998 Sprint International)

MOST BIRDIES IN ONE TOURNAMENT:

28 in 2006 Buick Open, 2007 TOUR Championship (and one eagle) and 2012 CIMB Classic.

MOST BIRDIES IN THREE ROUNDS:

24 in 2013 WGC-Cadillac Championship.

MOST BIRDIES IN TWO ROUNDS:

17 in 2013 WGC-Cadillac Championship.

MOST BIRDIES IN ONE ROUND:

10 in 2003 Bay Hill Invitational (Round 2), 2005 Buick Invitational (Round 2, Torrey Pines North Course) and 2013 Northwestern Mutual World Challenge (Round 2).

ROUNDS WITHOUT A BIRDIE:

11 as a professional. Most recently 2018 Wells Fargo Championship (Round 4)

:

LOWEST NUMBER OF PUTTS IN ONE ROUND

21 in 2004 PLAYERS Championship (Round 3)

LOWEST TOTAL NUMBER OF PUTTS IN ONE TOURNAMENT:

100 in 2013 WGC-Cadillac Championship

BEST (LEADER BOARD) FIRST ROUND COMEBACK TO WIN:

Started the 2009 Buick Open T95 after a first-round one-under 71. He won the tournament with a 268, 20-under-par.

LOWEST 18-HOLE SCORE:

61 in 1999 GTE Byron Nelson Classic, 2000 WGC NEC Invitational, 2002 PGA Grand Slam, 2005 Buick Open, 2013 WGC-Bridgestone Invitational.

LOWEST FINAL-ROUND SCORE:

62 (8-under-par) in 2012 Honda Classic (T2).

LARGEST MARGIN OF VICTORY:

15 strokes in 2000 U.S. Open Championship.

LARGEST MARGIN AFTER 54 HOLES:

10 strokes in 2000 U.S. Open Championship, 10 strokes in 2004 Dunlop Phoenix, 9 strokes in 1997 Masters Tournament, 9 strokes in 2000 WGC NEC Invitational, 8 strokes in 2008 Buick Invitational, 6 strokes in 2000 Memorial Tournament, 6 strokes in 2000 British Open Championship, 6 strokes in 2006 WGC American Express Championship.

LARGEST MARGIN AFTER 36 HOLES:

7 strokes in 2000 WGC NEC Invitational, 7 strokes in 2013 WGC-Bridgestone Invitational, 6 strokes in 2000 U.S. Open Championship, 4 strokes in 2000 Mercedes Championships, 4 strokes in 2002 Bay Hill Invitational. 4 strokes in 2008 Buick Invitational, 4 strokes in 2009 PGA Championship.

WIRE-TO-WIRE VICTORIES:

2000 and 2002 U.S. Open Championships, 2000 WGC NEC Invitational, 2002 WGC American Express Championship, 2003 Western Open, 2004 Dunlop Phoenix, 2005 British Open Championship, 2006 American Express Championship, 2019 ZOZO Championship.

Tied after first and fourth rounds of 2000 PGA Championship, after first round of 2002 Bay Hill Invitational, after first, second and third rounds of 2005 WGC NEC Invitational, after the first round of the 2013 WGC-Cadillac Championship and after first and second rounds of the 2018 Tour Championship.

MOST CONSECUTIVE EVENTS WITHOUT MISSING THE CUT/MISSED CUTS & WITHDRAWALS:

Between 1998 and 2005, Tiger Woods made the cut in 142 consecutive events to break the PGA TOUR record of 113 events previously held by Byron Nelson. Woods' streak began with the 1998 Buick Invitational and ended with the 2005 Wachovia Championship (missed cut in EDS Byron Nelson Championship).

Woods has missed the cut in the 1997 Bell Canadian Open, 2005 EDS Byron Nelson Championship, 2005 Funai Classic at Disney World, 2006 U.S. Open Championship, 2009 British Open, 2010 Quail Hollow Championship, 2011 PGA Championship, 2012 Wells Fargo Championship, 2012 Greenbrier Classic, 2013 Abu Dhabi HSBC Golf Championship, 2014 Quicken Loans National, 2014 PGA Championship, 2015 Waste Management Phoenix Open (consecutive cuts), 2015 U.S. Open, 2015 British Open, 2015 PGA Championship. Woods has one MDF at the 2014 Farmers Insurance Open.

He withdrew from 1998 AT&T Pebble Beach National Pro-Am, because of postponement, 2006 Nissan Open, 2010 and 2011 The Players Championship, 2012 WGC Cadillac Championship, 2014 Honda Classic, 2014 WGC-Bridgestone Invitational, 2015 Farmers Insurance Open.

LOWEST ADJUSTED SCORING AVERAGE:

Tiger Woods' adjusted scoring averages of 67.79 in 2000 and again in 2007 were the lowest in PGA TOUR history, exceeding his 68.43 average in 1999 (his average was 68.05 in 2009).

LOWEST ACTUAL SCORING AVERAGE:

Tiger Woods' actual scoring average of 68.17 in 2000 was the lowest in PGA TOUR history, exceeding the 68.33 average by Byron Nelson in 1945.

LOWEST CONSECUTIVE ROUNDS:

64-61 in the first and second rounds of the 2000 NEC Invitational. This set the then PGA TOUR record for the first 36 holes.

MOST CONSECUTIVE ROUNDS AT PAR OR BETTER:

Tiger Woods' 52 consecutive rounds at par or better from the second round of 2000 GTE Byron Nelson Classic, through the first round of the 2001 Phoenix Open, was a PGA TOUR record. He had 66 consecutive rounds worldwide.

LOWEST-TO-HIGHEST STROKE MARGIN:

13 strokes in 1997 Shriners Hospitals for Children Open (64-77, rounds two and three) and the 2002 British Open Championship (68-81, rounds two and three).

MOST CONSECUTIVE EVENTS AT PAR OR BETTER:

Tiger Woods' 35 consecutive events at par or better (stroke-play events only) on the PGA Tour (all under par), starting with the 1999 PGA Championship, through the 2001 Memorial Tournament, was a PGA TOUR record. In 2000, Woods became the first to be under par in every event played on the PGA TOUR for an entire year.

MOST VICTORIES IN A SINGLE EVENT:

Tiger Woods has won the Arnold Palmer Invitational (2000, 2001, 2002, 2003, 2008, 2009, 2012, 2013) and the WGC Bridgestone (formerly NEC) Invitational (1999, 2000, 2001, 2005, 2006, 2007, 2009, 2013), eight times (ties the PGA Tour record co-held by Sam Snead for the most wins at a single event), the Farmers Insurance Open (formerly Buick Invitational) (1999, 2003, 2005, 2006, 2007, 2008, 2013) and the WGC-Cadillac (formerly American Express) Championship (1999, 2002, 2003, 2005, 2006, 2007, 2013) seven times. He has won the Masters (1997, 2001, 2002, 2005, 2019), BMW Championship (1997, 1999, 2003, 2007, 2009) and the Memorial Tournament (1999, 2000, 2001, 2009, 2012) five times and has won four times at the PGA Championship (1999, 2000, 2006, 2007). First player in PGA Tour history to win seven tournaments at least five times. No other player has more than three such events.

MOST CONSECUTIVE VICTORIES IN A SINGLE EVENT:

Tiger Woods shares the PGA TOUR record for the most consecutive victories in a single event with four consecutive victories: 2000-2003, in the Arnold Palmer (Bay Hill) Invitational, the Buick Invitational 2005 – 2008 and the WGC Bridgestone Invitational (2005-2007, 2009. He missed 2008 due to knee surgery). Walter Hagen won the PGA Championship, 1924-1927, and Gene Sarazen won the Miami Open, 1926-1930 (no tournament in 1927). Before that, Young Tom Morris won the British Open Championship, 1868-1872 (no tournament in 1871). Woods also had three consecutive victories in the Memorial Tournament and WGC NEC Invitational, both 1999-2001.

MOST WINS ON THE SAME GOLF COURSE:

PGA Tour record eight wins, seven victories at the Farmers Insurance Open and the 2008 US Open at Torrey Pines GC. Eight wins at the Arnold Palmer Invitational at Bay Hill Golf Club and Lodge. Eight wins at Bridgestone Invitational at Firestone Country Club South Course.

MOST VICTORIES IN SIX SEASONS:

Tiger Woods and Sam Snead are the only PGA Tour players to win at least six events in six seasons (1999, 2000, 2005, 2006, 2007, 2009)

MOST SEASONS WITH FIVE OR MORE WINS:

Tiger Woods, 10; Sam Snead, 8; Ben Hogan, 7; Jack Nicklaus, 7.

MOST PRIZE MONEY FOR CAREER:

Tiger Woods holds PGA TOUR record for career prize money with \$115,504,853 through 2018.

MOST USGA NATIONAL CHAMPIONSHIPS:

Tiger Woods has won nine USGA national championships and shares the record with Robert T. Jones, Jr. Those who have won eight are Joanne Gunderson Carner and Jack Nicklaus.

MASTERS VICTORIES:

Tiger Woods has won five times in the Masters Tournament. Jack Nicklaus has won six Masters titles, and Arnold Palmer won four, and those with three victories are Jimmy Demaret, Sam Snead, Gary Player, Nick Faldo and Phil Mickelson.

PGA CHAMPIONSHIP VICTORIES:

Tiger Woods has won four times in the PGA Championship. Walter Hagen and Jack Nicklaus each won the PGA Championship five times.

MOST WORLD GOLF CHAMPIONSHIPS VICTORIES: 18

Cadillac Championship (7): 1999, 2002, 2003, 2005, 2006, 2007, 2013

Bridgestone Invitational (8): 1999, 2000, 2001, 2005, 2006, 2007, 2009, 2013

Accenture Match Play Championship (3): 2003, 2004, 2008

EVENT WITH THE MOST RUNNER-UP FINISHES:

Tiger Woods has finished runner-up at the Hero World Challenge five times (2000, 2002, 2003, 2010, 2013)

He has finished runner-up at THE TOUR Championship four times (2000, 2004, 2005, 2009)

MOST SECOND-PLACE FINISHES AND TIES WHEN TIGER WOODS WINS:

PGA TOUR Events: Ernie Els 5, Vijay Singh 5, Davis Love III 4, Phil Mickelson 4, Jim Furyk 4, Chris DiMarco 3, Stewart Cink 3, Sergio Garcia 2, Retief Goosen 2, Charles Howell 2, Miguel Angel Jimenez 2, Tom Lehman 2, Justin Leonard 2, Justin Rose 2, Rory Sabbatini 2, Steve Stricker, 2, David Toms 2, and the following players with one each: Robert Allenby, Stuart Appleby, Woody Austin, Paul Azinger, Aaron Baddeley, Rich Beem, Thomas Bjorn, Jay Don Blake, Keegan Bradley, Billy Ray Brown, Bart Bryant, Mark Calcavecchia, Michael Campbell, Greg Chalmers, John Daly, Luke Donald, David Duval, Brad Faxon, Fred Funk, Brian Gay, Matt Gogel, Nathan Green, Padraig Harrington, Tim Herron, Billy Horschel, Ryuji Imada, Dustin Johnson, Zach Johnson, Tom Kite, Brooks Koepka, Marc Leishman, David Lingmerth, Jeff Maggert, Hunter Mahan, Hideki Matsuyama, Bob May, Rocco Mediate, Graeme McDowell, Shaun Micheel, Colin Montgomerie, Frank Nobile, Sean O'Hair, Jose Maria Olazabal, Kenny Perry, Carl Pettersson, Ian Poulter,

Phillip Price, Lee Rinker, Andres Romero, Xander Schauffele, Adam Scott, John Senden, Brandt Snedeker, Henrik Stenson, Payne Stewart, Kevin Streelman, Josh Teater, Roland Thatcher, Esteban Toledo, Kirk Triplett, Bo Van Pelt, Camilo Villegas, Grant Waite, Mike Weir, Brett Wetterich.

Non-PGA TOUR Events: Vijay Singh 3, Ernie Els 2, Zach Johnson 2, Davis Love III 2, Geoff Ogilvy 2, and the following players with one each: Michael Campbell, Greg Chalmers, Jim Furyk, Retief Goosen, Pádraig Harrington, , Martin Kaymer, Mo Joong-Kyung, Ryoken Kawagishi, Justin Leonard, Phil Mickelson, Colin Montgomerie, Frank Nobile, David Toms, Kaname Yokoo.

WINNERS WHEN TIGER WOODS FINISHES IN SECOND PLACE OR TIES:

PGA TOUR Events: Phil Mickelson 5, Vijay Singh 3, Ernie Els 2, Jim Furyk 2, Trevor Immelman, 2, and the following players with one each: Rich Beem, Bart Bryant, Angel Cabrera, Michael Campbell, Paul Casey, Stewart Cink, Darren Clarke, Retief Goosen, Zach Johnson, Brooks Koepka, Billy Mayfair, Rory McIlroy, Mark O'Meara, Heath Slocum, Hal Sutton, Y.E. Yang.

Non-PGA TOUR events: Pádraig Harrington 2 and the following players with one each: Thomas Bjorn, Ernie Els, David Howell, Zach Johnson, Davis Love III, Graeme McDowell, Mark O'Meara, Nick Price, Yang Yong-Eun.

COUNTRIES WHERE TIGER WOODS HAS WON:

United States, Thailand, Germany, Spain, Scotland, Canada, Ireland, Japan, United Arab Emirates, England, Australia and in the WGC World Cup, Malaysia and Argentina.

TIGER WOODS 2019-2020 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
The Challenge: Japan Skins								\$60,000
ZOZO Championship	64	64	66	67	261	1		\$1,755,000
Hero World Challenge						4		\$ 175,000
The Presidents Cup						1		\$
Farmers Insurance Open	69	71	69	70	279	T9		\$ 181,875
The Genesis Invitational	69	73	76	77	295	68		\$ 19,437
The Match: Champions for Charity								\$
The Memorial	71	76	71	76	294	T40		\$ 37,665
PGA Championship	68	72	72	67	279	T37		\$ 45,000
The Northern Trust	68	71	73	66	278	T58		\$ 21,565
BMW Championship	73	75	72	71	291	T51		\$ 22,496
Worldwide Total								\$2,318,038

TIGER WOODS 2018-2019 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Tiger vs. Phil						2		
Hero World Challenge	73	69	72	73	287	17	-19	\$ 105,000
Farmers Insurance Open	70	70	71	67	278	T20	-11	\$
					79,804			
Genesis Open	70	71	65	72	278	T15	-8	\$
					100,788			
WGC- Mexico Championship	71	66	70	69	276	T10	-13	\$ 161,500
The Players Championship	70	71	72	69	282	T30	-10	\$ 77,625
WGC-Dell Technologies Match Play	Match Play					T5	--	\$ 315,000
Masters Tournament	70	68	67	70	275	1	1	\$
					2,070,000			
PGA Championship	72	73			145	MC		
Memorial Tournament	70	72	70	67	279	T9	-10	\$ 236,600
U.S. Open Championship	70	72	71	69	282	T21	-11	\$ 117,598
British Open	78	70			148	MC		
The Northern Trust	75					WD		
BMW Championship	71	71	67	72	281	T37	-18	\$ 40,700

Worldwide Total

\$3,304,615

TIGER WOODS 2017-2018 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Hero World Challenge	69	68	75	68	280	T9	-10	\$ 122,500
Farmers Insurance Open	72	71	70	72	285	T23	-7	\$
					59,685			
Genesis Open	72	76			148	MC		
The Honda Classic	70	71	69	70	280	12	-8	\$ 151,800
Valspar Championship	70	68	67	70	275	T2	-1	\$ 572,000
Arnold Palmer Invitational	68	72	69	69	278	T5	-8	\$ 338,200
Masters Tournament	73	75	72	69	289	T32	-16	\$ 63,663
Wells Fargo Championship	71	73	68	74	286	T55	-14	\$
					17,479			
The Players Championship	72	71	65	69	277	T11	-7	\$ 225,500
Memorial Tournament	72	67	68	72	279	T23	-6	\$ 76,985
U.S. Open	78	72			150	MC		
Quicken Loans National	70	65	68	66	269	T4	-11	\$ 312,400

British Open	71	71	66	71	279	T6	-3	\$	
	327,000								
WGC Bridgestone Invitational	66	68	73	73	280	T31	-15	\$	74,750
PGA Championship	70	66	66	64	266	2	-2	\$	
	1,188,000								
The Northern Trust	71	71	68	70	280	T40	-14	\$	32,400
Dell Technologies Championship	72	66	68	71	277	T24	-9	\$	71,229
BMW Championship	62	70	66	65	263	T6	-3	\$	312,750
The Tour Championship	65	68	65	71	269	1	2	\$	
	1,620,000								
Worldwide Total					\$5,566,341				

TIGER WOODS 2016-2017 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Hero World Challenge	73	65	70	76	284	15	-14	\$ 107,000
Farmers Insurance Open	76	72			148	MC		
Omega Dubai Desert Classic	77					WD		
Worldwide Total					\$107,000			

TIGER WOODS 2014-2015 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Hero World Challenge	77	70	69	72	288	T17	-26	\$ 102,500
Waste Management Phoenix Open	73	82			155	MC		
Farmers Insurance Open						WD	--	
Masters Tournament	73	69	68	73	283	T17	-13	\$ 155,000
The Players Championship	73	71	75	72	291	T69	-15	\$ 20,,000
Memorial Tournament	73	70	85	74	302	71	-29	\$ 12,276

U.S. Open	80	76			156	MC		
Greenbrier Classic	66	69	71	67	273	T32	-6	\$ 37,922
British Open	76	75			151			
Quicken Loans National	68	66	74	68	276	T18	-10	\$ 93,800
PGA Championship	75	73			148	MC		
Wyndham Championship	64	65	68	70	267	T10	-4	\$ 129,600

Worldwide Total \$551,098

TIGER WOODS 2013-2014 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Northwestern Mutual World Challenge	71	62	72	70	275	2	Playoff	\$ 400,000
Farmers Insurance Open	72	71	79		222	T80	MDF	\$ 10,919
Omega Dubai Desert Classic	68	73	70	71	282	T41	-10	\$
					13,997			
Honda Classic	71	69	65			WD	--	
WGC-Cadillac Championship	76	73	66	78	293	T25	-9	\$ 76,000
Quicken Loans National	74	75			149	MC	-	
British Open	69	77	73	75	294	69	-23	\$ 21,356
WGC Bridgestone Invitational	68	71	72			WD	-	
PGA Championship	74	74			148	MC		

Worldwide Total \$522,272

TIGER WOODS 2013 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Abu Dhabi HSBC Golf Championship	72	75			147	MC	--	
Farmers Insurance Open	68	65	69	72	274	1	+4	\$
					1,098,000			

WGC Accenture Match Play	Match Play						T33	--
	\$ 46,000							
The Honda Classic	70 70 70 74	284		T37	-13	\$ 27,600		
WGC-Cadillac Championship	66 65 67 71	269		1	+2	\$		
	1,500,000							
Arnold Palmer Invitational	69 70 66 70	275		1	+2	\$		
	1,116,000							
Masters Tournament	70 73 70 70	283		T4	-4	\$ 352,000		
The Players Championship	67 67 71 70	275		1	+2	\$		
	1,710,000							
Memorial Tournament	71 74 79 72	296		T65	-20	\$ 12,896		
US Open	73 70 76 74	293		T32	-12	\$ 47,246		
British Open	69 71 72 74	286		T6	-5	\$ 249,377		
WGC Bridgestone Invitational	66 61 68 70	265		1	+7	\$		
	1,500,000							
PGA Championship	71 70 73 70	284		T40	-14	\$ 28,000		
The Barclays	67 69 69 69	274		T2	-1	\$ 528,000		
Deutsche Bank Championship	68 67 72 73	280		T65	-18	\$ 16,720		
BMW Championship	66 72 66 71	275		T11	-7	\$ 176,000		
The Tour Championship	73 71 69 67	280		T22	-13	\$ 145,600		
Turkish Airlines Open	70 63 68 67	268		T3	-4	\$ 385,602		
Worldwide Total		\$9,339,041						

TIGER WOODS 2012 PERFORMANCES

	Scores	Total	Position	Margin	Earnings
Abu Dhabi HSBC Golf Championship	70 69 66 72	277	T3	-2	\$ 142,222
AT&T Pebble Beach National Pro-Am	68 68 67 75	278	T15	-9	\$ 102,400
WGC Accenture Match Play	Match Play			T17	--
	\$ 95,000				
The Honda Classic	71 68 69 62	270	T2	-2	\$ 501,600
WGC Cadillac Championship	72 67 68		WD	--	
Arnold Palmer Invitational	69 65 71 70	275	1	+5	\$
	1,080,000				
Masters Tournament	72 75 72 74	293	T40	-15	\$ 32,000
Wells Fargo Championship	71 73	144	MC	--	
The Players Championship	74 68 72 73	287	T40	-12	\$ 37,050
Memorial Tournament	70 69 73 67	279	1	+2	\$
	1,116,000				
US Open	69 70 75 73	287	T21	-6	\$ 86,348
AT&T National	72 68 67 69	276	1	+2	\$
	1,170,000				
Greenbrier Classic	71 69	140	MC	--	
British Open	67 67 70 73	277	T3	-4	\$ 464,725
WGC Bridgestone Invitational	70 72 68 66	276	T8	-9	\$ 128,750
PGA Championship	69 71 74 72	286	T11	-11	\$ 143,286
The Barclays	68 69 72 76	285	T38	-11	\$ 32,000

Notah Begay III Foundation Challenge (w/Begay)					63			1	
	\$	50,000	(team)						
Deutsche Bank Championship	64	68	68	66	266	3	-2	\$	544,000
BMW Championship	65	67	71	68	271	T4	-3	\$	352,000
The Tour Championship	66	73	67	72	278	T8	-8	\$	248,000
Turkish Airlines World Golf Final						T3		\$	600,000
CIMB Classic	66	67	69	63	265	T4	-3	\$	265,000
World Challenge	70	69	69	71	279	T4	-8	\$	201,667
Worldwide Total									\$7,392,047

TIGER WOODS 2011 PERFORMANCES

	Scores				Total	Position	Margin	Earnings	
Farmers Insurance Open	69	69	74	75	287	T44	-15	\$ 18,096	
Omega Dubai Desert Classic	71	66	72	75	284	T20	-7	\$	
					26,596				
WGC Accenture Match Play	Match Play						T33	--	
	\$	45,000							
WGC Cadillac Championship	70	74	70	66	280	T10	-8	\$ 129,000	
Arnold Palmer Invitational	73	68	74	72	287	T24	-7	\$	
					48,600				
Masters Tournament	71	66	74	67	278	T4	-4	\$	
					330,667				
The Players Championship						WD	--		
WGC Bridgestone Invitational	68	71	72	70	281	T37	-18	\$ 58,500	
PGA Championship	77	73			150	MC	--		
Notah Begay III Foundation Challenge (w/Pettersen)						63	3	-2	
	\$	50,000	(team)						
Frys.com Open	73	68	68	68	277	T30	-10	\$	
					30,375				
Emirates Australian Open	68	67	75	67	277	3	-2	\$ 104,088	
Chevron World Challenge	69	67	73	69	278	1	+1	\$	
					1,200,000				
Worldwide Total									\$2,015,922

TIGER WOODS 2010 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Masters Tournament	68	70	70	69	277	T4	-5	\$ 330,000
Quail Hollow Championship	74	79			153	MC	--	
The Players Championship	70	71	71		212	WD	--	
Memorial Tournament	72	69	69	72	282	T19	-12	\$ 75,300

US Open Championship	74	72	66	75	287	T4	-3	\$ 303,119
AT&T National	73	70	70	71	284	T46	-14	\$ 16,581
JP McManus Invitational Pro-Am	79	69			148	T24	-7	
British Open	67	73	73	72	285	T23	-13	\$ 64,512
WGC Bridgestone Invitational	74	72	75	77	298	T78	-30	\$ 35,875
PGA Championship	71	70	72	73	286	T28	-9	\$ 46,700
The Barclays	65	73	72	67	277	T12	-5	\$ 157,500
Deutsche Bank Championship	72	65	69	68	274	T11	-12	\$ 148,929
BMW Championship	73	72	68	70	283	T15	-8	\$ 116,500
WGC-HSBC Champions	68	72	73	68	281	T6	-12	\$ 145,714
World Golf Salutes King Bhumibol Skins Tournament						1 skin		--
	\$	6,600						
JBWere Masters	69	72	71	65	277	4	-3	\$ 72,000
Chevron World Challenge	65	66	68	73	272	2	Playoff	\$ 650,000
Worldwide Total								\$2,169,079

TIGER WOODS 2009 PERFORMANCES

	Scores	Total	Position	Margin	Earnings
WGC Accenture Match Play	Match Play			T17	--
	\$ 95,000				
WGC CA Championship	71 70 68 68	277	T9	-8	\$ 142,500
Arnold Palmer Invitational	68 69 71 67	275	1	+1	\$
	1,080,000				
Masters Tournament	70 72 70 68	280	T6	-4	\$ 242,813
Quail Hollow Championship	65 72 70 72	279	4	-2	\$ 312,000
The Players Championship	71 69 70 73	283	8	-7	\$ 294,500
Memorial Tournament	69 74 68 65	276	1	+1	\$
	1,080,000				
U.S. Open Championship	74 69 68 69	280	T6	-4	\$ 233,350
AT&T National Hosted by Tiger Woods	64 66 70 67	267	1	+1	\$
	1,080,000				
British Open	71 74	145	MC	--	
Buick Open	71 63 65 69	268	1	+3	\$ 918,000
WGC Bridgestone Invitational	68 70 65 65	268	1	+4	\$
	1,400,000				
PGA Championship	67 70 71 75	283	2	-3	\$ 810,000
The Barclays	70 72 67 67	276	T2	-1	\$ 495,000
Deutsche Bank Championship	70 67 72 63	272	T11	-5	\$ 165,000
*Notah Begay III Foundation Challenge		9 skins	1	--	\$ 230,000
BMW Championship	68 67 62 68	265	1	+8	\$
	1,350,000				
THE TOUR Championship	67 68 69 70	274	2	-3	\$ 810,000

WGC-HSBC Champions	67	67	70	72	276	T6	-5	\$ 190,000
JBWere Masters	66	68	72	68	274	1	+2	\$ 270,000

Worldwide Total \$11,198,163

TIGER WOODS 2008 PERFORMANCES

	Scores	Total	Position	Margin	Earnings
Buick Invitational	67 65 66 71	269	1	+8	\$ 936,000
Dubai Desert Classic	65 71 73 65	274	1	+1	\$ 421,717
WGC Accenture Match Play	Match Play			1	--
	\$ 1,350,000				
Arnold Palmer Invitational	70 68 66 66	270	1	+1	\$
	1,044,000				
WGC CA Championship	67 66 72 68	273	5	-2	\$ 285,000
Masters Tournament	72 71 68 72	283	2	-3	\$ 810,000
U.S. Open Championship	72 68 70 73	283	1	Playoff	\$
	1,350,000				

Worldwide Total \$6,196,717

TIGER WOODS 2007 PERFORMANCES

	Scores	Total	Position	Margin	Earnings
Buick Invitational	66 72 69 66	273	1	+2	\$ 936,000
Dubai Desert Classic	68 67 67 69	271	T-3	-2	\$ 135,654
WGC Accenture Match Play	Match Play			T-9	--
	\$ 130,000				
Arnold Palmer Invitational	64 73 70 76	283	T-22	-11	\$ 51,058
WGC CA Championship	71 66 68 73	278	1	+2	\$
	1,350,000				
Masters Tournament	73 74 72 72	291	T-2	-2	\$ 541,333
Wachovia Championship	70 68 68 69	275	1	+2	\$
	1,134,000				
The Players Championship	75 73 73 67	288	T-37	-11	\$ 38,700
Memorial Tournament	70 72 70 67	279	T-15	-8	\$ 93,000
U.S. Open Championship	71 74 69 72	286	T-2	-1	\$ 611,336
AT&T National	73 66 69 70	278	T-6	-7	\$ 208,500
British Open Championship	69 74 69 70	282	T-12	-5	\$ 120,458
WGC Bridgestone Invitational	68 70 69 65	272	1	+8	\$
	1,350,000				
PGA Championship	71 63 69 69	272	1	+2	\$
	1,260,000				
Deutsche Bank Championship	72 64 67 67	270	T-2	-2	\$ 522,666
BMW Championship	67 67 65 63	262	1	+2	\$
	1,260,000				

The Tour Championship	64	63	64	66	257	1	+8	\$
	1,260,000							
Target World Challenge	69	62	67	68	266	1	+7	\$
	1,350,000							

Worldwide Total \$12,352,706

TIGER WOODS 2006 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Buick Invitational	71	68	67	72	278	1	Playoff	\$ 918,000
Dubai Desert Classic	67	68	67	69	269	1	Playoff	\$ 396,405
Nissan Open	69	74			143	WD	(Illness)	
WGC Accenture Match Play	Match Play						T-9	-- \$ 125,000
Ford Championship	64	67	68	69	268	1	+1	\$ 990,000
Bay Hill Invitational	70	71	71	72	284	T-20	-10	\$ 59,583
The Players Championship	72	69	73	75	289	T-22	-15	\$ 76,800
Masters Tournament	72	71	71	70	284	T-3	-3	\$ 315,700
U.S. Open Championship	76	76			152	MC	--	
Cialis Western Open	72	67	66	68	273	T-2	-2	\$ 440,000
British Open Championship	67	65	71	67	270	1	+2	\$
	1,338,480							
Buick Open	66	66	66	66	264	1	+3	\$ 864,000
PGA Championship	69	68	65	68	270	1	+5	\$
	1,224,000							
WGC Bridgestone Invitational	67	64	71	68	270	1	Playoff	\$
	1,300,000							
Deutsche Bank Championship	66	72	67	63	268	1	+2	\$ 990,000
HSBC World Match Play	Match Play						T-9	--
	\$ 112,200							
WGC American Express	63	64	67	67	261	1	+8	\$
	1,300,000							
HSBC Champions	72	64	73	67	276	2	-2	\$ 555,550
Dunlop Phoenix	67	65	72	67	271	2	Playoff	\$ 169,840
PGA Grand Slam	70	66			136	1	+2	\$ 500,000
Target World Challenge	68	68	70	66	272	1	+4	\$
	1,350,000							

Worldwide Total \$13,025,558

TIGER WOODS 2005 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	68	68	69	68	273	T-3	-2	\$ 350,000
Buick Invitational	69	63	72	68	272	1	+3	\$ 864,000
Nissan Open	67	70			137	T-13	-4	\$ 77,333

WGC Accenture Match Play	Match Play					T-17	--	\$ 85,000
Ford Championship	65	70	63	66	264	1	+1	\$ 990,000
Bay Hill Invitational	71	70	74	72	287	T-23	-11	\$ 42,143
The Players Championship	70	73	75	75	293	T-53	-14	\$ 18,613
Masters Tournament	74	66	65	71	276	1	Playoff	\$ 1,260,000
Wachovia Championship	70	72	73	71	286	T-11	-10	\$ 127,200
EDS Byron Nelson Championship	69	72			141	MC	--	
Memorial Tournament	69	68	71	68	276	T-3	-4	\$ 286,000
U.S. Open Championship	70	71	72	69	282	2	-2	\$ 700,000
Cialis Western Open	73	66	67	66	272	2	-2	\$ 540,000
British Open Championship	66	67	71	70	274	1	+5	\$ 1,261,584
Buick Open	71	61	70	66	268	T-2	-4	\$ 404,800
PGA Championship	75	69	66	68	278	T-4	-2	\$ 286,000
WGC NEC Invitational	66	70	67	71	274	1	+1	\$ 1,300,000
Deutsche Bank Championship	65	73	72	71	281	T-40	-11	\$ 20,350
WGC American Express	67	68	68	67	270	1	Playoff	\$ 1,300,000
Funai Classic at Disney World	68	73			141	MC	--	
Tour Championship	66	67	67	69	269	2	-6	\$ 715,000
HSBC Champions	65	69	67	70	271	2	-3	\$ 550,995
Dunlop Phoenix	65	67	68	72	272	1	Playoff	\$ 336,920
PGA Grand Slam	67	64			131	1	+7	\$ 400,000
Merrill Lynch Skins Game					3 Skins	2	--	\$ 75,000
Target World Challenge	72	72	69	73	286	T-14	-14	\$ 167,500
Worldwide Total								\$12,158,439

TIGER WOODS 2004 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	71	70	65	71	277	T-4	-7	\$ 275,000
Buick Invitational	71	68	72	69	280	T-10	-2	\$ 106,400
Nissan Open	72	66	72	64	274	T-7	-7	\$ 149,600
WGC Accenture Match Play	Match Play						1	\$
	1,200,000							
Dubai Desert Classic	70	69	69	68	276	T-5	-5	\$ 65,855
Bay Hill Invitational	67	74	74	73	288	T-46	-18	\$ 12,850
The Players Championship	75	69	68	73	285	T-16	-9	\$ 116,000
Masters Tournament	75	69	75	71	290	T-22	-11	\$ 70,200
Wachovia Championship	69	66	75	68	278	T-3	-1	\$ 324,800
EDS Byron Nelson Championship	65	67	70	69	271	T-4	-1	\$ 239,733
Memorial Tournament	72	68	67	69	276	3	-6	\$ 357,000
U.S. Open Championship	72	69	73	76	290	T-17	-14	\$ 98,477
Cialis Western Open	70	73	65	71	279	T-7	-5	\$ 144,600
British Open Championship	70	71	68	72	281	T-9	-7	\$ 167,598
Buick Open	67	68	66	66	267	3	-2	\$ 261,000
PGA Championship	75	69	69	73	286	T-24	-6	\$ 46,714

WGC NEC Invitational	68	66	70	69	273	T-2	-4	\$ 552,500
Deutsche Bank Championship	65	68	69	69	271	T-2	-3	\$ 440,000
WGC American Express	68	70	70	70	268	9	-8	\$ 155,000
Tour Championship	72	64	65	72	273	2	-4	\$ 648,000
Dunlop Phoenix	65	67	65	67	264	1	+8	\$ 388,080
Merrill Lynch Skins Game					5 Skins	2	--	\$ 310,000
Target World Challenge	67	66	69	66	268	1	+2	\$ 1,250,000
Worldwide Total								\$7,379,407

TIGER WOODS 2003 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Buick Invitational	70	66	68	68	272	1	+4	\$ 810,000
Nissan Open	72	68	73	65	278	T-5	-3	\$ 171,000
WGC Accenture Match Play	Match Play						1	--
	\$ 1,050,000							
Bay Hill Invitational	70	65	66	68	269	1	+11	\$ 810,000
The Players Championship	72	70	68	72	282	T-11	-11	\$ 133,250
Masters Tournament	76	73	66	75	290	T-15	-9	\$ 93,000
Deutsche Bank-SAP Open	69	71	70	68	278	T-29	-9	\$ 26,875
Memorial Tournament	67	71	76	65	279	T-4	-4	\$ 220,000
U.S. Open Championship	70	66	75	72	283	T-20	-11	\$ 64,170
Buick Classic	67	69	71	70	277	T-13	-6	\$ 91,000
Western Open	63	70	65	69	267	1	+5	\$ 810,000
British Open Championship	73	72	69	71	285	T-4	-2	\$ 294,076
Buick Open	69	65	69	66	269	T-2	-2	\$ 264,000
PGA Championship	74	72	73	73	292	T-39	-16	\$ 22,000
WGC NEC Invitational	65	72	67	70	274	T-4	-6	\$ 235,000
Deutsche Bank Championship	70	69	67	67	273	T-7	-9	\$ 161,250
WGC American Express	67	66	69	72	274	1	+2	\$
	1,050,000							
Funai Classic at Disney World	66	67	71	65	269	T-2	-4	\$ 298,667
Tour Championship	70	70	71	74	285	26	-17	\$ 96,000
Target World Challenge	71	71	72	65	279	2	-2	\$ 700,000
Worldwide Total								\$7,400,288

TIGER WOODS 2002 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	68	74	74	65	281	T-10	-7	\$ 105,000
Telstra Hyundai New Zealand Open	70	73	67	69	279	T-6	-6	\$ 15,396
AT&T Pebble Beach Nat'l Pro-Am	70	73	71	68	282	T-12	-8	\$ 84,000
Buick Invitational	66	77	69	66	278	T-5	-3	\$ 131,400
WGC Accenture Match Play	Match Play						T-33	--
	27,500							\$

Genuity Championship	67	70	70	66	273	2	-2	\$ 507,600
Bay Hill Invitational	67	65	74	69	275	1	+4	\$ 720,000
The Players Championship	71	72	70	74	287	T-14	-7	\$ 102,000
Masters Tournament	70	69	66	71	276	1	+3	\$ 1,008,000
Verizon Byron Nelson Classic	71	65	69	65	270	3	-4	\$ 326,400
Deutsche Bank – SAP Open	69	67	64	68	268	1	Playoff	\$ 414,495
Memorial Tournament	74	70	72	66	282	T-22	-8	\$ 43,200
U.S. Open Championship	67	68	70	72	277	1	+3	\$ 1,000,000
British Open Championship	70	68	81	65	284	T-28	-6	\$ 37,924
Buick Open	67	63	71	70	271	1	+4	\$ 594,000
PGA Championship	71	69	72	67	279	2	-1	\$ 594,000
WGC NEC Invitational	68	70	67	68	273	4	-5	\$ 215,000
WGC American Express	65	65	67	66	263	1	+1	\$ 1,000,000
Disney Golf Classic	66	69	67	63	265	3	-2	\$ 251,600
Tour Championship	71	68	67	70	276	T-7	-8	\$ 165,000
Dunlop Phoenix	71	68	69	67	275	8	-6	\$ 49,673
PGA Grand Slam	66	61			127	1	+14	\$ 400,000
Skins Game					4 Skins	4	--	\$ 125,000
Target World Challenge	68	65	70	67	270	2	-2	\$ 50,000

Worldwide Total \$8,417,188

TIGER WOODS 2001 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	70	73	68	69	280	T-8	-6	\$ 99,000
Phoenix Open	65	73	68	65	271	T-5	-15	\$ 152,000
AT&T Pebble Beach Nat'l Pro-Am	66	73	69	72	280	T-13	-8	\$ 68,571
Buick Invitational	70	67	67	67	271	4	-2	\$ 168,000
Nissan Open	71	68	69	71	279	T-13	-3	\$ 58,286
Dubai Desert Classic	64	64	68	72	268	T-2	-2	\$ 129,092
Bay Hill Invitational	71	67	66	69	273	1	+1	\$ 630,000
The Players Championship	72	69	66	67	274	1	+1	\$ 1,080,000
Masters Tournament	70	66	68	68	272	1	+2	\$ 1,008,000
Verizon Byron Nelson Classic	66	68	68	63	266	T-3	-3	\$ 234,000
Deutsche Bank – SAP Open	69	68	63	66	266	1	+4	\$ 396,360
Memorial Tournament	68	69	68	66	271	1	+7	\$ 738,000
U.S. Open Championship	74	71	69	69	283	T-12	-7	\$ 91,734
Buick Classic	75	66	68	71	280	T-16	-12	\$ 56,000
Advil Western Open	73	68	68	71	280	T-20	-13	\$ 33,381
British Open Championship	71	68	73	71	283	T-25	-9	\$ 39,339
PGA Championship	73	67	69	70	279	T-29	-14	\$ 29,438
WGC NEC Invitational	66	67	66	69	268	1	Playoff	\$ 1,000,000
Bell Canadian Open	65	73	69	69	276	T-23	-10	\$ 32,028
National Car Rental Classic	69	67	67	69	272	T-16	-7	\$ 51,000
Tour Championship	70	67	69	70	276	T-13	-6	\$ 119,000
WGC EMC World Cup	66	68	63	67	264	T-2	Playoff	\$ 158,333
(Woods and David Duval lost playoff to South Africa, tied for second with Denmark and New Zealand)								
PGA Grand Slam	67	65			132	1	+3	\$ 400,000

Skins Game					0 Skins	T-2	--	
Williams World Challenge	68	67	74	64	273	1	+3	\$ 1,000,000

Worldwide Total \$7,771,562

TIGER WOODS 2000 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Williams World Challenge	65	70	71	76	282	10	-15	\$ 130,000
Mercedes Championships	71	66	71	68	276	1	Playoff	\$ 522,000
AT&T Pebble Beach Nat'l Pro-Am	68	73	68	64	273	1	+2	\$ 720,000
Buick Invitational	71	68	67	68	274	T-2	-4	\$ 264,000
Nissan Open	68	70	69	72	279	T-18	-7	\$ 37,731
WGC Andersen Consulting	Match Play						2	--
	\$ 500,000							
Bay Hill Invitational	69	64	67	70	270	1	+4	\$ 540,000
The Players Championship	71	71	66	71	279	2	-1	\$ 648,000
Masters Tournament	75	72	68	69	284	5	-6	\$ 184,000
GTE Byron Nelson Classic	73	67	67	63	270	T-4	-1	\$ 176,000
Deutsche Bank – SAP Open	70	70	67	70	277	T-3	-4	\$ 125,411
Memorial Tournament	71	63	65	70	269	1	+5	\$ 558,000
U.S. Open Championship	65	69	71	67	272	1	+15	\$ 800,000
Advil Western Open	70	69	70	72	281	T-23	-7	\$ 26,700
British Open Championship	67	66	67	69	269	1	+8	\$ 759,150
Buick Open	70	70	67	68	275	T-11	-7	\$ 57,240
PGA Championship	66	67	70	67	270	1	Playoff	\$ 900,000
WGC NEC Invitational	64	61	67	67	259	1	+11	\$ 1,000,000
Bell Canadian Open	72	65	64	65	266	1	+1	\$ 594,000
National Car Rental Classic	63	67	66	69	265	3	-3	\$ 204,000
Tour Championship	68	66	66	69	269	2	-2	\$ 540,000
WGC American Express	71	69	69	72	281	T-5	-4	\$ 157,500
Johnnie Walker Classic	68	65	65	65	263	1	+3	\$ 190,798
PGA Grand Slam	71	68			139	1	Playoff	\$ 400,000
Williams World Challenge	68	64	67	69	268	2	-2	\$ 500,000
WGC EMC World Cup	61	65	60	68	254	1	+3	\$ 500,000

(Woods and David Duval won team title 254-257 over Argentina)

Worldwide Total \$11,034,530

TIGER WOODS 1999 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	69	69	67	72	277	T-5	-11	\$ 94,900
Phoenix Open	71	67	70	68	276	3	-3	\$ 204,000
AT&T Pebble Beach Nat'l Pro-Am	72	69	78		219	T-53	-13	\$ 6,220
Buick Invitational	68	71	62	65	266	1	+2	\$ 486,000
Nissan Open	69	68	65	70	272	T-2	-2	\$ 209,067
WGC Andersen Consulting	Match Play						T-5	--
	\$ 150,000							
Bay Hill Invitational	74	72	72	72	290	T-56	-16	\$ 5,625
The Players Championship	70	71	75	75	291	T-10	-6	\$ 107,143
Masters Tournament	72	72	70	75	289	T-18	-9	\$ 52,160
MCI Classic	70	70	69	71	280	T-18	-6	\$ 28,333
GTE Byron Nelson Classic	61	67	74	69	271	T-7	-9	\$ 96,750
Deutsche Bank - SAP Open	69	68	68	68	273	1	+3	\$ 320,380
Memorial Tournament	68	66	70	69	273	1	+2	\$ 459,000
U.S. Open Championship	68	71	72	70	281	T-3		\$ 196,792
Motorola Western Open	68	66	68	71	273	1	+3	\$ 450,000
British Open Championship	74	72	74	74	294	T-7	-4	\$ 77,975
PGA Championship	70	67	68	72	277	1	+1	\$ 630,000
Sprint International	18 points (modified Stableford)					T-37	--	\$ 12,480
WGC NEC Invitational	66	71	62	71	270	1	+1	\$
	1,000,000							
National Car Rental Classic	66	66	66	73	271	1	+1	\$ 450,000
Tour Championship	67	66	67	69	269	1	+4	\$ 900,000
WGC American Express	71	69	70	68	278	1	Playoff	\$
	1,000,000							
Johnnie Walker Classic	68	72	70	71	281	6	-6	\$ 44,800
World Cup	67	68	63	65	263	1	+9	\$ 300,000
(Woods and Mark O'Meara also won team title 545-550 over Spain)								
PGA Grand Slam	Match Play					1	3&2	\$ 400,000

Worldwide Total \$7,681,625

TIGER WOODS 1998 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	72	67	69	64	272	T-2	-1	\$ 149,600
Johnnie Walker Classic	72	71	71	65	279	1	Playoff	\$ 223,061
AT&T Pebble Beach Nat'l Pro-Am	76	72			148	WD	--	
Buick Invitational	71	66	68		205	T-3	-1	\$ 109,200
Nissan Open	68	73	65	66	272	2	Playoff	\$ 226,800
Doral-Ryder Open	70	69	71	73	283	T-9	-5	\$ 48,000
Bay Hill Invitational	64	70	73	77	284	T-13	-10	\$ 37,500
The Players Championship	72	73	73	72	290	T-35	-12	\$ 18,886
Masters Tournament	71	72	72	70	285	T-8	-6	\$ 89,600
BellSouth Classic	69	67	63	72	271	1	+1	\$ 324,000
GTE Byron Nelson Classic	65	71	69	67	272	T-12	-7	\$ 52,500
Memorial Tournament	70	74	71	73	288	T-51	-17	\$ 5,148
U.S. Open Championship	74	72	71	73	290	T-18	-10	\$ 41,833
Motorola Western Open	76	67	69	69	281	T-9	-10	\$ 49,225
British Open Championship	65	73	77	66	281	3	-1	\$ 222,075
Buick Open	71	67	69	68	275	T-4	-4	\$ 79,200
PGA Championship	66	72	70	71	279	T-10	-8	\$ 69,000
Sprint International	38 points (modified Stableford)						4	--
	\$ 96,000							
NEC World Series of Golf	67	68	70	70	275	T-5	-6	\$ 85,500
Alfred Dunhill Cup	Team Event						T-3	--
	\$ 52,249							
Cisco World Match Play	Match Play						2	1 up
	\$ 148,500							
National Car Rental Classic	66	73	68	70	277	T-7	-5	\$ 60,250
Tour Championship	75	76	69	69	289	20	-15	\$ 76,800
PGA Grand Slam	Match Play						1	2 up
	\$ 400,000							
Casio World Open	69	74	71	70	284	T-15	-10	\$ 12,079
Nedbank Million Dollar Challenge	72	68	67	66	273	2	Playoff	\$ 250,000

Worldwide Total \$2,927,006

TIGER WOODS 1997 PERFORMANCES

	Scores				Total	Position	Margin	Earnings
Mercedes Championships	70	67	65		202	1	Playoff	\$ 216,000
Phoenix Open	68	68	67	72	275	T-18	-17	\$ 20,250
AT&T Pebble Beach Nat'l Pro-Am	70	72	63	64	269	T-2	-1	\$ 167,200
Asian Honda Classic	70	64	66	68	268	1	+10	\$ 48,450
Australian Masters	68	70	72	73	283	T-8	-7	\$ 15,548
Nissan Open	70	70	72	69	281	T-20	-9	\$ 14,600
Bay Hill Invitational	68	71	71	68	278	T-9	-6	\$ 42,000
The Players Championship	71	73	72	73	289	T-31	-17	\$ 20,300
Masters Tournament	70	66	65	69	270	1	+12	\$ 486,000
GTE Byron Nelson Classic	64	64	67	68	263	1	+2	\$ 324,000
MasterCard Colonial	67	65	64	72	268	T-4	-3	\$ 70,400
Memorial Tournament	72	75	74		221	T-67	-19	\$ 3,800
U.S. Open Championship	74	67	73	72	286	T-19	-10	\$ 31,916
Buick Classic	72	72	71	72	287	T-43	-19	\$ 4,568
Motorola Western Open	67	72	68	68	275	1	+3	\$ 360,000
British Open Championship	72	74	64	74	284	T-24	-12	\$ 17,362
Buick Open	72	68	70	68	278	T-8	-5	\$ 43,500
PGA Championship	70	70	71	75	286	T-29	-17	\$ 13,625
NEC World Series of Golf	67	72	69	70	278	T-3	-5	\$ 114,400
Bell Canadian Open	70	76			146	MC	--	
Disney World/Oldsmobile Classic	66	71	70	71	278	T-26	-8	\$ 10,650
Las Vegas Invitational	68	64	77	71	355	T-36	-15	\$ 8,663
Tour Championship	69	68	75	69	281	T-12	-8	\$ 97,600
MasterCard PGA Grand Slam	66	70			136	2	-3	\$ 250,000
Skins Game					3 Skins	3	--	\$ 60,000
Worldwide Total					\$2,440,831			

TIGER WOODS 1996 PERFORMANCES

Scores	Total	Position	Margin	Earnings
--------	-------	----------	--------	----------

Greater Milwaukee Open	67	69	73	68	277	T-60	-12	\$ 2,544
Bell Canadian Open	70	70	68		208	11	-6	\$ 37,500
Quad City Classic	69	64	67	72	272	T-5	-4	\$ 42,150
B.C. Open	68	66	66		200	T-3	-3	\$ 58,000
Las Vegas Invitational	70	63	68	67	64	332	1	Playoff \$ 297,000
La Cantera Texas Open	69	68	73	67	277	3	-2	\$ 81,600
Disney World/Oldsmobile Classic	69	63	69	66	267	1	+1	\$ 216,000
The Tour Championship	70	78	72	68	288	T-21	-20	\$ 55,800
Holden Australian Open	79	72	71	70	292	T-5	-12	\$ 34,250
Skins Game					2 Skins	3	--	\$ 40,000
J.C. Penney Classic					Mixed Team Event		T-2	-1
	\$	75,576						

Worldwide Total

\$940,420

AMATEUR RECORD IN PROFESSIONAL TOURNAMENTS

1992 (Age 16)

Nissan Los Angeles Open	72	75		147	Missed Cut
-------------------------	----	----	--	-----	------------

1993 (Age 17)

Nissan Los Angeles Open	74	78		152	Missed Cut
Honda Classic	72	78		150	Missed Cut
GTE Byron Nelson Classic	77	72		149	Missed Cut

1994 (Age 18)

Johnnie Walker Asian Classic	74	71	74	73	292	T-34
Nestle Invitational	80	77			157	Missed Cut
Buick Classic	75	70			145	Missed Cut
Motorola Western Open	74	75			149	Missed Cut

1995 (Age 19)

Masters Tournament	72	72	77	72	293	T-41
U.S. Open Championship	74			(Withdraw)		WD (Injury)
Motorola Western Open	74	71	79	69	293	T-57
Scottish Open	69	71	75	78	293	T-29
British Open Championship	74	71	72	78	295	T-68

1996 (Age 20)

Masters Tournament	75	75			150	Missed Cut
U.S. Open Championship	76	69	77	72	294	T-82
Scottish Open	81	75			156	Missed Cut
British Open Championship	75	66	70	70	281	T-22

TIGER WOODS CHRONOLOGY

- **AGES 2 to 5 (1978-1981)**
 - Appeared on “CBS News” and “Mike Douglas Show” putting with Bob Hope (age 2)
 - Shot 48 for nine holes at Navy Golf Club in Cypress, California (age 3)
 - Appeared on “That's Incredible” (age 5)
- **AGES 6 to 13 (1982-1989)**
 - Appeared on “Today Show”, “Good Morning America”, ESPN, CBS, NBC and ABC
 - First hole in one, age 6, May 12, 1982
 - **Won** Optimist International Junior World at ages 8, 9, 12 and 13
 - Second place in Insurance Youth Golf Classic (Big “I”) National at age 13
 - Handicaps of 2 at age 11, scratch at age 13
- **AGE 14 (1990)**
 - **Won** Optimist International Junior World (fifth time)
 - **Won** Insurance Youth Golf Classic (Big “I”) National (youngest ever to win)
 - Second place in PGA National Junior Championship
 - Competed in Southern California/French Junior Cup, Paris, France
 - Semi-finalist at U.S. Junior Amateur Championship
 - Southern California Player of the Year
- **AGE 15 (1991)**
 - **Won** U.S. Junior Amateur Championship (youngest ever to win until 2010)
 - **Won** Optimist International Junior World (sixth time)
 - **Won** CIF-SCGA High School Invitational Championship (individual)
 - **Won** Southern California Junior Championship
 - **Won** PING/Phoenix Junior (AJGA)
 - **Won** Edgewood Tahoe Junior Classic (AJGA)
 - **Won** Los Angeles City Junior Championship
 - **Won** Orange Bowl Junior International
 - AJGA Player of the Year
 - *Golf Digest* Player of the Year
 - Southern California Player of the Year
 - Titleist-*Golfweek* National Amateur of the Year
 - First Team Rolex Junior All-American
 - Participated in U.S. Amateur Championship
- **AGE 16 (1992)**
 - **Won** U.S. Junior Amateur Championship (only golfer to win twice until 2011)
 - **Won** PING/Phoenix Junior (AJGA)
 - **Won** Nabisco Mission Hills Desert Junior (AJGA)

- **Won** Pro Gear San Antonio Shootout (AJGA)
 - **Won** Insurance Youth Golf Classic (Big "I") National
 - Second place in Optimist Junior International World
 - Fifth place in Sunnehanna Amateur Tournament of Champions
 - Played in Nissan Los Angeles Open on PGA TOUR and U.S. Open Sectional Qualifying
 - Top 32, U.S. Amateur Championship
 - First Team Rolex Junior All-American
 - *Golf Digest* Player of the Year
 - Southern California Player of the Year
 - Titleist-*Golfweek* National Amateur of the Year
 - *Golf World* Player of the Year
- **AGE 17 (1993)**
 - **Won** U.S. Junior Amateur Championship (third time)
 - **Won** Southern California Junior Best Ball Championship
 - Second place in AJGA Taylor Made Woodlands
 - Top 32, U.S. Amateur Championship
 - First Team Rolex Junior All-American
 - Played in the following PGA TOUR events: Nissan Los Angeles Open, Honda Classic, GTE Byron Nelson Classic
 - Played in the U.S. Open Sectional Qualifying
 - Southern California Player of the Year
 - *Golf World* Player of the Year
 - **Winner**, Dial Award, emblematic of top national high school male athlete for 1993
 - Accepted scholarship at Stanford University in November, 1993, (to enter Stanford in 1994)
- **AGE 18 (1994)**
 - **Won** U.S. Amateur Championship, Sawgrass in Ponte Vedra Beach, Fla. (youngest ever to win; largest comeback ever)
 - **Won** Western Amateur Championship
 - **Won** Southern California Golf Association Amateur Championship
 - **Won** Pacific Northwest Amateur Championship
 - **Won** William Tucker Invitational (first collegiate event)
 - **Won** Jerry Pate Invitational
 - Semi-finalist in California State Amateur Championship
 - Tied sixth place in Porter Cup
 - Played in the Johnnie Walker Asian Classic (Thailand)
 - Played in the following PGA TOUR events: Nestle Invitational, Buick Classic, Motorola Western Open
 - *Los Angeles Times* Player of the Year
 - Orange County Player of the Year
 - Orange County League Most Valuable Player (fourth time)

- Member, United States Team at the World Amateur Team Championships in Versailles, France (led team to an 11-stroke victory by shooting rounds of 71-75-67-72 - 285)
- *Golf World* Man of the Year

- **AGE 19 (1995)**
 - **Won** U.S. Amateur Championship, Newport Country Club, Newport, Rhode Island
 - **Won** Stanford Invitational
 - Finalist for the Sullivan Award
 - Tied 41st in Masters Tournament (first professional major championship) with scores of 72-72-77-72-293 (only amateur to make the cut)
 - Withdrew from U.S. Open Championship at Shinnecock Hills because of wrist injury after five holes of the second round (shot 74 in first round)
 - Tied 67th in British Open at St. Andrews, Scotland with scores of 74-71-72-78 - 295
 - Played in Motorola Western Open on PGA TOUR and Scottish Open on PGA European Tour
 - Member, United States Team in Walker Cup Match in Porthcawl, Wales
 - Tied fifth in NCAA Championship, Columbus, Ohio, with scores of 73-72-70-71 -286
 - Pac-10 Player of the Year
 - First Team All-American
 - Stanford's Male Freshman of the Year (all sports)

- **AGE 20 (1996)**
 - *Sports Illustrated* Sportsman of the Year
 - PGA TOUR Rookie of the Year
 - **Won** Disney World/Oldsmobile Classic
 - **Won** Las Vegas Invitational
 - **Won** U.S. Amateur Championship, Pumpkin Ridge Golf Club, Cornelius, Oregon (only golfer ever to win three consecutive titles, record 18 consecutive match-play victories).
 - **Won** NCAA Championship, The Honors Course, Chattanooga, Tennessee, with scores of 69-67-69-80 -285
 - **Won** John A. Burns Invitational
 - **Won** Cleveland Golf Championship
 - **Won** Tri-Match (Stanford, Arizona, Arizona State)
 - **Won** Cougar Classic
 - **Won** Pac-10 Championship (shot course-record 61)
 - **Won** NCAA West Regional
 - Missed cut in Masters Tournament with scores of 75-75 - 150
 - Fred Haskins College Player of the Year

- Jack Nicklaus College Player of the Year
 - Pac-10 Player of the Year
 - First Team All-American
 - Al Masters Award co-winner (presented to the outstanding athlete at Stanford for attaining the highest standards of athletic performance, leadership and academic achievement)
 - Finished tied for 82nd in U.S. Open with scores of 76-69-77-72-294 and had lead through 13 holes of first round at Oakland Hills
 - Tied British Open 72-hole record for an amateur with total of 281 (75-66-70-70) at Royal Lytham & St. Annes, England, matching Iain Pyman at Royal St. George's in 1993. His second round five-under 66 was the lowest by an amateur since Frank Stranahan registered the same score at Royal Troon in 1950
 - Earned \$940,420 worldwide in 11 tournaments as a professional, an average of \$85,493 per event. Earned \$790,594 on the PGA TOUR in eight events as a professional, finishing 25th on the money list. Earnings were the second-most for a rookie in PGA TOUR history behind David Duval (\$881,436 in 26 events in 1995)
 - Became the first player to win twice in his first year on the PGA TOUR since Robert Gamez won the 1990 Northern Telecom Tucson Open and Nestle Invitational. Became the first player to record five consecutive top-five finishes on the PGA TOUR since Curtis Strange in 1982
 - Advanced to No. 33 on the world ranking, the fastest rise into the top 50 in history
- **AGE 21 (1997)**
 - The Associated Press Male Athlete of the Year
 - ESPY Male Athlete of the Year (Tied with Ken Griffey, Jr.)
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - Leading money winner on PGA TOUR (Arnold Palmer Award) with \$2,066,833 (most ever won in a single year)
 - Won \$2,440,831 worldwide in 25 events.
 - **Won** Masters Tournament (first professional major championship)
 - **Won** Mercedes Championships
 - **Won** Asian Honda Classic (Thailand)
 - **Won** GTE Byron Nelson Classic
 - **Won** Motorola Western Open
 - Qualified for United States Team for Ryder Cup Matches
 - Set Masters record for youngest champion (21 years, three months, 14 days) and became the first major champion of African or Asian heritage
 - Set Masters 72-hole record with a total of 270 (70-66-65-69) and set Masters record with 12-stroke victory margin
 - Other Masters records set or tied: most shots under par, second nine (16), low middle 36 holes (131), low first 54 holes (201, tied Raymond Floyd, 1976), low last 54 holes (200), lowest score par-five holes in one round (six under par, tied Steve

Jones, 1990), largest 54-hole lead (nine strokes), youngest 36-hole and 54-hole leader, most threes, one tournament (26)

- Shot 59, 13 under par in practice round on April 4 at home course, Isleworth Country Club, Windermere, Florida, with two eagles, nine birdies, and two pars on par-five holes
 - Set record with five PGA TOUR victories in his first 16 events. He was the second-youngest (21 years, four months, 20 days) to win five events, behind Horton Smith (20 years, 10 months, one day) in 1929
 - Achieved \$2 million in PGA TOUR career earnings in a record 16 events (previous record was 50 events by Ernie Els in 1990-1996)
 - Achieved No. 1 world ranking in his 42nd week as a professional and became the youngest- ever No. 1 golfer (21 years, 24 weeks), ahead of Bernhard Langer (29 years, 31 weeks) in 1986. He also made the fastest rise from amateur status to the top 100 (six weeks), top 50 (eight weeks) and top 10 (33 weeks)
 - In first year as a professional, ending with NEC World Series of Golf, won \$2,740,514 on the PGA TOUR (\$2,946,163 worldwide) with six victories and 14 top-10 finishes in 25 events (seven victories and 19 top-10 finishes in 30 events worldwide)
- **AGE 22 (1998)**
 - Won \$2,927,006 worldwide in 26 events to surpass 1997 earnings of \$2,440,832
 - Had 13 top-10 finishes in 20 starts on PGA TOUR, including second in Mercedes Championships and Nissan Open, and official earnings of \$1,841,117 for fourth place.
 - Mark H. McCormack Award winner as the No. 1 player on the 1998 Official World Golf Ranking
 - **Won** Johnnie Walker Classic (Thailand)
 - **Won** BellSouth Classic
 - **Won** PGA Grand Slam
 - Qualified for United States Team for Presidents Cup
 - Achieved eight-stroke comeback, winning Johnnie Walker Classic after starting fourth round tied for 18th place, then scoring 65 and beating Ernie Els with birdie on second playoff hole
 - Reached final of Cisco World Match Play Championship before losing 1-up to Mark O' Meara despite being 12 under par for 36 holes (record score for losing finalist)
 - Won PGA Grand Slam, defeating Lee Janzen and Vijay Singh in match play
 - Finished second in Nedbank Million Dollar Challenge after five-hole playoff with Nick Price
 - Had current PGA TOUR record for most consecutive events without missing the cut (17). Has missed only one cut (1997 Bell Canadian Open) in 48 events since joining PGA TOUR 1996. Current record of 17 events is based on withdrawal from storm-delayed AT&T Pebble Beach National Pro-Am

- In two years as a professional, ending with NEC World Series of Golf, won \$4,561,494 on PGA TOUR (\$5,300,204 worldwide) with seven victories and 26 top-10 finishes in 47 events (nine victories and 30 top-10 finishes in 55 events worldwide)
- **AGE 23 (1999)**
 - World Sportsman of the Year as chosen by the founding members of the World Sports Academy in voting for the Laureus Sports Awards
 - The Associated Press Male Athlete of the Year for the second time in three years and the seventh man (and the second golfer) to earn the award twice since it was begun in 1931, following Byron Nelson, Don Budge, Sandy Koufax, Carl Lewis, Joe Montana and Michael Jordan, who won three times
 - ESPY Male Athlete of the Year for the second time in three years and ESPY Golfer of the Decade
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - Lowest adjusted scoring average (68.43) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America)
 - Leading money winner on PGA TOUR (Arnold Palmer Award) with \$6,616,585 (most ever won in a single year). Had margin of \$2,974,679 over runner-up, a figure greater than the previous single-year record. Had 81.7 percent more than David Duval, the highest percentage since Byron Nelson in 1945 (87.2 percent) and Ben Hogan in 1946 (85 percent)
 - Won \$7,681,625 worldwide in 25 events (100.02 percent more than runner-up)
 - Had 16 top-10 finishes in 21 starts on PGA TOUR, and missed no 36-hole cuts, extending his streak of no cuts to 39 consecutive events
 - Mark H. McCormack Award winner as the No. 1 player on the 1999 Official World Golf Ranking. Achieved the highest points average (20.61) in the history of the Ranking and had the largest margin ever over his closest rival (7.46 points), leading David Duval by that amount on November 7. His 750 points earned in 1999 were also a record
 - **Won** Buick Invitational
 - **Won** Deutsche Bank - SAP Open (Germany)
 - **Won** Memorial Tournament
 - **Won** Motorola Western Open
 - **Won** PGA Championship (fifth youngest to win at age 23 years, seven months, 16 days)
 - **Won** WGC NEC Invitational
 - **Won** National Car Rental Classic
 - **Won** Tour Championship
 - **Won** WGC American Express Championship
 - **Won** World Cup individual and team titles (with Mark O'Meara)
 - **Won** PGA Grand Slam

- Qualified for United States Team for Ryder Cup Matches
 - Set records for most victories by age 23 and after three years on the PGA TOUR with 15 PGA TOUR victories and 21 overall. Horton Smith had 10 victories after three years in 1929 and 15 victories in 1931 at age 23
 - His eight PGA TOUR victories and 11 overall were the most in one year at such a young age since Horton Smith had eight PGA TOUR victories in 1929 at age 21
 - Was the first to have as many as eight PGA TOUR victories in one year since Johnny Miller won eight in 1974
 - Won four consecutive PGA TOUR events, the first to do that since Ben Hogan in 1953
 - In three years as a professional, ending with WGC NEC Invitational, won \$8,965,129 on PGA TOUR (\$10,895,083 worldwide) with 12 victories and 40 top-10 finishes in 67 events (16 victories and 45 top-10 finishes in 81 events worldwide)
 - Participated in the first network telecast of a golf event live in prime time, defeating David Duval, 2 and 1, in the Motorola Showdown at Sherwood, at Sherwood Country Club in Thousand Oaks, California, to win \$1.1 million (including \$200,000 to charity)
- **AGE 24 (2000)**
 - *Sports Illustrated* Sportsman of the Year, the first person to win the award more than once
 - The Associated Press Male Athlete of the Year. He and Michael Jordan are the only athletes to win the award three times
 - ESPY Male Athlete of the Year for the third time in four years and winner of four ESPY awards for a record total of 11 career ESPY awards.
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - *The Sporting News* Most Powerful Person in Sports
 - *L'Equipe* (France) World Champion of Champions
 - Reuters Sportsman of the Year
 - World Sportsman of the Year as chosen by the founding members of the World Sports Academy in voting for the Laureus Sports Awards
 - Lowest actual scoring average (68.17), breaking Byron Nelson's record (68.33) in 1945
 - Lowest adjusted scoring average (67.79) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America) and breaking the record (68.43) which Woods set in 1999
 - Leading money winner on PGA TOUR (Arnold Palmer Award) with \$9,188,321 (most ever won in a single year). Had margin of \$4,441,864 over runner-up Phil Mickelson (93.6 percent more than Mickelson)
 - Won \$11,034,530 worldwide in 25 events (82 percent more than runner-up)
 - Career money leader on PGA TOUR with \$20,503,450 (\$25,024,412 worldwide)

- Had 17 top-10 finishes in 20 starts on PGA TOUR, and missed no cuts, extending his streak of no cuts to 59 consecutive events
- Mark H. McCormack Award winner as the No.1 player on the 2000 Official World Golf Ranking. Achieved the highest points average (29.40) in the history of the Ranking and had the largest margin ever over his closest rival, leading Ernie Els by 17.75 points. His 948.22 points earned in 2000 were also a record.
- **Won** Mercedes Championships
- **Won** AT&T Pebble Beach National Pro-Am
- **Won** Bay Hill Invitational
- **Won** Memorial Tournament
- **Won** U.S. Open Championship
- **Won** British Open Championship
- **Won** PGA Championship
- **Won** WGC NEC Invitational
- **Won** Bell Canadian Open
- **Won** Johnnie Walker Classic
- **Won** PGA Grand Slam
- **Won** WGC EMC World Cup (team title with David Duval)
- Qualified for United States Team for Presidents Cup
- Was the first to have as many as nine PGA TOUR victories in one year since Sam Snead won 11 in 1950
- Extended his PGA TOUR record streak of consecutive rounds of par or better to 47 (Since second round of GTE Byron Nelson Classic, 61 rounds worldwide)
- Became the first to be under par in every event played on the PGA TOUR for an entire year
- Rallied for fifth and sixth consecutive victories, the longest PGA TOUR winning streak since Ben Hogan's six in a row in 1948. Played last three holes in four under par at Mercedes Championships, then defeated Ernie Els in playoff with 40-foot birdie putt. Trailed Matt Gogel by seven strokes with seven holes to play in final round at AT&T Pebble Beach National Pro-Am, then played the last four holes in four under par to win by two strokes
- Became PGA TOUR's career leading money winner after AT&T Pebble Beach National Pro-Am with over \$12.8 million
- Became career victories leader (20) among active players on PGA TOUR by winning the U.S. Open
- Became the first ever to have won the U.S. Open, U.S. Amateur and U.S. Junior Amateur titles.
- Tied U.S. Open record with 272 total (65-69-71-67), equaling the totals of Jack Nicklaus in 1980 and Lee Janzen in 1993
- Set U.S. Open record for margin of victory (15 strokes), surpassing the 11-stroke margin by Willie Smith in 1899. Also set major championship record, surpassing the 13-stroke margin by Old Tom Morris in 1862 British Open

- Set U.S. Open records for largest leads after 36 holes (6 strokes) and 54 holes (10 strokes). Also tied Henry Cotton in 1934 British Open for largest lead in a major championship after 54 holes
 - Set U.S. Open record for lowest score in relation to par, 12 under par
 - Became the fifth player to lead U.S. Open from start to finish without being tied at end of any round. Had lowest score in three of the four rounds
 - With British Open victory, became the fifth ever and the youngest to complete the career Grand Slam of professional major championships, following Jack Nicklaus (age 26) Gary Player (29), Gene Sarazen (33) and Ben Hogan (40)
 - Became the sixth to win the U.S. Open and British Open in the same year, following Bobby Jones (1926, 1930), Gene Sarazen (1932), Ben Hogan (1953), Lee Trevino (1971) and Tom Watson (1982)
 - Set British Open and major championship records for the lowest score in relation to par, 19 under par, 269
 - With PGA Championship victory, became the first since Ben Hogan in 1953 to win three major championships in the same year. Hogan won the Masters, U.S. Open and British Open
 - Became the first since Denny Shute in 1936-37 to win the PGA Championship in consecutive years
 - Became the first to win the U.S. Open, British Open and PGA Championship in the same year
 - Set PGA Championship record for the lowest score in relation to par, 18 under par, 270 (Shared with Bob May, who lost in three-hole playoff)
 - In four years as a professional, ending with WGC NEC Invitational, won \$19,007,950 on PGA TOUR (\$21,938,114 worldwide) with 23 victories and 56 top-10 finishes in 86 events (29 victories and 74 top-10 finishes in 105 events worldwide)
 - Set PGA TOUR record for lowest score after 36 holes (125 on rounds of 64 and 61) in WGC NEC Invitational
 - Became the second, along with Lee Trevino in 1971, to win the U.S. Open, British Open and Canadian Open in the same year
 - Participated in the second network telecast of a golf event live in prime time, losing to Sergio Garcia, 1 up, in the Lincoln Financial Group Battle at Bighorn, at Bighorn Golf Club in Palm Desert, California, to earn \$400,000 (including \$200,000 to charity)
- **AGE 25 (2001)**
 - ESPY Male Athlete of the Year for the third consecutive year, for the fourth time in five years, and winner of three ESPY Awards for a record total of 14 career ESPY Awards
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - First player to win Jack Nicklaus Award (presented since 1990) for three consecutive years and four years total

- Lowest adjusted scoring average (68.81) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America).
- Second player (other was Greg Norman 1993-95) to win Byron Nelson Award (presented since 1980) for three consecutive years
- Third player (others were Lee Trevino 1970-72 and Tom Watson 1977-79) to win Vardon Trophy (presented since 1937) for three consecutive years
- Leading money winner on PGA TOUR (Arnold Palmer Award) with \$5,687,777
- Fourth player (others were Ben Hogan 1940-42, Jack Nicklaus 1971-73 and Tom Watson 1977-80) to be leading money winner on PGA TOUR for three or more consecutive years
- Won \$7,771,562 worldwide in 24 events
- Career money leader on PGA TOUR with \$26,191,227 (\$32,795,974 worldwide)
- Had 9 top-10 finishes in 19 starts on PGA TOUR, and no missed cuts, extending his streak of no cuts to 78 consecutive events
- Mark H. McCormack Award winner as the No. 1 player on the 2001 Official World Golf Ranking
- **Won** Bay Hill Invitational
- **Won** The Players Championship
- **Won** Masters Tournament
- **Won** Deutsche Bank – SAP Open
- **Won** Memorial Tournament
- **Won** WGC NEC Invitational
- **Won** PGA Grand Slam
- **Won** Williams World Challenge
- Tied for first place with amateur partner Jerry Chang in AT&T Pebble Beach National Pro-Am. Tied with Phil Mickelson and amateur Kenny G
- With Masters victory, became the first ever to hold all four professional major championships at the same time
- With Memorial victory, became the first to win the same event for three consecutive years since Tom Watson (1978-80 Byron Nelson Classic)
- With WGC NEC Invitational victory, became the fourth to win two events for three or more consecutive years, joining Walter Hagen, Gene Sarazen and Arnold Palmer
- Set PGA TOUR record with 52 consecutive rounds of par or better (second round of 2000 GTE Byron Nelson Classic through first round of 2001 Phoenix Open, 66 consecutive rounds worldwide)
- Set PGA TOUR record with 35 consecutive events at par or better (stroke-play events only, all under par), from 1999 PGA Championship through 2001 Memorial Tournament
- Set record at Buick Classic with 97th consecutive week as No. 1 on the Official World Golf Ranking, surpassing Greg Norman, who had 96 consecutive weeks in 1995-1997. Finished 2001 with 124 consecutive weeks
- In five years as a professional, ending with WGC NEC Invitational, won \$25,989,198 on PGA TOUR (\$31,035,613 worldwide) with 29 victories and 69

top-10 finishes in 106 events (38 victories and 92 top-10 finishes in 130 events worldwide)

- Participated in a network telecast of a golf event live in prime time, teaming with Annika Sorenstam to defeat David Duval and Karrie Webb in playoff in Lincoln Financial Group Battle at Bighorn, at Bighorn Golf Club in Palm Desert, California, to earn \$1.1 million (split with Sorenstam after \$200,000 donated to charity)

- **AGE 26 (2002)**

- Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
- First player to win Jack Nicklaus Award (presented since 1990) for four consecutive years and five years total
- Second player to win PGA of America Award for four consecutive years (other was Tom Watson 1977-1980)
- Lowest adjusted scoring average (68.56) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America)
- First player to win Byron Nelson Award and Vardon Trophy for four consecutive years
- First player to win PGA of America Player of the Year and Vardon Trophy in the same year for four consecutive years
- Leading money winner on PGA TOUR (Arnold Palmer Award) with \$6,912,625
- Second player to be leading money winner on PGA TOUR for four consecutive years (other was Tom Watson 1977-80)
- Won \$8,417,188 worldwide in 24 events
- Career money leader on PGA TOUR with \$33,103,852
- Had 13 top-10 finishes in 18 starts on PGA TOUR, and missed no cuts, extending his streak of no cuts to 96 consecutive events
- Mark H. McCormack Award winner as the No. 1 player on the 2002 Official World Golf Ranking
- Finished 2002 with 176 consecutive weeks as the No. 1 player on the Official World Golf Ranking
- **Won** Bay Hill Invitational
- **Won** Masters Tournament
- **Won** Deutsche Bank – SAP Open
- **Won** U.S. Open Championship
- **Won** Buick Open
- **Won** WGC American Express Championship
- **Won** PGA Grand Slam

- Qualified for United States Team for Ryder Cup Matches
 - With Bay Hill victory, became the first to win three different events for three or more consecutive years
 - Became the first ever to have won two or more titles each in the U.S. Open, U.S. Amateur, and U.S. Junior Amateur. (Earlier in 2000, became the first ever to have won all three of those championships)
 - Became the first ever to lead the U.S. Open twice (also in 2000) from start to finish without being tied at the end of any round. Four other players had done so once, Walter Hagen (1914), Jim Barnes (1921), Ben Hogan (1953) and Tony Jacklin (1970)
 - Became the sixth to win the Masters and U.S. Open in the same year, following Craig Wood (1941), Ben Hogan (1951 and 1953), Arnold Palmer (1960) and Jack Nicklaus (1972)
 - Participated in a network telecast of a golf event live in prime time, teaming with Jack Nicklaus to defeat Lee Trevino and Sergio Garcia, 2 and 1, in Lincoln Financial Group Battle at Big Horn, at Big Horn Golf Club in Palm Desert, California, to earn \$1.2 million (split with Nicklaus after \$200,000 donated to charity)
- **AGE 27 (2003)**
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America. First player to win awards for five consecutive years.
 - Lowest adjusted scoring average (68.41) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America)
 - First player to win Byron Nelson Award and Vardon Trophy for five consecutive years
 - First player to win PGA of America Player of the Year and Vardon Trophy in the same year for five consecutive years
 - Won \$6,673,413 on PGA TOUR
 - Won \$7,400,288 worldwide in 20 events
 - Career money leader on PGA TOUR with \$39,777,265
 - Had 12 top-10 finishes in 18 starts on PGA TOUR, and missed no cuts, extending his streak of no cuts to a record 114 consecutive events, breaking the record of 113 consecutive events set by Byron Nelson in 1940s
 - Mark H. McCormack Award winner as the No. 1 player on the 2003 Official World Golf Ranking
 - Finished 2003 with 299 total weeks as the No. 1 player on the Official World Golf Ranking (record is 331 weeks by Greg Norman)
 - Finished 2003 with a record 229 consecutive weeks as the No. 1 player on the Official World Golf Ranking (Since August 15, 1999)
 - **Won** Buick Invitational
 - **Won** WGC Accenture Match Play
 - **Won** Bay Hill Invitational

- **Won** Western Open
 - **Won** WGC American Express Championship
 - Qualified for United States Team for Presidents Cup
 - With Bay Hill victory, tied PGA TOUR record for the most consecutive victories in a single event with four consecutive victories
 - First player to win at least five events on PGA TOUR every year for five consecutive years
 - Participated in a network telecast of a golf event live in prime time for the fifth year, teaming with Ernie Els to lose to Sergio Garcia and Phil Mickelson, 3 and 1, in Lincoln Financial Group Battle at the Bridges, at the Bridges at Rancho Santa Fe in Rancho Santa Fe, California, to earn \$500,000 (split with Els after \$100,000 donated to charity)
- **AGE 28 (2004)**
 - **Won** WGC Accenture Match Play
 - **Won** Dunlop Phoenix
 - **Won** Target World Challenge
 - Qualified for United States Team for Ryder Cup Matches
 - Won \$5,365,472 on PGA TOUR
 - Won \$7,379,407 worldwide in 23 events
 - Career money leader on PGA TOUR with \$45,142,737
 - Had 14 top-10 finishes in 19 starts on PGA TOUR, and missed no cuts, extending his streak of no cuts to a record 133 consecutive events (Previous record was 113 events by Byron Nelson in 1940s)
 - Set record with 264 consecutive weeks as No. 1 on the Official World Golf Ranking, from the list of August 15, 1999 through the list of August 29, 2004. (Previous record was 96 consecutive weeks by Greg Norman in 1995-1997)
 - Set record with 334 total weeks as No. 1 on the Official World Golf Ranking, through the list of August 29, 2004. (Previous record was 331 weeks by Greg Norman)
 - Mark H. McCormack Award winner as the No. 1 player on the 2004 Official World Golf Ranking
 - Participated in a network telecast of a golf event live in prime time for the sixth year, teaming with Hank Kuehne to defeat Phil Mickelson and John Daly, 2 and 1, in Lincoln Financial Group Battle of the Bridges at Rancho Santa Fe in Rancho Santa Fe, California, to earn \$500,000. (Split with Kuehne after \$100,000 donated to charity)
- **AGE 29 (2005)**
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - Lowest adjusted scoring average (68.66) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America)

- First player to win PGA of America Player of the Year for seven years (Tom Watson won six, Jack Nicklaus, five, and Ben Hogan, four) and Vardon Trophy for six years (Billy Casper and Lee Trevino won five each)
 - Leading money winner on PGA TOUR (Arnold Palmer Award) with \$10,628,024
 - Won \$12,158,439 worldwide in 26 events
 - Career money leader on PGA TOUR with \$55,770,760
 - Had 13 top-10 finishes in 21 starts on PGA TOUR
 - Extended record streak of no cuts to 142 consecutive events before missing the cut in EDS Byron Nelson Championship. Also missed the cut in 2005 Funai Classic at Disney World
 - Mark H. McCormack Award winner as the No. 1 player on the 2005 Official World Golf Ranking
 - **Won** Buick Invitational
 - **Won** Ford Championship
 - **Won** Masters Tournament
 - **Won** British Open Championship
 - **Won** WGC NEC Invitational
 - **Won** WGC American Express
 - **Won** Dunlop Phoenix
 - **Won** PGA Grand Slam
 - Qualified for United States Team for Presidents Cup
 - With Masters victory, tied Arnold Palmer with four victories, two behind Jack Nicklaus, with six.
 - With British Open victory, completed the career Grand Slam of professional major championships for the second time (Only Jack Nicklaus, with three, has done it more than once)
 - Participated in a network telecast of a golf event live in prime time for the sixth year, teaming with John Daly to lose to Retief Goosen and Phil Mickelson, 5 and 3, in Lincoln Financial Battle of the Bridges at Rancho Santa Fe in Rancho Santa Fe, California to earn \$250,000. (Split with Daly after \$50,000 donated to charity)
- **AGE 30 (2006)**
 - **Won** Buick Invitational
 - **Won** Dubai Desert Classic
 - **Won** Ford Championship
 - **Won** British Open Championship
 - **Won** Buick Open
 - **Won** PGA Championship
 - **Won** WGC Bridgestone
 - **Won** Deutsche Bank Championship
 - **Won** WGC American Express
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - Leading money winner on PGA TOUR (Arnold Palmer Award) with \$9,941,563

- Won \$13,025,558 worldwide in 21 events
- Career money leader on PGA TOUR with \$65,712,324
- Had 11 top-10 finishes in 15 starts on PGA TOUR
- Mark H. McCormack Award winner as the No. 1 player on the 2006 Official World Golf Ranking
- Qualified for United States Team for Ryder Cup Matches

- **AGE 31 (2007)**
 - **Won** Buick Invitational
 - **Won** WGC CA Championship
 - **Won** Wachovia Championship
 - **Won** WGC Bridgestone Invitational
 - **Won** PGA Championship
 - **Won** BMW Championship
 - **Won** The Tour Championship
 - **Won** Target World Challenge
 - As founder of the Tiger Woods Foundation, honored by Golf Writers Association of America “for unselfish contributions to the betterment of society”
 - Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America
 - Leading money winner on PGA TOUR (Arnold Palmer Award) with \$10,867,052
 - Won \$12,352,706 worldwide in 17 events
 - Career money leader on PGA TOUR with \$76,579,376
 - Had 12 top-10 finishes in 15 starts on PGA TOUR
 - Lowest adjusted scoring average (67.79), equaling record which Woods set in 2000, for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America)
 - Mark H. McCormack Award winner as the No. 1 player on the 2007 Official World Golf Ranking
 - Qualified for United States Team for Presidents Cup

- **AGE 32 (2008)**
 - **Won** Buick Invitational
 - **Won** Dubai Desert Classic
 - **Won** WGC Accenture Match Play
 - **Won** Arnold Palmer Invitational
 - **Won** U.S. Open Championship
 - Won four of six PGA TOUR starts, including the U.S. Open, before season-ending knee surgery in June
 - Won fourth consecutive Buick Invitational at Torrey Pines
 - Second time he has won an event four years in a row, also winning the Arnold Palmer Invitational from 2000-2003

- Won at Bay Hill for the fifth time in his career, becoming the first player in PGA TOUR history to win four tournaments at least five times
 - Tied Arnold Palmer (62 victories) with his first win of the year, and ended his season one ahead of Ben Hogan (65-64) for third place all-time
 - Captured five consecutive TOUR events over two seasons
 - In his first start two months after surgery, parred the first hole of sudden death (91 holes) to defeat Rocco Mediate and win the U.S. Open. Sank a 12-foot birdie putt on the 72nd hole to force an 18-hole playoff
 - U.S. Open win made him 14-14 in majors when holding the third round lead
 - June 16 Official World Golf Ranking marked his 500th week atop the Ranking
 - Unable to compete due to injury for United States Team for Ryder Cup Matches
- **AGE 33 (2009)**
 - **Won** Arnold Palmer Invitational
 - Win at Arnold Palmer was his sixth victory in the event.
 - At AP, rallied from 5 shots back the final day to tie his best PGA Tour comeback mark (2000 AT&T Pebble Beach)
 - Sank winning birdie on the final hole for the second consecutive year at Bay Hill, the third time overall
 - Returned to the winner's circle after 286 days
 - Was 10-under-par after 70 holes at the Masters before finishing T6
 - **Won** Memorial Tournament
 - Win at the Memorial Tournament was his fourth victory in the event
 - At Memorial rallied from 4 shots back the final day. Final round included birdies on the last two holes for a one stroke victory
 - Was 14 of 14 in fairways hit Sunday at Memorial and 49 of 56 during the week equaling the best mark of his professional career (1998 Masters)
 - **Won** AT&T National Hosted by Tiger Woods
 - Win at the AT&T National marks the 25th different official PGA TOUR event he has won
 - Became just the second player to win an official PGA TOUR event as host. Jack Nicklaus won the Memorial Tournament as host in 1977 and 1984.
 - Victory was his 90th professional career win
 - **Won** the Buick Open
 - Captured the event for the third time (2002, 2006, 2009), joining Vijay Singh as the only three-time winners of the tournament
 - Started the second round at No. 10 and went birdie-birdie-eagle-birdie-birdie for 6-under after five holes (Nos. 10-14), his best opening five hole stretch
 - Had his largest opening round comeback on the leader board after starting T95 one-under 71
 - Has now won four or more tournaments in 11 of 14 season on Tour
 - **Won** the WGC Bridgestone Invitational
 - 70th victory on the PGA Tour

- Captured the event for the seventh time, and became the first PGA Tour player to win a tournament seven times on the same golf course (Firestone CC South Course)
- Fourth consecutive win at Bridgestone Invitational (2005-2007, 2009; missed 2008 due to knee surgery)
- Was his 160th top 10 finish on the PGA Tour
- 27th top 10 finish in 30 WGC events
- **Won** the Notah Begay III Foundation Challenge (nine of 18 skins and \$230,000)
- **Won** the BMW Championship
- 71st victory on the PGA Tour
- Fifth tournament he has won at least five times.
Tenth time he has won a PGA Tour event by eight or more strokes
- Has won six or more tournaments in six seasons on Tour
- Posted a Cog Hill G&CC record 9-under 62 in the third round, one stroke shy of his best 18-hole score on Tour, en route to victory
- Tied Walter Hagen with a tournament-record five wins at the event (1997,1999, 2003, 2007, 2009).
- Won the FedExCup, a season-long points competition on the PGA Tour (clinched title with a second place finish at THE TOUR Championship)
- Member of the victorious US Presidents Cup Team. Clinched the American victory with a 6&5 win over Y.E. Yang. First time in either the Presidents Cup or Ryder Cup that Woods earned the decisive point. Woods went 5-0 for the week joining Mark O'Meara and Shigeki Maruyama as the only players to win all five matches in the Presidents Cup. Woods' 18 victories is the most by any player in the event. Joined Steve Stricker to become the first partnership in the tournament to win all four of their matches
- Lowest adjusted scoring average (68.05) for Byron Nelson Award (PGA TOUR) and Vardon Trophy (PGA of America)
- Leading money winner on PGA TOUR (Arnold Palmer Award) with \$10,508,163
- **Won** the JBWere Masters at Kingston Heath GC in Melbourne, Australia for his first victory in that country
- Was inducted into the Stanford Athletics Hall of Fame and served as honorary captain at the Big Game against California
- Selected AP Athlete of the Decade. Woods received 56 of 142 votes cast by AP editors throughout the country.
- Player of the Year as selected by PGA TOUR (Jack Nicklaus Award), PGA of America and Golf Writers Association of America for the 10th time
- Announced on December 11 that he would take an indefinite break from professional golf to deal with personal matters

- **AGE 34 (2010)**

- Finished T4 at the Masters in his first event in 2010 after a 144-day hiatus from competitive golf
 - Tied the Masters' record with four eagles in one tournament (Rd. 1, Nos. 8 and 15; Rd. 4, Nos. 7 and 15)
 - Forced to withdraw from The Players Championship (fourth round, hole No. 7) with what was later diagnosed as an inflamed facet joint in his neck
 - Recorded eight birdies (his most sub-par scores in one round at the tournament breaking the previous mark of six) and scored a 66 in the third round of the US Open
 - Entered the first FedExCup playoffs 112th out of 125 players that qualified and finished T12 at The Barclays to qualify for the Deutsche Bank Championship.
 - Finished T11 at Deutsche Bank to move on to the BMW Championship
 - Finished T15 at the BMW Championship, but failed to qualify for the season-ending TOUR Championship (42nd place in standings)
 - Was 3-1-0 for the US Ryder Cup Team
 - Fell to second in the Official World Golf Rankings to Lee Westwood (11/1) after 281 consecutive weeks in the top spot and 623 weeks total.
 - Went winless for the first time in his 15-year PGA Tour career.
 - Was 6-under par the last six holes – including two eagles – at the JBWere Masters. His final round 65 earned him a fourth place finish, three strokes behind the winner,
 - Lost in a one-hole playoff to Graeme McDowell at the Chevron World Challenge
- **AGE 35 (2011)**
 - Posted a final-round 6-under 66 to finish T10 at the Cadillac Championship, the 11th time in as many starts that he has finished with a top-10 finish. He has also finished inside the top 10 in all eight starts at the TPC Blue Monster at Doral.
 - Finished T4 at the Masters including rounds of 66 (second) and 67 (fourth). Scored a pair of 5-under-par 31s on the back nine during the second round, and on the front nine during the final round.
 - At Augusta, began the last day T9 and a 7-shot deficit, but rallied to share the lead after his first nine holes.
 - Seventh consecutive year finishing sixth or better at the Masters.
 - Forced to withdraw from The Players Championship after nine holes Thursday after reinjuring his left leg
 - Missed both the US Open and British Open with left leg injuries
 - Returned to action at the WGC Bridgestone Invitational (8/4) after not having competed since The Players (5/12)
 - Missed the cut at the PGA Championship (77-73--150) marking the first time he has failed to make the cut in the event.
 - Played in the Frys.com Open finishing the event with three consecutive 68s.
 - Led after the second round of the Emirates Australian Open and finished third, two strokes behind the winner.

- Defeated Aaron Baddeley 4 and 3 to score the winning point in a U.S. Team 19-15 win at the Presidents Cup at Royal Melbourne in Australia.
- Birdied hole Nos. 17 (15 feet) and 18 (6 feet) to **win** the Chevron World Challenge by one stroke over Zach Johnson. It was his first victory in more than two years (26 tournaments, 749 days) and his fifth win in the event. The victory moved him to No. 21 in the OWGR.
- **AGE 36 (2012)**
 - Finished T3 at the Abu Dhabi HSBC Golf Championship, including an third-round 66, in the opening event of the year. Tied for the lead with eventual winner Robert Rock after 54 holes.
 - Finished T2 in his first appearance at The Honda Classic. Second place showing included a final-round 8-under-par 62, Wood's lowest final-round score in his PGA Tour career. Final bogey-free 18 holes boasted two eagles and four birdies.
 - Forced to withdraw from the WGC Cadillac Championship after his tee shot at No. 12 on Sunday.
 - Later diagnosed as a mild strain of the left Achilles tendon.
 - **Captured** his seventh Arnold Palmer Invitational. Victory was his first full-field PGA Tour win in 30 months (2009 BMW Championship). It was his 72nd on Tour, one short of tying Jack Nicklaus (73) for second place. Started the day one stroke ahead of McDowell, and defeated him by five.
 - **Captured** the Memorial Tournament for the fifth time scoring a 67 that equaled the low round the last day.
 - Won the Arnold Palmer Invitational and the Memorial Tournament in the same season for the fourth time in his career. Has won six tournaments at least five times. Come-from-behind win was aided by three birdies on the final four holes including a holed flop shot from 49 feet, 10 inches on the par-3 No. 16 that Jack Nicklaus said, "I don't think under the circumstances I've ever seen a better shot." Victory tied him with Nicklaus with 73 all-time PGA Tour victories, trailing only Sam Snead (82).
 - Was tied with Jim Furyk and David Toms for the second round lead (1-under 139) at the US Open at the Olympic Club. Finished the tournament T21, six strokes behind winner Webb Simpson.
 - **Won** his 74th career PGA Tour victory at AT&T National at the age of 36 years, 6 months and 2 days in his 285th (271st professional) start on Tour. Surpassed Jack Nicklaus for second on the all-time PGA Tour win total trailing only Sam Snead (82).Has now won 74 out of 271 (27.3 percent) professional starts on the PGA Tour.
 - Earned his 23rd come-from-behind victory in the final round on the PGA Tour.
 - Moves to No. 1 on the FedExCup points total, the first time he's held the No. 1 spot in 100 weeks.

- Finished T3, four back of winner Ernie Els, at the British Open after opening rounds of 67-67.
 - Tied for the 36-hole lead at the PGA Championship before finishing T11.
 - Entered the FedExCup playoffs No. 1 in points
 - Third place finish at the Deutsche Bank Championship, and subsequent winnings (\$544,000), pushed Woods over the \$100 million mark in career earnings on the PGA Tour (\$100,350,700)
 - A T4 finish at the BMW Championship moved him to No. 2 in the OWGR
- **AGE 37 (2013)**
 - **Captured** the 2013 Farmers Insurance Open for his 75th PGA Tour victory.
 - Seventh PGA Tour win at Torrey Pines, and his eighth there overall (2008 US Open)
 - Led after 36 and 54 holes, winning the event by four strokes in a darkness- and weather -delayed Monday finish.
 - **Won** the 2013 WGC-Cadillac Championship. Win marked his 76th PGA Tour triumph and his 17th in WGC events.
 - Led the tournament wire-to-wire (tied after the first round)
 - Defeated friend Steve Stricker by two strokes after the runner-up worked with Woods on the putting green Wednesday.
 - Set personal records for most birdies in two (17) and three (24) rounds and number of putts (100) in four rounds.
 - It was the 22nd time Woods had taken at least a three-shot lead into the final round on tour, and he has won them all.
 - **Captured** the 2013 Arnold Palmer Invitational by two strokes over Justin Rose. Victory was his 77th on the PGA Tour, his second straight at the API and eighth overall in the event. Grand total tied the PGA Tour record co-held by Sam Snead for the most wins at a single event.
 - Victory propelled him to No. 1 in the Official World Golf Ranking, ahead of Rory McIlroy, and for the first time since October, 2010. At one point he was ranked as low as No. 58 in the world. The move to No. 1 marked his 624th week in that position.
 - Ended T4 at the Masters marking his eighth top 10 finish at ANGC in the last nine year.
 - **Won** The Players Championship for the second time (2001) for his 78th career PGA Tour win. Snead, with 82 Tour wins, had his 78th victory at age 46.
 - It was quickest Woods had reached four victories in one year. Title came in his 300th start, and he also won on his 100th and 200th attempt. Has won 78 out of 286 (27 percent) professional starts on the PGA TOUR
 - **Captured** his 79th PGA Tour title at the WGC-Bridgestone Invitational, placing him just three shy of tying Sam Snead's mark.

- Scored a course-record tying 61 in the second round at WGC-Bridgestone Invitational, equaling the low 18-hole score of his career. Two-day total 127 (66-61) provided a seven-stroke 36-hole lead which also equaled a career mark.
 - Eighth win at Bridgestone equaled his mark at the Arnold Palmer Invitational and is tied with Sam Snead for most titles in a single event.
 - Tied his own record for most wins on the same golf course, also with eight at Torrey Pines and Bay Hill.
 - Earned his 18th WGC title in 42 attempts.
 - Voted by his peers the 2013 PGA Tour Player of the Year. It was the 11th time he captured the award since it began in 1990. Won his 10th PGA Tour money title. Also won his 11th PGA of America Player of the Year award and his ninth Vardon Trophy for lowest stroke average (68.98).
 - Finished second in the FedExCup.
 - Helped the US Team win the Presidents Cup 18 ½ to 15 ½. Finished 4-1 for the week, the best record by any player. Scored his third straight Presidents Cup cup-clinching match with a 1-up victory over Richard Sterne.
 - Lost to Zach Johnson with a bogey in a one-hole playoff at the Northwestern Mutual World Challenge. Tournament included a second round 10 birdie, no bogey, course-record tying 62 (Woods set the record in 2007).
 - Earned \$400,000 for finishing second, bringing to just over \$14 million in earnings he has donated to the TWF from the three tournaments (AT&T National, Deutsche Bank, Northwestern Mutual World Challenge) that support the Foundation's college-access programs.
- **AGE 38 (2014)**
 - Forced to withdraw from The Honda Classic after the 13th hole during Sunday's final round with back pain and spasms.
 - Converted a 91-foot, seven-inch putt during the second round at Doral
 - Forced to have back surgery (microdiscectomy) on March 31 to treat a pinched nerve
 - Missed both the Masters and US Open
 - Returned to action at the Quicken Loans National (June 23-29) after playing his last competitive round March 9 (Doral).
 - Missed the 36-hole cut, his 10th in 299 PGA Tour starts, at QLN shooting 74-75
 - Played the Hero World Challenge in December at Isleworth (Orlando) after last competing at the PGA Championship in August
- **AGE 39 (2015)**
 - Forced to withdraw from the Farmers Insurance Open after 11 holes due to tightness in his back on February 5
 - Announced on February 11 that he would take a break from the game
 - Returned to competition at the Masters Tournament scoring a 5-under-par 283 and finishing T17

- Played a bogey-free round (closing round 3-under-par 67) at the Greenbrier Classic. It was the first time he had accomplished that feat since round one of the 2013 Barclays.
- Finished T10 in his first career appearance at the Wyndham Championship
- Opened Wyndham with rounds of 64-65, 11-under-par, to share the 36-hole lead
- Niece Cheyenne won the 2011 ACC Championship at Sedgefield Country Club, the course that hosts the Wyndham Championship
- **AGE 40 (2016)**
 - Competed in the Hero World Challenge, his first competitive rounds in 466 days
 - Scored a bogey-free second round 65 on the way to a 15th place finish
- **AGE 41 (2017)**
 - Played in the Farmers Insurance Open and the Dubai Desert Classic before suffering back pain
 - Had back fusion surgery in April
 - Returned to competition after 10 months at the Hero World Challenge, finishing T9
- **AGE 42 (2018)**
 - Played in his first official event in a year finishing T23 at The Farmers Insurance Open
 - Made a 90-foot, two-putt birdie on his final hole Friday at Torrey Pines to make his first cut in an official event since the 2015 Wyndham Championship
 - Finished 12th at the Honda Classic, including a third-round 69 (1-under). It was his first round in the 60s in an official PGA Tour event since the 3rd round of the 2015 Wyndham (917 days ago)
 - Played in the Valspar Championship for the first time, finishing T2, one stroke behind the winner
 - Result was his 30th runner-up finish and 187th top 10 in 332 PGA Tour starts
 - Four consecutive sub-par scores (70-68-67-70) for the first time since the 2013 Northern Trust
 - Announced as the Captain of the 2019 US Presidents Cup Team Tuesday of the Arnold Palmer Invitational
 - Competition at API is the first time Woods played four times in five weeks since the 2013 FedExCup Playoffs.
 - Has made the cut every time as a professional at the API (17), missing the cut once as an amateur in 1994
 - Moved to one shot off the lead in the final round before bogeys at Nos. 16 and 17 for a T5 finish
 - Has played the API 118-under par, 44 strokes better than the next best player
 - First back-to-back top 10s (also T2 the week prior at Valspar Championship) since 2013. Also first year since 2013 with multiple top 10s

- Returned to Augusta for the first time since 2015 (1,090 days), and had not played in three of the past four Masters
- Competed in his first major since the 2015 PGA Championship
- Finished the Masters T32 with a score of 1-over-par 289
- Returned to the Wells Fargo Championship for the first time since 2012
- Competed in The Players Championship for the first time since 2015
- Played the first two rounds of The Players with Phil Mickelson and Rickie Fowler
- Made the cut on the number Friday (1 under), but then scored a 7-under-par 65 Saturday, including a front-nine 30, for his lowest round of the year, and his lowest 18-hole total at the TPC Sawgrass Stadium course
- 65 was his lowest score to par since the 2013 WGC-Bridgestone
- Fired a final round 69 and finished the tournament at 11-under-par for an 11th place finish
- Recorded a 67 Friday at the Memorial, his lowest score there since shooting the same number in the final round in 2012
- Scored a 31 on the first nine holes Saturday at Muirfield Village and shared the tournament lead with a birdie at No. 15 before finishing T23
- Finished T4 at Quicken Loans National, his third Top-10 finish this season
- His 21 birdies were tied for the most in the field and his most in a tournament since the 2015 Wyndham Championship
- Finished T6 at the British Open, three strokes behind the winner
- Competed in his first Open Championship since 2015 (MC)
- Led the tournament on the back nine (No. 11 tee) on Sunday before a double bogey at No. 11(3 iron) and a bogey at No. 12. First outright lead in a major since the 2009 PGA Championship.
- Shot four rounds of par or better (71-71-66-71= 279, 5-under-par) marking the first time he had accomplished that in a major since the 2010 Masters (T4)
- Last time par or better in all four rounds of The Open was in 2006 (won)
- Saturday's 66 marked the lowest round in a major since 66/R2/2011 Masters, and lowest round at The Open since R2/2006
- Despite not winning, finished in the top 50 in the OWGR (first time since 1/25/15) to earn a spot in the WGC-Bridgestone Invitational
- Finished even par at the WGC-Bridgestone Invitational in the final Regular Tour appearance in Akron.
- Finished second at the PGA Championship, two strokes behind winner Brooks Koepka
- Placement marked his seventh runner-up spot in a major and his first since 2009 (31st runner-up finish on the PGA Tour)
- 266 total score ties lowest in major championship history by a player who did not win (Phil Mickelson, 2001 PGA)
- 266 total was Woods' lowest score in a major by three strokes
- 64 on Sunday was lowest final round of majors' career
- 196 (66-66-64) in last three rounds was his lowest score in three consecutive rounds in his major career by four strokes

- 130 (66-64) in last two rounds was his lowest career majors closing 36-hole score by three strokes. Total also set a record for final 36 holes at any PGA Championship in the stroke-play era which dates to 1958
 - Sank his all-time most birdies (8) in the final round of a major (ninth time making eight or more birdies in a round in a major)
 - OWGR of 26. Moved up 1,173 spots since first tee shot of 2017 Hero World Challenge
 - At the 2018 100th PGA, Woods' and Bob May's duel at Valhalla (2000) was voted the greatest PGA Championship of all time
 - Played 29 holes Saturday after Friday's round was cancelled due to storms
 - Posted consecutive front nine 31s in rounds two and three
 - Playing The Northern Trust, made his first appearance in the FedExCup playoffs since 2013. Started the playoffs in 20th place.
 - Recorded his first bogey-free round (third round) since the final round of the 2015 Greenbrier – 68 rounds/1,148 days ago
 - Added another bogey-free round (second round) at the Dell Technologies Championship scoring a 5-under-par 66
 - Recorded an 8-unde-par 62 to share the first-round lead (with Rory McIlroy) at the BMW Championship. Lowest score on Tour since shooting 61 (round two) at the 2013 WGC-Bridgestone Invitational
 - Starting on No. 10 in the first round, recorded a 6-under 29
 - Ended the tournament T6 shooting a 17-under-par 263
 - Captured the 2018 Tour Championship for his 80 victory on the PGA Tour (346th start). Win places him two behind Sam Snead (82) to tie for the most victories on Tour
 - Win was his first in over five years – 1,876 days (2013 WGC Bridgestone Invitational)
 - Victory moved him to No. 13 in the OWGR after dropping as low as 1,199 late last year (December, 2017). At Farmers Insurance Open in January, he was ranked 656th in the world.
 - Started the day with a three-shot lead. Win made him 24 of 24 in official events when he held a three shot or more advantage.
 - Top spot was his seventh Top 10 finish in 18 starts
 - Has now won five different PGA Tour events in three different decades (1990s, 2000s and 2010s – WGC-Bridgestone, Farmers Insurance Open, WGC-Mexico Championship, Memorial Tournament, Tour Championship)
 - Won his third Tour Championship, and finished second in the FedExCup standings
- **AGE 43 (2019)**
 - Made his first start of the year at the Farmers Insurance Open
 - Scored a final round 67 to finish 10 under par
 - Honored with the GWAA's Ben Hogan Award

- Finished T15 at the Genesis Open, an event that supports the TGR Foundation
- Prior to the start of the event it was announced that the Genesis Open would receive elevated status on the PGA Tour
- Third round 65 included a birdie-eagle-birdie-birdie streak, the second time since 2003 that he opened a round 5-under through four holes (2009 Buick Open/R2)
- Received the Laureus World Comeback of the Year Award for his play in 2018
- Made his first ever start in Mexico at the WGC-Mexico Championship
- Visit to Mexico marks the 22nd country where Woods has played
- Second round 5-under-par 66 included a shot from the bunker (hole No. 9, his final hole of the day) with a 9-iron from 135 yards that curved around a tree, onto the green and spun directly towards the pin stopping 11 feet from the hole
- Returned to the match play format at a Tour event for the first time since 2013 finishing T5 at the Dell Technologies Match Play tournament. Defeated Aaron Wise (Rd. 1, 3 and 1), lost to Brandt Snedeker (Rd. 2, 2 and 1), defeated Patrick Cantlay (Rd. 3, 4 and 2), defeated Rory McIlroy (Rd. 4, 2 and 1) and lost to Lucas Bjerregaard (QF, 1-up)
- Only three-time winner of the event
- First start in Texas since the 2005 AT&T Byron Nelson
- At the start of the week, owned more PGA Tour wins on his own (80) than any of the combined totals of a single group at WGC Match Play
- Ended play with 36 career match victories, a PGA Tour record
- Won the 2019 Masters by one stroke over Dustin Johnson, Brooks Koepka and Xander Schauffele
- Earned his 15th major title, just three behind Jack Nicklaus, and 11 years after the previous one (2008 US Open)
- Grabbed his fifth Green Jacket, one more than Arnold Palmer (4) and trailing only Jack Nicklaus (6)
- Gained his 81st PGA Tour win (43 years, 3 months, 15 days, 352 start) one behind Sam Snead
- Won 14 years after his last Masters' victory (2005) and 22 years after his first (1997). 14 years between Masters' wins bettered Gary Player's mark of 13 (1961-74)
- First time in his career he overcame a third-round deficit to win a major (Francesco Molinari led by two strokes after the 54 holes)
- At age 43, became the second oldest Masters champion behind Jack Nicklaus (46)
- Became the ninth player to win a major champion in his 20s, 30s and 40s
- Followed his Masters' victory with a missed cut (72-73-145) at the PGA played at Bethpage Black (NY) in May
- Did not play any events between Augusta and the PGA
- Finished T9 at the Memorial including a final-round 67
- Entered the tournament as a five-time winner of the event

- Started the week back in the top 5 in the OWGR for the first time in five years
 - The Memorial Tournament is one of seven different PGA TOUR events he has won five or more times (5/the Memorial Tournament, 5/Masters Tournament, 5/BMW Championship, 7/WGC-Mexico Championship, 7/Farmers Insurance Open, 8/Arnold Palmer Invitational presented by Mastercard, 8/WGC-FedEx St. Jude Invitational); no other player has more than three such events
 - Only champion to successfully defend at Muirfield Village, winning the event three straight years (1999, 2000, 2001)
 - Set record for largest margin of victory in tournament history (seven strokes in 2001)
 - Finished T21 at the U.S. Open at Pebble Beach
 - Final round 69 included birdies on six of the last 12 holes
 - Had not made the cut at the U.S. Open since 2013 (MCs in 2015 and 2018) and had not broken 70 in the final round since 2009 (69)
 - Missed the cut at the Open Championship in Northern Ireland
 - Opening round 78 was the worst-ever first round at The Open and tied for his third-worst in any major in his career
 - Rallied on Friday with a one-under-par 70
 - Forced to withdraw prior to the second round of the Northern Trust with an oblique strain
- **AGE 44 (2020)**
 - Won the ZOZO Championship in Japan by three strokes over Hideki Matsuyama
 - Hosted the Hero World Challenge in Albany, Bahamas where he finished in 4th place
 - Was a Playing Captain for the U.S. Presidents Cup team, where they won in Melbourne
 - Hosted the Genesis Invitational, its first tournament with elevated invitational status
 - Won Captial One's The Match: Champions for Charity with Peyton Manning against Phil Mickelson and Tom Brady where they raised \$20M for Covid-19 relief efforts
 - Hosted his 5th Champions Dinner at The Masters in November. Tiger served fajitas and sushi, flan and churros
 - Played in the PNC Championship for the first time with his son Charlie where they finished in 7th place out of 20 teams

TIGER WOODS BIOGRAPHY

BORN:	December 30, 1975	RESIDENCE:	Jupiter, Florida
CHILDREN:	Sam Alexis (6/18/2007), Charlie Axel (2/8/09)		
PARENTS:	Earl (deceased: 5/3/06) and Kultida (Tida)	HIGH SCHOOL:	Western HS (Anaheim, California)
HEIGHT:	6'1"	COLLEGE:	Stanford University (Palo Alto, California)
WEIGHT:	185 lbs		

Eldrick (Tiger) Woods, now 44 years old, has had an unprecedented career since becoming a professional golfer in the late summer of 1996. He has won 107 tournaments, 82 of those on the PGA TOUR, including the 1997, 2001, 2002, 2005, 2019 Masters Tournaments, 1999, 2000, 2006, and 2007 PGA Championships, 2000, 2002, and 2008 U.S. Open Championships, and 2000, 2005, and 2006 British Open Championships. With his second Masters victory in 2001, Tiger became the first ever to hold all four professional major championships at the same time.

In winning the 2000 British Open at St. Andrews, Woods became the youngest to complete the career Grand Slam of professional major championships and only the fifth ever to do so, following Ben Hogan, Gene Sarazen, Gary Player and Jack Nicklaus. Tiger also was the youngest Masters champion ever, at the age of 21 years, three months and 14 days, and was the first major championship winner of African or Asian heritage.

Woods shares (with Jordan Spieth, 2015) the record for the low score in relation to par at the Masters with an 18 under par total 270 set at the 1997 Masters. He held the record of 269 (19 under par) in the 2000 British Open until 2016. He held the U.S. Open records of 272 and 12 under par (set in the 2000) until 2011 and he shared the record of 270 (18 under par) with Bob May in the 2000 PGA Championship, which Tiger won by one stroke in a three-hole playoff, until 2015.

The U.S. Open and Masters victories came by record margins, 15 strokes and 12 strokes respectively, and the U.S. Open triumph swept aside the 13-stroke major championship standard which had stood for 138 years, established by Old Tom Morris in the 1862 British Open. The record margin for the U.S. Open had been 11 strokes by Willie Smith in 1899. In the Masters, Woods broke the record margin of nine strokes set by Nicklaus in 1965. Tiger won the British Open by eight strokes, the largest margin since J. H. Taylor in 1913.

He is the career victories leader among active players on the PGA TOUR, and is the career money list leader. In 2012 he passed Jack Nicklaus for second in PGA TOUR career victories (then 74) trailing only Sam Snead (82).

Tiger owns the record total on the PGA TOUR career money list with \$115,504,853 through 2018, and had won \$139,095,844 worldwide.

In addition to his playing exploits, Woods is busy off the course too.

In October of 2016, Woods unveiled TGR (pronounced 'T-G-R'), a new enterprise that is the umbrella organization of his numerous endeavors.

Led by Tiger's vision and inspired by his commitment to greatness on and off the golf course, TGR reflects the mindset, method, and mastery that have remained constant throughout Tiger's lifelong pursuit of excellence.

This new enterprise unites Tiger's businesses within a single brand that reflects his vast experience in philanthropy, design, performance, partnerships, events and hospitality. Elements include the TGR Foundation, TGR Live, TGR Design and The Woods Jupiter restaurant,

Established in 1996, for over 20 years, the TGR Foundation has been an unwavering advocate for the transformative power of education. We have humble beginnings and a universal vision: giving students in need the right resources for lifelong success in school, their communities and the working world. We don't allow our students to exist with labels or restrictions or stigmas. Instead, we empower them to exceed any and all expectations. Through our award-winning STEM curricula, college-access programs and teacher professional development, the TGR Foundation offers underserved students the tools and support needed to thrive in school and beyond. We recently embarked on an ambitious expansion plan, bringing our unique philosophy and educational curriculum to millions of teachers and students around the world. Find more information at tgrfoundation.org.

In 2006, Woods announced the creation of TGR Design, a full-service golf course design firm dedicated to the creation of exceptional golf experiences. His first design, El Cardonal at Diamante in Cabo San Lucas, Mexico, opened in December 2014. Bluejack National, outside Houston, Texas, opened in 2016 and was named best new private golf course by Golf Digest and Golf Magazine/SI.

Tiger has also designed short courses at both Diamante and Bluejack National. These courses are fun, unintimidating environments where families and friends can come together, and new players can be introduced to the game.

His Web site is tigerwoods.com, Twitter is @TigerWoods, Instagram is @tigerwoods, Facebook is [facebook.com/Tiger](https://www.facebook.com/Tiger).

He is the son of Earl Woods, a retired lieutenant colonel in the U.S. Army, and his wife, Kultida, a native of Thailand. He was nicknamed Tiger after a Vietnamese soldier and friend of his father, Vuong Dang Phong, to whom his father had also given that nickname.

Born on December 30, 1975, Woods grew up in Cypress, California, 35 miles southeast of Los Angeles. He was not out of the crib before he took an interest in golf, at age 6 months,

watching as his father hit golf balls into a net and imitating his swing. He appeared on the Mike Douglas Show at age 2, putting with Bob Hope. He shot 48 for nine holes at age 3 and was featured in *Golf Digest* at age 5. He won the Optimist International Junior tournament six times at ages 8, 9, 12, 13, 14 and 15.

Tiger played in his first professional tournament in 1992, at age 16, the Nissan Los Angeles Open and in three more PGA TOUR events in 1993. He made the 36-hole cut and tied for 34th place in the 1994 Johnnie Walker Asian Classic in Thailand, and had three additional PGA TOUR appearances. He entered Stanford University in 1994 and in two years he won 10 collegiate events, concluding with the NCAA title. His other amateur victories included the 1994 Western Amateur. He represented the United States in the 1994 World Amateur Team Championships in France and the 1995 Walker Cup Match in Wales.

He played his first major championships in 1995, making the 36-hole cuts in the Masters and the British Open, but had to withdraw from the U.S. Open because of an injured wrist. Tiger also made the cuts in the Motorola Western Open and Scottish Open. He played in three more major championships in 1996, making the cuts in two. After missing the cut in the Masters, he led the U.S. Open after 13 holes of the first round before finishing tied for 82nd place. Tiger posted a 281 total to tie the record for an amateur in the British Open, and his 66 in the second round equaled the then-lowest ever by an amateur. He tied for 22nd place.

Among the honors received as an amateur, Woods was *Golf Digest* Player of the Year in 1991 and 1992, *Golf World* Player of the Year in 1992 and 1993, *Golfweek* National Amateur of the Year in 1992, *Golf World* Man of the Year in 1994, and he was chosen for the Fred Haskins and Jack Nicklaus College Player of the Year awards in 1996.

Woods compiled one of the most impressive amateur records in golf history, winning six USGA national championships, plus the NCAA title, before turning professional on August 27, 1996. He concluded his amateur career by winning an unprecedented third consecutive U.S. Amateur title, finishing with a record 18 consecutive match-play victories.

Woods won the U.S. Junior Amateur three times and was the first to win that title more than once. He was the youngest ever to win the U.S. Junior Amateur (age 15 in 1991) and the youngest ever to win the U.S. Amateur (age 18 in 1994). With his U.S. Open victory, Tiger became the first ever to hold that title along with the U.S. Junior Amateur and U.S. Amateur titles.

The week after winning his third U.S. Amateur title, Woods played his first tournament as a professional in the Greater Milwaukee Open. It was one of only seven events left in 1996 for him to finish among the top 125 money winners and earn a player's card for the PGA TOUR.

He won twice and placed among the top 30 money winners qualifying for the Tour Championship. He finished 25th with \$790,594 and won \$940,420 for the year worldwide in 11

tournaments. He was the first rookie since 1990 to win twice and the first player since 1982 to have five consecutive top-five finishes.

Starting 1997 in spectacular fashion, Tiger won the season-opening Mercedes Championships with a birdie in a playoff over Tom Lehman with a six-iron shot that drew perfectly to the flag, landing two feet right of the hole and spinning back to within inches. Including the Masters, Woods won four PGA TOUR events in 1997, plus one overseas, and was the leading money winner (Arnold Palmer Award) with a then-record \$2,066,833. He won \$2,440,831 worldwide in 25 events.

He achieved No. 1 on the Official World Golf Ranking for the most rapid progression ever to that position. On June 15, 1997, in his 42nd week as a professional, Woods became the youngest-ever No. 1 golfer at age 21 years, 24 weeks. The previous youngest was Bernhard Langer, age 29 years, 31 weeks in 1986.

In 1998 Woods won one event on the PGA TOUR, and three times overall. He was fourth on the money list with \$1,841,117 and earned \$2,927,006 worldwide in 26 events. His most dramatic triumph was over Ernie Els in the Johnnie Walker Classic in Thailand. Tiger rallied with 65 in the final round after starting tied for 18th place, eight strokes behind Els, whom he beat with a birdie on the second playoff hole. He had been 11 strokes behind Els after two rounds.

In his third full season as a professional, 1999, Woods won eight times on the PGA TOUR (11 worldwide), including the PGA Championship (a one-shot victory over Sergio Garcia), and earned \$6,616,585. He had a margin of \$2,974,679 over runner-up David Duval, a figure greater than the previous single-year PGA TOUR record.

His dominance was such that Woods won 52 percent of all the prize money he could have won. He won 81.7 percent more than the runner-up, the highest margin since Byron Nelson in 1945 (87.2 percent) and Hogan in 1946 (85 percent). He was the first to have as many as eight PGA TOUR victories in one year since Johnny Miller won eight in 1974.

The best previous start on the PGA TOUR was by Horton Smith, who had eight PGA TOUR victories in 1929 at age 21 and 15 career victories in 1931 at age 23. By winning eight PGA TOUR titles and 11 overall in 1999, Woods had posted career totals of 15 PGA TOUR victories and 21 overall at age 23. The comparable figures for Nicklaus, through age 24 in 1964, were 12 PGA TOUR victories and 17 overall. Nicklaus had been a professional golfer for three years, one year less than Tiger.

Tiger won four consecutive PGA TOUR events to end 1999 and started 2000 with two more victories for a total of six in succession. He had to come from behind for the fifth and sixth victories. He played the last three holes in four under par at the Mercedes Championships, then defeated Els in a playoff with a 40-foot birdie putt. He trailed Matt Gogel by seven strokes

with seven holes left in the AT&T Pebble Beach National Pro-Am, then played the last four holes in four under par to win by two strokes.

In 2000, Woods matched the record of Hogan in 1953 in winning three professional majors the same year. Hogan won the Masters, U.S. Open and British Open. Tiger also became the first since Denny Shute in 1936-37 to win the PGA Championship in consecutive years.

Woods won 11 tournaments in 2000, nine on the PGA TOUR, one on the PGA European Tour and the PGA Grand Slam. In addition, Woods and Duval won the World Cup team title for the U.S. He earned \$9,188,321 on the PGA TOUR (\$11,034,530 worldwide) and broke the TOUR record of \$6,616,585 which he set in 1999. His nine PGA TOUR victories in 2000 equaled the fifth highest total ever and were the most since Sam Snead won 11 in 1950.

Woods won five times, including the Masters, on the PGA TOUR in 2001 and eight times worldwide. He won five times again on TOUR in 2002, and seven times worldwide, and was the TOUR's leading money winner for the fourth consecutive year with \$6,912,625 (\$8,417,188 worldwide).

At the conclusion of 2002, Woods's eight professional major championships and three U.S. Amateur titles brought his total to 11 majors through age 26, two more than Nicklaus at that age. Nicklaus had seven professional major victories and two U.S. Amateur titles

He won a total of 20 times from 2003-06, lead the TOUR's money list twice and capturing four majors (2005 Masters, 2005-06 British Opens and 2006 PGA Championship). He won the 2005 Masters in a one-hole playoff against Chris DiMarco and the 2005 British Open for a second time at St. Andrews. His victory at the Old Course coincided with Nicklaus's last appearance in a major and allowed Woods to join Nicklaus as the only players to win the Grand Slam twice. His emotional win the following year at the British Open at Royal Liverpool came two months after his father's death. He won the 2006 PGA Championship by five strokes at Medinah CC, the same venue where he won the event in 1999.

He began 2007 with his seventh consecutive PGA TOUR victory and ended the year with a total of seven official wins including a second-consecutive PGA Championship, a first-place finish on the TOUR money list, a seventh career Vardon Trophy and a win at the Target World Challenge.

In 2008, he won four of six PGA TOUR events including his 14th major at the U.S. Open – his last event of the year before season-ending knee surgery, -- plus the Dubai Desert Classic and finished second on the TOUR money list in just six starts. At his major win at Torrey Pines, Woods sank a 12-foot birdie putt on the 72nd hole to force an eventual 19-hole playoff (tied at even-par 71 after 18 holes) the following day. He later revealed that he had played the tournament with a torn anterior cruciate ligament in his left knee and a double stress fracture in the same leg.

In 2009, he returned to the winner's circle after 286 days and ended the year leading the PGA Tour in victories (6) and money (\$10,508,163). He also won his first tournament in Australia.

In 2010 he finished T4 at both the Masters and the US Open and lost in a playoff at the Chevron World Challenge. In 2011 he again finished T4 at Augusta, recorded the winning point for the US Team at the Presidents Cup and won the Chevron World Challenge by one stroke with birdies on hole Nos. 17 and 18.

He captured three tournaments in 2012 including his seventh Arnold Palmer Invitational (his first full-field PGA Tour victory in 30 months), his fifth Memorial Tournament and his second AT&T National. The win in Washington, DC moved him past Nicklaus on the PGA Tour all-time victory list (74). Earlier in the year he scored his lowest final round in his PGA Tour career, a 62, for a second-place finish at the Honda Classic.

In 2013, he won three of his first five tournaments, including his 75th PGA Tour title at the Farmers Insurance Open. It was his eighth win overall at the Torrey Pines course. He later won the WGC-Cadillac Championship and his eighth Arnold Palmer invitational. The latter tied him with Sam Snead for the most victories at a single event, and also moved him to No. 1 in the Official World Golf Ranking for the first time since October, 2010. Win No. 4 in 2013 came at The Players Championship and his fifth victory was at the WGC-Bridgestone. It was also his eighth win at Bridgestone equaling his API mark for wins in a single event and same golf course (also Torrey Pines South Course). Voted PGA Tour Player of the Year by his peers (11th time), and also won PGA Player of the Year (11), PGA Tour money title (10) and Vardon Trophy (9) for low stroke average. Scored his third straight Presidents Cup cup-clinching match helping the US Team win 18 ½ to 15 ½.

Woods was limited to just nine events during the 2013-14 season with a recurring back injury and a subsequent successful microdiscectomy for a pinched nerve (March 31). In 2014-2015, his schedule was again abbreviated and he recorded one top 10 finish at the Wyndham Championship, an event he hadn't played previously.

After a third successful back procedure, Woods returned to competitive golf after a 466 day layoff at the 2016 Hero World Challenge where he finished 15th. In 2017 he underwent a fourth back procedure, this time fusion surgery, and started three events, one on the PGA Tour.

In 2018 Woods returned to the winner's circle for the first time in five years (2013, 1,876 days) with a 2-stroke victory at the Tour Championship. The win in Atlanta placed him second in the FedExCup points standing. He finished T2 at the Valspar Championship and second at the PGA Championship. He also led the British Open on the back nine on Sunday. Overall, Woods recorded seven top 10 finishes and ended the year 13th on the Official World Golf Ranking. He received a Captain's pick for the 2018 Ryder Cup.

Sports Illustrated selected Woods as the 1996 and 2000 Sportsman of the Year, the first to win the award more than once. *L'Equipe* (France) selected him as the 2000 World Champion of

Champions. The Associated Press chose Woods as the Male Athlete of the Year for 1997, 1999 and 2000. He and Michael Jordan are the only athletes to win that award three times. He was chosen ESPY Male Athlete of the Year in 1997 (tied with Ken Griffey, Jr.), 1999, 2000 and 2001. The founding members of the World Sports Academy, in voting for the Laureus Sports Awards, also selected him as the 1999 and 2000 World Sportsman of the Year. In 2008 *BusinessWeek* chose Woods No. 1 in The Power 100 for the most influential people in sports. In 2009 he was selected AP Athlete of the Decade. Woods received 56 of 142 votes cast by AP editors throughout the country. He was also inducted into the Stanford Athletics Hall of Fame.

Woods was selected as the 1997, 1999, 2000-2003, 2005-2007, 2009, 2013 Player of the Year by the PGA TOUR (Jack Nicklaus Award) and the PGA of America and by the Golf Writers Association of America in 1997, 1999, 2000-2003, 2005-2007, 2009. His adjusted scoring average averages in 2000 and 2007 of 67.79 strokes were the lowest ever and earned him the Bryon Nelson Award on the PGA TOUR and the Vardon Trophy from the PGA of America. He also had an actual scoring average in 2000 of 68.17 breaking Nelson's record of 68.33 in 1945.

WOODS'S INJURIES

Left Knee:

1994	Benign tumor removed while at Stanford
December, 2002	Benign cysts removed and fluid drained
2007	Tore anterior cruciate ligament while running at his home after the 2007 British Open
April 15, 2008	Arthroscopic surgery to clean out cartilage damage
June 18, 2008	Announced that he would have ruptured ACL reconstructive surgery and miss the remainder of the year
June 24, 2008	Successful ACL reconstructive surgery and also repaired some cartilage damage. Procedure took a tendon from right hamstring and placed it in left knee
February 25, 2009	Competed in the WGC-Accenture Match Play Championship
April 26, 2011	Announced he would miss the Wells Fargo Championship with a Grade 1 mild medial collateral ligament sprain to his left knee and a mild strain to his left Achilles tendon suffered while hitting a second shot from under the Eisenhower tree at hole No. 17 during Saturday's round at the Masters
May 16, 2011	Released that he had irritated his left knee and Achilles tendon at THE PLAYERS Championship the previous week but suffered no new damage. Was forced to withdraw after nine holes Thursday at The Players
August 27, 2019	Announced he had had arthroscopic surgery (8/20) to repair minor cartilage damage

Left Leg:

May, 2008 Double stress fracture of left tibia while golf training

Achilles:

December, 2008 States at the 2010 Masters that he tore his Achilles tendon in his right leg while recovering from knee surgery

April 26, 2011 Announced he would miss the Wells Fargo Championship with a Grade 1 mild medial collateral ligament sprain to his left knee and a mild strain to his left Achilles tendon suffered while hitting a second shot from under the Eisenhower tree at hole No. 17 during Saturday's round at the Masters

May 16, 2011 Released that he had irritated his left knee and Achilles tendon at THE PLAYERS Championship the previous week, but suffered no new damage. Was forced to withdraw after nine holes Thursday at The Players.

March 11, 2012 Forced to withdraw from the WGC Cadillac Championship after his tee shot at No. 12 on Sunday. Later diagnosed as a mild strain of the left Achilles tendon.

Ankle:

December 21, 2010 Announced that he had received a pre-planned cortisone shot 10 days before in the right ankle area. Announcement refutes rumors that he had sustained an Achilles injury while skiing.

Facet Joint:

May, 2010 Announced that MRI tests showed an inflamed facet (neck) joint which forced him to withdraw on the seventh hole during the final round of The Players Championship. Inflammation causes pain in the area along with headaches and difficulty rotating the head

Neck:

February, 2019 Announced he was forced to withdraw from the Arnold Palmer Invitational because of a neck strain

Elbow:

June 19, 2013 Announced that he had a left elbow strain forcing him to withdraw from the AT&T National tournament.

Back:

March, 2014 Forced to withdraw from The Honda Classic after the 13th hole during Sunday's final round with back pain and spasms
Unable to compete in the Arnold Palmer Invitational because of back pain and spasms

April 1, 2014 Announced he would miss the Masters and several subsequent tournaments after undergoing a successful microdiscectomy for a pinched nerve on March 31.

Returned to the PGA Tour at the Quicken Loans National (June 23-29).

August 3, 2014 Withdrew from the WGC-Bridgestone Invitational after his tee shot at No. 9 Sunday with back pain and spasms. Later said it was a sacrum injury.

February 5, 2015 Withdrew from the Farmers Insurance Open after 11 holes with tightness in his back.

September 18, 2015 Announced he had undergone a second successful microdiscectomy surgery on September 16 and wouldn't compete for the remainder of the calendar year.

October 30, 2015 Announced that on October 28 he had undergone a successful follow-up procedure to his September back surgery to relieve discomfort.

April 20, 2017 Announced that on April 19 he had undergone successful back surgery. Due to previous herniations and three surgeries, Woods's bottom lower back disc severely narrowed causing sciatica and severe back and leg pain. Conservative therapy, including rehabilitation, medications, limiting activities and injections, failed as a permanent solution and Woods opted to have surgery. The procedure was a minimally invasive Anterior Lumbar Interbody Fusion (MIS ALIF) at L5/S1. The surgery entailed removing the damaged disc and re-elevating the collapsed disc space to normal levels. This allows the one vertebrae to heal to the other. The goal is to relieve the pressure on the nerve and to give the nerve the best chance of healing.

Oblique: Announced on August 9, 2019 that he suffered a strained oblique and had to withdraw prior to the second round of The Northern Trust

Right Leg & Ankle:

February 24, 2021 Announced on the morning of February 24th he had been in a single-car accident in California, where he underwent long surgical procedures on his lower right leg and ankle.