

122ND SCGA AMATEUR CHAMPIONSHIP

VIRGINIA CC
JULY 8-11, 2021

CONTENTS

WELCOME 3

FROM THE SCGA 3

ABOUT THE COURSE 4

 COURSE OVERVIEW 4

 COURSE MAP 5

SCHEDULE OF EVENTS AND FORMAT 6

RULES OF PLAY & POLICIES 7

 PLAYER INFORMATION 7

 PACE OF PLAY POLICY 10

THE SCGA AMATEUR CHAMPIONSHIP 12

 ABOUT VIRGINIA COUNTRY CLUB 12

 CHAMPIONSHIP EXEMPTIONS 14

CHAMPIONSHIP RECAP 15

SCGA PRESIDENT'S MESSAGE

DEAR COMPETITORS,

It is truly a pleasure to welcome you to the City of Long Beach and the venerable Virginia Country Club for the playing of the 122nd SCGA Amateur Championship. This will be VCC's sixth time hosting the second-longest, continuously-conducted amateur championship in the United States, and I know that the Club's membership and staff are absolutely committed to ensuring that this is one of the most memorable golfing experiences of your career. Our SCGA staff and committee members are also honored to be providing you with an excellent competition.

Virginia is a vibrant and constantly improving golf course and members' club and I hope you are challenged by the course, while also taking time to enjoy the wonderful atmosphere. The eventual champion will surely be honored to add his name to a list of winners that is frankly, humbling.

For the players, the SCGA and myself, I extend a thanks to The Virginia Country Club for hosting us this week, and I wish you all the best of luck.

Have fun and make this a memorable championship!

Play well,

Bob Livingstone

COURSE OVERVIEW

CLUB ESTABLISHED: 1909

ARCHITECT: A.W. Tillinghast, William P. Bell, John Harbottle III

CEO: Jamie Mulligan

DIRECTOR OF GOLF: Steve Bendt

SUPERINTENDENT: Dan Miller

GREENS: 007 Blend

FAIRWAYS: Tifway Bermuda

ROUGH: Bandera Bermuda

COURSE RATING: 72.3

SLOPE: 130

YARDAGE: 6,632

COURSE MAP

19 / 09

HOLE	1	2	3	4	5	6	7	8	9	OUT
YARDAGE	387	426	184-215	369	490	425	185-225	371-382	363-375	3294
PAR	4	4	3	4	4	4	3	4	4	34

HOLE	10	11	12	13	14	15	16	17	18	IN	TOTAL
YARDAGE	169	381	514	403-430	330	148	401	399-421	544	3338	6632
PAR	3	4	5	4	4	3	4	4	5	36	70

SCHEDULE OF EVENTS AND FORMAT

THURSDAY, JULY 8:

ROUND 1

Tee times from 7:30 a.m. – 12 p.m. off Hole 1.

FRIDAY, JULY 9:

ROUND 2

Tee times from 7:30 a.m. – 12 p.m. off Hole 1.

Following the second round, the field will be cut to the low 42 scores (plus ties).

SATURDAY, JULY 10:

ROUND 3

Tee times starting at 7:30 a.m. off Hole 1.

SUNDAY, JULY 11:

ROUND 4

Tee times starting at 7:30 a.m. off Hole 1.

Awards will be presented immediately following the final round. In the event of a tie for first place only, a three-hole aggregate playoff will commence following the conclusion of regular play to determine the champion.

PLAYER INFORMATION

STARTING TIMES AND PAIRINGS

Starting times and pairings will be emailed to players and posted online at scga.org/amateur one week in advance of the championship.

The lead group should plan to be at their assigned tee 10 minutes in advance of their starting time. Subsequent groups are encouraged to arrive once the preceding group has teed off. Players arriving late will be penalized under Rule 5.3a of the Rules of Golf. For example, the 9:00 a.m. starting time is defined as 9:00:00, and players arriving after that time are considered late.

PRACTICE ROUNDS

One complimentary practice round will be issued to each championship contestant on Wednesday, July 7. In general, this will be the only day reserved to play a practice round.

Once the championship field is finalized, players will be provided instructions on **June 25** via email on how to secure a practice round reservation.

Please note, practice rounds are for players only. Players may bring a caddie, but the caddie may not play.

TEES AND HOLE YARDAGES

[Click here](#) to view the hole-by-hole yardage ranges for the championship.

PARKING AND REGISTRATION

Ample self-parking will be available at the club.

All participants must check in at the registration table located near the main entrance upon arrival on either Wednesday, July 7 (8 a.m. – 1 p.m.) or Thursday, July 8 beginning at 6:30 a.m.

DRIVING RANGE

The driving range will be open each day by 6:30 a.m.

Players will take “range carts” parked near the clubhouse to the driving range, which is located near Holes 11 and 12.

LOCKER ROOM

Players will have access to the club’s locker room, which will be open each day by 6:30 a.m.

DRESS CODE

Appropriate golf attire must be worn, including adhering to any club-specific policies.

Women must wear shirts with collars or sleeves and closed-toe shoes.

FOOD SERVICE – PLAYERS

Lunch will be hosted for players each day of the championship between the hours of 11:30 a.m. – 3 p.m.

Additionally, the Virginia House located adjacent to Holes 5 and 13, as well as the snack bar near the club house, will be available for purchases with major credit cards.

FOOD SERVICE – CADDIES AND SPECTATORS

The Virginia House located adjacent to Holes 5 and 13, as well as the snack bar near the club house, will be available for purchases with major credit cards.

GOLF SHOP PURCHASES

Major credit cards, and in some cases reciprocal charges, will be accepted for golf shop purchases.

ADDITIONAL SPECTATOR INFORMATION

Spectators are welcome and encouraged to attend the SCGA Amateur Championship.

Spectators will not be permitted in golf carts.

If spectators have any questions leading up to the event, please contact the SCGA Championships & Golf Operations Department at champs@scga.org.

CELL PHONE POLICY

Players, caddies, and spectators should turn mobile devices off or to silent mode while on the property and limit calls to inside their vehicle.

Live scoring will be available throughout the championship at scga.org.

PHOTO GALLERY

Professional photos will be taken throughout the championship. Photos will be available online and are available for download and purchase at scga.pixieset.com.

LODGING

The SCGA has partnered with Affinity Travel to provide discounted access to nearby hotels during its championships. [Click here](#) to learn more.

POLICIES

RULES OF PLAY

- » Prior to participating, participants must review the SCGA's Policies & Procedures and COVID-19 Guidelines for Competitions.
- » The Rules of Golf as approved by the USGA and The R&A govern play.
- » Local Rules and Terms of the Competition can be found on the SCGA Hard Card and the Notice to Players that will be distributed to players on-site.

PULL OR PUSH CARTS

During a round, a player must not ride on any form of motorized transportation except as authorized or later approved by the Committee. **Model Local Rule G-6.**

Players seeking to use a golf cart due to a medical or ADA-related reason must contact the SCGA in advance of the qualifier.

Pull or push carts (including motorized pull or push carts) are allowed.

CANCELLATION POLICY

- » To withdraw for any reason prior to the start of the championship, a player must notify the SCGA Championships & Golf Operations Department at champs@scga.org or (818) 980-3630.
- » Failure to notify tournament staff will subject the player to suspension from future SCGA competitions.

» Refund Policy:

Cancellation prior to the entry closing date:

Full refund less a \$10 administrative fee.

Cancellation after the entry closing date and more than 48 hours prior to the start of the competition:

50% of the entry fee.

Cancellation within 48 hours of the start of the competition:

No refund.

CADDIES

Players may provide their own caddie (see section on Golf Carts).

PACE OF PLAY POLICY

The Tournament Committee at each competition will determine the maximum allowable time each group is permitted to play the round. **This time will be posted on each player's scorecard and each player is expected to maintain a pace faster than the maximum allowable time.** The round ends when all players in the group have holed out at the final hole. In four-ball stroke play, the round ends when all sides complete the final hole, either by both partners holing out or by one partner holing out on the final hole and the other partner choosing not to do so.

LEAD GROUP(S):

The lead group(s) must finish their round within the maximum allowable time established by the committee. If they finish over the maximum allowable time, **each player will be assessed a penalty of two strokes** to their score for the final hole.

- » Exception: If the lead group is held up by play that was sent out before them, or play that began on another starting hole, they will be exempt from penalty if they finish over their maximum allowable time but within 14 minutes of the group in front of them.

SUBSEQUENT GROUPS:

Subsequent groups must finish their round within the maximum allowable time established by the committee. If they finish over the maximum allowable time, they must finish within 14 minutes of the group in front of them. If they finish over the maximum allowable time and more than **14 minutes** behind the group in front of them, each player will be **assessed a penalty of two strokes** to their score for the final hole.

EXEMPTIONS FROM PENALTY:

If a group does not finish within their maximum allowable time due to circumstances beyond their control (such as a ruling or a ball search on the final hole, or any other circumstances which the Committee deems to be exceptional) but was otherwise in position during the play of the final four holes, the Committee **may** be justified in waiving the penalty. Being in position means to be at a point on the course within 14 minutes of when the group in front of you was at that same point.

Any group that has a slow, deliberate, or non-responsive player may report the player to SCGA officials at any time during the round and the player will be monitored. If the tournament committee identifies that a player (or players) in the group is the cause of the group failing to maintain pace of play and determines other players are playing within the requirements of this policy, those meeting the requirements of this policy may be absolved from penalty while others may not.

THE SCGA TOURNAMENT COMMITTEE RESERVES THE RIGHT TO REVIEW ALL PENALTY SITUATIONS.

LOCAL RULES AND TERMS OF THE COMPETITION

The Rules of Golf as approved by the United States Golf Association and R&A Rules Limited govern play. These Local Rules and Terms of the Competition are in effect at all SCGA championships and qualifying rounds. See applicable championship or qualifying round Notice to Players and Entry Application for modifications or additions to these Local Rules and Terms of the Competition. Complete text of the Rules and Local Rules may be found in the Official Guide to the Rules of Golf, effective January 2019.

Unless otherwise noted, the penalty for breach of a Local Rule is the general penalty.

OUT OF BOUNDS — Defined by the line between the course-side points of white stakes and fence posts at ground level.

PENALTY AREAS — When a penalty area is defined on only one side, it extends to infinity. When a penalty area is connected to the out-of-bounds edge, the penalty area extends to and coincides with out of bounds.

GROUND UNDER REPAIR — Defined by white lines. French drains are ground under repair.

Ground under repair may include areas of unusual damage but only when so declared by an authorized member of the Committee. When immediately adjacent to an immovable obstruction, such an area is part of that obstruction.

RELIEF FROM SEAMS OF CUT TURF (SOD SEAMS) — Local Rule as prescribed in Section 8 of the Committee Procedures is in effect. Model Local Rule F-7.

AERATION HOLES — Local Rule as prescribed in Section 8 of the Committee Procedures is in effect. Model Local Rule E-4.

EDGING GROOVES — Local Rule as prescribed in Section 8 of the Committee Procedures is in effect. Model Local Rule F-19.

WHITE-LINED AREAS TYING INTO ARTIFICIALLY SURFACED ROADS AND PATHS — White-lined areas of ground under repair and the artificially surfaced roads, paths or other identified obstructions that they are connected to are a single abnormal course condition when taking relief under Rule 16.1.

WOOD CHIPS AND MULCH — Are loose impediments.

INTEGRAL OBJECTS — Include artificial walls and pilings when located in penalty areas or in or adjacent to bunkers.

PROHIBITING USE OF CERTAIN TYPES OF SHOES — Local Rule as prescribed in Section 8 of the Committee Procedures is in effect. Model Local Rule G-7.

LIST OF CONFORMING DRIVER HEADS — Local Rule as prescribed in Section 8 of the Committee Procedures is in effect. Model Local Rule G-1.

BROKEN OR SIGNIFICANTLY DAMAGED CLUB — Local Rule as prescribed in the Clarifications to the 2019 Rules of Golf is in effect. Model Local Rule G-9.

BACK-ON-THE-LINE-RELIEF — Local Rule as prescribed in the Clarifications to the 2019 Rules of Golf is in effect. Model Local Rule E-12.

LIMITING WHEN STROKE MADE FROM PUTTING GREEN MUST BE REPLAYED UNDER EXCEPTION 2 TO RULE 11.1B — Local Rule as prescribed in the Clarifications to the 2019 Rules of Golf is in effect. Model Local Rule D-7.

PRACTICE — Prior to and after a round in stroke play, a player may practice on the designated practice areas. Rule 5.2b covering practice in stroke play is modified in this way: A player may not practice on the competition course before or between rounds. Penalty for breach of Local Rule, see Rule 5.2.

PACE OF PLAY — See separate memorandum to players for pace of play policy.

STOPPING AND RESUMING PLAY — Local Rule as prescribed in Section 8 of the Committee Procedures is in effect. Model Local Rule J-1.

All practice areas are closed during an immediate suspension for a dangerous situation until the Committee has declared them open. Players who practice on closed practice areas will be asked to stop practicing; failure to stop practicing might result in disqualification.

An immediate suspension will be signaled by one prolonged air horn note. All other types of suspension will be signaled by three consecutive air horn notes. Resumption of play will be signaled by two short air horn notes.

WHEN COMPETITION IS FINAL — A competition is deemed to have closed when the result (including the result of a playoff, if applicable) has been officially announced or, in stroke play qualifying followed by match play, when the player has teed off in his/her first match.

CODE OF CONDUCT* — By submitting an entry for any SCGA-administered event, the contestant understands that his/her participation is at the sole discretion of the SCGA. A contestant may be removed from an event either before or during the event at the sole discretion of the SCGA. Incidents of unbecoming conduct or actions deemed to be detrimental to the image of the SCGA or the "Spirit of the Game" are grounds for such removal and suspension from future SCGA-administered events.

These include, but are not limited to, the following:

- Willful damage of the golf course or golf course property
- Club throwing or unnecessary club tossing
- Offensive or unbecoming language
- Public criticism of golf course or verbal abuse of SCGA staff, officials, volunteers, host club staff or other contestants
- Potential endangerment of others
- Conduct deemed unbecoming
- Failure to post scores for handicapping purposes
- Manipulation of scores posted for handicapping purposes

PENALTY FOR BREACH OF CODE OF CONDUCT

First Offense: Warning

Second Offense: Disqualification

*The Committee may disqualify a player for serious misconduct in failing to meet the Code's standards.

ABOUT VIRGINIA COUNTRY CLUB

The Virginia Country Club is a historical and wonderful member's course. A.W. Tillinghast and William P. Bell were primarily responsible for conceiving the current layout during the "Golden Age of Design" in America. By today's standard, it is not a long golf course. However, it is a great shotmaker's track with small greens and interesting terrain that creates nice variety throughout and gives the player the thrill of natural contours playing up, down and across the various elevation changes.

The late John Harbottle III was the last to restore the golf course and while he kept the pursuit to maintain the Club's classic design, Harbottle made efforts to provide the modern player with an aspiring test of golf.

In 1909, the business partners of the Virginia Hotel embarked on a magnificent golf course project. In 1910, a 10-year lease was signed with the Alamitos Land Co. for almost 120 acres near a eucalyptus grove about seven miles east of the downtown business district. According to the 1949 issue of "The Golfer" magazine: "The course itself was built in the center of a sheep-grazing pasture, with the clubhouse -- a modest structure costing \$3,500 -- atop Reservoir Hill. It was a 116-acre site on the west sector of the Bixby Rancho. It was a nine-hole pasture-fairway course -- the sheep kept it mowed. It had sand greens and the major greenkeeping expense was in the crude oil they used to keep the putting surfaces good."

The "Splash Hole" became the signature hole at the Virginia Country Club's original location. The short par-4 16th hole pictured to the left, featured a tee perched on a pier that extended onto a lake. It tormented golfers with a forced carry over water and an uphill approach to the green. The Club's first layout opened on April 30, 1910 with nine holes. The Club members designed the first course themselves, "complete with sand greens and a few hazards to go along with those nature created." Recognizing the need to hire a professional architect to route the tree-studded rough countryside, they hired a renowned Scottish architect Willie Watson.

As the 10-year lease with the Alamitos Land Company was nearing its end, a special search committee was formed to find a new home for the club and course. They contemplated buying the Rancho Los Alamitos site, but in 1920 they decided to move Virginia Country Club to a new 135 -acre tract in Rancho Los Cerritos, next to the Old Adobe ranch house that still stands today as a historic landmark.

Although Club records are not absolutely clear, the new, current-day location of Virginia Country Club was designed by Willie Watson and opened on August 31, 1921. Some ten years later, William P. Bell and A.W. Tillinghast had a hand in a redesign of the course, and Robert Muir Graves and Edmund B. Dearie would lead renovations over the next few decades.

When it came time for the Club to restore the luster to its classic, vintage design, the search led to John Harbottle III who oversaw the most recent major golf course renovation that took place in 2001-2002.

Several renovations throughout the Club's history created an "eclectic" course with characteristics of various decades of golf course design. "The continuity of the classic old design was missing," said Harbottle.

Harbottle oversaw a repositioning of many bunkers on Virginia's course to accommodate the increased distance that modern golfers achieve both off the tee and into the green. In addition he was also able to restore the distinctive aesthetic style of Bell's original design, including the greens surrounds that had changed over time. His work helped Virginia Country Club return to the continuity of the old VCC and "play like the classic old gem it is."

One would ponder what the three classic golf course designers whose work Harbottle helped to restore would think of the course today. But what few could challenge is that he restored Virginia Country Club into a layout that is loved, admired and respected by players from all around the world.

John Harbottle's untimely death in 2012 left a lasting void for the members of Virginia Country Club. His legacy and contributions will be remembered through his impressionable work for the Club. He has become and will always be an integral part of VCC history.

As Virginia Country Club embarks on a new turf grass enhancement project in 2015, newly acquired golf course architect Todd Eckenrode of Origins Golf Design will be taking the helm where John Harbottle left off.

CHAMPIONSHIP EXEMPTIONS

- » The past 10 SCGA Amateur Champions (2011 – 2020)
- » 2020 SCGA Amateur Championship (Top-10 finishers)
- » The past ten California Amateur Champions (2012 – 2021)
- » 2020 California Amateur Championship (SCGA members who qualified for match play)
- » 2020 & 2021 SCGA Mid-Amateur Championship (Top-5 finishers)
- » 2020 SCGA Match Play Championship Semifinalists: N/A
- » 2020 SCGA Senior Amateur Champion
- » 2020 California Senior Amateur Champion (if a SCGA member)
- » 2020 SCGA Public Links Champion: N/A
- » 2020 Southern California Junior Amateur Boys Champion
- » 2020 Winner of SCGA Tournament of Club Champions (Men's Championship Division)
- » 2021 CIF-SCGA High School Champion
- » 2021 CIF State High School Champion: N/A
- » Virginia CC Exemption(s)
- » SCGA members who qualified for match play at the:
 - 2020 U.S. Amateur Championship
 - 2020 U.S. Mid-Amateur Championship: N/A
 - 2020 U.S. Junior Amateur Championship: N/A
- » 2020 SCGA Player of the Year Points List (Top-10 finishers)
- » SCGA members listed in the top 750 on the WAGR as of May 1, 2021
- » Past 5 SCGA Players of the Year

LUKE POTTER

2020 SCGA AMATEUR CHAMPION

CHAMPIONSHIP RECAP

POTTER BECOMES YOUNGEST-EVER SCGA AMATEUR CHAMPION

It was a bad week to be an SCGA Amateur Championship record book. After 72 holes proved not enough to crown a victor, 16-year-old Luke Potter survived a three-hole play-off to become the youngest-ever champion in the 121-year history of the storied championship.

Beginning the final round, five shots back of overnight leader Caden Fioroni, Potter obliterated the front-nine to the tune of a ridiculous 7-under 28 to catapult himself into a tie for the lead at the turn. During the first seven holes of play, Potter had five birdies and an eagle. Fioroni, fresh off an SCGA individual round scoring record of 9-under 61 in the third round, was playing well himself with two birdies on his outward half and made the turn in a tie with Potter. On the back-nine, the putts that dropped for Potter during his blazing start began to dry up. The Arizona State commit converted par-after-par and protected his spot atop the leaderboard. A birdie at the par-5 No. 17 gave him a one-shot cushion on Fioroni, who was playing two groups behind the youngster. Potter pared the tough finishing hole, and posted 15-under in the clubhouse.

Meanwhile, Fioroni was playing steady with a birdie on the drivable par-4 No. 14 and then took a one-stroke advantage after a birdie on the mammoth par-5 No. 17. After a perfect drive on arguably the toughest finishing hole in Southern California, Fioroni took dead aim on back right pin location and landed 40 feet short, just off the putting surface. With two putts to secure the title, Fioroni sped his first putt 10 feet past and was unable to make the comeback, forcing a three-hole aggregate playoff.

Starting on the par-3 No. 16, both players missed the green but Potter was able to get up-and-down while Fioroni suffered a bogey on the opening hole. But the Pepperdine freshman bounced back with a 15-foot twisting putt on No. 17 as Potter saw his birdie effort slide by. Standing on the final tee box all tied up, both players pumped drives to left side of the fairway, setting up perfect angles for their final approaches. Fioroni found the center of the green, while Potter left his effort 20 feet below the hole, leaving an uphill putt for birdie. Fioroni's 30-foot effort looked great the entire way to the cup, only to see it slide just below the hole. The scene was set for Potter, and he pounced on the opportunity, draining a dramatic final putt and etching his name into Southern California golf lore.

YEAR	CHAMPION	SITE
2020	Luke Potter	Goose Creek GC
2019	Sahith Theegala	Lakeside GC
2018	Joe Fryer	La Jolla CC
2017	Sam Choi	Mission Hills CC
2016	Rico Hoey	Barona Creek GC
2015	Nathan Celusta	Oakmont CC
2014	Beau Hossler	Rancho Santa Fe GC
2013	Beau Hossler	San Diego CC
2012	Bhavik Patel	Big Canyon CC
2011	Patrick Cantlay	San Gabriel CC
2010	Scott Travers	La Cumbre CC
2009	Austin Graham	Wilshire CC
2008	Kevin Marsh	Saticoy CC
2007	Brett Kanda	Victoria Club
2006	Scott McGihon	Bakersfield CC
2005	Scott McGihon	Tijeras Creek
2004	Tim Hogarth	Hillcrest CC
2003	Roy Moon	Torrey Pines GC
2002	Nico Bollini	El Caballero CC
2001	John Merrick	La Jolla CC
2000	Scott McGihon	Rancho Santa Fe GC
1999	John Pate	Industry Hills GC
1998	Greg Padilla	The SCGA Members' Club
1997	Craig Steinberg	Lakeside GC
1996	Kevin Marsh	Santa Maria CC
1995	Charlie Wi	Santa Ana CC
1994	Tiger Woods	Hacienda GC
1993	Todd Demsey	Brentwood CC
1992	Craig Steinberg	Fairbanks Ranch CC
1991	Craig Steinberg	Bel-Air CC

YEAR	CHAMPION	SITE
1990	Pat Duncan	Wilshire CC
1989	Paul Stankowski	Glendora CC
1988	Craig Steinberg	Annandale GC
1987	Greg Starkman	Braemar CC
1986	Dave Sheff	Hillcrest CC
1985	Brad Greer	Virginia CC
1984	Brad Greer	San Gabriel CC
1983	David Hobby	Santa Maria CC
1982	Mark Blakely	Stockdale CC
1981	Greg Twiggs	Stardust CC
1980	Jon (Bud) Ardell	Oakmont CC
1979	Jeff Hart	Hacienda GC
1978	Brian Gaddy	Bel-Air CC
1977	Doug Clarke	La Jolla CC
1976	Tony Sills	California CC
1975	Lee Davis	Wilshire CC
1974	Jim Porter	Brentwood CC
1973	John Richardson	El Niguel CC
1972	Mark Pfeil	Hillcrest CC
1971	John Beetham	Virginia CC
1970	Gary Sanders	Oakmont CC
1969	U.T. Thompson III	Hacienda GC
1968	Barry Jaeckel	Lakeside GC
1967	Greg Pitzer	Riviera CC
1966	John A. Jacobs	Victoria Club
1965	Richard Davies	Annandale GC
1964	Larry Brown	San Gabriel GC
1963	Bruce McCormick	Hillcrest CC
1962	Larry Bouchey	Virginia CC
1961	Ted Richards, Jr.	Los Angeles CC

YEAR	CHAMPION	SITE
1960	Ben Alyea	Brentwood CC
1959	Al Geiberger	Oakmont CC
1958	Frank Hixon	Wilshire CC
1957	Verne Callison	Lakeside GC
1956	Al Geiberger	Santa Ana CC
1955	Jerry Steelsmith	Annandale GC
1954	Ted Richards, Jr.	San Gabriel CC
1953	Fletcher Jones	Los Angeles CC
1952	John Dawson	Hillcrest CC
1951	Jim Ferrie	Virginia CC
1950	Jim Ferrie	Oakmont CC
1949	Jerry Douglas	Victoria Club
1948	Bruce McCormick	Wilshire CC
1947	Bruce McCormick	Los Angeles CC
1946	Bobby Gardner	Virginia CC
1945	John Dawson	San Gabriel CC
1944	John Dawson	Lakeside GC
1943	Smiley Quick	Hillcrest CC
1942	John Dawson	Los Angeles CC
1941	Pat Abbott	Oakmont CC
1940	Smiley Quick	Lakeside GC
1939	Frank Hixon	Annandale GC
1938	Pat Abbott	California CC
1937	Jack Gaines	Riviera CC
1936	Roger Kelly	San Diego CC
1935	Harry Wesbrook	Los Angeles CC
1934	Charles Seaver	Bel-Air CC
1933	Harold Thompson	Brentwood CC
1932	Jack Gaines	San Gabriel CC
1931	David Martin	Los Angeles CC
1930	Fay Coleman	Midwick CC

YEAR	CHAMPION	SITE
1929	Gibson Dunlap	Bel-Air CC
1928	Fay Coleman	Midwick CC
1927	George Von Elm	Lakeside GC
1926	Paul Hunter	California CC/ Brentwood CC
1925	George Von Elm	Los Angeles CC
1924	Paul Hunter	Annandale GC
1923	Willie Hunter	Midwick CC
1922	George Von Elm	Flintridge CC/ Pasadena GC
1921	Paul Hunter	Los Angeles CC
1920	E.H. Seaver	Los Angeles CC
1919	Douglas Grant	Los Angeles CC
1918	R.J. Cash, Jr.	Los Angeles CC
1917	Windsor B. Walton	Midwick CC
1916	Harold B. Lamb	Los Angeles CC
1915	E.S. Armstrong	Midwick CC
1914	Carleton Wright	San Gabriel CC
1913	Norman Macbeth	Los Angeles CC
1912	E.S. Armstrong	Los Angeles CC
1911	Norman Macbeth	Los Angeles CC
1910	Wm. Frederickson	Annandale GC
1909	Paul Hunter	Annandale GC
1908	Paul Hunter	Los Angeles CC
1907	Sterling Liness	Los Angeles CC
1906	Wm. Frederickson	Los Angeles CC
1905	Walter Fairbanks	Los Angeles CC
1904	W.K. Jewett	Los Angeles CC
1903	Walter Fairbanks	Los Angeles CC
1902	H.M. Sears	Pasadena CC
1901	Walter Fairbanks	Los Angeles CC
1900	Charles E. Orr	Los Angeles CC