

1972

JOHN DEERE CLASSIC
CROW VALLEY CC, BETTENDORF, IA
OCT 28-NOV 01
PAR: 35-36-71

DEANE BEMAN

TOTAL 1R 2R 3R 4R MONEY
279 72 69 71 67 \$20,000

Future PGA Tour commissioner Deane Beman won his second straight Quad-Cities Open title, and the first official PGA Tour event in the Q-C. Beman charged from four shots behind with a 4-under Sunday 67 and nipped a rookie runner-up named Tom Watson,

who closed with a Sunday 66. Lee Trevino made his only Q-C appearance and finished in a 38th place tie after shooting a 75 on Friday and a closing 76. After winning the first two QCOs, Beman finished sixth in 1973 tourney and then became commissioner three months later.

TOTAL PURSE:
\$100,000

1972 JOHN DEERE CLASSIC

RANK	PLAYER	TOTAL	1R	2R	3R	4R	MONEY
2	Tom Watson	280	73	72	69	66	\$11,400
3	Don Iverson	281	67	71	70	73	7,100
4	Lanny Wadkins	282	71	69	70	72	4,700
T5	Gibby Gilbert	283	68	72	73	70	3,462
T5	Grier Jones	283	72	71	69	71	3,462
T5	Doug Olson	283	69	71	75	68	3,462
T5	Bob Wynn	283	71	69	70	73	3,462
T9	Jacky Cupit	284	72	76	67	69	2,600
T9	Rod Curl	284	71	72	76	65	2,600
T11	Richard Crawford	285	71	72	71	71	2,200
T11	Dale Douglass	285	70	73	72	70	2,200
T13	Forrest Fezler	286	70	73	74	69	1,750
T13	Dow Finsterwald	286	71	74	71	70	1,750
T13	Dick Hendrickson	286	72	75	72	67	1,750
T13	Bob E. Smith	286	70	73	73	70	1,750
T17	Bob Payne	287	72	69	75	71	1,400
T17	Rick Rhoads	287	70	74	68	75	1,400
T17	Leonard Thompson	287	72	75	69	71	1,400
T20	Sam Adams	288	70	76	73	69	917
T20	Butch Baird	288	75	74	69	70	917
T20	Byron Comstock	288	75	71	73	69	917
T20	Bob Erickson	288	71	75	72	70	917
T20	Jim Grant	288	77	70	73	68	917
T20	Labron Harris	288	72	73	74	69	917
T20	Jack Lewis	288	67	76	71	74	917
T20	Cesar Sanudo	288	72	72	70	74	917
T20	Mike Wynn	288	74	72	72	70	917
T29	Bob Barbarossa	289	79	69	72	69	680
T29	Bob Goalby	289	75	73	71	70	680
T29	Steve Spray	289	72	70	73	74	680
T32	John Mahaffey	290	74	68	76	72	570
T32	Bob Menne	290	72	74	71	73	570
T32	Paul Moran	290	73	72	72	73	570
T32	Martin Roesink	290	69	73	77	71	570
T32	John Schroeder	290	72	73	73	72	570
T32	Billy Ziobro	290	73	73	74	70	570
T38	Don Bies	291	74	75	74	68	390
T38	Craig Dear	291	69	75	77	70	390

RANK	PLAYER	TOTAL	1R	2R	3R	4R	MONEY
T38	David Glenz	291	75	74	73	69	390
T38	J.C. Goosie	291	75	71	74	71	390
T38	Howie Johnson	291	74	74	73	70	390
T38	Richie Karl	291	68	77	72	74	390
T38	Dave Marad	291	71	70	75	75	390
T38	Lee Trevino	291	69	75	71	76	390
T38	Jim Wiechers	291	76	72	75	68	390
T47	Chris Blocker	292	73	74	72	73	181
T47	Steve Bogan	292	73	72	77	70	181
T47	Gary Bowerman	292	70	75	75	72	181
T47	John Connelly	292	73	76	69	74	181
T47	Gil Gonsalves	292	73	74	70	75	181
T47	Bobby Greenwood	292	72	76	75	69	181
T47	George Shortridge	292	72	73	71	76	181
T54	Jerry Abbott	293	78	71	74	70	117
T54	Joel Goldstrand	293	72	77	71	73	117
T54	Jim Jamieson	293	71	73	74	75	117
T54	Mac McLendon	293	72	77	74	70	117
T54	Steve Melnyk	293	73	75	69	76	117
T54	Steve Oppermann	293	77	72	72	72	117
T54	John Schlee	293	74	73	75	71	117
T54	Randy Wolff	293	72	74	72	75	117
T62	Bob Dickson	294	73	71	76	74	117
T62	Ralph Johnston	294	74	75	72	73	117
T62	Dean Refram	294	73	71	72	78	117
T62	Tom Sanderson	294	74	72	77	71	117
T66	Rolf Deming	295	75	74	72	74	117
T66	Rocky Thompson	295	73	75	74	73	117
T66	Larry Wood	295	76	71	75	73	117
T69	Marty Bohlen	296	73	76	74	73	117
T69	Ken Ellsworth	296	73	74	75	74	117
T69	Bob Fry	296	73	75	76	72	117
T72	Rafe Botts	297	74	71	77	75	117
T72	Marion Heck	297	75	73	73	76	117
T72	Mike Higgins	297	72	74	77	74	117
T72	Roy Pace	297	75	74	74	74	117
T72	Jack Rule	297	74	75	74	74	117
T77	Marty Fleckman	298	75	70	78	75	117

RANK	PLAYER	TOTAL	1R	2R	3R	4R	MONEY
T77	Jim Hardy	298	73	76	75	74	117
T79	Jerry Barrier	299	73	74	75	77	117
T79	James Ferriell	299	70	76	75	78	117
T79	Tim Sweborg	299	76	73	78	72	117

RANK	PLAYER	TOTAL	1R	2R	3R	4R	MONEY
T82	Jim Barber	300	71	77	77	75	117
T82	Ed Moehling	300	74	74	78	74	117
84	Tom Ulozas	302	75	73	79	75	117

MISSED CUT	TOTAL	1R	2R
Jim Barker	154	75	79
Pete Brown	153	80	73
Dave Eichelberger	150	76	74
Dwight Nevil	151	77	74
Bob Stone	152	78	74