

2021 LPGA Priority List

FEB-05-2021

1. <u>Top-80:</u> Members in the top 80 (and ties) on the 2019 season-ending Money List. Priority is based on the order of the list. Ties will be broken by the Members' positions on the Career Money List as of the end of the 2019.

1. 2. 3. 4. 5. 6. 7. 8. 9. 11. 12. 13. 14. 15.	Jin Young Ko Sei Young Kim Jeongeun Lee6 Brooke M. Henderson Nelly Korda Lexi Thompson Sung Hyun Park Minjee Lee Danielle Kang Hyo Joo Kim Ariya Jutanugarn Hannah Green Lizette Salas Mi Jung Hur Carlota Ciganda Shanshan Feng
16. 17. 18. 19.	Snansnan Feng Amy Yang Nasa Hataoka Charley Hull
20. 21. 22. 23. 24. 25. 26. 27.	Yu Liu Brittany Altomare Jessica Korda Brittany Lincicome ** So Yeon Ryu Eun-Hee Ji Moriya Jutanugarn Inbee Park Celine Boutier
29.	Angel Yin

59.	Sarah Jane Smith **
60.	Wei-Ling Hsu
61.	Sandra Gal *
62.	Katherine Kirk
63.	Amy Olson
64.	Jodi Ewart Shadoff
65.	Stacy Lewis
66.	Gerina Piller
67.	Mel Reid
68.	Cydney Clanton
69.	Pornanong Phatlum
70.	Cheyenne Knight
71.	Sakura Yokomine
72.	In Gee Chun
73.	Sarah Schmelzel
74.	Xiyu Lin
75.	Tiffany Joh
76.	Pajaree Anannarukarn
77.	Austin Ernst
78.	Maria Fernanda Torres
79.	Jane Park
80.	Madelene Sagstrom
81.	Ryann O'Toole
82.	Mariajo Uribe *
83.	Haru Nomura
84.	Ayako Uehara
85.	Caroline Inglis *
86.	Charlotte Thomas
87.	Cristie Kerr

* Medical ** Maternity

- 2. <u>Career Top-20:</u> Members in the top 20 on the Career Money List as of the end of the last Official Tournament of 2019. Priority is based on the order of the list. To be included in this category (a) the Member must have notified the LPGA that she wanted to be included in the Career Top 20 category by November 15 of 2019, (b) if a Member elected to be included in the Career Top 20 category for 2020, she will be in this category for 2021, (c) a Member may be included in this category only two times in her career and 2020/2021 will together count as one time, and (d) a Member may only be in the Career Top 20 category or the Career Top 40 category (but not both) in her career. A Member may not choose this category in 2021 if she had not chosen such for 2020.
 - 88. Karrie Webb
 - 89. Yani Tseng *

* Medical

- 3. <u>Major Winner:</u> Members who have won an LPGA Major Championship while a Member during the previous six (6) calendar years or during the current year. Priority is based on the number of such wins during the previous six (6) years. Ties are broken by the Members' positions on the Career Money List as of the end of 2019.
 - 90. Angela Stanford

91. Brittany Lang

92. Pernilla Lindberg

- 4. <u>Winner:</u> Members who have won an Official Tournament while a Member within the last three (3) calendar years or during the current year. Priority is based on the number of Official Tournament wins during the previous three (3) years. Ties are broken by the Members' positions on the Career Money List as of the end of the 2019.
 - 93. Michelle Wie94. Hee Young Park
- 5. <u>Multiple Wins:</u> Members who have won at least two (2) Official Tournaments while a Member in the same calendar year in any of the previous four (4) calendar years. Priority is based on the number of wins during all the previous four years. Ties are broken by the Members' positions on the Career Money List as of the end of 2019.
- 6. <u>Three Wins in the Same Season:</u> Members who have won three (3) or more Official Tournaments while a Member during the same calendar year in any of the previous five (5) years. Priority is based on the number of wins during all the previous five (5) years. Ties are broken by the Members' positions on the Career Money List as of the end of 2019.
- 7. **Non-Member Win:** Players who have won at least one (1) Official Tournament as a Non-Member within the previous calendar year or during the current calendar year. Priority is based on the earliest date of such wins. A Player must be eligible for and accept LPGA membership to be included in this category.
 - 95. Sophia Popov
 - 96. A Lim Kim
- 8. <u>Current Year Top-80:</u> Members in the Top 80 of the current year's Points List after the First Reshuffle Tournament with priority based on the order of the list. For the remaining Official Tournaments of the year, Members in the Top 80 on the current year's Points List after the Second Reshuffle Tournament. Priority is based on the order of the list. Ties are broken by the Members' positions on the 2021 Priority List as of the commitment deadline for each respective reshuffle tournament.
- 9. <u>Top-10 LPGA Symetra Tour:</u> Top 10 (and ties) on the 2019 season-ending Symetra Tour Money List. Priority is based on their position on the list. Ties will be broken by the Members' scoring average as of the end of the previous year. If still tied, refer to the 2019 Symetra Tournament and Player Regulations.

97. Perrine Delacour 101. Jillian Hollis 105. Esther Lee

98.Patty Tavatanakit102.Julieta Granada106.Mind Muangkhumsakul99.Jenny Coleman103.Leona Maguire100.Ssu-Chia Cheng104.Robynn Ree

10. Non-Member Top 40: (This category does not apply for 2021 but will apply for 2022 and will be based off of Points and not money). Non-Members who, as of the conclusion of the last Official Tournament of the previous year, won an amount of money during such year in Official Tournaments with a cut, that is equal to or greater than the amount of official money won by the Member who was in 40th place on the Money List at that time. Priority based on the amount of money won in such tournaments. Ties will be broken by the earliest time at which the Non-Member achieved the amount of money necessary to be included in the category. A Player must be eligible for and accept LPGA membership to be included in this category.

11. **Nos. 81-100:** Members finishing Nos. 81-100 (and ties) on the 2019 season-ending Money List. Priority is based on the order of the list. Ties will be broken by the Members' positions on the Career Money List as of the end of 2019.

107. 121. Benyapa Niphatsophon * Jeongeun Lee 114. Caroline Hedwall 108. Anne van Dam 115. Beatriz Recari * 122. Na Yeon Choi 116. Pavarisa Yoktuan Lindy Duncan 109. Aditi Ashok 123. 110. Linnea Strom 117. Lauren Stephenson 124. Daniela Darquea Jennifer Song 111. 118. Paula Creamer 125. Maria Fassi 112. Sarah Kemp 119. Tiffany Chan 126. Stephanie Meadow 113. Dani Holmqvist * 120. Giulia Molinaro 127. Mariah Stackhouse

* Medical

- 12. Career Top 40: Members in the top 40 on the Career Money List as of the end of 2019. Priority is based on the order of the list. To be included in this category (a) the Member must have notified the LPGA that she wanted to be included in the Career Top 40 category by November 15 of 2019, and (b) if a Member elected to be included in the Career Top 40 category for 2020 she will be in this category for 2021, (c) a Member may be included in this category only one time in her career and 2020/2021 together will count as on time, and (d) a Member may only be in the Career Top 40?category or the Career Top 20 category (but not both) in her career. A Member may not choose this category in 2021 if she had not chosen such for 2021.
 - 128. Candie Kung *

* Medical

- 13. Current-Year Reshuffle: After the First Reshuffle Tournament, Members in categories 14 through 20 who have earned Points will be re-seeded into category 13. Members placed into category 13 will be ranked in the order of their position on the current year's Points List through the First Reshuffle Tournament. Members will remain in this category until the next reshuffle. After the Second Reshuffle Tournament, Members in categories 13, and 14 through 20, who have earned Points will be re-seeded into category 13. Members placed into category 13 will be ranked in the order of their position on the current year's Points List through the Second Reshuffle Tournament. Members will remain in this category for the remainder of the calendar year. For all reshuffles, ties are broken by the Members' positions on the 2021 Priority List as of the commitment deadline for each respective reshuffle tournament.
- 14. <u>Top-45 Q-Series:</u> Players finishing Nos. 1-45 (and ties) at the 2019 LPGA Q-Series. Ties will be broken in the following order: lowest final round; lowest 7th round; lowest 6th round; lowest 5th round; etc. until the tie is broken. If Players remain tied, ties will be broken by a match of score cards beginning with the 18th hole of the final round and working backwards.

129. Muni He 145. Alana Uriell 130. Yealimi Noh 146. Liz Nagel 131. Haeji Kang 147. Suzuka Yamaguchi 132. Lindsey Weaver 148 Jiwon Jeon 133. Jaclyn Lee * 149. Mina Harigae Jackie Stoelting ** 134. 150. Sarah Burnham 135. Emma Talley 151. Maia Schechter 136. Albane Valenzuela 152. Kelly Tan Lauren Kim 153. Christina Kim 137. 138. Yui Kawamoto 154. Min Seo Kwak Jennifer Chang 139. 155. Matilda Castren 140. Dana Finkelstein 156. Louise Ridderstrom 141. Elizabeth Szokol 157. Linnea Johansson 142. Katherine Perry-Hamski 158. Karine Icher 143. Wichanee Meechai 159. Marissa Steen **144.** Haley Moore **160.** Kim Kaufman

161. Brianna Do 162. Andrea Lee 163. Esther Henseleit 164. Yujeong Son 165. Lee Lopez 166. Nuria Iturrioz 167. Min Lee 168. Klara Spilkova 169. Bianca Pagdanganan 170. Youngin Chun Kyung Kim 171. 172. Pannarat Thanapolboonyaras

172. Pannarat Thanapolboonyara173. Lauren Coughlin174. Celine Herbin

* Medical ** Maternity

15. **Nos. 101-125:** Members finishing Nos. 101-125 (and ties) on the 2019 season-ending Money List. Priority is based on the order of the list. Ties will be broken by the Members' positions on the Career Money List as of the end of 2019.

 175.
 Peiyun Chien
 178.
 Clariss Guce
 181.
 Isi Gabsa

 176.
 Alison Lee
 179.
 Ruixin Liu
 182.
 Jacqui Concolino

 177.
 Gemma Dryburgh
 180.
 Kendall Dye

16. **Tournament Winners:** Members who won an Official Tournament while a Member within the previous twenty-one (21) calendar years. Priority is based on the number of wins. Ties are broken by the Members' positions on the Career Money List as of the end of the 2019.

183. 184. 185. 186. 187. 188. 199. 191. 192. 193. 194. 195. 196. 197. 198. 200. 201.	Annika Sorenstam Betsy King Beth Daniel Katelyn Dambaugh * Juli Inkster Lorena Ochoa Se Ri Pak Laura Davies Meg Mallon Dottie Pepper Rosie Jones Liselotte Neumann Ai Miyazato Mi Hyun Kim Sherri Steinhauer Rachel Hetherington Heen Alfredsson Hee-Won Han Pat Hurst	203. 204. 205. 206. 207. 208. 209. 211. 212. 213. 214. 215. 216. 217. 218. 219. 220. 221.	Maria McBride Catriona Matthew Lorie Kane Wendy Ward Seon Hwa Lee Dorothy Delasin Nancy Scranton Emilee Klein Wendy Doolan Jeong Jang Michele Redman Laura Diaz Sun Young Yoo Meena Lee Karen Stupples Janice Moodie Jimin Kang Patricia Meunier-Lebouc Ji Young Oh	223. 224. 225. 226. 227. 228. 229. 230. 231. 232. 233. 234. 235. 236. 237. 238. 239. 240. 241.	Natalie Gulbis Jee Young Lee Heather Bowie Young Leta Lindley Nicole Castrale Moira Dunn-Bohls Ilhee Lee Kim Saiki-Maloney Marisa Baena Kris Tamulis Lee-Anne Pace Silvia Cavalleri Charlotta Sorenstam Kate Golden Jennifer Johnson Birdie Kim Meaghan Francella Laurel Kean Eunjung Yi

* Medical

17. **Tournament Winners:** Members who won an Official Tournament while a Member more than twenty-one (21) years prior. Priority is based on the number of wins. Ties are broken by the Members' positions on the Career Money List as of the end of the 2019.

243. Kathy Whitworth Penny Hammel 319. 281. Jenny Lidback 244. Betsy Rawls 282. Kathy Postlewait 320. Becky Iverson Mary Beth Zimmerman 245. Nancy Lopez 283. 321. Cindy Schreyer 246. JoAnne Carner 284. Betty Burfeindt 322. Amy Fruhwirth Sandra Haynie Murle Breer 247. 285. 323. Missie McGeorge 248. Patty Sheehan 286. Sue Roberts 324. Jackie Gallagher-Smith 249. Pat Bradley 287. Sherri Turner 325. Joan Pitcock Amy Alcott 250. 288. Vicki Fergon Marta Figueras-Dotti 326. 251. Jane Blalock 289. Martha Nause 327. Nanci Bowen 252. Judy Rankin 290. Debbie Massey 328. Allison Finney 253. Marlene Hagge 291. Maggie Will 329. Missie Berteotti 254. Donna Caponi 292. Lauri Merten 330. Cathy Johnston-Forbes Sandra Palmer Terry-Jo Myers Kathryn Imrie 255. 293. 331. Hollis Stacy 294. 256. Donna White 332. Mardi Lunn Avako Okamoto 295. Cathy Gerring Julie Piers 257. 333. 258. Jan Stephenson 296. Pam Higgins 334. Barb Whitehead 259. Sally Little 297. Gloria Ehret 335. Tracy Kerdyk 260. Jane Geddes 298. Betsy Cullen 336. Cathy Morse Susie Maxwell Berning Lisa D'Amore 261. 299. Elaine Crosby 337. Clifford Ann Creed 300. 262. Dana Dormann 338. Carolyn Hill 263. Shirley Englehorn 301. Gail Graham 339. Janet Anderson 264. Christa Johnson 302. Laurie Rinker 340. Shirley Furlong Mary Mills 265. 303. Jody Anschutz 341. Lynn Adams 266. Alice Miller 304. Janet Coles 342. Becky Pearson Sandra Post Anne Marie Palli 267. 305. 343. **Dorothy Germain** 268. Tammie Green 306. Jerilyn Britz 344. Pat Meyers 307 345. Jennifer Wyatt 269 Danielle Ammaccapane Kathy Guadagnino 270. Michelle McGann 308. 346. Susie McAllister Penny Pulz 271. Debbie Austin 309. Bonnie Lauer 347. Patty Hayes 272. Kathy Cornelius 310. Cindy Hill 348. Tina Tombs 273. Donna Andrews 311. Jan Ferraris 349. Lauren Howe Val Skinner **Sharon Barrett** 274. Margie Masters 350. 312. Jo Ann Prentice Tina Barrett 351. Patty Jordan-Smith 313. 276. **Brandie Burton** 314. Kris Tschetter 352. Kathy Hite-James 277. Deb Richard 315. Kelli Kuehne 353. Barbara Barrow 278. Barb Mucha 316. Michelle Estill 354. **Bonnie Bryant** 279. Cindy Rarick 317. Jane Crafter 355. Pam Barnett Judy Dickinson Cindy Figg-Currier 356. Jocelyne Bourassa

18. **Nos. 126-150:** Members finishing Nos. 126-150 (and ties) on the 2019 season-ending Money List. Priority is based on the order of the list. Ties will be broken by the Members' positions on the Career Money List as of the end of the 2019.

357.Anne-Catherine Tanguay360.Luna Sobron Galmes363.Laura Gonzalez Escallon358.Dottie Ardina361.Sherman Santiwiwatthanaphong364.Jenny Haglund359.P.K. Kongkraphan362.Cheyenne Woods

19. <u>Top-5 LPGA Symetra Tour:</u> Top 5 (and ties) on the 2020 season-ending Symetra Tour Money List. Priority is based on their position on the list. Ties will be broken by the Members' scoring average as of the end of 2020. If still tied, refer to the 2020 Symetra Tournament and Player Regulations.

365.Ana Belac367.Frida Kinhult366.Fatima Fernandez Cano368.Janie Jackson

20. <u>Class A/Veteran International:</u> Class A Members; and International Members who have been active LPGA members in good standing for ten (10) or more consecutive years. Priority will be based on the Members' positions on the Career Money List as of the end of 2019.

369.	Becky Morgan	421.	Carri Wood	473.	Jennifer Hanna
370.	Jill McGill	422.	Dori Carter	474.	Sarah McGuire
371.	Kristy McPherson	423.	Luciana Bemvenuti	475.	Nicky Le Roux
372.	Brooke Pancake **	424.	Stephanie Farwig	476.	Sherrin Smyers
373.	Mhairi McKay	425.	Candy Hannemann	477.	Kate Rogerson
374.	Vicki Goetze-Ackerman	426.	Lori West	478.	Kim Bauer
375.	Vicky Hurst	427.	Lynn Connelly	479.	Gina Hull
376.	Tracy Hanson	428.	Joanna Klatten	480.	Nancy White
377.	Amy Benz	429.	Leigh Ann Mills	481.	Dianne Dailey
378.	Diana D'Alessio	430.	Kim Shipman	482.	Therese Hession
379.	Amy Hung	431.	Marilyn Lovander	483.	Barbara Mizrahie
380.	Dina Ammaccapane	432.	Cathy Marino	484.	Carole Charbonnier
381.	Susie Redman	433.	Allison Hanna	485.	LeAnn Cassaday
382.	Michelle Ellis	434.	Sara Sanders	486.	Michelle Dobek
383.	Aree Song	435.	Deedee Lasker	487.	Mary Murphy
384.	Beth Bader	436.	Laurie Brower	488.	Nancy Taylor
385.	A.J. Eathorne	438.	Kim Hall	489.	Cathy Mant
386.	Kim Williams	439.	Amy Read	490.	Cathy Mockett
387.	Eva Dahllof	440.	Susan Sanders	491.	Cathy Sherk
388.	Sydnee Michaels	441.	Jenna Daniels	492.	Gerda Boykin
389.	Yu Ping Lin	442.	Nina Foust	493.	Mardell Wilkins
390.	Marianne Morris	443.	Lee Ann Walker	494.	Joan Joyce
391.	Jean Bartholomew	444.	Simin Feng	495.	Laura Hurlbut
392.	Mitzi Edge	445.	Sue Ertl	496.	Jeannette Kohlhaas
393.	Jamie Hullett	446.	Angie Ridgeway	497.	Linda Hunt
394.	Suzanne Strudwick	447.	Marlene Floyd	498.	Donna Wilkins
395.	Alison Walshe	448.	Laetitia Beck	499.	Catherine Duggan
396.	Denise Killeen	449.	Marci Bozarth	500.	Shirley Spork
397.	Kristal Parker	450.	Janice Gibson	501.	Marty Dickerson
398.	Nancy Harvey	451.	Kathryn Young-Robyn	502.	Sue Fogleman
399.	Beth Bauer	452.	Annette DeLuca	503.	Jackie Bertsch
401.	Stephanie Louden	453.	Patricia Baxter-Johnson	504.	Pamela Allen
402.	Na On Min	454.	Meredith Duncan	505.	Amelia Rorer
403.	Ashli Bunch	455.	Barbara Moxness	506.	Terri Hancock
404.	Caroline Keggi	456.	Jennifer Feldott-Hall	507.	Kelly Leadbetter
405.	Laura Baugh	457.	Heather Drew	508.	Sue Daniels
406.	Dewi Claire Schreefel	458.	Kathy McMullen	509.	Kathy Farrer
407.	Young-A Yang	459.	Nicole Jeray	510.	Debbie Skinner
408.	Paige Mackenzie	460.	M. J. Smith	511.	Renee Powell
409.	Katie M. Burnett	461.	Karen Noble	512.	Sharron Moran
410.	Myra Blackwelder	462.	Sue Ginter	513.	Janet Le Pera
411.	Leslie Spalding	463.	Mindy Moore	514.	Brenda Hocott
412.	Mindy Kim	464.	Pamela Kerrigan	515.	Cindy Ferro
413.	Jill Briles-Hinton	465.	Mary Dwyer	516.	Carla Glasgow
414.	Cindy LaCrosse	466.	Beverly Klass	517.	H. B. Duntz-Macarthur
415.	Paula Reto	467.	Sue Thomas	518.	Joyce Benson
416.	Allison Duncan	468.	Kay Cockerill	519.	Susan Johnson
417.	Vickie Odegard	469.	Angela Jerman-Ormsby	520.	Mary Bryan
418.	Amelia Lewis	470.	Erika Wicoff	521.	Linda Galloway
419.	Audra Burks	471.	Jane Rah	522.	Becky Larson
420.	Siew-Ai Lim	472.	Beth Stone		

** Maternity