

Pebble Beach Golf Links

Holes: 18

Par: 72

Rating: 75.1

Yardage: 6,828

Pebble Beach has been rated the greatest public golf course in America by Golf Digest since its rankings came out in 2003. It hosted its sixth U.S. Open in 2019, and will be hosting its seventh in 2027. Pebble Beach will stage its first U.S. Women's Open in 2023.

Spyglass Hill Golf Course

Holes: 18

Par: 72

Rating: 75.1

Yardage: 6,960

Spyglass Hill is Pine Valley-by-the-Sea meets Augusta National, says Sports Illustrated. Other major golf publications propose it is the best course yet to have hosted a Major. See for yourself!

The Links at Spanish Bay

Holes: 18

Par: 72

Rating: 74.3

Yardage: 6,754

Robert Trent Jones, Jr., Tom Watson and Sandy Tatum teamed up to artfully craft a distinctly Scottish look, blending green and golden hues against a spectacular beachside backdrop to produce a memorable experience unlike any other in Pebble Beach.

Del Monte Golf Course

Holes: 18

Par: 72

Rating: 71.6

Yardage: 6,365

As the oldest golf course in continuous operation west of the Mississippi, this hidden gem of Pebble Beach Resorts has challenged professionals and amateurs alike for more than a century.

The Hay

Holes: 9

Par: 27

Yardage: 670

It's Pebble Beach, the Tiger Woods way!

The Hay is a course overflowing with fun, including an exact replica of the famed No. 7 at Pebble Beach Golf Links, as well as holes designed to be played with any club in the bag, and an additional 20,000 square-foot putting course.

The Pebble Beach Golf Academy & Practice Facility

Pebble Beach Resorts is renowned for some of the best golf instruction and services in the world. The Pebble Beach Golf Academy & Practice Facility offers revolutionary technology and innovative training, while our handpicked PGA- and Pebble Beach-certified instructors can elevate every physical and mental aspect of your game.

For more information, or to arrange lessons, call (831) 622-8650.

Pebble Beach Resorts is in Del Monte Forest on the coast of California's Monterey Peninsula. Pebble Beach Resorts is 118 miles (190 km) south of San Francisco, 80 miles (129 km) south of San Jose and 327 miles (527 km) north of Los Angeles.

Reservations & Rentals

Guests at Pebble Beach Resorts receive priority services and reservations when booking accommodations. Ask about the special Stay & Play packages. Guests can also rent TaylorMade Golf equipment at any of the courses at Pebble Beach Resorts and arrange caddie reservations prior to tee times.

For information and reservations, call (800) 654-9300.

17-Mile Drive, Pebble Beach, California 93953 Pebble Beach Resort Reservations (800) 654-9300

> www.pebblebeach.com www.pebblebeachmeetings.com

© 2021 Pebble Beach Company. Pebble Beach", Pebble Beach Resorts", Pebble Beach Golf Links", The Lodge at Pebble Beach", Spanish Bay", The Inn at Spanish Bay", The Links at Spanish Bay", Casa Palmero", Spyglass Hill" Golf Course, Del Monte" Golf Course, Pebble Beach Golf Academy", The Hay" Golf Course, 17-Mile Drive", The Lone Cypress", The Heritage Logo, and their respective underlying distinctive images are trademarks, service marks, and trade dress of Pebble Beach Company. Cover photo by Jeff Marsh.