

CANADIAN GOLFER

Features in This Number

Somerville Puts Canada "On the Golfing Map"
(Pages 241-242 and 296)

The Prince of Wales Trophy
(Pages 249-252)

Championship of the Ontario Professional
Golfers' Association
(Pages 253-254)

The Three Maritime Championships
(Pages 257-260)

The Quebec Championships
(Pages 279-281)

The Canadian Seniors' Tournament
(Pages 282-288)

SEPTEMBER

1932

Price 35c

\$4.⁰⁰ A Year

Have you ever thought that your golf ball may
be robbing you of a stroke or so per round?

Why Handicap Yourself?

Play SILVER KING for
DURABILITY,
LENGTH of FLIGHT
and **EASE of CONTROL**

You Can Rely on

Silver King
(Registered Trade Mark)

NEW PATENTED CONSTRUCTION

Price 75c

THE WONDER BALL
AT
50c

LYNX

SILVERTOWN COMPANY OF CANADA

Sole Canadian Representatives:

ERNEST A. PURKIS LIMITED

53 Yonge Street

Toronto, Canada

Stop Press News

Somerville at Last Puts Canada "on the Golfing Map".

All Canada was thrilled, golfers and non-golfers alike, when the news was flashed by radio and wire last Saturday evening that C. Ross (Sandy) Somerville had annexed the Amateur Championship of the United States and had thus demonstrated that he is the world's champion amateur golfer, as the pick of the U.S. and British players took part in the event last week at Five Farms, Baltimore.

Only once before has the coveted title been won by a player outside Uncle Sam's domain. That was in 1911 when Harold H. Hilton, famous Englishman, after a thrilling final at far-famed Apawamis, Rye, N.Y., defeated the late Fred Herreschoff on the 37th green to take the title across the Atlantic. Way back before then in 1906, George S. Lyon, greatest veteran of them all, reached the final at Englewood, Chicago, to be defeated by the late E. M. Byers, 2 up. And then to bring the story up to date, four years ago, Phil Perkins, British Amateur Champion, but who is now a resident of New York and who recently joined the professional ranks, also reached the final at Brae Burn, Mars., to be defeated devastatingly by Bobby Jones, 10 and 9. And now, thanks to one of the cleanest-cut young athletes of the Dominion, the historical U.S. Championship Cup once won and twice threatened by golfers of the Empire, has been lifted for the second time and for the next year will have the place of honour in the unpretentious but charming club house of the London Hunt Club, in the London-the-less.

No wonder the whole of Canada is acclaiming Ross Somerville, 29-year-old Londoner, who has thus brought honour not only to himself and native city but to the Dominion at large. The U.S. golf Championship is rightly acclaimed the greatest crown to be won and worn in the realms of amateur sport. It comes at last to Canada and it is brought here by one of the very finest exponents of amateur sport, for Somerville is not only to-day the world's greatest amateur golfer, but in years gone by also starred in cricket (he has the reputation of being the best all-round cricketer ever turned out by Ridley College, the nursery of cricket in Canada, and was a member of the Norman Seagram cricket team which toured England a few years ago), football (he was on the Varsity team), and hockey (played for Varsity Juniors and Seniors and for London in the Senior O.H.A.).

Ross C. Somerville, of the London Hunt Club
—the world's champion amateur golfer.

Stop Press News—Continued

"Sandy the Silent and Imperturbable" has at last put Canada "on the golfing map". He, too, has put a stop to the monotonous procession of victories in all lines of sport recorded of recent years by the United States and that is also something to be devoutly thankful for.

So hats off to Somerville, who on three occasions as a result of his defeat of leading American players in our championships, prevented the Canadian title from crossing the Border and who for good measure, now brings back the U.S. title to Canada.

And this is how the former four times Canadian Amateur Champion went through to his memorable victory. First he qualified to enter the Championship at Cleveland last month and there gave an inkling of the great game that he was later on called upon to play. He qualified to go to Baltimore with record-smashing rounds of 71 and 69 for a total of 140, the best score returned by any of the 300 or more contestants throughout the United States.

Then at Baltimore in the 36-hole qualifying round he easily qualified with daily rounds of 73 and 77—150.

At match play, 18 holes which started on the third day of the Championship, he defeated in the morning John F. Brawner, Jr., San Francisco, 5 and 3. In the afternoon he gave his finest demonstration of competitive golf since the championship started by trouncing Jack Westland, the much bally-hooped young man from Chicago, three and two. The Londoner was even par for the 16 holes of this round and clinched the match on the 16th by plunking a 12-footer in the tin for a birdie.

On Thursday the eight survivors engaged in 36-hole matches. Somerville had as his opponent Billy Blaney, of Boston, whom he trounced to the tune of 6 and 5. His first round of 68, two strokes under par, knocked over the competitive course record for five years, which Johnny Fischer, with a 69, had equalled in the qualifying competition Monday. In the afternoon Somerville posted even par for the 13 holes played to demonstrate there was no fluke to his morning performance.

Then on Friday the Canadian ace playing his irons beautifully proceeded in the semi-finals to polish off "Siege-Gun" Jesse Guilford, 1921 U.S. Amateur Champion, decisively by 7 and 6. It will thus be seen right through to the final Somerville by the most brilliant brand of golf had accounted for all his opponents in a comparative easy fashion.

In the other half of the Championship bracket, Johnny Goodman, young Nebraskan player, provided the sensation of the Championship by eliminating Chandler Egan, former U.S. Champion, 3 and 2; Charles Seaver, 2 and 1; Maurice McCarthy, Jr., 1 up, and Francis Ouimet, defending champion, 4 and 3, in semi-finals.

In the presence of a gallery of some five thousand, Somerville on Saturday proceeded to again demonstrate that he is "the stuff that champions are made of". Goodman proved to be a worthy young foe but the Canadian expert was not to be denied and won the final match and the championship by 2 and 1 in what no less an authority than Bobby Jones said "was one of the best championship finals played in recent years. Bobby further says:—

"It was a great tournament, won by a fine golfer.

"It was in every respect a most creditable showing for Baltimore and the Five Farms Country Club. And I believe that for the championship to be won by some other than an American is a good thing.

"Particularly is this true when the winner is a fine golfer and sportsman like Sandy Somerville."

As he gave Somerville the gold medal and trophy, President H. H. Ramsay of the United States Golf Association, said he knew of no golfer in the Dominion of Canada who could carry on the traditions associated with the U.S. Championship better than Ross.

A despatch from London, Ont., Sept. 18th:—

"London must pay its homage to Sandy Somerville as soon as suitable arrangements can be made, Mayor George Hayman stated to-night, as he joined his plaudits to those pouring in from all parts of the Continent and Britain.

"To-day the conqueror of the best in American golfers slipped quietly into

(Stop Press News Continued on Page 296)

CANADIAN GOLFER

Vol. 18.

BRANTFORD, SEPTEMBER, 1932

No. 5.

CANADIAN GOLFER

Official Organ Royal Canadian Golf Association; Official Organ Canadian Ladies' Golf Union; Official Organ Rules of Golf Committee.
Published Monthly.

Ralph H. Reville, Managing Editor.

Don Marlett, Secretary.

W. Hastings Webling, Associate Editor.

President, The Royal Canadian Golf Association, Mr. W. H. Plant, Canadian Pacific Express Company, corner Simcoe and King Streets, Toronto, Ont. Secretary, Mr. B. L. Anderson, 510 General Assurance Building, 357 Bay St., Toronto. Hon. Secretary-Treasurer Canadian Ladies' Golf Union, Mrs. M. K. Rowe, 79 Oriole Road, Toronto.

Subscription Price, Four Dollars a Year. Entered at Post Office as Second Class Matter. Editorial and Business Office, Brantford, Canada. Toronto Office, 21 Nelles Avenue. Harry E. Smallpeice, J. P., Representative. Printed by Davis-Lisson Limited, Hamilton, Canada.

Son Beats "Dad" In B.C. Open. Youth is certainly dominating golf in the West even more than it is in the East. Young 17-year-old Bobbie Reith, of Winnipeg, fresh from making a most favourable showing in the Canadian Amateur Championship at Lambton, where he was defeated in the second round by Ross Somerville by only a 2 and 1 margin, promptly proceeded to annex the Winnipeg City and District Championship. He had previously this season won the Manitoba Open and Manitoba Amateur Championships so he has accomplished a "Grand Slam"—something unique in the history of golf not only in the West but in Canada.

And now comes along 19-year-old "Kenny" Black, of Vancouver. He, too, at Lambton last month both in the Interprovincial matches and the Amateur Championship showed up quite well. After returning to Vancouver he recently took part in the B.C. Open Championship and with a very fine score of 286, or two under par, won this outstanding Coast event, beating out by one stroke Don Sutherland, professional at the Vancouver Golf and Country Club.

And here is a remarkable occurrence never before recorded in golfing history in this or any other country. Among the competitors in the championship was young "Ken's" father, "Dave" Black, four times Canadian Professional Champion and winner of literally scores of other championships and tournaments. "Dad" on this occasion had to play second or rather third fiddle to his son. With a score of 288 he tied for third place with the youthful B.C. Amateur Champion, "Stan" Leonard, who, too, was among the outstand-

ing players at Lambton, returning the second best score (147) in the Inter-provincial matches and lasting until the third round in the Amateur Championship.

It is a pretty safe wager that although relegated to third place, the proudest father-to-day in British Columbia is the popular professional of the Shaughnessy Heights Golf Club, Vancouver, and formerly of Rivermead, Ottawa. The Blacks come of a famous Scottish golfing family who have made golf history in Auld Scotia, the United States and Canada. It looks as though "Young Ken" is going to uphold the best traditions of the family name. "More power to his golfing elbow."

B.C. Golfers Appreciate Getting Amateur Championship. Word comes from British Columbia that the golfers there not only in Vancouver and Victoria but throughout the Province are extremely gratified that the Royal Canadian Golf Association has at last acceded to their oft repeated request to hold the Canadian Amateur Championship there, and has awarded the event to the Shaughnessy Heights Golf Club, Vancouver, although Victoria was also keen to stage the championship.

British Columbia now has over fifty golf clubs of which total Vancouver claims 9 and Victoria 6. There is not only a half hundred or more of clubs but there are dozens of players who are quite capable of giving "the best" in the East a run for titular honours. In fact, it is quite on the cards that a B.C. player will wear the amateur crown in 1933.

The game is immensely popular not only in Victoria and Vancouver but in every town on the Coast. There is no depression on the courses of British Columbia. Kamloops, for instance, is only a sample of golf club activity prevalent throughout the Province. The secretary, Harry J. Parker, recently writes the "Canadian Golfer", "This season we have an increase of 15 per cent. in membership and 100 per cent. in enthusiasm." The holding of the Canadian Amateur in Vancouver next year will give a further fillip to a game in B.C. which already numbers its devotees by the thousands.

Programme, 10th Annual Championship of the C. W. S. G. A.

THE following is the programme for the tenth annual tournament of that very virile organization, the Canadian Women's Senior Golf Association, at the Royal York Golf Club, Toronto, Sept. 27th, 28th and 29th:—

Tuesday, September 27th—10.00 a.m., four-ball matches; 2.30 p.m., driving and approaching. Wednesday, September 28th—9.30 a.m., 18 hole medal round; 10.00 a.m., 9 hole medal round; 3.00 p.m., annual meeting. Thursday, September 29th—9.30 a.m., 18 hole medal round; 10.00 a.m., 9 hole medal round; 8.00 p.m., annual dinner and presentation of prizes at Royal York Golf Club. Putting each day. Class A handicaps 20 and under. Class B handicaps 21 to 28. Class C handicaps 29 to 36. Entrance fee covering all events, annual dinner and gratuities, \$5.00. Dinner only, \$3.00. Cheques to be made payable at par in Montreal.

Thanks to the kindness of the president and directors of the Royal York Golf Club the course will be open to competitors on the mornings of Saturday, September 24th, and Monday, September 26th.

Entries to be in the hands of the hon. secretary, Mrs. W. Garth Thomson, 387 Roslyn Avenue, Westmount, Que., not later than September 19th.

One of the most interesting of the many handsome prizes is "Grandmother's Prize", presented by Mr. F. M. Southam, of Montreal.

The president and founder of the association is Mrs. A. E. Mussen, of Montreal, and she has the assistance of a very able executive and an enthusiastic membership. The present holder of the championship is Mrs. Sidney Jones, of Toronto.

(The Editor is always glad to answer these questions about the Rules, and other golfing matters, but owing to so many of these requests coming in every month, he must ask in future that a stamped-addressed envelope be enclosed with all such communications, otherwise they will not be answered.)

* * *

The Winnipeg Free Press in its "20 Years Ago Column", Sept. 3rd, records "W. G. Laird won the Manitoba Golf Championship at the St. Charles Country Club." Laird was killed in the war. He was a fine golfer and at one time was prominent and very popular in Toronto golfing circles.

* * *

Despatch from Rochester, N.Y.:—

"An ambulance call for a golfer stricken at the sixth hole of the municipal course to-day revealed the collapse as not due to the heat but a hole-in-one. Al Wheeler, playing with William A. Caldwell, collapsed soon after Caldwell's 154-yard tee shot trickled into the hole for an ace. Wheeler was revived before the ambulance arrived."

* * *

The sudden death is announced in Montreal at the age of 52 of Mr. Louis E. Lavote, general purchasing agent of the Canadian National Railways, and an outstanding railway official. He was an active member of several clubs in Montreal, amongst them the Laval-sur-le-Lac Golf Club and the Marlborough Golf Club.

* * *

Cable from Harbin, Manchuria, Sept. 11th:—

"More than 100 persons were reported killed or injured, about 600 robbed, and an unknown number kidnaped when bandits derailed the regular Changchun-Harbin train last night near Situn.

"Another bandit band was reported to have attacked George C. Hanson, United States Consul-General here, with a party of British and Americans, on a local golf course, and to have seriously wounded two of the British players."

* * *

Some years ago the Ontario Golf Association reduced the age limit of contenders in the Ontario Junior Championship from 21 years to 18 years. This has worked out very well indeed but it is thought that it would be a good idea to also every year stage an intermediate championship for lads of 18, 19 and 20 years of age. Dr. Brown, prominent golfer of London and a member of the executive of the Ontario Association, is keen for such a tournament to be held in London next year and has promised that he will secure a trophy emblematic of such a championship. The idea is an excellent one and the O.G.A. will be well advised to sanction such an annual event.

* * *

The different golf courses around Ottawa saw many new faces during July and August. By arrangement with the Government Hospitality Committee all the Ottawa clubs issued cards to the members of the Imperial Economic Conference and their advisers, official and unofficial. Green fees were reduced by all the clubs and the visitors took full advantage of the courtesies extended to them. Naturally the Royal Ottawa links attracted the

majority of the overseas players. Green fees for the senior club of the Capital in one month exceeded \$1,800, possibly a record for Canada.

* * *

Two women golfers in Chicago have gone to court because police glare at them and call them dubs. They want to force Lincoln Park officials to let them play on a course without heckling. "My clients," said their attorney, "get nervous when a policeman stands behind them and says they'll have to get off the course if they dig the turf."

* * *

The interesting Hermitage Golf Club at Magog, Que., was certainly in the "spotlight" notwithstanding the eclipse on August 31st. The links of the club were the centre line of totality and for that reason were chosen by the British eclipse expedition headed by Professor F. J. M. Stratton, director of the Cambridge Observatory, and several other parties of astronomers as their headquarters. Unfortunately clouds interfered with observations to a great extent. In other words, the scientists were "bunkered".

* * *

A special despatch from Ottawa, Sept. 9th:—

"The unfamiliar sight of bustles and 'leg-of-mutton' sleeves, trailing gowns and even enveloping 'nighties', was witnessed at the Chaudiere Golf Club.

"The lady members of the club, dressed in costumes of grandmother's day, staged an original golf competition.

"There were 64 competitors divided into 16 teams of four each. Prizes were awarded for the costumes worn as well as the team scores.

"Miss Mae Lyons, garbed as the grandmothers of 50 years ago were wont to retire to their well-earned slumbers, won the prize for the best character costume."

* * *

Letter from Mr. L. C. Servos, Toronto, a particularly well known exponent of the Royal and Ancient game:—

"A golfer is never too old to do something at the game; so when I holed the 8th hole at St. Andrews Golf Club in one stroke I felt that my hand had not entirely lost its cunning and when in due course of time the first copy of the "Canadian Golfer" came along, chronicling the event, I gave myself a pat on the back and said, 'You're not so bad old Servos, you're not so bad.' This hole-in-one is the fourth I have made in over thirty-five years as a golfer, during which time I have played on over eighteen hundred different golf courses. You know, I travelled over most of the United States for Crawford, McGregor & Canby, golf clubs. Thanking you for adding me to your Hole-in-one Club, and wishing you every success."

* * *

Overcome with grief at the death of his last surviving brother, Mr. Thomas Francis McCarron, of 164 St. Clair Avenue East, Toronto, died with tragic suddenness early Sunday afternoon, August 22nd, in the house where the casket of Nicholas McCarron rested, in readiness for the funeral services. Mr. McCarron, who was the last of four brothers, all prominent in the business life of Toronto, is survived by his widow, daughter of Mr. Robert Orr, Toronto. He was a popular member of the Lakeview Golf and Country Club. Mrs. McCarron, to whom much sympathy will go out in her sudden and great bereavement, is president of the ladies' section of the Lakeview Club.

* * *

Jack Cameron, the former famous husky hockey Olympic player and all-round athlete, will always have occasion to look back upon the golf season of 1932 with satisfaction. He certainly has been playing the game of his life both in the principal tournaments and championships of Ontario and Quebec as witness his following record to date:—In the Ontario Open at Rosedale easily led the amateurs with 141. Runner-up in the Canadian Amateur at Lambton, leading amateur in the Quebec Open at Senneville, Montreal, with 154, and winner of the Quebec Amateur after tying with C. M. Stuart with

White Sulphur Springs

The Greenbrier and Historic Cottages

America's Most Beautiful All-Year Resort

Superb Golf and Riding

Complete Hydrotherapy

SINCE 1778

"The Nucleus
of the Nation"

L.R. Johnston
General Manager
White Sulphur Springs, W. Va.

Winter Apartments at Moderate Rates

150. In the play-off Cameron won with a 74 to a 77. This is a very fine record and it is a pity that it was not rounded off by qualifying for the U.S. Amateur Championship at Baltimore. He failed to do so at Boston and this was his last chance this season to figure in a major event. However, he has starred in four outstanding events and that perhaps is glory enough for one season. Ross Somerville is the only Canadian golfer ever to excell Cameron's 1932 record.

* * *

In view of the many objections from competitors to the system of two qualifying rounds and match play for only 64 players in the women's British golf championship this year, the Ladies' Golf Union is expected to go back to the old system of all match play in 1933. This was indicated as Glen Eagles, in the Scottish Highlands, was selected as the scene of the tournament and plans for it were discussed. This year's tournament was played under the new system as an experiment and met little praise and much opposition. English tournaments traditionally have been all match play and not as in Canada and the United States a qualifying round and then match play for the 32 qualifiers.

* * *

Golf is very popular with the women of Winnipeg and it is conservatively estimated that 2,500 "play the game of games" on the courses of that city. The women membership of the various clubs is approximately as follows:—St. Charles Country Club 500, Southwood Country Club 110, Niakwa Country Club 100, Norwood Golf Club 85, Winnipeg Canoe Club 85, Assiniboine Golf Club 78, Elmhurst Golf Club 60, Alcrest Golf Club 70, Pine Ridge Golf Club 30.

At the two Winnipeg municipal courses, Kildonan reports a weekly attendance of 300 women, and Windsor Park 350. Many of these play more than once a week, many not so often; so a fair estimate according to officials is 650 women players while an additional 750 are thought to enjoy an occasional round in pursuit of the "elusive sphere" at the other public courses in Winnipeg or as guests of members of various clubs.

Miss Doris Taylor Wins Montreal and District Championship

MISS DORIS TAYLOR, of the Kanawaki Golf Club, is the 1932 lady champion of Montreal City and District. Playing over the difficult Laval-sur-le-Lac course she carded two most consistent 85's for a total of 170 to lead Mrs. A. B. Darling, the former Miss Dora Virtue, of Whitlock, by one stroke. It was the youthful Miss Doris' first major victory but on the form she is displaying this season it will not be her last. Miss Margerie Kirkham, who won the event last year, did not defend her title.

The scores of the leaders, 190 or better:—

Miss Doris Taylor, Kanawaki, 170; Mrs. A. B. Darling, Whitlock, 171; Mrs. J. Dagenais, Laval, 175; Miss Eileen Kinsella, Senneville, 177; Miss M. Lockhart, Royal Montreal, 182; Mrs. J. P. MacIntosh, Royal Montreal, 183; Miss Lucille Rolland, Laval, 185; Miss C. Beer, Beaconsfield, 185; Miss M. Hankin, Rosemere, 185; Mrs. L. Papineau, Laval, 187; Mrs. H. R. Pickens, Marlborough, 189; Miss Y. Moisan, Summerlea, 190.

Mrs. Darling and Mrs. Dagenais won low gross awards in the silver division for the first day. Low nett in the silver division on the first day was shared by Miss Y. Moisan, of Summerlea, and Mrs. J. W. McKay, of Islesmere. In the bronze division, Miss E. Hutchison, of Whitlock, Mrs. T. A. G. Bishop, of Hampstead, and Miss J. Blondeau, of Laval, shared gross honours. Miss Blondeau had the best nett.

The second day awards were:—Best gross, Miss Taylor; best nett, Miss Janet Davidson, Summerlea, 91-74; bronze division, best gross, Mrs. T. A. G. Bishop, 102; best nett, Mrs. H. B. Wicks, of Islesmere, 109-81.

The Prince of Wales Trophy

Coveted Banff Championship is Won by W. A. Sime, Oxford Graduate, Who Will be Called to the Bar This Month in Old London. Runner-up, Gordon MacWilliams, Famous Calgary Amateur.

(Special Correspondence "Canadian Golfer")

At the close of a week's keen golf, the Prince of Wales Cup, the coveted trophy of the major golf tourney of the Banff Springs Hotel, went to England, the land of its august donor, won by a smiling young Englishman, on the steps lead-

what indifferent; but as an example of true English and Canadian sportsmanship, the final round between W. A. Sime, six-handicap man of the Bedfordshire Golf Club, Bedford, England, and Gordon MacWilliams, of Bowness Golf Club, Calgary, Alta., a four-handicap player, will long stand forth in the local annals.

W. A. Sime, Oxford graduate (on left), winner of the Prince of Wales Trophy, shaking hands at the finish of the match with the runner-up, Gordon MacWilliams, of Calgary.

ing from university to the British Bar. He took it from a former Alberta amateur champion, in one of the most sporting matches ever seen on the famous mile-high links at Banff.

Nor was it merely a question of golf, for the play, at times was some-

Saturday, August 20, the day of the final 36 holes, dawned rainy and overcast, and there was little to commend the play in the morning's downpour. Both men were nervous. MacWilliams lost his ball driving from the first tee and had to send down another. Sime fared little better, show-

ing obvious signs of stage fright and hole after hole was exchanged, without much incident in the golfing line, except when the 15th fairway was reached, destined to see the close of the contest in the afternoon.

MacWilliams was playing from a bunker, onto the green, when his caddie accidentally dropped his put-

An appreciation of the players, as to experience and so forth is not amiss. MacWilliams, tall, slim, tournament-experienced, clad in brown plus-fours and canary sweater and hose presented a striking contrast to his opponent. The young Englishman admits not having played much golf, though he was a cricketer and rugger

A highly prized golf trophy, the Prince of Wales Cup, won by W. A. Sime, Oxford University graduate.

ter into the sand. The incident was unnoticed till the Canadian player called the referee's attention to it, told his opponent and forfeited the hole on the technicality. The contestants exchanged smiles and carried on, still in the rain, to finish with Sime one up on the 18th.

But it was in the afternoon that the real play began, on the second 18 of the 36 final holes. The weather mended considerably during the lunch-hour, all other competitions were over and the "gallery" which started out from the club house was augmented steadily from hole to hole. In cars, on horseback and afoot they came, to follow and watch in the awed silence that is so necessary in events of this kind. And partizanship was strong, too.

player at Oxford. His big, solid, rather loose-limbed, figure, in grey flannels, grey sleeveless sweater and a sports shirt seemed emblematic of his fixed determination. He chewed a peg-tee throughout the match, but never used it, preferring the Bobby Jones technique of chipping up a low ridge of turf on which to set his ball.

But the two men had one thing in common and that thing was true sportsmanship. There were many smiles, but never a hard word between them; so much so, in fact, that the supporters were not slow to applaud smart work, even when it stood in the balance against their chosen champion.

Though steadier than in the morning, the players were still rather erratic for the first four holes. Sime was five up at the 6th, MacWilliams having found the rough

The Mississauga Golf and Country Club Links at Port Credit

Some of the varieties of Grass Seeds we offer for Golf Courses, all of which are the finest qualities obtainable:

BROWN TOP (P.E.I. Bent Grass)
BROWN TOP, New Zealand
BENT GRASS, European Creeping
BLUE GRASS, Kentucky
BLUE GRASS, Canadian
CRESTED DOGSTAIL
FESCUE, Hard
FESCUE, Meadow
FESCUE, Red
FESCUE, Sheep
FESCUE, N.Z. Chewings
RYE GRASS, Italian
RYE GRASS, Perennial
RYE GRASS, Perennial
 Irish Dwarf
RED TOP, Solid Seed
POA ANNUA
POA TRIVIALIS

Special Mixtures:
PUTTING GREEN
FAIRWAY **ROUGH**

*You can always rely
 on the quality of*

STEELE, BRIGGS' SEEDS

The splendid condition of the greens and fairways of many of Canada's leading Golf Courses is due to their being seeded with Steele, Briggs'

Seeds. Experience has proved that they are dependable and of high germination, producing vigorous, luxuriant growth under all ordinary conditions. Send for sample and quotations, stating quantity of each variety required.

Prevent or control Brown Patch with SEMESAN or NU-GREEN

Regular applications of Semesan or Nu-Green prevent or control the development of Brown Patch and assist normal healthy turf growth. Semesan is recommended where soil fertility is high and Nu-Green where fertility is lower. Prices Semesan 1 lb. \$3.30; 5 lbs. \$15.60; 25 lbs. \$67.50; 100 lbs. \$264.00. Nu-Green 1 lb. \$2.40; 5 lbs. \$10.80; 25 lbs. \$45.00; 100 lbs. \$174.00. Free pamphlet.

Arsenate of Lead: 1 lb. 30c; 5 lbs. 90c; 100 lbs. \$16.50

STEELE, BRIGGS SEED CO. LIMITED

"Canada's Greatest Seed House"

TORONTO HAMILTON WINNIPEG REGINA EDMONTON

with almost fatal regularity and having thus being obliged to concede several holes. The steady game then developed by the young Englishman stood him in good stead, though the Canadian managed to cut down the lead to three up by the time the turn was reached. Sime was unruffled, however, and took the 10th and held his advantage till the 13th was reached, when the gallery was treated to what was probably one of the most spectacular pieces of golf in the season's history.

The 13th fairway (the hole is rightly named "The Jinx") has a long bench or bank, running right down its middle, paralleling the Bow River, on whose bank the green is situated. Both the competitors drove well, MacWilliams lying below the bench and Sime above. The Alberta entry placed his second again on the lower level, some 75 yards from the pin. Sime, on the other hand, smashed out a smart iron shot, right on to the green, this leaving him all set for a two-putt birdie, to place him dormy five.

With this taken for granted, a roar went up from the followers as MacWilliams, playing from below bank, chipped his ball onto the green and into the cup, for a three, giving him an eagle for the hole and again reducing Sime's lead to three up.

Whether this miracle put MacWilliams off his game or not is still a mystery, but it is a fact that off the very next tee he smacked three balls into the river, one after the other, making it easy for Sime to recoup himself, which he did, in par.

The 15th—seemingly MacWilliams' bug-bear, saw the end of the match when, with hundreds of spectators clustered round the circular green, Sime squared the hole, winning the championship by four up and three to play.

MacWilliams, smiling and good-natured, was the first to shake hands with the new cup-holder and they chatted for a few moments before the crowd took charge of the victor to take him in triumph to the Banff Springs Hotel.

Then MacWilliams took the tape off his left thumb. He had split it on his club, earlier in the week and played a painfully sporting game with it in the semi-finals and finals. But he never complained, any more than when his drives and seconds went wild. Nor, for that matter, did Sime. What the final round may have lacked in smart golf it certainly atoned for in a noble manner in the display of real sportsmanship.

So the much-sought cup goes to England, where its holder will shortly be called to the British Bar, in the Inner Temple of the famous courts of the heart of the British Empire. Nor will he be unknown to fame, even at the outset of his career, for he enters the chambers of Sir John Simon, famous lawyer and statesman, whose name is known around the world, more particularly for his appraisal of the affairs of India for the British Government.

But young Sime would have none of the victor's glories. He took his prizes very calmly; made a smart little speech of thanks, danced a few dances when the band struck up again, and vanished. Next morning he was out on the links again, playing golf with a friend, wholly unconcerned, though he landed in Banff on the very eve of the competition and left within a week afterwards.

When he looks at the replica of the cup and his handsome Sheffield tray, in after years, he will doubtless recall the mountain-set golf course, a mile above sea-level, where he won his first big golf match in 1932. Nor will Banff and the Banff Springs Hotel forget him.

Miss Donna Baxter Wins Manitoba Girls' Championship

PLAYING in her first championship, young Miss Donna Baxter, of the Elmhurst and Sandy Hook Golf Clubs, Winnipeg, provided the fireworks in the Manitoba Girls' Championship, when she not only headed a large field in the qualifying round with an 89 but went on to win the championship in the match play which followed.

In the final against Miss Barbara Northwood, of the St. Charles Club, Winnipeg, Miss Donna was the victor by 1 up but she had to card an 84 over the difficult Southwood course, Winnipeg, to dispose of her St. Charles Club rival. This is easily a junior record for Winnipeg and stamps the new girl champion as a player of great promise. The defending champion, Miss Frances Fletcher, of the Niakwa Club, had previously been defeated by Miss Northwood.

Donna Manders won the first flight when she defeated her St. Charles clubmate, Esther Cottingham, in the final in decisive fashion. Other winners of the junior competitions held under the auspices of the Manitoba Branch, C.L.G.U., were: Low gross qualifying round, Donna Baxter; low nett, qualifying, Verna Henning, 16-year-old member of the Canoe Club; driving, Verna Henning; approaching and putting, Donna Manders.

Following the completion of the approaching and putting competitions, the ladies of Southwood entertained at tea at which the prizes were presented to successful competitors by Mrs. I. Salberg, president of the Manitoba Branch, C.L.G.U.

Championship of the O. P. G. A.

Lex Robson Again Wins the Captain Melville Millar Trophy and Also the Qualifying Round. The Most Brilliant Golf of the 1932 Season is Witnessed at Islington.

IF the professionals playing in the Millar Cup Tournament last month at the Islington Golf Club, Toronto, had uncorked the brand of golf displayed on that occasion at Ottawa a month or so ago in the Canadian Open, the chances are that the championship might not have again crossed the border.

None of the U.S. aces at Ottawa played a better game than their Canadian confreres did at Islington. Twice the record of the course was beaten in the qualifying round by Lex Robson with a 66 and by Arthur Hulbert with a 67 and for years the par of 73 at Islington was never broken. Then at match play the sixteen qualifiers were equalling par or better nearly every round and Robson, the professional at Islington and the Canadian professional champion, to eventually win the cup for the second year in succession had to play the greatest golf of his career.

It might not be a bad idea in future to stage this Millar medal and match competition ahead of the Canadian Open. It would make for a wonderful work-out for Canadian pros before competing in the Open Championship which has not been won by a Canadian since 1914.

The golf at Islington rose to great heights and demonstrated that Canadian pros are really capable to-day of holding their own against the world's outstanding players. All they want is more confidence and the shedding of "the inferior complex" idea which seems to obsess them just as soon as they come in contact with American players especially.

There were all kinds of records broken at Islington. Not only were previous records of the course more than once excelled but there was a record number of entrants and a record was made when Lex Robson not only won the Millar Trophy for the second time in succession but also won the qualifying round—a dual

victory never before recorded in the competition.

Fifty-six leading professionals and assistants teed-up on the first day for the qualifying round. So good was the scoring that five 151's had to play

Lex Robson, who for the second year in succession wins the Millar Trophy and also the qualifying round.

off for the last two places for qualification, Jess Noble, Mississauga, Bert Tew, Lake Shore, E. Trumper, Crestwood, Jack Armitage, of Dundas, and Reg Sansom, Glen Mawr, and the two latter made the grade. The sixteen qualifiers:—

L. Robson, Islington	34	37	30	36	137
A. J. Hulbert, Thornhill....	32	35	37	36	140
W. Lamb, Uplands	34	36	32	39	141
G. Brydson, Mississauga....	37	35	36	35	143
R. Cunningham, R. York..	35	36	36	36	143
A. Kay, Lambton	35	37	35	37	144
J. Johnstone, Rosedale.....	36	37	36	37	146
F. Borthwick, Scarboro.....	39	36	34	38	147
W. MacWilliams, This.....	36	39	36	37	148

E. Norris, Rouge Hills.....	38	37	37	36	148
A. Bloor, Cobourg.....	36	37	36	40	149
D. Noble, Simcoe	38	38	36	37	149
S. McDowell, Rosedale	36	41	37	35	149
W. Spittal, Oakdale	37	37	37	39	150
R. Sansom, Glen Mawr	39	36	38	38	151
J. Armitage, Dundas	37	36	34	44	151

Arthur Hulbert, Thornhill Golf Club, runner-up for the Millar Trophy.

Robson's par-shattering card in the second round and Hulbert's in the first round:—

Par—				
Out	454	353	444	—36
In	354	553	444	—37—73
Robson—				
Out	443	342	334	—20
In	444	443	454	—36—66
Hulbert—				
Out	453	333	434	—32
In	344	443	454	—35—67

And this is what happened in the play-down:—

First Round—

A. J. Hulbert, Thornhill, defeated Ben Norris, Rouge Hills, 6 and 5.

Sam McDowell, Rosedale, defeated Dave Noble, Simcoe, one up.

Willie Lamb, Uplands, defeated Andy Kay, Lambton, 2 and 1.

Bob Cunningham, Royal York, defeated Jack Armitage, Dundas, 2 and 1.

Gordon Brydson, Mississauga, defeated Reg. Sansom, Glen Mawr, 8 and 6.

Lex Robson, Islington, defeated Wm. MacWilliams, Thistledown, 3 and 2.

Willie Spittal, Oakdale, defeated Jimmy Johnstone, Rosedale, one up.

Dick Borthwick, Scarboro, defeated Archie Bloor, Cobourg, 3 and 2.

Second Round—

Arthur Hulbert defeated Sam McDowell, 5 and 4.

Bob Cunningham defeated Willie Lamb, 2 and 1.

Lex Robson defeated Gordon Brydson, 5 and 4.

Willie Spittal defeated Dick Borthwick, 3 and 2.

Semi-finals—

Arthur Hulbert, Thornhill, defeated Bob Cunningham, Royal York, one up.

Lex Robson, Islington, defeated Willie Spittal, Oakdale, 3 and 2.

Final—Lex Robson defeated Arthur Hulbert, 3 and 2.

It will be noticed to win the tournament, which is emblematic of the championship of the Ontario Professional Golf Association, the brilliant Islington ace accounted for Wm. MacWilliams 3 and 2, Gordon Brydson 5 and 4, Willie Spittal 3 and 2, and in the final Arthur Hulbert also by 3 and 2. Robson certainly made golfing history at Islington and established himself as one of the most consistent players who has ever trod Canadian courses. Hulbert, too, played brilliantly throughout the tournament. He was runner-up to Robson in the qualifying round and then proceeded to take the measure of Ben Norris 6 and 5, S. McDowell 5 and 4 and in the semi-finals Bob Cunningham, winner of the trophy in 1929 and runner-up in 1930 after a gruelling match by 1 up. Hulbert has three times now figured in the final—1927, 1929 and 1932.

Notwithstanding the intense heat a gallery of some 500 enthusiasts followed the final match between Robson and Hulbert.

Captain Melville Millar, the energetic manager of the Islington Golf Club, did a fine thing for professional golf in Ontario when he put up the beautiful cup for annual competition which bears his name. The tournament now ranks as one of the most outstanding in the Province.

WITH ALL THE HONOURS

JOIN THE HOLE-IN-ONE CLUB

and get a trophy package of
"Canada Dry" Free

First make your hole-in-one. Then send us your attested score-card telling us where to send the free trophy package of Canada Dry. This offer applies to Canada and the United States. Canada Dry Ginger Ale Ltd., Toronto, Canada.

Bridge parties, in this age of keen competition, really do need finesse to be successful.

You'll find that Canada Dry—The Champagne of Ginger Ales—is a sure quick-trick. It brings a sparkling gaiety and a note of joyous colour to your refreshments. And everything seems to taste a little better, when you sip Canada Dry between bites.

Yet the cost of this fine old beverage has an instant appeal to your sense of thrift. You'll like the two convenient sizes, too—the new magnum containing five full glasses, and the familiar twelve-ounce size.

Sandwiches for a Bridge Party

Clever little sandwiches with bottles of your favourite beverage are exactly the light dainty refreshments you need. Use molds for shaping them to "suit".

Spade Sandwiches—Filled with caviar and cream cheese which has been softened with a little cream. Garnish with ripe olive slivers.

Heart Sandwiches—Filled with spiced ham and mustard or mayonnaise. Decorate with halved gherkins.

Club Sandwiches—Filled with sardines mixed to a paste in their own oil and a dash of lemon juice. Garnish with a sprig of watercress.

Diamond Sandwiches—Filled with hard cooked egg and pimiento mixed with mayonnaise. Garnish with slices of truffle.

If your bridge party is at night, a Japanese crabmeat salad with marsh-mallow garnishes may be added.

(Approved by the kitchen of the Ladies' Home Journal)

CANADA DRY THE CHAMPAGNE OF GINGER ALES

Well Known Lawyer and Golfer Appointed High Court Judge

Appointed to the Bench—Mr. Justice A. C. Kingstone, B.A., K.C.

Mr. Arthur Courtney Kingstone, K.C., city solicitor of St. Catharines, has been appointed a Judge of the High Court of Justice of Ontario, an honour well deserved in every respect.

Born at Toronto on October 24, 1874, Mr. Justice Kingstone was educated at Upper Canada College, Ridley College (of which he is vice-president and member of the board of governors), University of Toronto (B.A. '96), and Osgoode Hall. He was called to the Bar in 1899. In 1920 the new Justice was named a King's Counsel.

Immediately following his call to the Bar he went to St. Catharines to practise his profession as partner in the firm of Ingersoll, Kingstone and Seymour. He is a Bencher of the Law Society of Ontario, city solicitor for St. Catharines, director of several companies and member of a number of clubs.

Mr. Justice Kingstone has for many years been a keen devotee of golf and belongs to the St. Catharines Golf Club and Toronto Golf Club. He is recognized as one of the outstanding members of the Ontario Bar and his elevation to the Bench will be generally acclaimed as a fitting tribute to his marked ability and legal acumen.

New Nine-Hole Course at Royal York

ANOTHER chapter in the history of the Royal York Golf Club organization, Toronto, was written August 27th, when the new nine-hole course located northwest of the club house was officially opened for play by Mr. B. L. Anderson, secretary of the Royal Canadian Golf Association.

The nine-hole layout is to be known as the Brule Golf Course, and it is planned to operate on a "pay-as-you-play" basis. It should prove popular with many golfers who find the Royal York's eighteen-hole course rather a stiff and tiring proposition.

Work was started on the Brule links last fall with fairways and greens seeded. Careful attention by the green-keeping staff has brought it along at a fine clip and officials feel it is now ready for public approval.

An interesting feature in connection with the greens is that all nine of them have been seeded with a different type of grass, thus providing a great variety of putting surfaces. Green No. 1 is seeded with Columbia bent; No. 2 with Clarkson; No. 3 with Vermont; No. 4 with Virginia; No. 5, Fescue; No. 6, Washington; No. 7, Ken-

tucky; No. 8, Native; No. 9, Metropolitan.

A total of 2,815 yards makes up the length of the layout with one par five, two par threes, and the other six par fours. The longest hole is 480 yards and the shortest 110, with all nine constructed over rolling land.

The Brule card will be as follows:—

Hole	Yds.	Par
1	365	4
2	345	4
3	180	3
4	480	5
5	315	4
6	110	3
7	390	4
8	280	4
9	350	4
	2,815	35

A 9-hole competition was held after the formal opening and the following were the low scores:—

B. L. Anderson, 37; E. F. Mulqueen, 43; Dr. J. Duncan, 43; Miss Maude Smith, 45; Miss Aleen Aked, 46; Miss Ethel Jackson, 52.

The Three Maritime Championships

P. Streeter, of Saint John, Wins the Men's and the Qualifying Round. Miss Edith Bauld Again the Ladies, and Larry Thornton the Professional. Fine Showing of Mrs. Hutchinson, of St. Johns, Newfoundland.

THE Maritime Championships held last month on the beautiful course of the Riverside Golf and Country Club, Saint John, N.B., were generally voted the most successful in the history of the game "down by the sounding sea".

In a field of over 80 in the men's championship the following sixteen players qualified:—

Percival Streeter, Riverside	152
Pro. E. O. Turner, Fredericton	156
Frank Meilke, Gorsebrook	159
F. R. Risteen, Fredericton	161
G. P. Laidlaw, Gorsebrook	162
Jack Harris, Ken-Wo	162
A. D. Skinner, St. Andrews	164
Gint Cain, Yarmouth	165
Major J. H. Liddell, Ashburn	166
R. L. Davison, Westfield	167
Don McNaughton, Moneton	167
G. M. Hope, Ashburn	168
H. S. Gregory, Riverside	169
A. V. Saunders, Charlottetown	169
J. N. (Nip) Ross, Abercrombie	170
Lionel Hitchman, Fredericton	171

(Hitchman qualified by winning play-off with F. Lewis, Truro, who also posted a total of 171. He is the captain of the famous Boston Bruins hockey team.)

It will be noticed that carding an excellent 152 for the 36 holes P. Streeter, of St. John, won the qualifying medal, the runner-up being Professor Turner, of Fredericton, N.B., the popular captain of the Maritime team which played in the Interprovincial matches and the Canadian Amateur Championships at Lambton last month.

In the play-down the qualifier continued to demonstrate the steadiest kind of golf as did also young Jack Harris, of the Ken-Wo Club, Wolfville, N.S. They both reached the final but here Streeter, the Saint John ace, was a little too strong for his young opponent from Wolfville, whom he defeated after 34 holes of both brilliant and ragged golf by 4 and 2. Streeter is the champion of the Riverside Golf Club, and Harris the champion of Nova Scotia.

In the semi-finals of the championship, Streeter defeated at the 21st hole Frank Meilke, the celebrated ex-champion of

Halifax, whilst Harris accounted for "Gint" Cain, of Yarmouth, the defending champion. Both played for the Maritimes at Lambton last month, Streeter making the best showing of his team with 162, and Harris scoring 171. Neither, however, qualified to play in the Amateur Cham-

Jack Harris (left) congratulating Percy Streeter, winner of the Maritime Championship at St. John, N.B.

pionship, lack of experience in a major event militating against them.

The driving competition was also won by P. Streeter, who aggregated 607 yards in three drives. Lionel Hitchman, the Boston Bruin, came second with 556 yards. Jack Harris, Wolfville, won the approaching and putting tests, with Frank Meilke, Halifax, second, and Earl Caughy, of St. Andrews, third. Other events were:—

Championship consolation—J. N. (Nipper) Ross, New Glasgow, defeated G. M. Hope, Ashburn Club, Halifax, 3 up and 2 to go.

Second division—Frank Lewis, Truro, defeated A. P. Paterson, Riverside, 2 up and 1 to go.

Second division consolation—W. McEwan, Ashburn Club, Halifax, defeated L. Mitchell, Gorsebrook Club, Halifax, 2 up and 1 to go.

Third division—A. H. Creighton, Brightwood Club, Halifax, defeated A. Pierce Paterson, 5 up and 4 to go.

Third division consolation—Won by D. Caughey, of St. Andrews, against Andrew Likely, of Westfield.

Miss Edith Bauld, of Halifax, who once again annexes the Maritime Ladies' Championship.

Fourth division—H. Gaudet, of Summerside, defeated Dr. R. A. Hughes, Riverside, 1 up.

Desolation—Phil Oland, Westfield, was defeated by J. Royden Thomson, 3 and 2.

Desolation Consolation—Won by S. M. Jones over Dr. O. R. Peters.

The presentation of the various prizes at the conclusion of the championships was presided over by Mr. Alex Gray, president of the Riverside Club, Saint John, assisted by Vice-President J. Royden Thomson.

Thornton Wins Pro Championship

Larry Thornton, of the Riverdale Club, Moncton, formerly of Toronto, led the field in the 36-hole medal play for the Maritime

professional golf championship. His score for each 18-hole round was 75, totalling 150.

Ben Kerr, Yarmouth, formerly of Woodstock, Ont., was second with a 77 and 76 for 153. V. A. Balch, Riverside, and Jack Madash, Amherst, formerly of Brantford, were tied for third place with 158. Balch had 82 and 76, while Madash shot 78 and 80.

Sid Lingard, of Charlottetown, formerly of Toronto, combined 79 and 93 for a 162, and Sid Stewart, Riverside, had 81 and 84, totalling 165. The other pros trailed with varying scores.

The pro driving competition resulted as follows:—

1. Jack Madash, Amherst Club, 205-208-224—637.
2. Don Macdonald, Summerside, 190-187-200—568.
3. Sid Lingard, Charlottetown, 198-196-198—592.
4. Earl Jamieson, Moncton, 180-177-166—522.
5. Tom Tonks, Moncton, 177-180-164—521.
6. Tommy Cornfoot, Halifax, 183-170-149—502.
7. Sid Stewart, Riverside, 155-168-177—500.

Vernon Balch, Riverside; Ben Kerr, Moncton; Bob Hancock, Fredericton; Larry Thornton, Moncton, and Kelly, unattached, missed one drive keeping within the course indicated.

Miss Bauld Again Wins Ladies' Championship

The Maritime Ladies' Championship was also staged last month at the Brightwood Golf Club, at Dartmouth, N.S., which boasts one of the finest 18 holes in the Maritimes.

With a 47-41 for an outstanding 88, Mrs. W. F. Hutchinson, of Bally Haly, the famous golf club of St. Johns, Newfoundland, won the qualifying medal. The list of the 16 qualifiers:—

Mrs. W. F. Hutchinson, Bally Haly Club, St. Johns, 47-41—88; Miss Edith Bauld, Ashburn, 48-43—91; Miss M. Cook, Ashburn, 48-47—95; Mrs. S. E. Goodwin, Ashburn, 47-50—97; Mrs. W. L. Mule, Ashburn, 39-48—97; Mrs. F. B. Carter, Ashburn, 50-47—97; Mrs. F. L. Dennison, Moncton, 51-48—99; Miss Dot Holmes, Truro, 50-51—101; Mrs. A. L. Moss, Amherst, 53-51—104; Miss K. Ladd, Yarmouth, 54-51—105; Miss A. Mielke, Gorsebrook, Halifax, 54-51—105; Mrs. W. K. McKean, Ashburn, 51-55—106; Miss L. Sterling, Fredericton, 58-49—107; Miss D. Duncan, Gorsebrook, 56-57—107; Mrs. J. Douglas, Bridgewater, 55-54—109; Mrs. Martin King, Ashburn, 57-52—110.

The visitor from the Old Colony continued to play fine golf in the match play down, but in the final found Miss Edith Bauld, of Halifax, at the top of her game and the many times Nova Scotia and Maritime champion again annexed the title by the devastating margin of 7 and 6.

1932 CANADIAN TOURNAMENT NOTES

BY SPALDING

GOLF

In the Canadian Amateur Golf Championship played at Lambton Golf Club, Toronto, the winner used the Spalding Top-Flite ball, as did the runner-up, all the semi-finalists and 7 of the 8 players in the quarter-finals.

* * *

In the recent Canadian Open Golf Championship, the winner and runner-up, as well as the lowest scorer among the Canadian Professionals, played the Top-Flite Ball and full sets of Jones Irons and Woods.

The three leading amateurs played Top-Flite Golf Balls.

* * *

Both the winner and runner-up in the Canadian P. G. A. Championship played Spalding Golf Balls. 8 of the first 10 and 24 of the 45 entries played Spalding Balls.

* * *

The winner and runner-up of the Ontario Ladies' Provincial Golf Championship played the Spalding Top-Flite. 12 out of the first 16 players also played Spalding Golf Balls.

TENNIS

In the Canadian Lawn Tennis Championships, held at Ottawa, Ontario, Spalding Tennis Rackets were used by the winners of the Men's Singles, Men's Doubles and Junior Singles.

* * *

The Spalding Latexeam Tennis Ball was adopted for exclusive use in the Ottawa and District Championships held at Ottawa, Ont.

* * *

The Eastern Canadian Championships held at Toronto, Ontario, adopted the Spalding Latexeam Tennis Ball for exclusive use in their matches.

TENNIS

The Spalding Latexeam Ball was adopted for exclusive use in the Manitoba Provincial Grass Court Championships held at the Minnedosa Lawn Tennis Club, July 18 to 22. This ball was also adopted by the club for use throughout the season.

* * *

In the Ontario Provincial Lawn Tennis Championships, held at the Hamilton Tennis Club, Hamilton, Ontario, the Spalding Latexeam Ball was adopted for exclusive use in the tournament.

BADMINTON

In the Professional Badminton Tournament, held both in Montreal and Toronto, between Purcell and Aikman for Canada and Devlin and Jones for the Old Country, the Spalding No. 1 Green Band Shuttlecock was used. Purcell used the famous Spalding Purcell Autograph Top-Flite Racket.

* * *

The Spalding No. 1 Official Green Band Shuttlecock was used exclusively in the Ottawa District Tournament held in that city.

* * *

In the Western Ontario Badminton Tournament, held at Kitchener, Ontario, the Spalding No. 1 Green Band Shuttlecock was used exclusively.

BASKETBALL

The Spalding Official MLV basketball was used exclusively in the recent Canadian Basketball Championships between the Winnipeg Toilers and the St. John Trojans.

SQUASH

The winner and runner-up in the Province of Quebec Squash Championships used Spalding Top-Flite Rackets. 3 of the 4 finalists used Spalding Rackets.

"IT HAPPENS TOO OFTEN TO CALL IT LUCK"

BRANTFORD
MONTREAL

A. G. Spalding & Bros.
of Canada, Limited

TORONTO
VANCOUVER

The consolation championship match was a New Brunswick battle. Miss Louise M. Sterling, of Fredericton, defeated Mrs. H. L. Dennison, of Moncton, 3 and 2.

Miss Valentine Stockwell, junior member of Ashburn Club, Halifax, won the first flight, defeating Mrs. G. Creighton, Dartmouth, 1 up.

In the first flight consolation, Mrs. W. McLaughlin, of Truro, defeated Mrs. M. Holloway, of Dartmouth, 7 and 5.

Mrs. J. S. Meisner, of Brightwood Golf and Country Club, presented the prizes.

Although Mrs. Hutchinson failed to carry off the title award, she captured three prizes to take back to Bally Haly in Newfoundland. She led the qualifying round of the tournament with a brilliant 88 on the 18 holes, won the driving competition the following day and was runner-up for the championship. She was a very popular visitor and it is hoped next year she will again compete in the championship.

R. C. Smith Jr. Wins Junior Championship of Quebec

FOR the first time since 1926 an individual championship for Quebec junior players was staged at the Beaconsfield Golf Club, Montreal, by the Province of Quebec Golf Association on August 30th. For the past six years the championship has been decided as a team event.

To R. C. Smith, Jr., of the Beaconsfield Golf Club, son of a well known Montreal golfer, goes the honour of annexing the title for the coming year. Playing steady golf for an 81, young Smith headed a large field of champions-to-be. Right at his heels was John Kerrigan, of the Knowlton Club, who carded 82.

In the Class B Division, for golfers 14 years and under, Jay Ronalds, of Beaconsfield, member of another well known Montreal golfing family, was the winner with an 87—pretty good going for a 14-year-old over a stiff course like Beaconsfield.

Beaconsfield also won the team trophy with a total of 353. The winning team was composed of R. C. Smith, Jr., 81, Jay Ronalds 87, Graham Ferguson 91, W. Tirbutt 94. The Summerlea team, Montreal, with 366 was in second place. Other team scores:—Kanawaki 371, Whitlock 376, Forest Hills 382, Laval 390, Lennoxville 393, Knowlton 394, Granby 398, Forest Hills No. 2 410, Whitlock No. 2 424, Beaconsfield No. 2 428, Islesmere 430, Hampstead 445, Laval No. 2 463.

Montreal and the Canadian Amateur Champion

THE brilliant young golfer, Gordon Taylor, who recently carried the Canadian Amateur Championship to the Commercial Capital, is the eighth Montrealer to do so. The first resident of that city to win the title was that fine "golfer and gentleman", the late Percy Taylor, who in 1904 defeated George S. Lyon 3 and 1. Other Montrealers to since annex the championship are Alex Wilson in 1908, G. H. Hutton, 1911; G. H. Turpin, 1913; W. McLuckie, 1919; C. B. Grier, 1920; C. C. Fraser, 1922, and now after a lapse of ten years G. B. Taylor. Counting George Lyon's eight championships, Toronto golfers have won the coveted title 17 times.

It is rather interesting to note and showing to some extent the longevity of golfers that during the 37 years the championship has been competed for only three of the titleholders have "played the last game of all", the last to do so being Percy Taylor, of Montreal, who won the event 28 years ago. All the others still enjoy a round of the links.

As Taylor until his brilliant showing at Lambton last month was more or less of an unknown to followers of the game outside his home city, the following about him by the golf editor of the Montreal Standard will be read with general interest:—

"First impressions of the new amateur champion as a golfer were that of a youngster wielding a rusty old iron in the furrowed rough of a cabbage-patch near his home in Westmount.

"That was ten years ago, when a brown-eyed boy about as tall as his club, used to knock old balls through the war gardens which then existed in that vicinity. Vacant lots

along Sherbrooke Street, where the Church of the Ascension now stands at Clarke Avenue, and across Sherbrooke to the site of the present Westmount City Hall, is where Gordon B. Taylor, Canadian champion of 1932, picked up the rudiments of the game.

"It was a case of hit and run in those days, as he and his older brother, Billy, used to play their iron shots in and out of those plow-made bunkers, and spend most of their time peering under cabbage leaves in search of balls.

"That 'garden' golf apparently was the making of the Kanawaki boy, who for some time past has been pressing near the top in Provincial and National golf.

"At fourteen years of age Gordie Taylor graduated to the more orthodox fairways of the Hermitage Club on Lake Memphremagog. That started him on his golf in a more serious way. With fine natural strokes, Taylor is a stylist at the game, and hits with almost effortless motion. Taylor owes a lot of his success to his teachings by "Joek" Brown, professional at Summerlea, where Gordie has played most of his golf. Twice he has held the Summerlea championship, and with his brother, Bill, also a club titleist, kept a pretty firm grip of many of the awards at that club. Taylor has come within one stroke of tying for the leadership in the Provincial Amateur Championship, and in the Inter-Provincial team matches has been one of Quebec's most consistent performers.

"But close as he has been to titles, few have come his way. His best achievement was, perhaps, the winning of the Manoir Richelieu Shield, at Murray Bay, last month, when he outscored, by a wide margin, such stalwarts as Jack Cameron, Hugh Jaques, Watson Yuile, Fred Hoblitzel and other prominent golfers.

"Taylor does not lie back in his athletic activities once golf is over for the season. During the winter he plays left wing for Victorias, in the Senior Group, and makes a pretty efficient job of it. He is also good on skis, and the downhill and slalom races up in the Laurentians generally sees him well up in the events. At one time Taylor was an outstanding fancy diver and strong swimmer, but he has forsaken those pastimes in favour of golf since he became prominent on the links."

Passing of Prominent Business Man and President of Burlington Golf and Country Club

THE sudden passing September 5th of Mr. Earl W. BeSaw, of Hamilton, president of the Firestone Tire and Rubber Co. of Canada Limited, came as a great shock to friends throughout Canada. He was only 46 years of age but had made a mark in the city and country of his adoption.

Mr. BeSaw, who was born in Akron, Ohio, was prominently identified with many civic and fraternal activities in Hamilton. He was president of the Burlington Golf and Country Club, a director of the Hamilton Chamber of Commerce, and had given unselfishly of his time on committees for service work of that organization. He was a member of the Canadian Manufacturers' Association, and a director and past president of the Canadian Rubber Association. He was a Knight of the Commercial Travellers' National and had been a member of the Hamilton Council in 1922. A 32nd degree Mason, he belonged to the Scottish Rite, Moore Consistory, Hamilton, and Rameses Temple, Toronto; the Rotary International and the Ancient Mystic Order of Bagmen of Bagdad. He was president of the Roseland Park Country Club, and also belonged to the Hamil-

Mr. Earl W. BeSaw, outstanding business and golfing executive.

ton Golf and Country Club; the Ontario Motor League; the Hamilton Aero Club, being chairman of the aviation committee; the Society of Automotive Engineers, the Portage Country Club, and the Akron City Club.

He is survived by his wife, Mrs. Hazel BeSaw, daughter of Mr. and Mrs. J. W. Hillman, of Akron; 16-year-old twin daughters, Jane and Janet, who attend Bishop Strachan School, Toronto, and his mother, Mrs. Cynthia BeSaw, of Akron, to whom much sympathy will go out in their sudden and great bereavement.

Dutra Wins United States Professional Championship

(By the Associated Press)

OLLIN DUTRA, the towering senior from Santa Monica, Calif., scaled the United States professional golf throne at the Kellar Club, St. Paul, Minn., this month on the tide of probably the most remarkable records in the ancient game's history.

Rushing along the par-bursting trail he started at historic Lido, where his war clubs won the Metropolitan Open, the Pacific Coast star trimmed the surprising Frank Walsh, of Chicago, with a brilliant finish to win his third title in as many starts, 4 and 3.

Walsh fought back with perfect golf, but just simply could not match the irresistible rush of the new champion, who gained an even break on the morning round by shooting one under par, and then blazed in with a three under par afternoon finish to win.

As Dutra strolled to the club house to receive his crown, the record books showed he had conquered perfect figures by 19 holes in his full six-day 196-hole campaign of the big professional championship show, over what every contestant said was played on some of the trickiest greens in the country.

In his stirring three weeks' campaign, which netted him the Metropolitan and North Shore Chicago Open titles and the professional crown, Dutra played exactly 304 holes in 31 shots under par. If there is an equal of that record, President Charles Hall, of the Professional Golfers' Association of America, would like to hear about it.

(Dutra also made golfing history by winning the qualifying round of the championship with a 71-69—140, four strokes ahead of Horton Smith, who was in second place with 144. Gene Sarazen, British and U.S. Open Champion, failed to qualify for the event as did also Leo Diegel and other stars. Walter Hagen was defeated the first round by Johnny Golden, 1 up, but not until the 43rd hole—a record for overtime golf.

Dutra played in the Canadian Open Championship at Ottawa last July and tied for 5th place with Horton Smith, Ed Dudley, Leo Diegel and Macdonald Smith with a score of 296.)

U. S. Again Wins Walker Cup Matches

Great Britain's Team Makes a Sorrowful Showing in the Foursomes but Comes To Life a Bit in the Singles.

THE unexpected happened in the Walker Cup matches at Brookline, Mass. On the opening day the foursomes were played and it was generally expected that the British team would have "the edge" on their American opponents in these matches as foursomes are rarely played in the States, whilst in the Old Country they are still very popular. But Ouimet's team showed that they could "pair up" even better than the Britishers

and fairly swamped the challengers for the cup. Here is the sad story:—

U.S.		Great Britain	
Francis Ouimet			
G. T. Dunlop		John Stout	
(7 & 6)	1	John Burke	0
Geo. Voigt		Rex Hartley	
Jess Sweetser		Lex Hartley	0
(7 & 6)	1		
W. Howell		E. McRuvie	
D. Moe (5 & 4)....	1	E. Fiddian	0
G. Moreland		T. Torrance	
C. Seaver (6 & 5)	1	J. de Forest	0
Total	4	Total	0

BEAUTIFUL BERMUDA

White coral bungalows nestling in a bower of bloom, framed in a background of blue-green cedars and waving palms. In the distance, a rainbow tinted sea glistening in the sunlight. Beautiful Bermuda is calling you.

For beautiful illustrated Booklet, write the Bermuda Trade Development Board, 105 Bond Street, Toronto 2.

The British challengers did a little better in the single matches on the second day. But let Alan Gould, Associated Press sports editor, tell the story.

"While the old guard faltered a trifle in the heat and a thunderstorm, new golfing blood of the United States completed its sensational entry into International competition contributing the chief thrusts in the United States seventh straight victory over Great Britain for the Walker Cup.

"Led by George T. Dunlap, Jr., former intercollegiate champion from Princeton, who furnished the day's fireworks with a record-smashing 66, five under par, the "freshmen" dominated the concluding singles matches, accounting for all four of the United States victories in the eight-36-hole contests.

"The British staged a highly courageous comeback by halving three other matches after Leonard Crawley, the English schoolmaster, posted their only victory in two days by beating the New York veteran, Geo. Voigt, 1 up on the 36th green.

"The final official tally, therefore, was 8 to 1 in favour of the United States for the two days of International competition with three matches halved. On points, however, for the 12 matches the tally was 9½ to 2½ in favour of the home forces. Under Walker Cup rules, there is no play-off of a

match that is deadlocked on the last hole. A halved match counts a ½ point for each player. The score therefore for the two days was U.S. foursomes 4 points, single 5½ points, total 9½ points; Great Britain foursomes 0, singles 2½ points, total 2½ points.

"One British 'shot' came close to endangering the Walker Cup. It was fired by Crawley. On the last hole of the morning round, in his battle with Voigt, Crawley's wild approach hit the huge silver trophy sharply on one handle, leaving a slight dent as the ball bounded off to the road and cost the Briton the hole.

"Otherwise the cup was safe from attack, despite the most gallant efforts of the invaders to stem the tide. Aside from Crawley's fine finish, to beat Voigt on the last hole, they resisted stoutly to the end, and succeeded in pulling from the fire three other matches that seemed irretrievably lost.

"Captain 'Tony' Torrance, the veteran British leader, pulled up on the last nine to square his match with Francis Ouimet, the American captain, on the 34th hole. Then he saved a half with a great recovery on the home hole to finish all even.

"John Stout was 4 down and 9 to go, but captured three of the last four holes to finish all square with Jess Sweetser.

"As a climax to the British rally, John Burke, Irish champion, took the last three holes in a row to wind up all even for 36 holes with Jack Westland, of Chicago.

"Otherwise the story of the final day featured the wild charge of youth, turned loose for the first time in Walker Cup competition and seizing its opportunities to the utmost from start to finish.

"Charley Seaver, of Los Angeles, the Stanford sophomore, and Gus Moreland, of Dallas, fresh from winning the Western Amateur Championship, who paired to win in the foursomes, came back to perform just as ably in the singles. Seaver, striking his stride in the afternoon, soon shook off Eric Fiddian, his 22-year-old rival, and turned in a decisive victory, 7 and 6. Moreland had a tougher battle on his hands, with the more experienced Rex Hartley, but displayed his mettle by sinking a six-

footer for a birdie on the 35th green to end the match, 2 and 1.

"Dunlap's great morning round of 66 put him 10 up on Eric McRuvie, another young Briton, and his final margin was 10 and 9 in the most one-sided match of the day.

"Dunlap's remarkable iron shots, repeatedly dropping 'dead' to the pin, featured his well-controlled game and helped him to register seven birdies. His longest putt for a birdie was 20 feet.

"The fourth victor in his Walker Cup singles debut, Maurice J. McCarthy, Jr., of New York, brought down Lister Hartley with a superb finish. After having his lead wiped out at the 27th hole, McCarthy came back to win three of the last four holes, as he won by the margin of 3 and 2. McCarthy made it a flourishing finish by canning a 30-foot putt on the 34th green to end the match."

A Thompson Again Annexes Willie Park Trophy

GREAT is the Thompson family in golf! Members may fade out of the picture for a championship or so but one or the other of the father or sons is bound to soon re-appear in the spotlight.

Nicol Thompson, Jr., playing under the colours of the Royal York, put the "familiee" on the map again this month when in the classiest kind of an amateur field he won the Willie Park Trophy at Weston, looked upon and rightly so, too, as one of the outstanding events of the Ontario season.

Nicol, Jr., stroked the difficult Weston course with a 73 which led Phil Farley, of Cedar Brook, former Ontario Amateur Champion, by 1 stroke, and F. G. Hoblitzel, ranking Toronto player, D. L. Carrick, Scarborough, twice amateur champion of Canada, G. Taylor, Jr., of the Royal York, and L. H. Biddell, Lakeview, by two strokes. "Joe" Thompson, younger brother of Nicol, who won the trophy last year, also with a card of 73, had to be content with a 78, whilst Jack Cameron, runner-up in the Canadian Amateur and recently winner of the Quebec Amateur, was 7 strokes back of Nicol with an 80.

Players from the Royal York and Pine Point Clubs were prominent among the prize-winners. In addition to Thompson winning the main prize the Royal York quartette captured the team event by a margin of six strokes over Weston with Lakeview third. Eddie Herbertson, of Pine Point, had the low nett, while a clubmate, C. J. McKee, was third and still another Pine Point player, R. Ure, had the low gross for the first nine.

The prize-winners were:—

Gross score—1, Nicol Thompson, Jr., Royal York, 73, Sheffield coffee tray; 2, Phil Farley, Cedar Brook, 74, Sheffield salver; 3, F. G. Hoblitzel, Lambton, 74, Sheffield relish dish (after draw with G. Taylor, Jr., Royal York; D. D. Carrick, Scarborough, and L. H. Biddell, Lakeview).

Nett scores—1, E. D. Herbertson, Pine Point, 68; 2, Len. H. Biddell, Lakeview, 69; 3, C. J. McKee, Pine Point, 69.

Best gross, first 9 holes—R. Ure, Pine Point, 38 (after draw with C. S. Barthe, Weston, and Jackson Walton, St. Andrews).

Best gross, second 9 holes—1, K. Doll, Scarborough, 37 (after draw with J. L. Brown, Scarborough, and G. Taylor, Jr., Royal York).

Team prize—1, Royal York, 309 (N. Thompson, Jr., 73; G. Taylor, Jr., 76; J. Thompson, 78; D. Dewart or J. McCormick or J. M. Carter, 82); 2, Weston, 315 (C. S. Barthe, 78; W. Douglas, 78; A. Martin, 79; J. E. MacLean, 80).

Gross scores, Weston members—1, C. S. Barthe, 78; 2, W. G. Douglas, 78; 3, A. Martin, 79.

Nett scores, Weston members—1, G. F. Drewry, 72; 2, J. E. MacLean, 74; 3, C. Neilson, 75.

Jack Chinery Repeats in Ontario Junior Championship

ONCE again has Jack Chinery, of Humber Valley, Toronto, son of the head greenkeeper at York Downs, Toronto, and pupil and protege of "Billy" Freeman, professional at York Downs, demonstrated indubitably that he has golfing ability—plus and that he is the best boy player in Ontario.

Last year at York Downs in a triple tie with R. G. Phelan and Art Stollery, of Rosedale, he won the Junior Championship of Ontario and this month at Scarboro he repeated, but with a much better score, although Scarboro is just as hard a course as York Downs. Last year Chinery carded 160 and this year with exceptionally fine rounds of 77 and 76 for 153, worthy of a high class veteran, he easily led a field of 100 boys from all parts of the Province. In second place was G. Walter, of Glen Manoir, Toronto, four strokes back of Chinery with 157.

Other good scores were:—

A. G. Grimsditch, St. Andrews, Toronto, 158; C. Dawson, Chatham, 164; C. Brown, London Hunt, 164; A. Lathrop, Lookout Point, Welland, 164; H. Taylor, York Downs, Toronto, 165; F. Symmes, Mississauga, Toronto, 168; A. C. Stewart, Scarboro, Toronto, 168; Jack Stinson, Paris, 168; J. Eastwood, York Downs, Toronto, 168; R. Barr, Lake Shore, Toronto, 169; T. Popplewell, Brantford, 170.

The following were the prize winners in this colourful championship which attracted a field of entrants ranging all the way from 11 to 18 years of age:—

Championship—Winner, Jack Chinery, Humber Valley, 153; 2, Gil Walker, Glen Mawr, 157.

18-year-old class—First 18 holes, Chester Duncan, Chatham, 79; second 18 holes, Colin Brown, London Hunt, 81.

16 and 17-year-old class—36 holes, A. G. Grimsditch, St. Andrews, 158; first 18 holes, G. Symmes, Mississauga, 81; second 18 holes, R. Barr, Lake Shore.

14 and 15-year-old class—36 holes, Claire Chinery, Humber Valley, 172; first 18 holes, Mike Haight, Thornhill, 90; second 18 holes, M. Gibson, St. Andrews, 87.

12 and 13-year-old class—36 holes, Jack Reid, Briars, 192; first 18 holes, Ted Zinkan, Glen Mawr, 102; second 18 holes, D. H. Rowan, Cedarhurst, 115.

Youngest player—R. Grieve, Humber Valley, 11 years.

A clever young 17-year-old champion, Jack Chinery, of Humber Valley, who again wins the Ontario Junior Championship.

Women's Golf Tournament at Agua Caliente

AGUA CALIENTE, Baja California, Mexico, August.—The first women's championship golf tournament ever to be staged in Old Mexico, is to be held at Agua Caliente, by the Agua Caliente Golf and Country Club on October 18th, 19th, 20th and 21st, under an official sanction granted by the Mexico Golf Association. Like the annual Agua Caliente "Open", world's richest tournament for the professionals, the Women's Mexican Championship will be seventy-two holes, medal play, one round of

eighteen holes to be played on each of the four days. The sanction for the tournament was granted by Harry Wright, who is president of the Mexico Golf Association. He is also president of the Mexico City Golf Club. Wright declared in his letter to Agua Caliente officials that his association does not hold a women's championship, open to all comers, and would be glad to see such a tournament conducted. The tournament will be open to all amateur women golfers, and will be conducted in classes. Low handicap players, of course, will be grouped in Class A to compete for the championship while those of higher ratings will be grouped into three additional classes, provided the field is large enough, with awards to be based on nett scores.

A Record Making Score by W. Smithers, Royal Ottawa

WALTER SMITHERS, assistant pro at the Royal Ottawa Club, knocked the course record endways on August 28. Playing two full rounds with Mr. H. A. Somerville, of the Toronto Rosedale Club, Smithers made a 63 in the morning and a 65 in the afternoon for the uncanny total of 128 for 36 holes.

The Royal Ottawa course is by no means an easy one to negotiate. The total yardage is 6,360 and the par 71. Smithers therefore beat par the first round by 8 strokes and the second round by 6 strokes. The "Canadian Golfer" is inclined to think that this score of 128 for 36 holes is the lowest ever recorded on a recognized 18-hole Canadian championship course.

Seniors' Northwest Tournament

Col. J. P. Fell, of Vancouver, Brings Back the Championship to Canada. U.S. Seniors Win the International Match.

THE 10th annual tournament of the Seniors' Northwest Golf Association held on the course of the Royal Colwood Golf Club, Victoria, B.C., the week of August 8th, was as usual an unbounded success.

Some 120 veterans from British Columbia, Oregon and Washington participated in this outstanding Coast event and thoroughly enjoyed both the golf and social activities provided for their edification.

With a score of 81 C. R. Harold, of Seattle, won the qualifying round, closely followed by A. T. Goward, Victoria, with an 83. Other good scores were:—

J. A. Byerly (Portland), 83; J. Gillison (Portland), 84; W. F. Kettenbach (Idaho), 85; L. A. Lewis (New Westminster), 85; Miller Freeman (Seattle), 86; Captain W. Langley (Seattle), 87; Colonel J. P. Fell (Vancouver), 87; Joshua Green (Seattle), 87; E. L. Howarth (Seattle), 88; J. H. Fuller (Aberdeen), 88; D. F. Morgan (Seattle), 88; A. S. Kerry (Seattle), 88; B. E. Buckmaster (Tacoma), 88; T. S. McPherson (Victoria), 89; R. R. Frazier (Seattle), 89; H. G. Wilson (Victoria), 89; J. G. Gibson (Vancouver), 89; E. E. Todd (Seattle), 89.

The sixteen players who qualified for the championship were:—

C. R. Harold, J. P. Fell, D. B. Morgan, W. F. Kettenbach, M. Freeman, A. S. Kerry, E. L. Howard, J. A. Byerly, J. Gillison, J. H. Fuller, W. Langley, R. R. Frazier, L. A. Lewis, B. E. Buckmaster, Joshua Green, A. T. Goward.

Many interesting matches resulted in the play-down. When the semi-finals were reached Col. J. P. Fell, of Vancouver, was the only Canadian player left in, the other three being J. A. Byerly, of Portland, J. H. Fuller, Aberdeen, and J. Green, of Seattle. Col. Fell defeated Byerly, and Green accounted for Fuller, to reach the final.

Sinking a twenty-five-foot putt for a par four after his opponent had placed his mashie approach two inches from the cup for a five, the Colonel brought back the grand championship to Canada after an absence of three years by defeating Joshua Green, Seattle, at the nineteenth hole. It was the most thrilling finish in the history of the meet. Colonel Fell takes over the crown vacated by Judge H. B. Rigg, Yakima, and also the Barnard Cup, symbolic of the honours, for the next twelve months.

It was nearly a grand slam for the Canadians in the various finals. Victoria and Vancouver veterans came through in every final, except from Class "C" championship, when H. G. Wilson, Victoria, lost to A. Dickenson, Seattle, after a hard-fought match on the seventeenth green, 2 and 1.

The United States won the International match and the Nichol Cup by a score of 11

to 4 but the Canadians won the All America vs. All Canada match 6 up.

The prize winners in this interesting tournament were:—

August 8th, qualifying round, Association Championships—Best gross, medallist, Class "C", C. R. Harold, 81 (tea set); best gross Class "A", E. J. Roberts, 90 (salver); best gross Class "B", L. A. Lewis, 85 (salver); best gross Class "D", W. F. Kettenbach, 85 (salver). Best nett Class "A", E. J. Roberts, 72 (salver); best nett Class "B", Percy Criddle, 72 (salver); best nett Class "C", C. R. Harold, 71 (salver); best nett Class "D", R. R. Frazier, 67 (salver). Putting, E. L. Howard, 34 (box balls).

August 9th—Putting, W. Langley, 34 (box balls).

August 10th, four-ball match, 1st couple, G. H. Barnard and E. G. Griggs, 147 (umbrellas); 2nd couple, J. E. Wilson and H. H. McDougall, 154 (umbrellas); putting, Eugene Enloe, 34 (box balls).

August 11th, bogey championship, W. F. Kettenbach, all square (vase and min.); putting, W. Howarth, 34 (box balls); long driving, Class "A", Fane Sewell, 217 (driver); Class "B", W. Langley, 225 (driver); Class "C", J. H. Fuller, 218 (driver); Class "D", T. S. McPherson, 202 (driver).

August 12th, Grand Championship, Class Championships and Flights—Grand Championship, J. P. Fell (Barnard Cup and Min.); runner-up Grand Championship, Joshua Green (salver); Class "A" Championship, R. W. Gibson (Collins Vase and min.); runner-up Class "A" Championship, H. S. Griggs (bowl); Class "B" Championship, J. E. Wilson (Collins Vase and min.); runner-up Class "B" Championship, P. S. Lampman (bowl); Class "C" Championship, A. Dickinson (Collins Vase and min.); runner-up Class "C" Championship, H. G. Wilson (bowl); Class "D" Championship, T. S. McPherson (Collins Vase and min.); runner-up Class "D" Championship, B. S. Heisterman (bowl); first flight, A. T. Goward (biscuit box); second flight, G. R. Naden (hot water jug); second flight runner-up, H. J. Fetter (cake dish); third flight, A. W. Blake (hot water jug); third flight runner-up, H. E. Beasley (cake dish).

At the Union Club, Victoria, the annual banquet and distribution of prizes took place, over one hundred Seniors taking part in this delightful affair.

Col. J. P. Fell, Vancouver, was presented with the Barnard Cup, emblematic of the grand championship, by President Swigert, who congratulated the titleholder on his great victory. Joshua Green, Seattle, was also praised for the gallant losing battle he put up against the Mainlander. Other prizes of silverware were presented during the banquet.

A toast to "The King" opened the programme and then one to the president of the United States. The toast to the American team in the International match

ACME

Golf Coats

FOR
MEN
AND
WOMEN
IN
SUEDE
AND
NAPPA
LEATHERS

Ask your dealer to show you
these goods.

ACME GLOVE WORKS Limited
MONTREAL

Golf Gloves

FOR
MEN AND WOMEN
IN
DEERSKIN
PIGSKIN
SUEDE
CAPESKIN
CHAMOIS

was proposed by Thomas S. McPherson, Victoria, captain of the Canadian team. J. R. "Jim" Stirrat, Seattle, then rendered two songs, and these were followed by a toast to the Canadian team, proposed by Winlock Miller, Seattle, skipper of the Americans. Dom J. Zan, Portland, gave two fine selections, with his Senior members joining in the chorus.

W. E. Burns, Vancouver, newly-elected president, responded to the toast to the Seniors' Association. Following this

several speeches were heard and the evening ended with community singing.

The following tournament committee ably assisted by the officers of the association and Captain J. V. Perks, hon. secretary, were responsible for the smooth running of the tournament:—

A. T. Goward, Victoria Golf Club; J. H. Bloedel, Seattle Golf Club; C. B. Ford, Inglewood Country Club; P. S. Lampman, Victoria Golf Club; T. S. McPherson, Royal Colwood Golf Club.

Miss Rankin Again Wins Quebec Junior Championship

ONCE again is Miss Nora Hankin, clever young player of the Rosemere Golf Club, Montreal, girl champion of Quebec. In a classy field she again showed her supremacy by going through a strong field to defeat in the final by a convincing 8 and 7 margin Miss Margaret Ellis, of Kanawaki, over the testing Beaconsfield course. In the consolation final, Miss Mary Strachan, of Beaconsfield, defeated Miss Jacqueline Blondeau, of Laval-sur-le-Lac, 2 and 1.

The special prize offered by Mrs. John McEntyre, president of the Quebec Branch of the Canadian Ladies' Golf Union, for the best gross among those who did not qualify was won by Miss Monet, of Laval-sur-le-Lac. Mrs. McEntyre gave a tea and a swimming party for the competitors at her country home during championship week.

Quartette of Famous British Amateurs Visit Canada

FOUR of the British Walker Cup team were welcome visitors to Canada this month on their way home from playing the U.S. team at Brookline, Mass. They were accompanied on their brief tour here by Mr. Harry Gullen, the well known and exceedingly popular secretary of the Royal and Ancient, St. Andrews, Scotland, who is always such a welcome visitor to Canada.

In Toronto the quartette of Britishers played at Lambton a couple of friendly matches and quite a gallery followed the players.

Leonard Crawley and John Burke teamed up against Phil Farley, of Cedar Brook, and Gordon Taylor, of the Royal York, whom they defeated by 5 and 4.

John Stout, who was suffering from a strained knee, and James Bookless played Don Carriek, former Canadian Amateur Champion, and Jack Cameron, Quebec Amateur Champion, and were defeated 3 and 2. Stout, a former English champion, is especially a very long driver and made more than one sensational tee-shot. The best score of the day was returned by the Irish champion, Burke, who turned in a 71—pretty good going for the first time over Lambton. The best Canadian scores were Cameron and Carriek, who had 74's.

Officials of the Ontario Golf Association, Mr. W. H. Plant, president of the R.C.G.A., and other prominent golfers after the matches were the hosts at a dinner to the visitors.

At Montreal the next day the Britishers were met by officials of the Province of Quebec Golf Association and engaged in a friendly match at Kanawaki with C. C. Fraser, F. H. Walker, and Gordon Taylor, Amateur Champion of Canada. Stout as a result of his injury was unable to play. No scores were reported but the gallery following the matches enjoyed a sparkling exhibition. The visitors were entertained in the evening at a dinner at the Royal Montreal Golf Club.

At Quebec the Britishers were guests of the Kent Golf Club at a luncheon. Bookless paired with Jules Huot, Kent Club professional, against Burke and Crawley, whom they defeated four up in an exhibition match in the afternoon. Burke posted the best score, 72, closely followed by Huot's 73.

The British foursome sailed September 9th aboard the Canadian Pacific liner Duchess of York.

Interesting Lucerne-in-Quebec Tournament

Is Won by Miss Doris Taylor, Coming Young Player of the Ancient Province.

IT looks as though Miss Doris Taylor, of Montreal, brilliant young Kanawaki player is destined in future to dominate ladies' golf in Quebec to the same extent almost as Miss Margerie Kirkham, of Forest Hills, who swept the boards in the Ancient Province last season and also was runner-up in the Canadian Ladies' Open and Canadian Ladies' Close Championships. Miss Doris, who was runner-up last July to Miss Kirkham in the Quebec Ladies' Championship, headed all the best players with the exception of Miss Kirkham, who did not defend her title, in the recent City and District Championship and followed this up a few days afterwards by annexing the first annual tournament of the Seigniory Golf Club of Lucerne-in-Quebec, again defeating the strongest kind of a field including this time Miss Kirkham. Miss Taylor stroked the very difficult Lucerne course in 88-91—179, or 3 strokes ahead of her nearest competitors. The leading scores with also the nets:—

Miss Doris Taylor, Kanawaki, 88-91—179—169.

Miss Margaret Lockhart, Royal Montreal, 88-94—182—168.

Miss Hope Cushing, Kanawaki, 89-98—187—175.

Miss Margery Kirkham, Forest Hills, 98-92—190—186.

Mrs. T. J. Agar, Mississauga, Toronto, 93-100—193—177.

Mrs. Sidney Jones, Toronto Golf Club, 101-106—207—185.

Miss Yolande Moisan, Summerlea, 100-107—207—173.

Miss L. How, Whitlock, 101-109—210—180.

Mrs. L. Papineau, 106-104—210—190.

Mrs. W. S. Lighthall, Beaconsfield, 106-104—210—184.

Miss D. Mowat, Beaconsfield, 106-110—216—184.

Miss E. Hutchison, Whitlock, 122-104—226—184.

Mrs. C. W. MacLean, Beaconsfield, 110-123—233—185.

Miss L. Mowat, Beaconsfield, 120-119—239—191.

Many handsome prizes were awarded the winners in this interesting tournament, Captain Alan H. d'Egville, the secretary of

the Seigniory Club, presiding in his usual clever and entertaining manner at the presentation—the Captain has quite a flare for this sort of thing.

Miss Taylor and Miss Lockhart especially came in for applause as they received their

Miss Doris Taylor, Kanawaki star, winner of the first ladies' tournament at Lucerne-in-Quebec.

handsome awards. Other prize winners were:—Mrs. T. J. Agar, of Toronto, well known Mississauga player, best nett for players with handicaps from 1 to 15. Best gross for players with handicaps over 15, Miss Yolande Moisan, Summerlea, Montreal. Best nett, 15 handicap and over, Miss E. Hutchison, of Whitlock, Montreal. Best gross, second day, Miss Kirkham, and Miss R. C. Ronald, Montreal, best nett 18 holes.

Uplands Win Mail and Empire Trophy

(By C. W. MacQueen, Golf Editor of Mail and Empire)

The handsome "Mail and Empire" Trophy won by the ladies' team of the Uplands Golf Club, Toronto.

Mrs. F. J. Mulqueen, of the Toronto Golf Club, who carded a sparkling 81 over Lambton, while Mrs. A. B. Fisher, of Lambton, had an 84 over Rosedale. Mrs. Agar, of Mississauga, was third with a 90, while Mrs. Goold, of Uplands, Mrs. Eric Phillips, of Lambton, and Miss Aileen Aked, of the Ladies', had 91's.

The Lambton team had the lowest gross with an aggregate of 980, sixteen strokes better than the Toronto Golf. The latter club had the smallest handicap with a total of 116, and Lambton was next with 144. The clubs competing were:—Uplands, Humber Valley, Lambton, Islington, Scarboro, Rosedale, Lakeview, Thornhill, York Downs, Toronto Golf, The Ladies' Club, Summit, Royal York, Pine Point, Cliffside Cedar Brook, Rouge Hills, Weston, Lake Shore, Mississauga, and Thistledown.

THE team of ten ladies from the Uplands Club, although it included several players who filled vacancies caused by the inability of regular players to compete, captured the Toronto inter-club team championship and the Mail and Empire Trophy Sept. 12th, by a margin of nine points over Humber Valley, while Lambton was a close third, just ten points behind the winner. The competition was a medal handicap in which each of the 21 competing clubs had a team of ten players and the winner was decided by taking ten times the par of the course from the aggregate nett score for the ten players. In the case of Uplands, who played at the Summit course, where the par is 77, the aggregate nett was 837 and when the par total was deducted the winning surplus was 67. Humber Valley, who played at Thornhill, had an aggregate nett of 826 but the par there is two strokes easier. Lambton, playing at Rosedale, where par is 77, had an aggregate nett of 847.

There was quite a shake-up in the standing when compared with last year when Cedar Brook won with a total of 55 strokes over their handicap. Thornhill was second in 1931, Royal York third, Rosedale fourth and Uplands fifth. This year Rosedale finished on even terms with Scarboro in fifth place, 21 strokes behind the winner, while Thornhill tied Lakeview for seventh place, Royal York was thirteenth and Cedar Brook sixteenth. Islington, who were nineteenth and last a year ago, were fourth this year.

The scoring was higher than customary, both individually and collectively. In 1931 Cedar Brook won with 55 and Islington was last with 159, while this year Uplands won with a surplus of 67, while Thistledown was last with 197.

Only two players played to better than their handicaps among the 210 who competed, Miss Jane Morin, of Scarboro, had a nett of 76 at Lambton, and Mrs. Taylor, of York Downs, had the same at Rosedale, the par in each case being 77. Mrs. F. E. Heyes, of Humber Valley, played Thornhill according to her handicaps, with a nett 75. Only eighteen players returned nett scores of less than 80, while 31, just over one-seventh of the field, broke 100 gross. The low scorer in this department was

Marriage of Two Famous Lady Golfers

TWO fashionable weddings were celebrated this month in which the golfers of Ontario were especially interested.

At St. Thomas' Church, Toronto, on September 8th, Miss Cecil Eustace Smith, daughter of Mr. and Mrs. Eustace Smith, Toronto, former Ontario ladies' golf champion and famous figure skater, was married to Mr. Edward Hargraft Gooderham, son of Mr. and Mrs. E. D. Gooderham, of Toronto.

Then on September 10th at historic Christ Church, Niagara Falls, Miss Honor Bright, the present holder of the Ontario ladies' championship, only daughter of Mr. and Mrs. William Maughan Bright, of Niagara Falls, Ontario, was married to Mr. Robert S. Storm, of Lewiston Heights, N.Y., son of Mrs. G. R. Rayner.

To both fair young champions and their husbands the good wishes of hosts of friends throughout Canada and the States will go out for many years of health and happiness over life's fairways—sans bunkers, sans hazards.

Essex and Kent Boys' Tournament

THE fifth annual Essex and Kent Boys' Tournament at the Roseland Golf and Country Club, Windsor, Ont., this month as usual brought out a wonderful field of over 150 boys of the two counties—many of them champions in the making.

Some surprisingly good golf was played by the boys. Fourteen-year-old "Shin" Neal, who has figured so well in more than one important championship this season in Ontario showed his class by winning the qualifying round and the handsome Rotary Club Cup with a dashing 75 over the testing Roseland course. He afterwards proceeded to play stellar golf in the match play-down, reaching the final where he met Louis Sabo, of the Lakewood Golf Club, Windsor, and the older boy proved the victor after a stubborn contest and thus won the Harry J. Neal Trophy, donated by "Shin's" father. Philip Neal, Roseland, won the consolation prize whilst the two

other principal events, the first flight and second flight, were won by two Chatham boys respectively, Hope Moon and Bob Braekin. Many other prizes were also given in the different flights and events. It was a wonderful three days tournament thoroughly enjoyed alike by the boys and the many spectators.

H. J. Neal, president of the Roseland Golf and Country Club, Windsor, Ontario, and the handsome cup he presented for the Boys' Championship, which was won by Louis Sabo.

Hamilton Girl Again Wins

The Ontario Girls' Golf Championship. Miss Douglas McIlwraith Defeats Defending Champion, Miss Mary Hunter.

ONCE again a Hamilton girl is the winner of the Ontario Girls' Golf Championship. Last year Miss Mary Hunter, of the Glendale Club of that city, annexed the title, and this year Miss Douglas McIlwraith, of the Hamilton Golf and Country Club, captured the crown.

The event was staged at the Cedar

Brook Golf Club, Toronto, and attracted an entry of the representative young players of the Province. On the first day Miss McIlwraith rather easily led the field with an 89 and on the second day was again well out in front with a 91, or a total for the 36 holes of 180. This easily won for her the championship. In

second place was Miss Mary Hunter, the defending champion, with a total of 191. She trailed the winner by no fewer than eleven strokes. A newcomer to the championship was Miss Henriette McDonald, of St. Thomas, a 16-year-old girl, but she managed to make third place with 195—a very creditable showing for a first appearance.

The new champion went to the semi-final round in 1928 and the second round the following year. Last fall she was runner-up to Miss Hunter. The latter lost in the first round four years ago, but went to the semi-finals in 1929, and in 1930, when the championship became a medal competition, she was third, and last year she won. Mrs. Nicol, of Weston, who was third a year ago, and fourth this year, spoiled her championship chances by a 102 the first day, but she came back with a 95 on the second day. In fifth place was M. Garrick, of Cedar Brook, sixth, A. Garvey, London Hunt; seventh, F. Andrews, Niagara Falls; eighth, M. Jacobs, Humber Valley; ninth, V. Hamilton, Hamilton; tenth, J. Craig, Thistledown.

Following the completion of the final round the prizes were presented at the afternoon tea, at which the directors of Cedar

Brook were the hosts. The prize winners were:—

Championship, winner and custody of C. S. Ellis Trophy—Miss Douglas McIlwraith, Hamilton, 180; runner-up, Miss Mary Hunter, Glendale, Hamilton, 191.

Low nett, 36 holes—1, Miss Marion Hoult, Rouge Hills, Toronto, 145; 2, Miss Margaret Jacobs, Humber Valley, Toronto, 146.

Best gross, 18 holes, either day—Mrs. A. I. Nicol, Weston, 95.

Best nett, 18 holes, either day—Miss Isobel Pepall, Lambton, Toronto, 73.

Best gross, 36 holes, handicaps of 30 and over—Miss Dorothy McGuire, Simcoe, 221.

Driving—Single drive, Miss Isobel Pepall, Lambton, Toronto; aggregate for three drives, Miss Marion Hoult, Rouge Hills, Toronto.

Approaching and putting—1, Miss A. Garvey, London Hunt; 2, Miss Ruth Read, Oakville.

36 holes, putting—Miss Diana Pyriat, Humber Valley, Toronto.

The president of the Ontario Branch of the C.L.G.U., Mrs. Harold Hamilton, of Hamilton, presided at the presentations and was assisted by Mrs. John Lyle, president of the C.L.G.U., Miss Ada Mackenzie, and Mrs. C. S. Ellis, donor of the championship trophy.

News from the Middle West

J. L. M. Thomson Wins Men's Senior Championship of Manitoba, and Mrs. Douglas Laird the Ladies' Championship.

J. L. M. THOMSON led a field of 23 veteran golfers at the Manitoba Seniors' tournament which was played over the beautiful Elmhurst course, Winnipeg. In winning the second annual event, Thomson turned in a medal round of 83 for the eighteen holes. Judge Cory, the defending champion, ran into difficulties and failed to make a return.

S. R. Laidlaw toured the difficult Elmhurst layout in 93 to lead the age class, 55-59 years. F. J. Boulton shot a creditable 87 to lead the 60-64 class, and F. O. Fowler, grand old shot-maker, turned in a card of 90 to lead the golfers of 65 years and over.

Three of the Seniors who were leading figures in the organization of the Manitoba Senior Golfers' Association last year, did not play. George Wilson and R. C. S. Bruce were on deck to watch their comrades battle for the prizes, but A. B. Alexander has recently returned to his home in Scotland and his familiar face was missing.

The Seniors' tournament was held under the auspices of the Manitoba Golf Association this year as was the inaugural meet in 1931. However, officials of the Seniors' Association anticipate holding the tourna-

ment under their own direction next season and will organize for this purpose.

* * *

Mrs. Douglas Laird, Pine Ridge Club, won the Manitoba Ladies' Senior Championship staged at the St. Charles Country Club under the auspices of the Manitoba Branch, Canadian Ladies' Golf Union. Mrs. Laird turned in a fine card of 89 to win from a strong field.

Best low nett score was recorded by Mrs. F. B. McGrattan, St. Charles Country Club. Mrs. McGrattan had 99-23—76.

* * *

Bill Dutton won the Winnipeg Alcrest Club championship, when he defeated Frank Wilde by 5 and 4 in the 36-hole final held over the week-end. Dutton turned in a snappy card of 77 for the first round and was five up on Wilde who had an 84.

* * *

The final match to decide the lady champion of Elmhurst Golf Club, Winnipeg, was played between Mrs. B. P. Pellenz, the title-holder, and Miss Ruth Dudley. The match finished on the 18th green, making Mrs. Pellenz the champion once more.

From start to finish it was a close game, but the champion proved her ability to come through to win. Miss Dudley deserves great credit for the steady brand of golf she played throughout the tournament, including her qualifying round of 95, which put her in the lead of the field.

The final match in the first flight was played off between Mrs. B. G. Scrivener and Mrs. A. D. McNicol, Mrs. Scrivener being the winner.

* * *

Carrying with them the beautiful Free Press Trophy, emblematic of the Manitoba team golf championship, a party of Winnipeg golfers, headed by C. N. Harris, secretary of the Manitoba Golf Association, visited Pine Falls, played friendly rounds over the sporting 9-hole course, officially presented the cup to the worthy winners, enjoyed the hospitality of the Mill Town sportsmen, and returned with glowing reports of a most enjoyable trip.

Late in July the Pine Falls golfers came to Winnipeg and copped the Free Press Trophy in the play-off over the Assiniboine course with teams representing districts outside the city of Winnipeg, and the formal presentation of the handsome award was delayed until the engraving was completed. In the Winnipeg party were C. N. Harris, Ed Smith, Wm. Noble, Tommy Taylor, Wm. Kyle, Harry Agnew, Harry Glass and Edward Armstrong.

The city golfers arrived at Pine Falls at noon, and were the guests at luncheon of C. C. Irvine, general manager of the Manitoba Paper Company and captain of the Pine Falls golf team. Then they proceeded to the golf course, where Mr. Harris, on behalf of the Manitoba Golf Association, formally turned over the Free Press Trophy to the club, congratulated them on their fine showing, and trusted they would enjoy their defence of the cup next summer.

* * *

Staging a fine comeback, Trevor Roberts defeated John Gemmill, defending champion, 2 and 1, in the championship final of the Pine Ridge Golf Club (Winnipeg). Trevor was forced to the limit to display his skill over the 36 holes and it was only after a ding-dong struggle that he eventually downed the former champion. He was three down after the morning round but staged a great comeback in the afternoon to eventually defeat Gemmill. Trevor had a card of 76 the second round of the match.

* * *

The final round of the Wholesalers' Golf Tournament was played over the Southwood course, Winnipeg, on Thursday afternoon, August 25th, followed by a dinner and presentation of prizes under the chairmanship of Mr. J. A. Acheson. The prizes were presented to the winners by Mr. J. I. Morkin, as follows:—

HOTEL NORTON- PALMER in WINDSOR

The acknowledged center for commercial men and tourists. Conveniently accessible to all down-town activities in Windsor and Detroit and to all the pleasure haunts abounding in Essex County. Distinguished for its home-like atmosphere . . . its distinctive accommodations. A popular priced cafeteria . . . the famous English Grill. Unparalleled service: surprisingly reasonable rates.

RATES

Single rooms \$2.00 to \$4.00
Double rooms \$3.00 to \$6.00
Private dining rooms and banquet halls for all occasions
Beautiful suites available

HOTEL NORTON-PALMER

Park Street at Pelissier—
Windsor, Ont.

*A block west of the tunnel
entrance.*

PERCY C. PALMER, Manager
Operating the Norton Hotel in Detroit

Low gross score—Qualifying round, August 16th, D. J. Kennedy.

Low gross score—Credit men's qualifying round, A. W. Glover.

Championship flight—Gross scores for 36 holes, Wholesalers' Golf Trophy, won by D. J. Kennedy. Runners-up, Bill Acheson and J. C. Pearce.

Second flight—Ferguson Trophy and prize, won by R. W. Vose. Runners-up, J. E. Hasler and W. H. Ryan.

Third flight—Martin Trophy and prize, won by H. K. Vogan. Runners-up, J. A. Acheson and J. R. Gibson.

Fourth flight—Arnold & McGuckin Trophy and prize, won by Howard Wood. Runners-up, Esten Fletcher and J. M. Rice.

Fifth flight—Campbell-Nicholson Trophy and prize, won by E. W. Jackson. Runners-up, Jos. A. Acheson and O. Schwab.

Sixth flight—Newton Trophy and prize, won by A. W. Jones. Runners-up, H. W. Ashton and W. T. Watson.

Credit Men's Competition — Detchon Trophy and prize, won by D. P. Sullivan. Runners-up, A. W. Glover and J. A. Acheson. The holder of the cup is subject to challenge at any time by any credit man who is a member of the Canadian Credit Men's Trust Association Limited.

In addition to the prizes mentioned, a number of other prizes were awarded to winners of hidden holes, low gross foursomes and high gross foursomes in each flight.

Ladies' Manitoba Championship

Mrs. John Rogers, of St. Charles Country Club, Defeats Youthful Miss Donna Baxter, of Elmhurst, in a Thrilling Final.

MRS. JOHN ROGERS, St. Charles Country Club, Winnipeg, is the lady champion of Manitoba, winning her first Provincial championship when she defeated Miss Donna Baxter, of Elmhurst, the recently crowned girl champion of Manitoba.

It was one of the best finals ever seen in a ladies' championship in the West, Mrs. Rogers sinking a spectacular 12-foot putt on the last green to turn back the challenge of her brilliant young opponent, who has a nice free, full swing and hits her ball with great confidence. There should be a golfing future ahead of Miss Donna, who is looked upon by experts as the making of the best lady golfer Winnipeg has so far produced. In the semi-finals Miss Baxter defeated the defending champion, Mrs. Beairsto, and Mrs. Rogers, Mrs. Des Brisay.

Three players tied with 91 in the qualifying round, Miss Baxter, Mrs. Pellenz, Elmhurst, and Mrs. Flint, Niakwa. A deluge of rain was a serious handicap to good scores. In the play-off of the triple tie Miss Baxter won with an 88.

As well as being tied for the leading low gross score of the qualifying round, Miss Donna Baxter also topped the low nett in the silver division with 72. Second in this group was Mrs. Charles Flint with 73.

Miss Virginia Wright, Niakwa Country Club, won the low gross prize in the bronze division and little Miss Doris Simmons, Southwood Country Club, the low nett in this section.

Much enthusiasm was shown in the driving, approaching and putting competition. Mrs. R. K. Beairsto, St. Charles Country Club, the 1931 champion, won the driving in the silver division, while Miss Jean Ross, Assiniboine, won the approaching and putting in this group. In the bronze section Miss Mary Woodside, Assiniboine, won the driving, and Mrs. Charles Kreger, of the same club, the approaching and putting.

Mrs. B. P. Pellenz, ex-Provincial champion and for many years a strong contender in the tournament, won the consolation event, defeating Mrs. Fred Hart.

Miss Barbara Northwood played fine golf to annex the first flight title, winning from Mrs. S. M. Connolly. Mrs. Newton Wallis captured the second flight, beating Mrs. H. J. Crabtree in the final, while Mrs. Ralph Bateman proved too strong for Mrs. C. W. Nicholl in the deciding third flight match. Mrs. J. Norquay won the fourth flight, defeating Mrs. A. Shelford.

To Mrs. J. H. Forster, of Elmhurst, went the honour of securing a hole-in-one during the championship—the first time the feat was ever recorded in a Manitoba tournament.

Immediately following the championship prizes were presented at the club house by Mrs. Iman Salberg, Manitoba Branch, C. L. G. U. president, and to bring the tournament to a most successful close tea was served by the ladies' section of Niakwa Country Club.

With the Professionals

Interesting News of the Men Who Do So Much for the Royal and Ancient Game, from Coast to Coast.

Sid Roper, the noted English artisan golfer of Nottingham, has decided to commercialize his golfing abilities, and is turning professional. Roper gave Bobby Jones a tight game in the Amateur Championship at St. Andrews in 1930, and he also knocked out the great U.S. amateur, George Voigt, in the sixth round of the Amateur Championship at Westward Ho! in 1931. Roper has won the Nottingham Amateur Championship on five occasions. He played for England against Scotland last year.

* * *

"Bob" Cunningham, who this season has been engaged with great success as playing professional at the Royal York Club, Toronto, has been playing fine golf this year as witness his record score of 68 in the Quebec Open and his fine showing in the Millar Tournament and in the exhibition match against Hagen and Jurado, when partnered with Andy Kay he helped materially to defeat the two International stars 2 and 1. Cunningham is looking for a professional berth in 1933 and any club will be fortunate to secure his services.

* * *

C. R. Murray, of the Royal Montreal, the doyen of the professional corps in the Province of Quebec and twice Open Champion of Canada, demonstrated to "the youngsters" that there is "life in the old dog yet" when with a well collected 150 he won the August tournament of the Professional Golfers' Alliance over the difficult South course at the Royal Montreal Club. In second place with two 76's for 152, or two strokes back of the winner, was Bob Burns, of the Hampstead Club, Montreal. Red Mackenzie, of Elm Ridge, had a par-equalizing 71 in the morning round but slipped in the afternoon and had to be content with third place with 153.

Then again this month over the Forest Hills course "the veteran" once more demonstrated that he is still

capable of playing par golf and better. In the September professional tournament with a record-breaking 67 and a 71 for a remarkable total of 138 he one more led a field of the

C. R. Murray, of the Royal Montreal Golf Club, who has been going great guns the past month in Montreal professional tournaments.

leading professionals of Montreal, his nearest rivals being Bobby Burns, of Hampstead, and Arthur McPherson, of Marlborough, who, however, were seven strokes back of the celebrated Royal Montreal shot-maker with 145's. Burns had 74 and 71, and McPherson had 71 and 74. W. C. Grant took fourth place with rounds of 75 and 73 for a total of 148. He was closely

NICOL THOMPSON GOLF SHOP

HAMILTON GOLF AND COUNTRY CLUB

For 1932 Season I shall carry a
magnificent stock of

MATCHED IRON CLUBS
MATCHED WOOD CLUBS

for Lady or Gentleman

ALL STEEL SHAFT, PYRATONE SLEEVE, CUSHION SOCKET,
MATCHED AND FITTED

“Everything for Golf”

The only correct way to buy a matched set of golf clubs is to have
them fitted to your height.

NICOL THOMPSON, The Links, Ancaster, Ont.
or 495 Aberdeen Ave., HAMILTON. ONT. Phone Regent 5714

followed by Red Mackenzie, of Elm Ridge, with 75 and 74 for a total of 149.

* * *

During the Quebec Open Championship at the Senneville Club, Montreal, Harry Towlson, pro of the Ottawa Hunt, who was playing with James Newman, pro at Laval-sur-le-Lac, collapsed at the 12th tee and had to be rushed to the St. Anne's Military Hospital. Fortunately his illness was not a serious one—an acute attack of indigestion which quickly yielded to treatment at the hospital.

* * *

A Frenchman, Auguste Boyer, of Nice, won the German Open Championship at Bad Ems, with an aggregate of 282.

Percy Alliss, winner of the championship four times, now professional at Beaconsfield (England), but formerly at the Wansee (Berlin) Club, was second with 283, and A. J. Lacey (Selsdon Park) and T. H. Cotton (Langley Park) tied for third place

with 288. Boyer owed his victory to a brilliant last round of 68, which established a new record for the course. His figures for the 72 holes were 73, 70, 71, and 68—282; and those of Alliss 71, 70, 70, and 72—283. The Germans have even a worse record in their Open Championship than the Canadians in their Open. They have never won the event.

* * *

Gene Sarazen, British and American Open Champion, in two 18-hole matches over Boston courses defeated Francis Ouimet, U.S. Amateur Champion, 4 holes up, for the mythical and non-existent “world's championship.”

The proceeds of the two matches were for charity and a large sum was realized, galleries in the thousand attending the matches.

* * *

Densmore Shute's brilliant iron shots and accurate putting won him top place in the \$3,500 Glens Falls Open. The wiry young Shute turned in a total of 280 for the 72 holes.

Willie MacFarlane, who downed Bobby Jones and took the United States Open in 1925, carried off second place with 285.

* * *

Joe Kirkwood, the famous trick-shot professional, paired with Bob Cunningham, of the Royal York, defeated Sept. 10th over the Royal York course the well known Toronto amateurs, Jack Cameron and F. G. Hoblitzel, by 2 up. The match was productive of some fine golf by Hoblitzel and Kirkwood, whilst Cunningham delighted a large gallery by whanging out some drives of over

300 yards. The pros had a best ball of 67 and the amateurs 69. Following the match Kirkwood delighted the gallery by an exhibition of his famous trick shots.

* * *

And here is a sparkling performance from the Amherst, N.S., Golf Club. Playing with two visiting parsons to the Maritimes, Jack Madash, the young pro of the club, returned the following card—4 under par:—

Par	353	343	355—34
Madash	343	243	344—30

Phil Farley Comes into His Own Again

PHIL FARLEY, of the Cedar Brook Golf Club, Toronto, who last season won the Ontario Amateur Championship and several other events of note, has not been duplicating his 1931 successes this season. However, in a strong field he came into his own again this month when he won the Ontario Fall Tournament at the Lookout Point Golf Club, Welland.

Over the acknowledged hardest layout in Ontario, possibly in Canada, he lead a small but very classy field with a 76, or two over par, and par has been rarely equalled at Lookout.

A birdie four on the last hole, made after he had overshot the green, gave Farley the championship. He had been out in 36, one under par, but coming home took a stroke more than perfect figures on the 11th and 15th holes and two more on the 16th. Going to the last tee with 72 and needing a birdie to win from W. A. Cranston, of Lookout, who had posted his 77 earlier, Farley drove perfectly, but overshot the carpet on his approach. A beautiful chip shot from 70 feet out, landing a foot from the cup, gave him the title.

In addition to Cranston, J. Forbes, of Cedar Brook, Toronto, also carded a 77. Other good scores were: Don Carriek, Scarboro, 79; Gordon Taylor, Royal York, 79; Jack Nash, London Hunt, 79; W. J. Thompson, Mississauga, 79; J. S. Heslop, Lookout Point, 80; Don Taylor, York Downs, 81; Frank Thompson, Mississauga, 81; Joe Thompson, Royal York, 81; G. Walker, Glen Mawr, Toronto, 81; A. Laird, Hamilton, 82; W. L. Mitchell, Kitchener, 82; G. Lang, Kitchener, 83; Tom Bright, Lookout, 83.

Forbes, aided by a handicap of six, won the nett score prize with a 71 and Cranston took second gross with 77. The four 79's divided third prize. The Lookout Point team won the team competition with an aggregate gross score of 324. The members of the team were W. A. Cranston, 77; J. S. Heslop, 80; Tom Bright, 83; and J. M. Burns, 84, or A. R. Turnbull, 84.

Phil Farley, Cedar Brook Golf Club, winner of Ontario Fall Tournament.

Baby, Toronto, Wins Southpaw Championship, and Ingram, of North Bay, the Clarence Cup

THE southpaw championship of Ontario, staged as usual on the course of the Bathurst Golf Club, Toronto, Saturday, Sept. 10th, attracted a fine field of over fifty of the leading "left-handers" of Toronto and other cities. Playing brilliant golf for a par 72, F. B. Baby, of the Pine Point Golf Club, Toronto, virtually spread-eagled the field. He had seven birdies and five pars in his brilliant card. As the result of his outstanding victory he becomes the holder of the coveted G. H. Walters Trophy. He was five strokes ahead of his nearest competitor, Roger Barr, of Lake Shore, Toronto, and Gordon Kerr, of Bathurst, who carded 77's. Baby also won the championship in 1930, but with an 82, or ten strokes more than his winning score this year.

G. M. Ingram, of North Bay, won the F. H. Clarence Trophy for the low nett score with 82-20-62 while C. A. Heise, of Bathurst, and C. Jackson, of Rouge Hills, tied for second with 64's. Other prize winners in this outstanding championship were:—Low gross first nine, H. F. Brownhill, unattached; low gross second nine, J. E. Hunt, London; low nett first nine, H. W. Teskey, North Bay; low nett second nine, Rev. C. A. Gowans, Pine Point; largest number of birdies, C. B. Smith, Hamilton; greatest reduction in score since last year, C. F. O'Neil, Bathurst.

Passing of Captain Blackmore, Manager and Secretary of the Beaconsfield Golf Club

IT is with very great regret that the "Canadian Golfer" is called upon to record the sudden passing in Montreal on September 11th of Capt. George J. Blackmore, manager and secretary of Beaconsfield, one of the leading golf clubs in Montreal. He was only in his 46th year.

Captain Blackmore, who was looked upon as one of the most able golfing secretaries in Canada is survived by his wife, two sons, George, Jr., and Robert, and one brother, Robert Blackmore, of Toronto. He was born in Redhill, Surrey, England, and came to Canada as a child. During the war he was supervisor of training activities at the Imperial Air Force training camp in Texas. From 1918 to 1921 he was attached to the Royal Canadian Air Force in Ottawa. In 1925 he was stationed at Camp Borden.

Champion Ontario Caddie

Is Andy Dudley, of Brantford. Runner-up, Jack O'Donoghue, of Peterborough.

AND now the freckle-faced, hard-working caddie is coming in for recognition. Ontario's first caddie tournament was held September 10th on the course of the Royal York Club, Toronto, and bag toters from as far West as Windsor participated. In all, over fifty boys of varying age took part.

The provisions of the tourney called for the two leaders at the end of the medal round to meet in an 18-hole match for the title, the championship belt and other prizes. Andy Dudley, of Brantford, and Jack O'Donoghue, of Peterborough, tied for the lead with 82's, two strokes better than Howard Scaife, of Lakeview, and D. Wood,

of the Toronto Golf. In the afternoon O'Donoghue failed to match Dudley in steadiness and was defeated 8 and 7, while Scaife defeated Wood 7 and 6 for third prize. The prize list included the following dozen boys who led the field:—

Andy Dudley, Brantford	43	39	82
Jack O'Donoghue, Peterborough	39	43	82
H. Scaife, Lakeview	43	41	84
D. Wood, Toronto Golf	43	41	84
Pat Doyle, Brantford	43	42	85
Sam Kerr, York Downs	44	41	85
D. Jones, Hamilton	43	42	85
Harry Jonas, Kitchener	43	43	86
R. Heron, Royal York	44	42	86
Joe Cardy, Mississauga	45	42	87
N. Nixon, London Hunt	43	44	87
Geo. Abbott, Islington	45	42	87

The Quebec Championships

Willie Lamb, of Uplands, Toronto, Wins the Open, and Jack Cameron, of Laval-sur-le-Lac, the Amateur After Play-off with Carrol M. Stuart, of Forest Hills, Montreal.

AS briefly announced in last month's issue the Quebec Open was won by Willie Lamb, professional of the Uplands Golf Club, Toronto, for the second year in succession, and the Amateur Championship by Jack Cameron, of the Missis-sauga and the Laval-sur-le-Lac Clubs. Both events were staged on the difficult course of the Senneville Country Club.

Lamb won the Open with a score of 145, made up of a par 71 in the morning and 74 in the afternoon. Close on his heels was Redvers Mackenzie, of Montreal, the Elm Ridge professional, who after an indifferent 77 in the morning came back with a brilliant 69 in the afternoon for a total of 146, only one stroke back of the Toronto ace. Like Lamb, Mackenzie a few years ago was an outstanding amateur and in 1923 was runner-up at Beaconsfield, Montreal, to W. J. Thompson in the Canadian Amateur Championship. "Red", as he is popularly known, has figured prominently in many events since joining the professional ranks, and his fine showing last month in the Quebec Open is particularly gratifying as he is well qualified to figure amongst first-rank players.

Tied for third place with 147 were "Bob" Cunningham, of the Royal York, Toronto, Reg. Batley, of the Toronto Ladies', and Jules Huot, of the Kent Club, Quebec. Cunningham had an ominous 79 in the morning but in the afternoon "cut loose" to the tune of 68, a record for the wood-lined fairways and tricky greens of the Senneville course. The long-hitting "Bob" was out in 34 and back in the same remarkable figures. His round was possibly the best ever played in the Quebec Open. Reg. Batley, the young pro of the Ladies' Club, Toronto, was in splendid form—the best he has shown since coming to Canada from England a few years

ago. It looks as though he was at last coming into his own.

Lamb, who was defending his title, was in typical form although hard pressed in the second round. He had dubbed one or two shots on the out-

Jack Cameron, Laval-sur-le-Lac, winner of the Quebec Amateur Championship.

going nine and had a 38, two over par. On the homeward journey he went one over par on the tenth. Three over par and Mackenzie in with a score of 146, Lamb was forced to play par golf and he tightened up his game to come home in the required 74, just enough to retain for him the honours he won with a score of 146 at Summerlea last year.

Other good scores besides the leaders were returned by:—

George Elder, Whitlock, 76-75—151; J. Johnstone, Rosedale, Toronto, 75-76—151; R. Alston, Rivermead, Ottawa, 76-75—151; A. F. MacPherson, Marlborough, 78-74—152; R. Borthwick, Scarboro, Toronto, 76-76—152; Ernie Wakelam, McKellar, Ottawa,

terson, Kanawaki, 84-73—157; A. J. Hulbert, Thornhill, Toronto, 78-79—157; W. Spittal, Oakdale, Toronto, 77-81—158; William Woodward, Senneville, 77-81—158; Syd. Fry, Summerlea, 81-79—160; Harold Marsh, Drummondville, 86-74—160; George Houle, Rosemount, 80-80—160.

It will be noticed that Jack Cameron was the leading amateur with 154, closely

Willie Lamb, Uplands, Toronto, who again wins the Quebec Open Championship.

Carroll M. Stuart, Forest Hills Golf Club, who tied with Cameron in the Quebec Amateur Championship and lost in the play-off.

78-74—152; Walter Smithers, Royal Ottawa, 75-78—153; Andrew Kay, Lambton, Toronto, 75-78—153; C. R. Murray, Royal Montreal, 81-72—153; Mr. Jack Cameron, Laval-sur-le-Lac, 77-77—154; Nelson Young, Royal Montreal, 78-76—154; Dave Spittal, Toronto, 76-78—154; Mr. D. L. Luther, Whitlock, 76-79—155; Jock Brown, Summerlea, 81-74—155; Mr. Frank Corrigan, Chaudiere, 78-77—155; A. H. Murray, Beaconsfield, 77-78—155; Mr. Carroll M. Stuart, Forest Hills, 78-78—156; W. Rogers, Islesmere, 81-75—156; W. C. Grant, Forest Hills, 77-79—156; J. M. Patton, St. Leonards, 80-76—156; Ken Murray, Royal Montreal, 78-78—156; Robert Burns, Hampstead, 75-81—156; J. M. Pat-

terson, followed by Messrs. D. L. Luther, Whitlock, Montreal, and Frank Corrigan, Chaudiere, Ottawa, who had 155's.

Cameron Wins Amateur After Tie With Stuart

In the Quebec Amateur there were thrills aplenty with Jack Cameron, runner-up in the Canadian Amateur, playing this time under the colours of Laval-sur-le-Lac, tying in a big field with Carroll M. Stuart, of

GEO. S. LYON

A. H. BUTLER

FRED. M. LYON

GEO. S. LYONANNOUNCES THAT HE HAS RE-ENTERED THE INSURANCE BUSINESS
AS A PARTNER IN THE FIRM OF**LYON & BUTLER**

INSURANCE BROKERS

15 WELLINGTON ST. EAST, TORONTO PHONES: ELGIN 0346-0371

TORONTO AGENTS *Sun Insurance Office*

LIMITED

Forest Hills. Each had a 36-hole round total of 150 and only one stroke back of them was the recently crowned Canadian Amateur Champion, Gordon B. Taylor, of Kanawaki, who carded 151. Right in the picture, too, were Frank Corrigan, the young Ottawa star, and G. E. Fenwick, of Summerlea, Montreal, with 153. It was a nip and tuck championship all right.

In the 18-hole play-off the experience of Cameron was a little too much for Carroll, although he too is no tyro at the game and he won rather easily by 74 to 77, thus taking the title and the Royal Montreal Golf Cup, won by E. A. Innes last year, who with 156 had to be content this year with tying C. C. Fraser, former Canadian Amateur Champion, for 9th place.

The prizes were presented at the conclu-

sion of a particularly brilliant championship by P. H. Walker, honorary secretary-treasurer of the Province of Quebec Golf Association. He paid tribute to the Senneville Country Club for the use of the course.

The award for the best nett score over 36 holes went to Robert Costello, of Marlborough. Frank Corrigan, of Chaudiere, Ottawa, took the award for the best 18-hole gross with his morning 74, and J. N. Cornish, of Beaconsfield, took the prize for the best 18-hole nett score. The team competition was won for the second successive year by the Summerlea team which had a total gross of 630. Kanawaki was second with 634. The winning team was composed of W. D. Taylor, F. D. Fenwick, E. W. Elton, and James Brodie. Each received a silver tray.

Manitoba Boys' Championship

Is Won by 16-year-old Fred Dye with the Excellent Score of 81.

FIGHTING a gale of wind 16-year-old Fred Dye, of the Assiniboine Golf Club, Winnipeg, won the Manitoba Boys' Championship and the Matt Thompson Trophy. He carded an 81 which was particularly good going under the adverse weather conditions over the tricky Southwood course. Four other boys tied at 82, Alex Cotton, Dick Rochnuck, Mike Sawak, and Harold Cutchley, whose brother won the championship last year.

George Johnston, a little wisp of a fellow, won the ten-year-old class with 109, which was much better than a good many of the older boys posted. He received a golf club.

R. G. Gardner, with a 114, gained first place in the 11-year-old division, while George Swan was runner-up with a 125. Posting an even 100, pint-sized Jackie Dale beat out the other seven contestants in the 13-year section, with Reg. Stubbs in second place. Harold Bailey won out for boys in

their twelfth year when he scored a fine 92.

Alex Cotton and Dick Rochnuck tied for the premier position in the 14-year class with 82's, while Mike Uswak won out in the next group with a like score. A. Harris was second in this section.

Jack Gardner, Dauphin, and George Vivian, Neepawa, won the special prizes for outside competitors. Both had scores of 89, which was really good considering the fact they were not used to the course.

All in all it was a most successful day. The scores turned in by the boys were good, considering the fact that they had to battle against the elements.

It was a happy bunch of lads who gathered on the eighteenth fairway to see R. S. C. Bruce present the new champion with the Matt Thompson Trophy and receive their prizes if they had one coming to them.

Much credit for the success of the event is coming to Charlie Harris, secretary of the Manitoba Golfing Association. It was through his untiring efforts that the event went off so well.

The Canadian Seniors' Tournament

Is Participated in by Nearly 150 Veterans from all Parts of Canada. **George L. Robinson, Lambton Golf and C.C., Wins Championship, Defeating the Many Times Champion, George S. Lyon, by One Stroke.**
Frank A. Rolph, Prominent Toronto Industrialist and Financier, Elected President of the Association.

THE 15th annual tournament of the Canadian Seniors' Golf Association held this month at the Toronto Golf Club was generally voted the most enjoyable and successful in the history of the association.

Mr. George L. Robinson, Lambton Golf and Country Club, winner of the Seniors' Championship.

Nearly one hundred and fifty of the prominent men of Canada participated and had the golfing time of their "young lives". Senior golfers do know how to have a happy time on the links, in fact, it is generally agreed that a Senior tournament outranks any other championship when

it comes to sociability and good fellowship.

And then the setting. The dignified Toronto Club House and its famous course, none better on the Continent, especially lends itself to a Senior championship. There is an Old Country setting about the Toronto Club with its perfect service both within and without not quite duplicated, with possibly one or two exceptions, anywhere else in Canada. And Senior golfers certainly realize and appreciate that certain indefinite but delightful atmosphere so in evidence at this outstanding golf club with its sweeping flower and tree and shrub encircled lawns.

The golf, too, played throughout the three days was of a high order. The participants ranged in age all the way from 55 years to 82 years—there was more than one player 80 or over—but there was more than one score in the seventies, and a whole flock in the eighties, and that is not bad going for a stiff course like Toronto.

Talking of octogenarians. Every year necessarily in an association like the Seniors, they are becoming more numerous, as the players advance from fifty-five to sixty and seventy and then on to eighty and it is quite on the cards that it will not be long before an "F" class, 80 years and upwards, will be established. Next year there will be several more candidates for such a class. "Of such is the virility of golf."

By the narrow margin of one stroke, 163 to 164, George L. Robinson won the Lord Shaughnessy Cup, emblematic of the championship, from the ten times champion, George S. Lyon. Robinson on the 36th hole ran down a long putt for a birdie 3 and that putt won the cup for him. It was a spectacular finish. Lyon, as runner-up, gets the Hon. Wallace Nesbitt Cup. Robinson, who is a

member of the Lambton Golf and Country Club, is a member of the Seniors' tournament committee and a Governor of the association. His victory was a very popular one. It was generally thought that as a result of several strong "young players" recently reaching the age limit of 55 years that a member of the "A" class would this year win the championship, but Mr. Robinson, who plays in "B" class, 60 years and upwards, effectively put the quietus on that. The best "the youngsters" could do was to tie for third place. Major Temple Blackwood, well known Toronto Club player, with 147, 3 strokes back of the winner, having the honour of leading the large field in Class "A"—fifty-five years to fifty-nine years. In 1929 Mr. Robinson tied for the championship with Fritz R. Martin, of Hamilton, but lost in the play-off.

Another particularly popular win during tournament week was that of the Hon. Martin Burrell, of the Royal Ottawa, who carried off the beautiful Bogert Trophy for the best nett, all classes. The ex-secretary of state has not been at all well the past few months and it is only the last three or four weeks that his doctor has permitted him to play golf again. It was generally admitted that his game at Toronto was the best he has ever played during his long golfing career.

A welcome visitor from British Columbia was Mr. A. L. Lewis, of Vancouver, who in 1923 won the championship of Northwest Seniors' Association, held for the first time that year in Victoria, B.C. A classy Senior player and former all-round athlete is Mr. Lewis, and he, too, was a prize winner, in fact, at one time looked like winning the championship but faltered a bit on his last round and ended up 4 strokes back of Robinson in a tie with Major Blackwood. Mr. Lewis was the winner of the Baker Cup, donated by the late Founder of the association and a particularly treasured trophy.

At the jolly dinner, which wound up the tournament, speeches were

made by the war-time premier, Sir Robert L. Borden, and the Hon. Martin Burrell. Both were in splendid form and both told their interested audience many encouraging and interesting particulars about the recent Imperial Conference at Ottawa. Sir Robert and Mr. Burrell were alike

"President Three". Reading from left to right:—C. A. Bogert, Toronto Golf Club (1928-1930); the retiring president, P. D. Ross, Royal Ottawa Golf Club (1930-1932), and Frank A. Rolph, Lambton Golf and Country Club, president-elect.

enthusiastic about the far-reaching results that would accrue to Canada and the Empire as a result of the Conference which they claimed was a great success in every way.

An innovation and a very successful one was the devoting of the first day to the foursome competition instead of dragging it in on the last day when many of the competitors had departed for home. This event attracted a record entry and competition was very keen. Two well known disciples of Aesculapius led the large field. Dr. C. Carter, of Hamilton, and Dr. H. Bascom, of Whitby, paired up extremely well together and with a well collected 85 minus an 18 handicap for a nett 67 led the 70 odd pairs by a margin of 2 strokes. In second place with 87-69 were two well

known Toronto Club members, J. M. Lyle and D. Leighton McCarthy, K.C. Other good scores, 75 or better, were:—
 A. H. Campbell and R. Wilson,
 Montreal 86 15 71
 C. A. Bogert and A. E. Dymont,
 Toronto 94 23 71
 Dr. J. D. Courtenay, Ottawa,
 and D. C. Rea, Toronto 87 16 71

J. O'Brien, Ottawa 86 12 74
 C. A. Ross, Toronto, and Walter
 M. Ross, Montreal 97 23 74
 T. F. Matthews and F. A.
 Parker, Toronto 88 14 74
 J. Holroyde and C. E. Sanders,
 Montreal 94 19 75
 C. E. Robin and A. Wright,
 Toronto 93 18 75
 Three pairs, Doctors Bascom and Carter,
 H. F. Lazier and A. L. Lewis, of New West-
 minster, and J. Dix Fraser and John Rennie,
 of Rosedale, tied for the low gross with
 85's.

Here he is! George S. Lyon, 74 years of age, who toured the Apawamis course, Eye, N.Y., in a 74 to win the Individual Senior Championship of America. Also runner-up in the Canadian Seniors' Tournament.

A. B. Evans and T. E. Merrett,
 Montreal 88 16 72
 H. F. Lazier, Hamilton, and L.
 A. Lewis, New Westminster..... 85 12 73
 R. J. Dilworth and J. W.
 Mitchell, Toronto 90 17 73
 Dr. A. Beatty, Toronto, and D.

The approaching and putting was another enjoyable feature of the first day. With scores of 8 Dr. J. D. Courtenay, of the Royal Ottawa, and F. O. Parker, of Lambton, Toronto, tied and the Doctor afterwards took the first prize and Parker the second. No less than eight players tied for third place with nines—C. A. Bogert, G. S. Lyon, J. E. Caldwell, A. E. Dymont, K. Harvey, J. G. Sherwood, W. M. Ross and Dr. Chapin.

Robinson Wins Championship

After the enjoyable foursomes and the approaching and putting competition the Seniors got down to the real work of the tournament—two days medal play for the championship and the championship of all classes, E B, C, D, E. Eighteen holes were played each day and possibly the finest and keenest golf in the history of the championship was registered over the meticulously manicured course of the Toronto Golf Club. Weather conditions were ideal throughout.

At the end of the first day John Rennie, well known Rosedale player, with a well collected 79 led the field of over a hundred and fifty contestants. On the 80 mark were G. F. James, of the Hamilton Club, and L. A. Lewis, the Vancouver veteran. With an 81 J. Dix Fraser, of Rosedale, the defending champion, was tied with S. T. Blackwood, Toronto Golf Club, D. J. O'Brien, Rivermead, Ottawa, and F. A. Parker, Lambton, Toronto, a former champion.

George S. Lyon, "Canada's grand old man of golf", Frank Matthews, W. H. Despard, and A. G. Donaldson, all of Toronto, each finished with cards of 82, and S. F. McKay, Sarnia, had 83.

From one of these it was confidently thought that the champion would emerge as a result of the second day's play. But the knowing ones overlooked that doughty player, G. L. Robinson, of Lambton. He had carded an 84 the first day and was thought to be out of the running but on the second 18 holes he came back with a brilliant 38-39—79 for a total for the 36 holes of 163 which just nosed out his great clubmate, George S. Lyon, by one stroke. The veteran had two consistent rounds of 82 for 164. He has the remarkable record

to his credit of winning the championship ten times and being runner-up three times. Right up with the two leaders were L. A. Lewis and S. T. Blackwood, 165. The 1931 champion, J. Dix Traser, had 166.

Other scores, 190 or better, were:—
S. L. McKay, Sarnia, 83-84—167; A. G. Donaldson, Mississauga, 82-86—168; H. C. F. Poste, Cornwall, 86-82—168; G. C. Heintzman, Lambton, 86-83—169; W. H. C. Musson, Royal Montreal, 88-81—169; D. E. Startup, Toronto, 90-80—170; D. J. O'Brien,

Second best gross 36 holes (miniature of Nesbitt Cup), won by George S. Lyon, Lambton, 82-82—164.

Best nett 36 holes (miniature of Bogert Cup), won by Hon. Martin Burrell, Royal Ottawa, 176-40—136.

Best gross 18 holes, second day, won by John Rennie, Rosedale, 79.

Best nett 18 holes, second day, won by C. A. Ross, Toronto Golf, 91-24—67.

Putting, 18 holes, second day, won by, first prize, H. J. Martin, Toronto, 34; sec-

The dignified club house and beautiful lawn of the Toronto Golf Club, where the Seniors foregathered this month.

Ottawa, 81-80—171; J. R. Fallis, Brampton, 84-88—172; J. E. Caldwell, Ottawa, 85-89—174; Hon. M. Burrell, Royal Ottawa, 88-88—176; J. B. Laidlaw, Toronto, 89-88—177; Dr. J. D. Courtenay, Royal Ottawa, 91-89—179; Theodore Meunier, Montreal, 91-89—180; A. A. Hodgson, Royal Montreal, 89-91—180; E. Liersch, Montreal, 91-91—182; J. G. Gardner, Brockville, 93-89—182; T. E. Merrett, Royal Montreal, 92-90—182; D. Robertson, Hull, 91-92—183; J. A. Mercier, M.P., Montreal, 93-91—184; R. Gamble, Ottawa, 91-94—185; P. D. Ross, Royal Ottawa, 91-96—187; C. E. Sanders, Montreal, 96-92—188; Col. G. P. Murphy, Royal Ottawa, 93-97—190.

The following prize list eloquently tells the tale of the various interesting events, all of which were most closely contested, during three days of delightful golf and companionship:—

Best gross 36 holes (miniature of Shaughnessy Cup), won by Geo. L. Robinson, Lambton, 84-79—163.

ond prize, J. J. Carrick, Rosedale, 34.

Best gross 18 holes, third day, won by D. E. Startup, York Downs, 80.

Best nett 18 holes, third day, won by Geo. W. Blaikie, Toronto, 91-22—69.

Putting, 18 holes, third day, won by, first prize, J. E. Ganong, Toronto Golf Club, 35; second prize, A. A. Hodgson, Royal Montreal, 35.

Foursome (handicap), first day, won by, first prize, Dr. H. Bascom, Oshawa Golf, Dr. Chas. Carter, Hamilton, 85-18—67; second prize, John M. Lyle, Toronto Golf, Leighton McCarthy, Toronto Golf, 87-18—69.

Approaching and putting, first day, won by, first prize, Dr. J. D. Courtenay, Royal Ottawa, 8; second prize, F. A. Parker, Lambton Golf, 8.

Four lowest nett scores any one golf club (special prizes), Toronto Golf Club, C. A. Bogert 142, E. A. Beggs 142, A. E. Kirkpatrick 147, J. Grayson Smith 143.

Class A, best gross 36 holes, won by S. Temple Blackwood, Toronto, 81-84—165.

Class A, best nett 36 holes, won by J. W. Mitchell, Lambton, 174-36—138.

Class B, best gross 36 holes, won by J. Dix Fraser, Rosedale, 81-85—166.

Class B, best nett 36 holes, won by D. J. O'Brien, Rivermead, 171-32—139.

The Hon. Martin Burrell, of the Royal Ottawa, vice-president of the Canadian Seniors' Golf Association, and winner of the Bogert Cup.

Class C, best gross 36 holes (miniature of Baker Cup), won by L. A. Lewis, Vancouver, 80-85—165.

Class C, best nett 36 holes, won by J. B. Laidlaw, Toronto, 177-40—137.

Class D, best gross 36 holes (miniature of Williams Cup), won by Geo. C. Heintzman, Lambton, 86-83—169.

Class D, best nett 36 holes, won by J. E. Caldwell, C. A. Cassitt, and Dr. W. C. Gilchrist, tie, 160.

Class E, best gross 36 holes (miniature of Ross Cup), won by Alfred Wright, Toronto, 96-93—189.

Class E, best nett 36 holes, won by T. D. Wardlaw, Mississauga, 198-48—150.

Mr. Frank A. Rolph Elected President

At the annual meeting of the association held at the Toronto Club during tournament

week, Mr. P. D. Ross, the president, in the chair, the very capable secretary, Mr. A. C. Ashworth, presented a most satisfactory report.

Total receipts amounted to \$2,967.60. Surplus for the year over expenditures \$429.20. Membership is well up to the 400 mark provided by the constitution. It was with great regret that the passing of ten members of the association all prominent in the life of Canada, since the last annual meeting was reported. They were with their date of election:—

C. S. Blackwell, Toronto (a member since 1921); T. A. Brown, Toronto (1923); D. M. Finnie, Ottawa (1920); W. G. McMahon, Winnipeg (1927); Chas. E. Neill, Montreal (1929); Hon. Mr. Justice Orde, Toronto (1927); F. L. Patton, Winnipeg (1919); C. R. Somerville, London (1920); C. R. H. Warnock, Galt (1918); Dr. Hadley Williams, London (1924); C. P. Wilson, K.C., Winnipeg (1919).

The resignation of Mr. P. D. Ross, Royal Ottawa, a president of the association, was accepted with great regret. For the past two years Mr. Ross has filled the position with exceptional ability. He was given a hearty and thoroughly deserved vote of thanks.

Mr. Frank A. Rolph, outstanding industrialist and financial leader of Toronto, was unanimously elected to the presidency and accepted the position in a few graceful words in which he especially paid tribute to his predecessor. Mr. Rolph, who is president of Rolph, Clark, Stone, Ltd., president of the Imperial Bank and director of numerous companies, has for many years taken a keen interest in golf. A former president of the Lambton Golf and Country Club he was president of the Royal Canadian Golf Association 1915-1919, the longest period of office ever recorded in the presidential history of the R.C.G.A. He will be a worthy successor indeed as president of the Seniors to the late Mr. W. R. Baker, C.V.O., Mr. C. A. Bogert, and Mr. P. D. Ross, the only three previous occupants of the important office. The full list of officers for 1932 is:—

Patron—His Excellency The Right Hon. The Earl of Bessborough, P.C., G.C.M.G., Governor-General of Canada.

Honorary president—Right Hon. Sir Robert L. Borden, G.C.M.G., P.C., K.C., D.C.L., LL.D., The Royal Ottawa Golf Club.

President—Frank A. Rolph, The Lambton Golf and Country Club, Toronto.

First vice-president—The Honorable Martin Burrell, The Royal Ottawa Golf Club.

Second vice-president—R. H. Greene, The Lambton Golf and Country Club, Toronto.

Chairman of Tournament Committee—R. H. Greene, The Lambton Golf and Country Club, Toronto.

Secretary-treasurer—A. C. Ashforth, Toronto.

Board of Governors:—

Clarence A. Bogert, The Toronto Golf Club; Rt. Hon. Sir Robert L. Borden, G.C.M.G., The Royal Ottawa Golf Club. The Hon. Martin Burrell, The Royal Ottawa Golf Club; J. E. Caldwell, Rivermead Golf Club, Ottawa; A. E. Dymont, The Toronto Golf Club; A. B. Evans, The Royal Montreal Golf Club; Sir George Garneau, Quebec Golf Club; R. H. Greene, The Lambton Golf and Country Club; A. A. Hodgson, The Royal Montreal Golf Club; George S. Lyon, The Lambton Golf and Country Club; E. H. Macklin, St. Charles Country Club, Winnipeg; J. L. McCulloch, Beaconsfield Golf Club, Montreal; J. J. McGill, The Royal Montreal Golf Club; S. L. McKay, Sarnia Golf Club, Sarnia; Lt.-Col. J. B. Miller, Scarborough Golf and Country Club; Col. J. R. Moodie, Hamilton Golf and Country Club; Lt.-Col. Paul J. Myler, Hamilton Golf and Country Club; Thomas Rennie, Rosedale Golf Club; Ralph H. Reville, Brantford Golf and Country Club; Geo. L. Robinson, The Lambton Golf and Country Club; Frank A. Rolph, The Lambton Golf and Country Club; P. D. Ross, The Royal Ottawa Golf Club; W. H. Webbling, Brantford Golf and Country Club; H. H. Williams, The Lambton Golf and Country Club.

The only change in the Board of Governors is the election of Mr. Thomas Rennie, well known member of the Rosedale Golf Club, who takes the place of the late Mr. C. P. Wilson, K.C., of Winnipeg. Mr. Rennie is a valued addition to the Board.

Sir Robert Borden, Chief Speaker at Annual Dinner

The annual dinner which wound up the tournament was a particularly happy event. The dining room of the Toronto Club was artistically decorated with flowers from the club's spacious gardens. The guests, the majority sporting the Senior red coat, were played into their seats by Piper George Murray. The retiring president, Mr. P. D. Ross, very ably occupied the chair. Sir Robert Borden, hon. president, was on his right and Mr. Frank A. Rolph, the new president, was on the left. Those at the head table were:— Lt.-Col. P. J. Myler, Hamilton; S. L. McKay, Sarnia; W. H. C. Mussen, Montreal; C. A. Bogert, Toronto; A. A. Hodgson, Royal Montreal; Hon. G. P. Graham, Brockville; R. S. McLaughlin, Oshawa; Leighton McCarthy, K.C., Toronto; Hon. Frank Carrel, Quebec; J. M. Lyle, Toronto; A. E. Dymont, Toronto; R. C. H. Cassels, K.C., Toronto; Hon. Martin Burrell, Ottawa; A. B. Evans, Montreal; G. L. Robinson, Toronto; H. H. Williams, Toronto; J. E. Caldwell, Ottawa; J. A. McLeod, Toronto; W. H. Plant, Toronto, president R.C. G.A.; Geo. S. Lyon, Toronto; J. J. McGill, Montreal; R. H. Greene, Toronto; W. H. Webbling, and Ralph Reville, Brantford.

There were only two toasts, "The King" enthusiastically received with all the

Hotel Lenox, Buffalo, is 3 minutes from the New Peace Bridge between Buffalo and Fort Erie

MANY Canadian people make their home at Hotel Lenox while visiting Buffalo and Niagara Falls. A cheerful hotel with complete service, comfortable rooms and excellent food at moderate prices.

Hotel Lenox is just large enough for personal attention (250 rooms). Convenient to the shopping district, clubs and theatres. \$2.00 to \$3.50 per day for single rooms; \$3.00 to \$6.00 per day for double rooms. A suite with bath for your family, \$1.50 to \$2.00 per day per person.

On the Empire and Great Lakes Tours. Write for free road guides, maps and hotel booklet

Hotel Lenox
North St. just west of Delaware Ave.
BUFFALO, N. Y.
CLARENCE A. MINER, President

honours, and "Senior Golfers". The latter toast was proposed by Canada's "Senior and Greatest Statesman", Sir Robert Laird Borden, who was in rare good form. His speech was quite a model of rhetoric and diction illuminated by many flashes of humour. He touched on matters of golf and matters of Empire interest and at the conclusion of a notable speech was cheered again and again with "For He's a Jolly Good Fellow" thrown in for good measure.

That ablest of after-dinner speakers, the Hon. Martin Burrell, replied to the toast. The former secretary of state like his former chief was in fine fettle and delighted as usual his distinguished audience of Seniors with quip and quibble not forgetting to discourse on weightier matters calling for much food for thought. Both were masterly efforts and thoroughly enjoyed by those privileged to "listen in".

Capital speeches were made during the evening by the new president of the association, Mr. Frank A. Rolph, Mr. W. H. Plant, president of the Royal Canadian Golf Association, Mr. R. C. H. Cassels, K.C.,

president of the Toronto Club, and Mr. R. H. Greene, "the ever green" chairman of the tournament committee, and others.

The Toronto Club, its officers, members and officials came in for unstinted praise, whilst quite a feature of the evening was the presentation of a handsome pair of candlesticks to the retiring president, Mr. Ross. It was a "braw nicht the nicht", all right, greatly enlivened musically by Romanelli's Orchestra and a particularly well balanced quartette of Toronto singers

—John Detwiler, Arthur Barwell, Sidney Walsh and Arthur Dive—and an able pianist, Ernest Dinty.

And so the curtain rings down on another memorable Seniors' gathering and the members are already anticipating foregathering again next September in all probability at beautiful Lucerne-in-Quebec, the members at the annual meeting unanimously recommending the incoming Board of Governors to select that resort as the venue of the 1923 tournament.

The Corrigan's Win Pater et Filius Quebec Championship

FOR the first time in the history of the event the father and son tournament of the Province of Quebec was won by other than a Montreal pair.

A. E. Corrigan and his son, Frank, of the Chaudiere Golf Club, Ottawa, playing over the south course of the Royal Montreal Golf Club carded respectively an 87 and a 71 for a total of 158 to easily lead a large field. Frank Corrigan has been playing stellar golf this season and is to-day one of the most promising young amateurs in Canada. His 71 is one under par for the Royal Montreal South course.

W. Garth Thomson and his son, Garth D., of Kanawaki, well known Montrealers, took the best nett honours with a combined 142. The father posted a 42-45—87—75 and the son turned in a card of 39-40—79—67. The second low nett honours went to W. C. Burpe and L. T. Burpe, of Islesmere, with a nett 143.

H. J. Wilson, Whitlock, won the low nett prize for fathers with a 42-37—79—69, while the best nett for sons went to A. D. R. Hearn, Summerlea, with a 42-39—81—67.

Cascade Golf and Tennis Club

Results of Tournaments and Competitions for Summer Season 1932

ALTHOUGH the membership of the Cascade Golf and Tennis Club, Metis Beach, Que., has not reached its usual numerical standard, the interest in the competitions of the club has been maintained at its usual high level. At the prize distribution held August 13th, the many excellent trophies and prizes were given to the winners in the different events. The president, Mr. T. T. Arnold, of Montreal, assisted by Mrs. C. W. Cassils, presented these to the successful contestants.

The following is the list of competitions and winners:—

Golf—Ladies vs. par, Miss P. Seagram; runner-up, Mrs. G. Donald. Baylis Cup, ladies' handicap, Mrs. L. Ryan; runner-up, Miss H. Hague. Fleet Trophy, men's han-

dicap, T. E. Nichol; runner-up, J. M. Marler. Blair Esdaile, boys' handicap, A. Robinson; runner-up, W. Scandrett; Molson Cup, club championship, J. M. Marler; runner-up, T. T. Arnold. Marler Cup, mixed foursomes, Miss K. Hingston, R. H. Webster; runners-up, Mrs. H. C. McDougall, J. M. Marler. President's prize, J. S. H. Arnold; runner-up, F. Manley. Seagram Trophy, parent and child, W. Robinson, A. Robinson; runners-up, H. Scandrett, W. Scandrett. Hunter Cup, ladies, 36 holes, Miss M. Ellis; runner-up, Mrs. H. C. McDougall. Driving, men's, J. S. H. Arnold. Driving, ladies', Mrs. H. C. McDougall. Driving, boys', L. Mills.

Tennis—Girls' open singles, Miss B. Bassett; runner-up, Miss F. Sise. Junior doubles, Miss B. Bassett, Miss F. Sise. Ladies' handicap singles, Miss A. Hingston; runners-up, Miss B. Hingston. Ladies' handicap doubles, Miss B. Hingston, Miss K. Hingston; runners-up, Miss A. Hingston, Miss P. Daniels. Men's handicap singles, W. W. Chipman; runner-up, G. Wanstall.

“First For Thirst”

LIME
RICKEY

Kuntz's

SODA
TONIQUE

STONE GINGER BEER

Men's open singles, E. Pacaud; runner-up, W. W. Chipman. Ladies' open singles, Miss B. Hingston; runner-up, Miss A. Hingston. Men's open doubles, A. L. S. Mills, G. Wanstall; runners-up, W. W. Chipman, E. Pacaud. Mixed doubles open, Miss P. Grierson, W. W. Chipman; runners-up, Miss K. Hingston, R. H. Webster.

At the annual meeting of the Cascade Golf and Tennis Club held on August 11, 1932, the following officers and committees were elected for the coming year:—

Honorary president, F. T. Handsombody, Quebec; president, T. T. Arnold, Montreal; first vice-president, N. Seagram, Toronto; second vice-president, A. R. M. Boulton,

Quebec; secretary, P. A. G. Clark, Montreal.

Men's Committee—J. Arnold, Montreal; W. Dunn, Montreal; W. M. Hodgson, Montreal; J. Marler, Montreal; C. G. Mussell, Montreal; N. O. Seagram, Toronto; Dr. W. H. Smythe, Montreal; A. L. S. Mills, Montreal; G. Marler, Montreal.

Ladies' Committee—Mrs. C. W. Cassils (convener), Montreal; Mrs. Boulton, Quebec; Miss H. Hague, Montreal; Mrs. Handsombody, Quebec; Mrs. W. C. Hodgson, Montreal; Miss M. Jamieson, Montreal; Mrs. J. Molson, Montreal; Miss P. Seagram, Toronto; Miss M. Starke, Montreal; Mrs. E. Hersey, Montreal; Mrs. O. J. N. Dawes, Montreal; Mrs. N. Seagram, Toronto.

Bobby Reith Makes a “Grand Slam”

Remarkable Winnipeg Youth Annexes Another Title with a Record Score.

BOBBY REITH, the sensational 17-year-old Winnipeg golfer, has made it “a Grand Slam”.

Shortly after returning from the Canadian Amateur Championship at Lambton, where he created such a favourable impression amongst the experts, he proceeded to annex the Winnipeg City and District Championship, thus adding another title to the Manitoba Open and Amateur which already dangle on his golf belt.

Playing over his home course, Assiniboine, Reith cracked par in both rounds of the 36-hole tournament, covering the first eighteen in a sparkling 69 and the second in 71. Par for the course is 72.

His total of 140 was six strokes better than his nearest rival for honours, Fred Walker, Winnipeg Canoe Club star, who shot steady golf for an aggregate of 146

comprised of a 74 and 72. Two other young players, Bud Donovan, Niakwa Country Club, and Allen Boes, Assiniboine Club, tied for third with totals of 147, while Danny Stack placed fourth with 148.

Reith's sensational cards are well worth reproducing:—

Par—Out	444 444 444—36
Reith—Out	444 334 454—35
Par—In	444 553 335—26—72
Reith—In	444 543 325—34—69
Afternoon round—	
Reith—Out	444 443 554—37
In	344 444 434—34—71

“Bobby” with three championships to his credit this season, creates an all time record for Western golf. A great golfing future is unquestionably ahead of this remarkable young player.

The junior championship of the Oshawa Golf Club, open to members under 18 years of age, was won by E. W. Robson, with a score of 166 for the two eighteen-hole rounds, capturing

the trophy donated by Mrs. W. E. Phillips. The runner-up in the competition was Warner James, who had a gross score of 176 for the two rounds.

In and Round the Club House

Interesting Happenings on the Courses of England, Scotland, Ireland, Wales and the Overseas Dominions.

Don Buchanan won the championship of the St. Catharines Golf Club by defeating Ivan McSloy, two up, in the thirty-six hole final for the title. Buchanan turned in a 76 and a 77, while McSloy took an 80 and 78.

* * *

Charles Hope, of Montreal, winner of the Algonquin Golf Club Championship and Shaughnessy Cup at the tournament held at St. Andrews-by-the-Sea, N.B. Mr. Hope is here shown driving from the 16th tee of the Can-

adian Pacific Railway's championship course. Many prominent golfers from the States and Canada took part in the tournament, which was, as usual, a great success.

* * *

The Walker Trophy, the husband and wife competition of the Upland Golf and Country Club, Toronto, was won by Mr. and Mrs. W. G. Richards, whose score was 94-21—73. They defeated Mr. and Mrs. N. Richardson, 100-25—75, and Mr. and Mrs. P. E. F. Smily, 104-24—80.

* * *

More than forty competitors took part in the Inter-county golf tournament played at the Oxford Golf and Country Club, Woodstock, Ont., this month.

The Long Trophy, emblematic of the ladies' championship for Brant, Norfolk, Oxford and Waterloo Counties, was up for competition, and Mrs. J. A. Wallace, of Woodstock, was the winner with a score of 95. Miss Marion Thompson, of Paris, came second with a score of 101. The donor of the trophy, H. P. Long, of Paris, well known golfer, witnessed the play for the championship.

The team representing Oxford Golf and Country Club, composed of Mrs. Wallace, Mrs. Wilmot, Mrs. C. D. McPherson and Mrs. B. Gale, won the team gross prize, with Brantford in second position. Mrs. Pilkey, Mrs. Ryerson, Mrs. Sheppard and Mrs. Miller composed the Brant team. The local team, made up of Mrs. C. McQueen, Mrs. H. Norry, Mrs. W. Dunlop and Miss M. Kirk, captured the nett team prize.

Other events were:—Best gross, Long Trophy, Mrs. J. A. Wallace, Woodstock; second gross, Miss Marion Thomson, Paris; best gross, first nine, Mrs. Sheppard, Brantford; best gross, second nine, Mrs. Wilmot, Woodstock; best nett, eighteen holes, Mrs. Gale, Woodstock; second nett, eighteen holes, Mrs. Pilkey, Brantford; best nett, first nine, Marjorie Kirk, Woodstock, best nett, second nine, Mrs. McQueen, Woodstock; gross team prize, Mrs. Wallace, Mrs. McPherson, Mrs. Wilmot, Mrs. Gale, Woodstock; nett team prize, Miss Dunlop, Miss Kirk, Mrs. McQueen, Mrs. Norry, Woodstock; approaching and putting, 1, Mrs. Miller, Brantford; 2, Miss Verity, Brant-

ford; putting—1, Miss Wickson, Paris; 2, Miss Madden, Simcoe; driving, aggregate, silver division, Mrs. Ryerson, Brantford; longest individual drive, silver division, Miss Hunter, Galt; driving aggregate, bronze division, Miss E. White, Woodstock; longest individual drive, bronze division, Miss Dunlop, Woodstock; nine-hole match, Mrs. McCall, Simcoe; gross team, cup presented by Mr. Reville, "Canadian Golfer", Brantford, was won by the Woodstock team.

* * *

Mrs. E. Eddis, Rosedale, Toronto, captured three prizes, including low gross, at the annual invitation tourney for ladies at the Burlington Golf and Country Club. In addition to an 81 for the low gross prize, Mrs. Eddis proved to be the longest driver at the tourney, her aggregate for three drives totalling 625 yards, while at obstacle golf she proved just as adept, and also won this prize.

Mrs. Eddis was just four strokes in front of Miss Mary Donald, Burlington, who scored an 85, while Mrs. Vanzant, also of Rosedale, was third with a gross score of 91. Following are the prize-winners:—

Low gross—Mrs. E. Eddis, Rosedale, 81.

Second low gross—Miss Mary Donald, Burlington, 85.

First low nett—Miss E. Vigeon, Rosedale, 73.

Second low nett—Miss Frances Moodie, Hamilton, 73.

Third low nett—Mrs. Donaldson, Burlington, 73.

First low gross for nine holes—Mrs. R. T. Hunter, Burlington.

Second low gross for nine holes—Mrs. Nicol Thompson, Burlington.

Silver division driving, best aggregate—Mrs. E. Eddis, Rosedale.

Silver division, one drive—Miss E. Vigeon, Rosedale.

Bronze division, best aggregate—Miss Reid, Oakville.

Bronze division, one drive—Miss Crooks, Lakeview.

Approaching and putting—Mrs. Black, Thornhill, and Mrs. Hodgson, Thornhill.

Clock golf—Mrs. Morwick and Miss Jessie Moodie, Hamilton.

Obstacle golf—Mrs. E. Eddis, Rosedale, and Mrs. Sherman, Hamilton.

* * *

H. B. Wickes, of the Islesmere Club, Montreal, with a nett score of 133, won the annual handicap tournament of the Province of Quebec. In second place with 134 was S. W. Til-

HERBERT TAREYTON—a distinctive English smoking mixture. Truly worthy of your choice. Intrigues the most fastidious. A smoke you'll linger over.

Glass Humidors \$1.50 and \$3.00

Herbert
Tareyton
London T593
Smoking Mixture

"THERE'S SOMETHING ABOUT
IT YOU'LL LIKE"
SEALED POUCH PACKAGE

25¢

den, of the Country Club, Montreal. The event was staged at the Country Club, with a record number of entrants. Jack N. Cornish, Beaconsfield, Montreal, won the gross prize after a play-off with W. L. Shaw, of Hampstead. Both carded 160 for the 36 holes. Other prize winners were: E. Hill, Country Club; Carl Whyte, Quebec; T. L. Burpe, Islesmere; W. D. Bennett, Country Club. Prizes were presented at the conclusion of the tournament by H. W. Maxson, president of the P.Q.G.A.

* * *

The second annual Toronto baseball players' golf tournament was held at the Lake Shore Club with nearly 100 of the diamond stars taking part. The Bert Love Cup for low gross was won by "Len" Biddell with a score of 74, and "Jim" Pickard won the George King Trophy for low nett. Other prizes went to "Bert" Hedges, "Art" Lancaster, Harry Phelan, "Charlie" Neilson, Fred Rance, "Muckles" War-

ren, Gordon Carl, Noble Gerry, Gordon Cameron and others. The success of this year's event has the committee all keyed up and a meeting will be held in the near future to make plans for even a bigger and better turnout for next year.

* * *

J. I. Rankin and David Rankin, well known Montreal golfers, captured the father and son championship of the Beaconsfield Golf Club, when they turned in an aggregate nett score of 146 over the 18 holes of medal play. Second place went to M. R. Ferguson and Graham Ferguson, who had an aggregate nett score of 147.

* * *

Playing in a friendly match over the week-end, Jack Purcell, of Toronto, former Canadian badminton champion, set a new record on the Guelph Golf and Country Club course, when he turned in a card of 66 for the eighteen holes.

Scoring 34, two under par for his first round, Purcell came right back on the next round to finish in 32.

With the exception of the seventh hole, where he missed a short putt, Purcell was par or better throughout his two rounds, seven birdies and 10 pars completing his card.

* * *

C. C. Ternan, playing over the links at Kamloops, recently made a new record for this attractive and sporting 9-hole British Columbia course. Here is his sparkling card, five better than par:—

Par	444	453	543	—36
Mr. Ternan	343	443	543	—31

* * *

Playing with the amateur champion, Gordon Taylor, Douglas Monk and H. McKeown, over the pretty course at Knowlton, Que., 16-year-old John Kerrigan made a 74, equalling the course record made some years ago by C. R. Murray, well known Montreal pro. The course is parred at 70 and it is certainly quite extraordinary that it has never been equalled as the green and fairways at Knowlton are quite amongst the

best in the Province and many experts every season play over them.

* * *

The ladies of the Niagara-on-the-Lake Golf Club held their first annual invitation tournament August 23rd. The affair was well attended and all players were more than pleased with the conditions as arranged by Miss Margaret Morgan and Jack Donald. The following are the results:—

Low gross, silver division—Miss Winnifred Robinson, St. Catharines.

Low nett, silver division—Mrs. Morris Field, Niagara Falls.

Low gross, bronze division—Mrs. Earl Kister, St. Catharines.

Low nett, bronze division—Mrs. John Moyer, Niagara.

Longest drive, silver division—Miss Spears, Glendale.

Aggregate drive, silver division—Miss Dixon, Glendale.

Longest drive, bronze division—Miss Rosemary Prest, St. Davids.

Aggregate drive, bronze division—Mrs. Don Cullen, Niagara.

Approaching and putting—1, Miss Frances Andrews, Niagara; 2, Miss V. Voissard, Niagara.

* * *

Mrs. Opal Hill, of Kansas City, conquered Lucile Robinson, Des Moines, Ia., college girl, to win permanent possession of the women's Western golf championship trophy at Peoria, Ill.

Outlasting her younger opponent, who had a one-hole lead at the end of the morning round, Mrs. Hill won by 2 up and 1 to play, retained the title she gained last year, and with a triumph scored in 1929 became the owner of the trophy, or one like it.

* * *

The John E. Hall Trophy, emblematic of the club's junior championship, and the Hugh Johnston Trophy, awarded to the winners of a father and son competition at the Mississauga Golf and Country Club, Toronto, were awarded to the Symmes family after spirited competitions on the Mississauga course. George Symmes captured the Hall Trophy, returning a score of 85 for the 18-hole medal round. B. H. L. Symmes and his son, who had previously won the junior championship, finished

with a nett score of 76 for the father and son competition, defeating Roy Kirby and Harold Kirby, whose score was 79.

* * *

The annual handicap tournament over the links of the Lakeside Golf Club, Moncton, N.B., was a splendid success. There were 49 entrants and some keen competition resulted in the play. Don Smith, of Shediac, and H. Drummond, turned in nett scores of 64, tying for honours in the competition for low nett. Don MacNaughton, with a card of 81, won the low gross prize, his score being one less than George Belliveau.

Jack Smith, E. A. Dickiem, George Belliveau, and G. H. Adair with 27 were all tied in the "hidden hole" contest.

The driving competition was won by V. A. Saunders, of Charlottetown, who belted his three tries for a total of 575 yards. He was closely followed by A. Parfitt, of Saint John, whose total yardage was 570.

All the contestants were loud in their praises of the Lakeside course, which is owned and operated most successfully by Dr. L. H. Price, well known citizen of Moncton, N.B.

* * *

An interesting father and son competition has been held this season amongst the London clubs. The present holders of the challenge cup are Mr. W. E. Greene and his son, Pierson, of the London Hunt, who so far have successfully defended the trophy.

* * *

Miss K. Navin, Thames Valley Club of London, captured premier honours in the annual ladies' invitation tournament held at the Westmount Golf and Country Club, Kitchener, leaving a field of 64 golfers from many points in Ontario with a score of 91 for the 18 holes. Second gross went to Mrs. Wallace, of Woodstock, who turned in a card of 94. Mrs. A. Lang, Jr., of Westmount, captured first prize for nett scores with 75, one stroke better than Mrs. McQueen, of Woodstock.

A quartette from Paris, comprised of Miss Thomson, Miss Wickson, Mrs. Martin

and Mrs. Ferguson, carried off the team prize for gross, while the Westmount team, composed of Mrs. Witzel, Miss Tolton, Miss Haehnel and Mrs. A. Lang, won the nett score event. Apart from the major prizes other awards were given for novelty competitions, as well as for best nett and gross scores on the first nine and on the second nine.

* * *

Liza Commanda, the little Indian girl caddie at French River Golf and Country Club, popular C.P.R. Camp, back again and smiling on the green, after her plucky attempt at the women's marathon swim at the C.N.E., where she came in eighth. Her brother, Philip, who also caddies at the club, gave an exhibition of paddling during the swim and after-

wards followed his sister. His canoe was quite a feature of the swim, being the only one ever allowed in one of these marathons.

Liza is more in demand than ever on the course, and on her return was presented with a purse of gold amounting to \$150 from guests and staff of French River Chalet-Bungalow Camp and residents of French River.

* * *

One of the largest turnouts of the season was present at the annual invitation golf tournament held at the Bay of Quinte Golf Club this month. Well over forty golfers played, participants being present from Peterborough, Kingston, Picton, Gananoque and Belleville. All matches were keenly contested with most of the results being in doubt until the final shots were laid.

The prize winners during the day's competition were:—

Best scores for amateurs, 36 holes—1, D. Carmon, Belleville, 81 and 82, total 163.

Best nett for amateurs, 36 holes—1, Geo. Faulkner, Belleville, 71 and 73, total 144; 2, C. Hamilton, Kingston, 70 and 78, total 148; 3, W. Cook, Jr., Belleville, 76 and 72, total 148.

Best 18 holes in morning—1, Geo. Stokes, Belleville, nett 68; 2, E. V. Illsey, Belleville, nett 75.

Afternoon best 18 holes, nett score—1, J. B. Ryan, Belleville, 74; 2, Ted Doyle, Belleville, 76.

Professional tournament—1, Norman Aldridge, Kingston, 155 gross score, was the winner; 2, W. Little, of Belleville, 156; 3, J. Hill, of Gananoque, 160.

* * *

There is no more charming resort in the world than "The Greenbrier and Historic Cottages" at White Sulphur Springs, W. Virginia. Many prominent Canadians have regularly every winter and spring visited this outstanding resort and will continue to do so. There is "an atmosphere" about "The Greenbrier" which appeals to everyone. Mr. L. R. Johnson, who has been for some years the general manager, will be pleased to supply information and make reservations for the coming season. As a special inducement he states that winter apartments at moderate prices can be

booked. Golf at its best is to be found at "The Greenbrier" with its superb courses, not to mention riding, tennis and swimming.

* * *

Over 80 ladies participated in the invitation tournament at the Ladies' Golf and Tennis Club, Toronto, Sept. 7th, for the Eaton Gift Shop Trophy. Three players with nett scores of 74 tied for the trophy, Miss Aileen Aked, of the Ladies' Club, Mrs. S. White, of Thistledown, and Mrs. H. S. Lancefield, of the Royal York. In the three-cornered play-off won ?? ? Why *** She had the same score as in the main competition, 87-13-74. Other prize winners were:—

Driving—Aggregate, Miss Dae Lyon, Scarboro; longest individual, Mrs. A. B. Fisher, Lambton.

Approaching and putting—Mrs. C. H. Hair, York Downs.

Putting—Miss Isobel Suckling, Toronto Ladies', after play-off with Mrs. P. K. Heywood, Rosedale.

The prizes were presented by Mrs. A. F. Rodger, and Mrs. Campbell Meyers poured tea.

* * *

If a golfer must slice, there's nothing the court can do about it. Furthermore, a golf course isn't a nuisance just because some of those slices happen to land in your vegetable patch, Judge Carl O. Hoyt decided in an opinion filed in the courts at Akron, Ohio.

Three boy gardeners asked the judge to declare the Breathnach golf course a nuisance because slices from the 10th tee often lodge among their peas and cabbages. The court not only denied their petition, but ruled "since the golf balls they have gathered in that garden are worth much more than any produce they will get, they are ahead of the game."

* * *

John Campbell, of Newport News, Va., has returned from Scotland with 80 of the oldest golf clubs in existence. The youngest was made in 1896. Not only that, but he also had a couple of golf balls of 1831 vintage.

Campbell said the James River Golf Club, of Newport News, recently decided to found an International golf

museum and that he was commissioned to see what could be done about it.

He decided the best thing to do was to go back to the beginning and so he went to Scotland. There he found and purchased the antiques he displayed.

* * *

Brantford, champions for two years, went down to defeat before Kitchener in the Kiwanis Western Ontario golf tournament at the Ava Golf and Country Club, Brantford.

The winning team was composed of Dr. McGanity, Dr. Turner, C. Upper and George Nixon.

Other winners were:—

Best gross, 18 holes—McCulloch, Galt; second, Goldie, Galt.

Best nett, 18—F. Bauslaugh, Brantford; second, F. Clegg, Hamilton.

Best gross, first nine—Clyde Ciffing, Brantford; second, F. Clegg, Hamilton.

Best nett, first nine—Verne Hopper, Brantford.

Best gross, second nine—A. McGill, West Toronto; second, Dr. Turner, Kitchener.

Best nett, second nine—A. Arnold, Hamilton; second, Mayor Ross Beckett, Brantford.

Putting—J. Bauslaugh, C. Wagner, L. Alphaugh, Brantford.

Hidden hole—George Nixon, Kitchener.

Worst score—Ald. A. Sargent, Brantford.

Best poker hand—Harold Brooks, Brantford.

Players were present from Galt, Kitchener, Hamilton and Toronto clubs. Galt had the largest outside entry.

* * *

E. A. Innes, of the Islesmere Club, Montreal, last year's Quebec Amateur Champion, who has not been much in the limelight, recently ended up the 1932 season in brilliant fashion when he won the Phoenix Cup Tournament at the Beaconsfield Golf Club with a 74 and par shattering 69 for a total of 143 which more or less spread-eagled a field of the leading players of the Province. The Canadian Amateur Champion, Gordon Taylor, had to be content with 7th place with 146.

The award for the best nett score went to R. C. Smith, of Beaconsfield, who had 73-78—151—133. The prize for the best 18-hole score went to W. D. Taylor, of Summerlea, for his morning 73, and the best 18-hole nett

OPEN FOR ENGAGEMENT 1933

Bob Cunningham

Late of Mississauga and this year attached as playing professional to the Royal York Golf Club, Toronto.

WANTED—Post as professional for season 1933 (have had eight years' experience in Canada). Holding good references for greenkeeping, construction, and coaching, etc. Wife a good caterer. No family. Apply Box AB, "Canadian Golfer", Brantford.

score award was taken by Colin Rankin with a morning nett 65.

* * *

The quite historic match for the Archie Kerr Cup between the Royal Montreal and Toronto Clubs took place this month in Montreal and was won by the home club by seven matches to two over the Dixie course. The members of the Toronto team were: L. W. Jackson, C. Beatty, R. Blaikie, F. J. Mulqueen, D. E. Thompson, A. L. McCullough, H. McCullough, J. E. Birks, Jr., C. Boone, W. W. Angus. The Royal Montreal players were: J. A. Fuller, W. M. Hodgson, G. D. Huband, I. L. Ibbotson, T. T. Arnold, C. B. Grier, A. R. Wilson, R. J. Dawes, J. de M. Marler, G. C. Marler.

* * *

A pretty autumn wedding was solemnized at St. John's Anglican Church, Ancaster, on Saturday afternoon, September 10th, when Miss Ivy Elizabeth Hostain, Hamilton, became the bride of Mr. Clifford C. Slein, Brantford. Rev. Mr. Kydd, rector of the church, officiated. The groom is a particularly well known golfer, a former captain of the Brantford Golf and Country Club.

* * *

Congratulations to Mr. S. Alfred Jones, K.C., on his unanimous election to the presidency of that important body, the Magistrates' Association of Ontario. His Worship, who is Police Magistrate of the City of Brantford, in his younger days was a celebrated

lacrosse player and all-round athlete, well known not only in his own native city of Brantford but in Toronto and Northern Ontario, where he practised his profession. He is now a very enthusiastic golfer, an ex-president of the Brantford Golf and Country Club and managing director of the Ava Golf Club, the interesting 9-hole Brantford course and club house of which he is the founder. He is receiving general congratulations on the high honour which has been conferred upon him by his brother Magistrates.

Percy Alliss, who created such a sensation at the Canadian Open at Mississauga last year, when he tied Hagen for the Championship, is again very much in the limelight. At Porthcawl Tournament with rounds of 70 and 72 he trailed Harry Cotton by 7 strokes but then he proceeded to play a 3rd round of 65 and a 4th round of 69 for the wonderful total of 278 for the 72 holes which won for him first money. Alliss to-day is generally conceded to be the ranking British professional.

Stop Press News—Continued from page 242

the city by motor from St. Thomas, where he was greeted by the cheers of a couple of dozen persons as he left the train on which he had come from Baltimore.

"Mayor Hayman likes the idea of a banquet, and a presentation, but he would rather meet the public wish for a ceremony in which citizens in general would participate.

"The Somerville home is knee-deep in flowers and telegrams, among those transmitting congratulations being Hon. W. H. Price, acting Prime Minister of Ontario; Hon. W. D. Herridge, Canadian Minister to Washington.

"Sandy" was accompanied home by some of the dozen Londoners who watched his victory at the Five Farms Links, these including Colonel Eric Reid, D. B. Weldon, Dr. Claude Brown, Dr. Andrew Scott, W. E. Gunn and John Nash, Jr., another of the distinguished golfers produced at the London Hunt.

"The trophy was brought up by a motoring party, including Dr. W. J. Brown, Kierney Marsh, the London Hunt pro, who has been Somerville's only instructor, T. A. Brown, and George Little. It had a brief trip to the London Hunt and later was taken to the home of Mrs. Somerville, the champion's mother."

George S. Lyon Again Wins Senior Individual Championship

Rye, N.Y., Sept. 15.—A team of United States Senior players, competing in the National Senior Championship, took time out from the titular play to-day and defeated a Canadian team 29½ to 15½ in the Duke of Devonshire team match at the Apawamis Club.

Canada's "grand old man" of golf, George S. Lyon, of Toronto, was low for the Canadians with a medal score of 74, which won for him again the Individual Senior Championship of America. Frederick Snare and F. C. Newton turned in the best scores for the United States, carding 76 for 18 holes.

The summaries: E. H. Ecker, U.S., defeated Frank Mathews, Canada, 3—0; George S. Lyon, Canada, defeated Frederick Snare, U.S., 2—1; Findlay Douglas, U.S., defeated G. L. Robinson, Canada, 3—0; F. C. Newton, U.S., defeated J. D. Fraser, Canada, 3—0; John D. Chapman, U.S., and A. L. Lewis, Canada, 1½ points each; David Tallman, U.S., and G. C. Heintzman, Canada, 1½ points each; R. W. Smith, U.S., defeated F. A. Parker, Canada, 2—1; A. G. Donaldson, Canada, defeated P. W. Croft, U.S., 2½—½; W. H. Despard, Canada, defeated S. C. Mason, U.S., 3—0; J. E. Caldwell, Canada, defeated Alex. P. Gray, U.S., 3—0; A. B. Jenks, U.S., defeated Dr. C. D. Chapman, Canada, 3—0; Dr. C. Wallace, U.S., defeated S. L. McKay, Canada, 2—1; F. S. Wheeler, U.S., defeated John Rennie, Canada, 3—0; E. H. Wilkes, U.S., defeated Frank James, Canada, 3—0.

The U.S. team again won the Triangular match participated in by teams from Great Britain, the United States and Canada. The Canadians were runners-up in this event.

The U.S. Senior Championship was won by Findlay Douglas, famous Scottish-American golfer, who 32 years ago won the U.S. Amateur Championship.

NEW
REDUCED FARES

ONLY
\$3.75 One Way
 \$6.50 ROUND TRIP
between **BUFFALO and CLEVELAND**
Autos, any size, carried for only \$3.75
(\$4.75 July 1st to Sept. 14th inclusive)

Why drive when you can put your car aboard for less than the cost of oil and gas? More restful... cheaper... and saves a day.

Steamers each way, every night, leaving at 9:00 P.M., May 15th to November 1st.

Cleveland-Pt. Stanley, Canada, Division

July 1st to Sept. 5th incl. on Friday, Saturday and Sunday only **\$3.00 one way;** \$5.00 Rd. Trip. **Any car only \$3.75.**

Ask your Local Tourist or Ticket Agent for new C & B Line Folder, including Free Auto Map and details on our All Expense Trips.

THE CLEVELAND AND BUFFALO TRANSIT COMPANY
 Port Stanley, Canada • Buffalo, N. Y.

GEO. CUMMING
 TORONTO GOLF CLUB Long Branch, Ontario

I CARRY a complete stock of wooden clubs of every description, guaranteed hand-made, and iron clubs hand-forged in St. Andrew's, Scotland; Caddie Bags of every size and description.

CORRESPONDENCE SOLICITED AND PROMPTLY REPLIED TO
GOLF COURSES LAID OUT

If you are contemplating a new course; if you are considering the advisability of bringing your course up to the modern idea of what a golf course should be, I am confident that I can give you the very best service obtainable. My work throughout the Dominion is the best advertisement of my ability as a Golf Architect.

Golf Architect and
 Maker of Golf Clubs. Address for Parcels sent by Express,
PORT CREDIT, ONT.

Fore!

OFFICIAL BOOKS OF THE RULES, 1932

RECENTLY the Royal and Ancient made a most important revision of Rule 28 in reference to the removal of loose impediments on the putting green (Sections 1 and 2). The Royal Canadian Golf Association has endorsed this ruling which will appear for the first time in Canada in this 1932 Edition of the Books of the Rules. It will be well therefore if every club in Canada and golfers generally have this edition in order to be conversant with this new and most important ruling.

Single Copies 25c

100 Copies or more - 20c per copy

500 Copies or more - 15c per copy

Early orders are advised as the edition is a limited one. In quantities of 500 or more the name of the Club, if desired, will be printed on the cover.

Address: DON MARLETT, Secretary, "CANADIAN GOLFER", Bank of Commerce Chambers, Brantford, Ontario.

**EVERY GOLF CLUB IN CANADA SHOULD
HAVE A SUPPLY OF THESE INDISPENSABLE BOOKS**