

CANADIAN GOLFER

Features in This Number

Complimentary Banquet to Mr. G. S. Lyon
(Pages 442 and 488-489)

The Totem Pole Championship
(Pages 449-453)

The Championship of the Southpaws
(Pages 454-455)

Canadian Ladies' Open Championship
(Pages 491-495)

Canadian Ladies' Close Championship
(Pages 505-509)

Canadian Senior Women's Championship
(Pages 500-503)

OCTOBER
1930

Price 35c

\$4.⁰⁰ A Year

1930 ENGLISH
AMATEUR CHAMPIONSHIP

At BURNHAM,

THE WINNER

The Finalists

The Semi-Finalists

played throughout with the

Silver King

The Best Ball in the World

PRICE 75c EACH

THE SECOND BEST BALL
IN THE WORLD IS THE **LYNX** Regd. PRICE 50c EACH

THE SILVERTOWN COMPANY OF CANADA
SOLE CANADIAN DISTRIBUTORS.

Sales Representatives: **ERNEST A. PURKIS LIMITED** 53 Yonge Street, TORONTO, Ont.

MOTORISTS! *be CAREFUL!*

The season for wet, slippery pavements is here and demands that special care be exercised by all drivers of motor vehicles.

DRIVE CAREFULLY . . . and read carefully
every word of this advertisement

THE Highway Safety Committee has been urging motorists during the year to exercise CARE, COURTESY and COMMON SENSE in the operation of their vehicles. The Committee appreciates the whole-hearted support its efforts have received from every source. We have had the best of co-operation from the Advisory Committee, which is composed of some of the leading citizens of the Province, from the press, from motorists and from pedestrians and, as a result, driving conditions have improved. Let us continue to be traffic conscious and at all times CAREFUL and COURTEOUS when driving.

Severe penalties are provided in our motor vehicle laws for those who are careless or inconsiderate of the rights of other users of the highway.

The Financial Responsibility Law which became effective on September 1st provides that the driver's license and all motor vehicle permits of a person convicted of any one of the following offences shall be suspended until proof of financial responsibility in the form of a certificate of an insurance company, a bond or securities is filed with the Registrar of Motor Vehicles.

READ CAREFULLY

Driving without holding a chauffeur's or operator's license.

Reckless or negligent driving or exceeding the allowable speed limits if any injury to persons or property occurs.

Driving, or being in charge of a motor vehicle, while intoxicated, or any other criminal offence involving the use of a motor vehicle.

Evading responsibility following an accident.

Operating a motor vehicle in a race or on a bet or wager.

Chauffeurs, operators and owners of motor vehicles are warned that the provisions of this law must be applied in every case.

ACCIDENT REPORTING

The law now requires every person directly or indirectly involved in a motor vehicle accident, if the accident results in any personal injuries or property damage apparently exceeding fifty dollars, to report such accident to the nearest police officer. A penalty is provided for failure to so report.

Remember your Personal Responsibility whenever driving a motor vehicle or you may be required to prove your Financial Responsibility.

Highway Safety Committee

The HON. GEO. S. HENRY, Chairman

Secure a copy of the Highway Traffic Act.

Write:—Motor Vehicles Branch, Parliament Buildings, Toronto.

“THE BEST BELOVED GOLFER IN CANADA”

Mr. George S. Lyon, who was banqueted by golfing admirers October 17th at the Lambton Golf and Country Club. Eight times Amateur Champion of Canada, ten times Senior Champion of Canada and three times Individual Senior Champion of both the United States and Canada (holding both these titles this year). Mr. Lyon is acknowledged today as the world's greatest veteran golfer.

CANADIAN GOLFER

Vol. 16.

BRANTFORD, OCTOBER, 1950

No. 6.

CANADIAN GOLFER

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

Ralph H. Reville, Managing Editor.

Merritt Stuart, Business Manager.

W. Hastings Webling, Associate Editor.

President, The Royal Canadian Golf Association, Mr. Alfred Collyer, 819 Tramways Building, Montreal; Secretary, Mr. B. L. Anderson, 510 General Assurance Building, 357 Bay St., Toronto. Hon. Secretary-Treasurer Canadian Ladies' Golf Union, Mrs. M. K. Rowe, 42 Clarendon Avenue, Toronto.

Subscription Price, Four Dollars a Year. Entered at Post Office as Second Class Matter. Editorial and Business Office, Brantford, Canada. Toronto Office, Queen City Chambers, 32 Church Street. Harry E. Smallpeice, J.P., Representative. Printed by Davis-Lisson, Limited, Hamilton, Canada.

**"Bob" Jones
"Greatest Golfer
of All Time."**

So the impossible, but expected, has happened and "Bobbie", or as they prefer to call him in his own home, "Bob" Jones, has been crowned the four-fold champion of golf and Lloyds has lost its 50 to 1 wager that he could not in one season annex the British Open and Amateur and the U. S. Open and Amateur Championships, something that has never been done before and never will be again, as the Georgian super-golfer has stated, that it is not his intention next year or in the future to compete in all these four world-events again and no one but a Jones could ever hope to duplicate the feat. He has performed a golfing grand slam and can well afford to rest on his incomparable laurels.

Until the past two years or so, Vardon was generally acclaimed "the greatest golfer of all time" but Bobby now by a wide margin must be given this title and honour. He is in a class by himself. He is perched on an unassailable pinnacle—on the Mt. Everest of golfdom. Here is his unbeatable record in major events: Won the British Amateur once; won the U.S. Amateur five times; won the British Open three times; won the U.S. Open four times. Total 13. Who says 13 is an unlucky number? Certainly not Bob Jones, the undisputed emperor of golf.

The showing of the two Canadians, Ross Somerville, of the London Hunt, and Fred Hoblitzel, of the Lambton Golf and Country Club, Toronto, in the championship was a most commendable and encouraging one. To qualify in such a glittering field of all the leading players of America was in itself a great performance, ranking them as two of the best amateurs on the Continent. It was "tuff" luck as a result of the draw, to have to meet the first day at

match play, one after another, the champion of champions. But for this fact they might easily have gone far in the championship. Hats off to "Sandy and Hobby". They hoisted high the Canadian golfing flag on the testing course of the Merion Cricket Club last month.

Encourage Youth to Play the Game. It is very gratifying to note that in the West as well as in the East young boys and girls are playing a game which bodes well for the future of golf in Canada. Fifteen-year-old Bobbie Reith, of Winnipeg, won the Boys' Championship of Manitoba after returning a 76 in the qualifying round and a 76 is fine golf for a matured and experienced player. In the Girls' Championship of Manitoba a 14-year-old lass, Verna Henning, of Winnipeg, was runner-up to the winner, Francis Fletcher, some three years her senior. Then in the championship of the Kildonan Municipal Club, Winnipeg, 15-year-old Joedy Palmer won from a large field of adult golfers. The hope of Canadian golf is in the young players. The United States years ago recognized that the youth of the country should be given every encouragement to perfect their game and as a result to-day the U.S. reigns supreme on the links. In Canada the same tactics must be pursued if this country is ever to produce a player of International standing. By all means encourage in every way the boy and girl golfers of Canada and the result may yet be a Canadian "Bobbie Jones" or a "Diana Fishwick."

Clubs Are Facing a Serious Financial Outlay. The drought which prevailed the past season over a great portion of Ontario took not alone a heavy toll of the agricultural interests but of the golf clubs, now numbered by the hundred in the Province.

Greenkeepers are only now in a position to check up the damage sustained which will unquestionably run into tens of thousands of dollars. It was possible to save the greens which are now almost universally equipped with water sprinkler systems, but the fairways have suffered very seriously indeed and it is going to be a hard matter to bring many of them back to first-class condition and at the cost of much money.

As a result of this season's great drought, many of the larger and richer clubs have decided next spring to instal sprinklers throughout the course. In fact, one or two have already started on this work. The cost is quite large but there is no question that in the long run dollars ad galore will be saved in upkeep by the watering of fairways. Roughly speaking an expenditure of \$10,000 to \$15,000 will be required to water an 18-hole course. Conditions vary but experts figure that to do a good job this amount of money will be necessary. The Merion Cricket Club course, where the United States Amateur Championship was held recently, has water laid-on throughout its two 18-hole courses and the fairways were in superb condition for the big championship—perfect ribbons of green. The Merion Club, it is interesting to note, spent \$35,000 on the installation.

Already in Canada, both in the East and West, there are several courses which have water piped throughout their fairways. Next year will see a dozen more clubs or so instal complete watering systems. Another drought such as the past season in Ontario would virtually put every golf course out of commission. It is an expensive problem this watering a six-thousand-odd-yard links but it will have to be met sooner or later by every club desirous of keeping its golfing property up to "concert pitch".

"A Deep
Student
of
the Game"

(The Editor is always glad to answer 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 death is announced in Montreal of Mr. John Wilson in his 47th year. He was president of the Thomas Robertson & Co. Ltd., wholesale plumbing and heating supplies. He was prominent in Montreal financial, business and sporting circles. He was an ardent golfer and a member of the Royal Montreal Golf Club, the St. James Club, Mount Bruno Golf Club, and the Mount Royal Club.

* * *

Cable from Sunningdale, Oct. 9th:—

“The Prince of Wales to-day won the Golf Club Captain’s Cup, beating T. H. P. Kolesar, with an 81 to an 83. The Prince’s handicap is 11, and Kolesar is at scratch.”

It is a pretty good wager that the Heir Apparent would sooner have this “bauble” displayed in his quarters at St. James Palace than all the celebrated Windsor Castle gold plate.

* * *

The passing of Colonel George S. Rennie, M.D., C.M.G., M.P., of Hamilton, will be heard of with regret throughout Canada. He had achieved distinction in three spheres, as surgeon, soldier and parliamentarian. He is the first member of the present Federal House to pass out. Colonel Rennie, who was 64 years of age, died as a result of double pneumonia. He was a member of the Hamilton Golf and Country Club and the Waterloo Golf and Country Club.

* * *

Golfing friends throughout Canada will extend sincerest sympathy to Mr. Alfred J. Collyer, of Montreal, president of The Royal Canadian Golf Association, in the sudden passing of his wife, greatly mourned and regretted in Montreal and Knowlton, Que., where Mr. and Mrs. Collyer had their summer residence. Mrs. Collyer was prominent in many activities and was much beloved by a large circle of friends.

* * *

Thanks to there being two Cyril Tolleys, one the famous British amateur, and the other a professional, formerly assistant at the Royal Ottawa Golf Club, there has been another matrimonial mix-up. A despatch from New York recently stated that the Cyril Tolley had been married to a Miss McMahon, of that city. As a matter of fact, it was the other Cyril. This is the second time that the Tolleys have figured wrongly in the matrimonial market. On the other occasion it was a question of proceedings in the Divorce Court.

* * *

Dr. George T. Gregg, of Oakmont, Penn., Canadian Senior golfers will be interested to hear, has for the second year in succession won the championship of the United States Seniors’ Golf Association, which was held the week

following the Senior Triangular matches at Toronto. The Doctor at Toronto lost his match to "Ted" Blackwell, of the British team, but won from J. Dix Fraser, of the Canadian team. In the match U.S. Seniors vs. Canadian Seniors he won all three points from F. R. Martin, former Canadian Amateur Champion. He is a very fine golfer indeed.

* * *

Golfers, 95 per cent. of whom are motorists, would do well to heed the warning published elsewhere in this issue by the Highway Safety Committee. The season for wet, slippery pavements is here and demands that special care be exercised by all drivers of motor vehicles. They too would do well to remember that the law requires every person directly or indirectly involved in a motor vehicle accident, if the accident results in any personal injuries, or property damage exceeding \$50, to report such accident to the nearest police officer.

* * *

"Tee your own ball. Carry your own clubs. Stoop down to place them on the ground before making your stroke and to pick them off the ground after it." This is the advice of the Central Council for Health Education for England which after stating that of all forms of exercise, walking is an easy first, and that of games golf is second to none, being beneficial to both body and mind, goes on to recommend that if the full advantage of golf as an exercise is to be attained, the caddie should be done away with. "The extra exercise imposed by hunting for your own, or your opponent's ball, is another advantage you lose when caddies are employed."

* * *

A few years ago an item like this from the financial page of the Montreal "Gazette" would have created both surprise and comment:—

"Butter and egg men of the city abandoned business for the most part yesterday afternoon and motored out to Laval-sur-le-Lac Golf Club for the annual tournament of the trade. Ideal weather favoured the event, and the outing was the most successful ever held by the wholesale butter and egg dealers of Montreal. As a natural consequence, trading was of small proportions."

Even "butter and egg men" now bow the knee to the Royal and Ancient game and "kiss business good-by." In the old days, it was only bankers who could afford to do that sort of thing.

* * *

Mrs. E. S. Jaques, Whitlock Golf Club, Montreal, won the grandmothers' prize at the Canadian Ladies' Seniors Golf Championship at the Lambton Golf Club, Toronto, the first week of October by several grandchildren. The event was a special one, wherein competitors were handicapped according to the number of grandchildren each had. Mrs. Eustace Smith, mother of the famous all-round young golfers and athletes, Miss Maud and Miss Cecil Smith, had the best nett score in the event, but was "out-grandchildrened" by her Montreal opponent. Grandchildren have always been considered great assets in the family circle but this is the first time they have ever decided a golf championship.

* * *

Congratulations to that fine sportsman and New York financier, Gardiner White, in again winning the Jasper Park Totem Pole Tournament. To defeat in the final, 2 and 1, such a splendid young Canadian player as Freddy Wood, of Vancouver, Amateur Champion of British Columbia, demonstrates that White is still capable of playing a game which made him Internationally famous some twenty years ago. During the war, he toured Canada with Chick Evans and other well known U.S. stars in aid of the Red Cross funds of this country and made himself very popular with golfers in Toronto, Montreal, Ottawa and other centres. Quite a large sum for the Canadian Red Cross was raised by means of these exhibition matches.

The Mississauga Golf and Country Club, Limited, Port Credit, Ont. General View of the Links

Greenkeepers! Fore!

when thinking of new seeding,
consider the high Quality of

STEELE, BRIGGS' SEEDS

Send for Samples

Steele, Briggs' Seeds have a Dominion-wide reputation for satisfactory results because they are always the same standard of purity and high germination, specially selected for vigorous growth under ever-varying conditions. Enjoy perfect Greens and Fairways by always sowing Steele, Briggs' Seeds.

A Dependable Worm Eradicator

We are sole agents for *Reade's Electric Worm Eradicator*. It mixes instantly with water, is simple to use and can be depended on to give excellent results.

Please write for samples and quotations stating quantity of each variety required

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

STEELE, BRIGGS SEED CO. LIMITED

"Canada's Greatest Seed House"

TORONTO HAMILTON WINNIPEG REGINA EDMONTON

Herewith Bobby Jones and the "Pendulum":—

"There is one thing which I wish people would stop talking about and writing about because I think it causes more confusion than any one thing connected with golf. That thing is nothing more nor less than the theory of the pendulum putting stroke. It has been described and expressed in different ways, but when boiled down each demonstration resolves itself into a thing absolutely impossible of accomplishment so long as human beings are built as we know them.

"Unquestionably a pendulum-like golf club with an absolutely true face, swung precisely along the line of the putt, and suspended from a point exactly over the ball furnishes the ideal conception of accurate striking. But so long as human toes stick out in front, and until a golf club turns into a croquet mallet and can be swung backward between the legs, there is little hope that this can be attained. For the present, at least, it seems to me far better that we strive to find some way to improve our performance using the method more or less familiar to all of us."

* * *

Editorial Toronto Globe:—

"Canada may well be proud of her golf representatives who have been contending at Ardmore, Pa., for the Amateur Championship of the United States. By a curious run of chance, the Canadian champion, C. Ross Somerville, of London, Ont., and F. G. Hoblitzel, of Toronto, were pitted against the redoubtable "Bobby" Jones, the Georgia marvel, who has gathered in most of the championships of two continents, and who to-day is the wonder of the golfing world.

"Though defeated—a fate which with monotonous regularity overtakes Mr. Jones's opponents—both Canadians played splendid golf, and so keenly were the matches contested that an immense "gallery" followed the play throughout. Being beaten by "Bobby" Jones is no disgrace for the greatest golfers; but the gratifying feature of the games is that the famous Georgian had to do his utmost to stave off Canada's representatives. The fine golf played by these Canadians proves that the grand old Scottish game is making satisfactory headway in this country; also that the Dominion was worthily represented by the two men who were capable of extending such a player as "Bobby" Jones."

* * *

Everyone is glad that W. J. Thompson, of Toronto, former Canadian Amateur Champion and winner some years ago of many tournaments, is this season again playing fine golf and recently won the Banff Tournament, for which the Prince of Wales put up a handsome silver cup. "W. J." defeated in the final at the 37th hole Dave Arnott, Amateur Champion of Manitoba, and a fine golfer, who learned his game in Scotland. No less an authority than George S. Lyon, who also participated in the tournament, reaching the semi-finals, states that the match was one of the finest he had ever witnessed. In the last round, Thompson had a score of 71, over the very difficult Banff course "on the roof of the world". In the Quebec Open and Amateur Championships two "veterans", Norman Scott and A. H. Murray, staged sensational "comebacks" to win the events and now two Ontario players, W. J. Thompson and G. S. Lyon are demonstrating that there is "life in the old dogs yet." More power to their golfing elbows.

* * *

In Scotland it is interesting to note that Kenneth Greig, 22 years of age, has just won the Scottish Amateur Championship. It is generally conceded that he is the most notable discovery of this year's golf in the Old Country. Greig attributes his notable victory to the fact that a year ago he began training for the game as systematically as the Americans do. Every day he had a course of general body massage at the hands of the masseur at St. Andrews University. He also spent two evenings a week at the gymnasium. This is certainly making work out of golf but there is no question such a conscientious system of training brings results. Bobby Jones and many other prominent U.S. players regard massage as an essential part of their preparation for championships. Greig has been thinking for some time of turning professional and making his home in the States, but his father, who is the proprietor of a cafe and picture house in St. Andrews, wishes him to remain at home, and his present idea is to observe the parental desire.

The Totem Pole Championship

Jasper Park, Alberta, is Again Won by Gardiner White, of New York, Runner-up, Freddie Wood, B.C. Amateur Champion. A Record Field of Entrants of International Reputation. Miss Egbert, Daughter of the Lt.-Governor of Alberta, wins Ladies' Championship.

(Special Correspondence "Canadian Golfer")

JASPER PARK, Alta., Oct. 7, 1930—The fifth annual Totem Pole Amateur Golf Championship which has just been concluded at Jasper Park, was the most successful tournament of its kind ever held in this part of the country. The tournament was played over the magnificent championship course over which the Canadian Amateur Championship was decided in 1929; the weather was perfectly marvellous from start to finish and golf week drew to Jasper the finest crowd of people who have yet taken part in this fascinating event.

The winner turned up in Gardiner White, that "one hundred per cent." sportsman of the Nassau Country Club, New York City. It was a repeat for him as he won the event last summer, but then over not quite as "hot" a field as this year. The field this year was, as a matter of fact, the hottest yet to contest the possession of the famous Totem Pole Trophy. So representative was it that the winner can practically lay claim to a Western championship, which includes some of Washington.

Seattle sent up a strong field which included Dixie Fleager, veteran of many a tournament in the last 20 years on the Pacific Coast; Roy Campbell, a fine golfer who plays from a low handicap; Guy Farrar, another steady and fine exponent of the great game, and Alex Rose, Editor of the Northwest Golfer, whose game is not what it used to be, but is still good. Oregon and California were represented from further down on the Pacific Coast.

New York had that exceedingly popular sportsman, Gardiner White, and also G. S. Baird, of Long Island, who proved a tough nut to crack until Fleager put him down on the 17th green. From Chicago came Dr. Butler and F. A. Llewellyn, the latter getting into the semi-finals, only to lose to Gardiner White.

Llewellyn, by the way, began to assume proportions of a real threat until the steady stroking of Gardiner White finally eliminated him. Llewellyn, who in his college days was

Gardiner White, well known New York golfer and financier, who again wins the coveted Totem Pole Championship of Jasper Park.

known as just plain "Hank", is an all-round athlete and was an All-American quarterback during his college career at Dartmouth. Incidentally he looks more like Frank Thompson on the golf course than Frank does himself.

It was a great golf week and to further illustrate how popular it was it can be noted that 128 men teed off for the Totem Pole Qualifying Round and no less than 48 ladies started off after their championship. This was

the best entry list in the history of the tournament and judging by the remarks made when the golfers finally said farewell at the end of the week, next year's entry list will be much greater.

Freddie Wood, of Vancouver, brilliant B.C. Amateur Champion, runner-up in the Jasper Totem Pole Tournament.

The delightful informality of the Jasper Park Lodge atmosphere made a hit with those who visited the place for the first time. The players who come every year knew it existed. First time visitors simply revelled in the golf course and the low handicap players judged it as fine a test of golf as there is in the West or on the Pacific Coast.

As an instance of the strength in championship flight here is a list of

the players who battled for the championship: — Freddie Wood, Vancouver; Gardiner White, New York; Alex Straith, Victoria; Ben Cool, Calgary; Guy Farrar, Seattle; Dixie Fleager, Seattle; Roy Campbell, Seattle; G. S. Baird, Long Island; Dr. Whitelaw, Vancouver; Jack Starky, Edmonton; A. P. Foster, Vancouver; F. A. Llewellyn, Chicago; Harry Jones, Vancouver; J. H. Wilson, Victoria; George Black, Winnipeg, and Archer Toole, Calgary.

In addition to players such as these there was an outstanding figure in British golf circles. This is Mr. Ted Blackwell, formerly of St. Andrews, and now of Sunningdale. Mr. Blackwell came to Canada with the British Seniors team for the matches against Canada and the United States. He is a former captain of the Royal and Ancient and in 1904 was runner-up to Mr. Walter J. Travis for the British Amateur Championship at Sandwich. Incidentally, Mr. Blackwell was the longest driver in British golf during his day. He is officially credited with a gigantic drive of 366 yards with the old gutty ball. Compare this to-day to the drives with the present-day ball which has a longer carry and more roll and it can be realized what a feat it was.

It is with a great deal of pleasure that it can be noted that while Mr. Blackwell finished just one stroke outside the championship flight in the qualifying round, he succeeded in capturing the second flight from a well balanced field.

The ladies' championship was won by Miss Ethel Egbert, daughter of the Lieutenant-Governor of Alberta, with Mrs. Sydney Maddocks, of Edmonton, as runner-up. It would be impossible to crowd in something of all the championship flight matches, but from a point of golfing interest here is a story of the final game which will prove of interest, as both players are so well known.

White and Wood started off with a half, although Wood almost slipped in a birdie with a long putt. On the second White reached the green in two with Wood in the trap in front. Gardiner had a fine chance to take the hole with a birdie but he messed up a two-footer. Wood took the third hole

What's that!

You've never seen the golf ball you couldn't cut?

Then let us introduce you to the Kro-Flite!

Here are the two balls that made the best showing against the Guillotine. On the left is the Kro-Flite. On the right is the next most durable ball of the few balls that are comparable to the Kro-Flite in distance.

You may have hacked every golf ball you've ever played. If so, we'll bet you've never played a Kro-Flite.

Kro-Flite is the toughest golf ball in the world. If you can cut it, you're one of those supermen who can bend iron pipes, tear up telephone books, and bite holes in silver dollars. For not even the murderous Guillotine has ever been able to cut a Kro-Flite.

This Guillotine is a heavily weighted steel knife that drops on a golf ball, hitting it exactly as a clubhead does on a viciously-topped iron shot—only *harder!* It is the most ruthless test ever given to a golf ball.

First honors for Kro-Flite!

Time after time, these Guillotine tests have been made with every reputable ball in the world. And in every single instance the Kro-Flite has carried off first honors...in every single instance, the Kro-Flite alone has come through unscathed.

Most of the others were total losses. All the others were cut so badly that they were utterly unplayable. Yet the Kro-Flite never showed more than a barely visible dent.

The Kro-Flite has distance, too

The Kro-Flite not only is the toughest ball in the world, but it is the *only* ball that combines first-grade distance with maximum durability.

In recent Driving Machine tests at Chicopee, Mass., Putney, England, and Pinehurst, N. C., the Kro-Flite once again proved that it is one of the longest golf balls made.

For in these tests, the Kro-Flite fell but a trifling distance behind its famous brother, the Spalding Ball. And this Spalding Ball, this mighty ball of the Champions, is recognized by golf's greatest players as the longest ball the game has ever known.

So try the Kro-Flite. Let it show you why the golfing world has given it the title of the Toughest Golf Ball in the World. It comes in dimple or mesh... plain white or multidot marking.

Kro-Flite - 75c each

Made in Canada

A. G. Spalding & Bros.

OF CANADA LIMITED

BRANTFORD
MONTREAL

TORONTO
VANCOUVER

by virtue of a magnificent approach, laying his ball two feet from the pin from 180 yards back. White took three putts again. At the 245 yard fourth, Wood was short and White over. They halved the hole with two more good shots apiece.

They both drove badly on the fifth, slicing to the rough. Wood had a chance to get through the trees and elected to do so.

A coming champion—charming picture of the young son of Gardiner White, snapped on the links at Jasper.

He caught a branch of a tree, however, and his ball was deflected across into a trap. This gave White the opportunity to chip out to the fairway. Freddie had to play his third from a difficult position in the trap and was short. He pitched to the back. White took the hole with a five. This squared the match again.

At the dogs leg sixth, both sliced again into the rough. Wood was just short of the green while White topped his ball and took three to get on, his ball then rolling into a trap. He tried an explosion and sent the ball yards over the green, conceding the hole to put Wood one up.

A magnificent putt on the short seventh gave White a birdie to square the match. Wood took two to get on and Gardiner really was playing dead to the cup. White just missed a birdie on the eighth and they

halved the hole which still left them all square.

They both pitched on the 215-yard ninth. Wood putted two feet past the pin and brought groans from his supporters when he missed the short putt going back. White had a par three for a win. Wood put two screaming wooden shots together on the 485-yard 10th and was just one short of the green. He almost chipped into the cup for an eagle three. White was on in three. Two putts gave them a half in fives with Wood missing a short putt for a birdie, the ball just stopping on the rim of the cup.

White sank a beauty from the back of the green at the eleventh for a birdie to go two up. It was a tricky shot very well done. Wood took a hole back at 165-yard twelfth when White, who had over-driven the green, muffed his second shot. They sliced together again at the long 13th. Both got out poorly but put smashing third shots to the front of the green. Both chipped on with White close up. He got his par five but Wood passed up another chance when he made a bad putt.

The fourteenth saw the longest drives of the day. Wood was 275 yards with White just short of this. They pitched on and both rimmed the cup for birdies. A half which left White still two up. The Bad Baby was conquered when they nearly halved it with birdies. Both balls again rimmed the cup.

At the sixteenth where the lake folds in across the front of the green Freddie Wood almost went through his experience of last year when a divot dug up by his pitch shot let Eddie Held put him out in the semi-finals. He pitched a beautiful ball to the green, but this time the divot was just behind his ball. White had a difficult approach and missed his putt for a four. Wood went down to win the hole.

The seventeenth, which has always been bad for Wood this year, saw White on in two. Wood took a bold chance to pitch dead with his niblick, but hooked it a shade and it rolled off to the left. White putted dead and Wood missed his putt for a four. White then went down to end the match and win the championship.

It was enjoyable golf to watch and the large gallery had many a thrill. The turning point of the game from a golf point of view came at the fifth. Wood was one up at the fourth. Had he been not so daring and played a safe iron from the rough he would have won the hole. And as he won the sixth he would have been three up. However, he took a chance on a shot which didn't come off and White got his half to hold Wood's lead. Harold Cooper, Montreal, refereed the championship final.

In the afternoon the prizes were presented by Hon. W. E. Egbert, Lieutenant-Governor of Alberta, in the centre of a most beautiful setting in front of the lodge. It was a perfect finish to a most glorious week of golf. The complete results:—

Championship flight, Gardiner White, New York; runner-up, Freddie Wood, Vancouver. Second flight, Ted Blackwell, Sunningdale; runner-up, J. L. Bell, Calgary. Third flight, Ronnie Hopkins, Vancouver; runner-up, D. Montagu Black, Winnipeg. Fourth flight, C. S. Sutherland, Edmonton; runner-up, J. R. Waghorn, Vancouver; fifth flight, A. K. Henderson, Vancouver; runner-up, Alex Rose, Seattle. Sixth flight, A. Coles, Victoria; runner-up, S. McLennan, Vancouver. Seventh flight, B. Patterson, Edmonton; runner-up, R. McClung, Calgary. Eighth flight, Lyall Orpen, Montreal; runner-up, Henry Roche, Edmonton.

Ladies' championship, Miss Egbert, Edmonton; runner-up, Mrs. S. E. Maddocks, Edmonton. Second flight, Mrs. Griesbach, Edmonton; runner-up, Mrs. S. Butler, Chicago.

Mrs. Guy Farrar, Seattle, won the ladies' putting competition.

During the tournament a particularly interesting meeting took place between Mr. "Ted" Blackwell and Charlie Duncan, the starter at Jasper Park. Duncan caddied for Mr. Blackwell thirty years ago at St. Andrews, Scotland, when the famous amateur was acknowledged the world's longest driver. Both thoroughly enjoyed "the reunion."

Calgary Ladies Conclude Successful Season

SHADES of autumn in exquisite tints of russet and gold created a picturesque setting for the annual field day and presentation of prizes, held by the women's section of the Calgary Golf and Country Club, one of the leading clubs in Western Canada, bringing to a climax the sports activities of the season.

The winners were:—Medal round, A flight, Mrs. Lionel Peacock; B flight, Mrs. W. Donaghy; long driving competition, Miss E. Pennycook; approaching and putting competition, Mrs. Norman Hindsley, and putting competition, Mrs. P. J. Jennings.

Following the matches the prizes for these events and for the year were presented by the president, Mrs. C. D. Taprell. Mrs. J. H. Woods presented the Stuart Campbell Cup. The competitions and their winners were:—

President's Cup—"A" flight winner, Mrs. J. T. Gray; second, Mrs. L. Peacock. "B" flight winner, Mrs. C. A. Stuart; second, Mrs. A. I. Danks. "C" flight winner, Mrs. E. S. Doughty; second, Mrs. W. H. Sellar.

Hidden hole competition—"A" flight winner, Mrs. J. T. Gray; second, Mrs. Legh Walsh.

Medal round, played on field day, May 30—"A" flight winner, Mrs. D. MacKenzie; "B" flight winner, Mrs. J. W. Jarman.

Winner of approaching and putting competition, Mrs. Sidney Dorland.

Ladies' two-ball foursome winners—First, Mrs. J. T. Gray and Mrs. D. MacKenzie; second, Mrs. J. R. Hutcheon and Mrs. Alex McEwing.

Dillion Coste Cup—Winner, Mrs. D. MacKenzie; second, Mrs. J. T. Gray.

June 13, tombstone competition—"A" flight winner, Mrs. H. S. Perkins; "B" flight winner, Mrs. T. Martin.

Long driving—Winner "A" flight, Mrs. P. Sanford; "B" flight, Mrs. T. Martin.

July 4, ladies' two-ball foursomes winners—First, Mrs. C. A. Stuart and Mrs. J. Hutcheon; second, Mrs. R. C. Carlile and Mrs. Sidney Dorland.

One club competition—"A" flight, Mrs. Alex McEwing; "B" flight, Mrs. E. S. West.

Club championship—Winner, Mrs. J. Train Gray; runner-up, Mrs. J. R. Hutcheon; consolation, Mrs. E. S. Keith.

F. C. Lowes Cup, September 12—Winner, Mrs. J. T. Gray; second, Mrs. H. S. Perkins.

Stuart Campbell Cup, September 12—Winner, Mrs. F. R. Holdsworth; runner-up, Miss Margaret Clarke.

Eclectic competition—"A" flight winner, Mrs. Gray; handicap, Mrs. A. McEwing. "B" flight winner, Mrs. Norman Hindsley; handicap, Mrs. Hindsley. "C" flight winner, Mrs. J. W. Jarman; handicap, Miss Margaret Clarke.

The L. E. Waterman pen prize was won by Mrs. Holdsworth, and the C.L.G.U. spoons, silver division and bronze division, were given to Mrs. J. T. Gray and Mrs. A. McEwing.

Autumn leaves, asters and marigolds created an effective note in the tea room where the president and executive of the club entertained the playing and non-playing members.

The tea table was presided over by Mrs. A. L. Smith, Mrs. Allan Fraser, Mrs. E. S. Doughty, Mrs. E. S. Keith and Mrs. C. H. Powlett. Several of the members assisted in serving.

The Championship of the Southpaws

Mr. Stewart McClenaghan Captures Clarence Trophy With the Very Fine Nett Score of 62. Runner-up, Mr. F. G. McLean.

ANOTHER 18-hole medal competition, which will be an annual fixture each fall, was instituted last month at the Bathurst Club, when the Toronto and District southpaws' handicap championship was won by Stewart McClenaghan, of Lakeview, at the Bathurst Club, and he became the first holder of the F. H. Clarence Cup, donated by the president of the entertaining club. The winner must have found his surroundings, with none but lefthanders in sight, much to his liking as he turned in a gross of 86 which with his handicap of 24 gave him a nett of 62, two strokes better than the runner-up, F. G. McLean, of Islington. The winner did not make an auspicious start, 7-6-6, but he tuned up his game as he went along until it was better than usual as three threes, five fours and four fives in the last 15 holes signify. He made the last nine holes in 39 which is very fine golf.

Bert Baby, of Thistle-down, turned in the low gross with an 82, ten over par for the 6,325-yard course which boasts of one of the longest holes in the district with the 606-yard sixth. Playing over the course for the first time he rattled off the first five holes in par but slipped on the next four, making the turn in 45 but coming home he carded a 37. The prize winners were:—

Best nett scores—1, F. H. Clarence Trophy, Stewart McClenaghan, Lakeview; 2, F. G. McLean, Islington; 3, G. M. McArthur, Uplands.

Best gross scores—1, F. R. Baby, Thistle-down; 2, K. P. Barlow, unat-

The F. H. Clarence Trophy for the Southpaw Championship of Toronto and District.

tached; 3, R. C. Clayton, Thistle-down, and E. Gallagher, unattached.

Best nett scores for nine holes—First nine, V. F. Bradshaw, Lakeview; second nine holes, A. M. Ramsay, York Downs, and Frank Drury, Rouge Hills.

Best gross scores for nine holes—First nine holes, V. H. Edwards, Scarborough; second nine holes, J. W. Macdonald, Pine Point.

Greatest number of birdies—C. R. Mills, Thornhill.

The day was a great success in every particular and the southpaws' annual competition is certain from now on. C. B. Walters has offered a trophy for the player returning the best gross score next year. The gathering so pleased the competitors that after the competition there was an impromptu meeting at which the suggestion that the southpaws of the district band themselves together in a select body was enthusiastically received and those who were prominent in the discussion promised action before long. The scores according to nett were:—

	G.	H.	N.
S. McClenaghan, Lakeview	86	24	62
F. G. McLean, Islington	91	27	64
G. N. McArthur, Uplands	88	22	60
E. V. Andrews, Scarboro.....	91	22	69
Roy Worters, Rouge Hills.....	88	20	68
V. F. Bradshaw, Lakeview.....	89	20	69
J. W. Macdonald, Pine Point....	87	17	70
G. C. Brook, Lakeview	94	24	70
A. M. Ramsay, York Downs.....	97	27	70
D. D. McQuat, Islington	90	19	71
J. W. Watson, unattached	99	27	72
V. H. Edwards, Scarboro.....	86	14	72
E. A. Warren, Islington	90	18	72
G. M. Gallagher, unattached.....	86	12	74
F. B. Baby, Thistledown	82	8	74
E. W. Scott, Humber Valley	94	20	74
Dr. G. F. Laughlin, Ced. Brook	92	18	74
Dr. J. A. Kinnear, Thornhill....	96	16	74
R. C. Clayton, Thistledown.....	86	12	74
C. Jackson, Rouge Hills.....	90	15	75
K. P. Barlow, unattached.....	85	10	75
Rev. C. H. Gowans, Pine Point..	92	16	76
Dr. J. L. Hall, Lake Shore	88	12	76
J. M. Smillie, Uplands	104	27	77
R. J. Lundy, Islington.....	100	23	77
G. G. Mills, Rosedale	91	14	77
G. B. Kerr, Bathurst	89	12	77
Frank Drury, Rouge Hills	105	27	78
G. Larkin, St. Andrews	105	27	78
S. McAdam, York Downs	105	27	78
J. Spring, Crestwood	99	20	79
J. A. McCutcheon, Thornhill.....	92	13	79
C. Gollan, Bathurst	106	25	81
E. A. Hawley, Rouge Hills	105	24	81
C. F. O'Neill, Bathurst	104	22	82
J. A. Wasson, Bathurst	103	21	82
W. D. Lawson, Lakeview	109	27	82
H. S. Backus, unattached	109	27	82
C. R. Mills, Thornhill.....	97	14	83

L. B. Allen, Bathurst	105	19	86
W. R. Brown, Bathurst	114	27	87
C. H. McNamara, Bathurst.....	115	27	88
W. F. Heideman, Bathurst.....	111	21	90
John Gemmel, Bathurst	114	23	91
R. Shaw, Humber Valley	120	27	93
Dr. H. Milburn, unattached	115	22	93
C. D. McCreary, unattached.....	120	27	93
W. J. Doney, unattached	117	23	94
R. A. McDougall, Bathurst	120	19	101

Mr. Stewart McClenaghan, well known golfer member of the Canadian Seniors' Golf Association, winner for the first time of the "Southpaw" Championship.

M. Keeler, Pine Point	132	27	105
G. H. Walters, Bathurst	140	27	113

Mr. McClenaghan, who thus wins the "Southpaw Championship" for the first time, is a well known member of the Canadian Seniors' Golf Association, and Mr. Clarence, the donor of the cup, in making the presentation stressed the point that he was particularly pleased that a Senior with such a particularly fine score should have won the trophy the first year it had been put up for competition. Mr. McClenaghan is the Deputy Chief Commissioner of the Liquor Control Board of Ontario and has for many years been a keen supporter of the Royal and Ancient game, which he loves so well.

Guelph to Have Fine Club House

CONSTRUCTION of a \$50,000 club house in connection with the new Municipal Golf Course presented to the City of Guelph by Mr. A. W. Cutten, wealthy grain operator of Chicago, and native of Guelph, has just been announced by President G. I. Christie, of the Ontario Agricultural College. Work on the new building will be commenced within the next ten days.

The structure, which will be of handsome tapestry brick, will be erected by Jackson-Lewis Company, Toronto, and is to be completed by May 1. It will be located northeast of the O.A.C. off College Avenue and will be 140 feet by 48 feet, and is modelled after the design of the famous Knollwood Club, at Lake Forest, Ill. The project is in charge of Dr. Christie, Harry Cutten and C. L. Dunbar, K.C., who are representing Mr. A. W. Cutten.

The magnificent new course presented to Guelph by Mr. Cutten will be formally opened next season about the same time as the new club house.

Miss Cecil Smith Wins Two Tournaments

FRESH from playing fine golf at the Ladies' Close Championship at Montreal, Miss Cecil Smith, Ontario champion, as was rather expected, headed the big field of over 180 of the leading players of Toronto and District at the Mississauga Invitation Tournament October 6th. She carded a fine 84, one stroke better than her club mate, Mrs. E. W. Whittington. Miss Ada Mackenzie, Mrs. C. S. Eddis, Rosedale, and Mrs. R. W. Gouinlock had 87, whilst there were three 88's—Mrs. D. A. Reid, Lambton; Miss Maud Smith, Toronto, and Miss H. Reid, Rosedale. The prize winners at this wonderful invitation event were:—

Best gross score—Silver division, Miss Cecil Smith, Toronto Golf, 84; bronze division, Mrs. C. J. Nichols, Thornhill, 98.

Best nett scores—Silver division, Miss Isobel Suckling, Toronto Ladies, 73; bronze division, Mrs. Eustace Smith, Toronto Golf, 76.

Team prize, best aggregate nett score for any four players from one club—Toronto (Mrs. A. McD. McBain, 76; Mrs. Eustace Smith, 76; Miss Cecil Smith, 80; Mrs. R. W. Gouinlock, 80, and Mrs. Barron, 80); Ladies' Club (Miss Isobel Suckling, 73); Miss Lillian Wright, 75; Miss Aleen Aked, 82, and Mrs. Steele, 82), tied with 312.

Longest drive—Silver division, Miss Ada Mackenzie, Toronto Ladies, 224 yards; bronze division, Mrs. P. Stephenson, Summit.

Aggregate for three drives—Silver division, Mrs. R. W. Gouinlock, Toronto Golf, 560 yards; bronze division, Mrs. John Miln, Rosedale, 474 yards.

Putting—Silver division, Mrs. E. W. Whittington, Toronto Golf, 33; bronze division, Mrs. C. W. Jarvis, Thistle-down, and Mrs. G. S. McCord, Scarboro, tied with 36; Mrs. Jarvis won play-off.

Sealed holes—Mrs. G. S. McCord, Scarboro, 118.

Then two days after Miss Cecil proceeded to capture the Royal York Invitation Tournament in a record field of over 200 fair golfers of Toronto and District. With a score of 83 over a stiffly trapped course, which was heavy from rain, she defeated Miss Mackenzie by two strokes, and Mrs. Whittington by four strokes. Mrs. Adair Gibson tied with Mrs. W. Catto for the low nett score of the silver division. Mrs. Gibson's score was 99-19—80, while Mrs. Catto's card was 96-16—80. Third nett score was returned by Miss Lillian Wright, Toronto Ladies' Golf and Tennis Club, whose card was 94-13—81.

Less than 100 books of the 1930 Rules of Golf remaining for sale. They are priced at 25 cents per copy. Revised and edited to date. There will be no further edition of these invaluable books issued until next year. First come first served. Write Business Department "Canadian Golfer", Brantford, Ontario.

The Vigor of a Well-stroked Drive

SUCH is the quality of "Canada Dry." For it is the sportsman's beverage, suiting the lithe, lean, sun-tanned activity of countless men and women in this country. Its stimulating vigor makes sportsmen more fit, keener to play the game. Its exhilaration refreshes.

Try it, today! Keen as a bracing breeze off the ocean . . . cooling as a plunge in a pool . . . mellow as the feeling of well-being and satisfaction afterwards.

Partaking of the heritage of sport, naturally "Canada Dry" has excellence. Its very foundation is "Liquid Ginger"—which we make from selected Jamaica ginger root by a special process. This process is exclusively controlled by us and, unlike any

other method, retains for "Canada Dry" all of the original aroma, flavour and natural essence of the ginger root.

By such methods is precision translated in prestige and distinction. The popularity of "Canada Dry" is consequently country-wide. Millions of homes serve this fine old ginger ale. Does yours?

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.

“CANADA DRY”

The Champagne of Ginger Ales

Canada Dry Ginger Ale Limited, Toronto, Edmonton and Montreal

The prize winners were:—

Silver Division—Gross scores—1, Miss Cecil Smith, Toronto Golf, 83; 2, Miss Ada Mackenzie, Toronto Ladies, 85; 3, Mrs. E. W. Whittington, Toronto Golf, 87.

Nett scores—1, Mrs. J. Adair Gibson, Lambton, and Mrs. Douglas Catto, Toronto Ladies, 80; 3, Miss Lillian Wright, Toronto Ladies, and Mrs. F. T. Large, York Downs, 81.

Low gross first nine—Miss Maude Smith, Toronto Golf, 43.

Bronze Division—Gross scores—1, Mrs. R. Stephens, Royal York, 102; 2, Mrs. W. F. Cumming, Pine Point, 104; 3, Mrs. W. E. Pepall, York Downs, 105.

Nett scores—1, Mrs. W. White, Uplands, 74; 2, Mrs. A. M. MacLachlan, Islington, 77; 3, Mrs. H. S. Glass, Weston, 80.

Low gross first nine—Mrs. Forrest, Thornhill, and Miss N. Smith, Oakville, 50.

Sealed holes (sixth and seventeenth)—Mrs. J. A. Livingston, Scarboro, 9.

Team prize—1, Toronto Ladies (Mrs. D. Catto, 80; Miss L. Wright, 81; Miss I. Suckling, 82, and Mrs. Pendlebury, 82), 326.

The team from the Ladies' Club won by a margin of three strokes over that from the Toronto Golf Club, the quartette turning in an aggregate nett of 326. These two teams tied at Mississauga. While the Toronto and Ladies' Clubs captured the greater share of the prizes in the silver division those in the bronze section were widely distributed, going to nine different clubs.

It is hard to "keep up with the Smiths" these days. At Mississauga, in addition to Miss Cecil leading the field, her mother, Mrs. Eustace Smith, won the prize for the best nett score in the bronze division, while at the Royal York, Mrs. J. Adair Gibson, a sister of the winner, tied for low nett score in the silver division, while another sister, Miss Maude, won the prize for the low gross score for the first nine holes.

U. S. Does Away With the 1.62 Ball

THE important announcement has just been made by Prescott S. Bush, secretary of the United States Golf Association, that on October 1st the moulds and forms for the manufacture of the 1.62 ball in use now for some years in the States as well as in Canada and Great Britain were taken from all the principal golf ball factories and destroyed. The manufacturers in the States have agreed with the U.S.G.A. not to manufacture any more of the 1.62 balls but to make only the new large and lighter ball which has been authorized by the Association.

Canada, of course, will not be affected by this momentous change. The Royal and Ancient in Great Britain has decided in 1931 to continue the use of the 1.62 ball and the Royal Canadian Golf Association has gone on record as following the example of the R. and A. In Canada and Great Britain the coming year the old smaller and longer driving ball will still be authorized in all championships. In the States the longer and lighter ball will only be recognized. There is no doubt that there is bound to be much confusion as a result of this radical ruling by the U.S.G.A. Starting January 1st next Canadians and Britishers in all competitions in the States will have to use the U.S. standard ball. In this country and Great Britain, however, U.S. players will be able to play their own ball or the 1.62 ball, whichever they prefer. It is a bad mix-up and not at all in the interests of International golf.

In Canada the golf ball manufacturers will use the same 1.62 forms and moulds as they have for some years past. They will manufacture a few balls of the U.S. standard but they do not expect much demand for them. Next year will see a great upheaval and cleavage in the ball situation. It is most unfortunate that the United States Golf Association has taken the stand it has. Two different and authorized types of ball will unquestionably result in "confusion worse confounded" especially in Canada, where golfing relations with the States are so widespread and interwoven.

The Interesting Leslie Cup Matches

FOR the thirteenth time since the event was inaugurated in 1905 New York golfers this month at Pine Valley, N.J., swept aside combinations representing Canada, Pennsylvania and Massachusetts and won the annual competition for the Robert W. Lesley Cup. The final tabulation of the two-day contest gave the metropolitan stars a total of 67½ points, 15 more than Pennsylvania's runner-up score of 52½. Massachusetts was third with 35, and Canada fourth with 25.

The New Yorkers retained the trophy which they won last year at Toronto, by showing marked superiority in the singles matches, after being held fairly even in the best ball contests by Pennsylvania.

The famous "Home Hole", 425 yards, at Pine Valley, guarded by a mirror-like lake. To the left the club house.

Mr. B. L. Anderson, secretary of the Royal Canadian Golf Association, accompanied the Canadian team to Pine Valley and he writes interestingly of the event to the Editor:—

The Lesley Cup matches are always successful. They embody and carry out the spirit of team play. Golf on the whole is a selfish game as it is played by one person. Mr. Robert W. Lesley presided at the dinner and took the opportunity to explain his original idea in donating this beautiful cup; that it was to promote social friendly feelings among the best golfers in the various localities having regard to developing the team play feature of golf. Mr. Lesley is a most delightful gentleman, who, though declining in years, looks on the bright side of life. The weather, the food, the surroundings and life in general is beautiful to him and he radiates this spirit to all with whom he comes in contact. One of the great pleasures of all the Canadian players who took part in the Lesley Cup matches this year was the opportunity of meeting Mr. Lesley.

The Canadian team finished in last place, probably owing to the fact that a number of our best players were unable to compete, which appears to be a chronic condition as the matches are held just after school begins, which cuts off a number of our young players. It is, however, an honour and great pleasure for all the players who are able to participate in these matches as they embody one of the highest forms of amateur sport, and golf at its best.

When you consider there are perhaps 15,000,000 people in the Metropolitan District and they select their ten best players, it is not surprising that Ontario and Quebec are not able to send a team who could win, particularly when about half of the possible players are unable to participate.

All things considered the matches are an outstanding success and the Canadian team made a creditable showing. As Mr. Lesley himself said, "the Canadian team rounds out the organization making the fourth leg to the stool", and after four years participating in these matches I think it would be a great disappointment to the other teams if Eastern Canada were not to participate."

It is most regrettable that Mr. Alfred Collyer, president of the R.C.G.A., who had made all plans to be at the Lesley Cup matches this season, was unable to do so on account of a bereavement in his family.

Pine Valley Course, over which the matches were played, is well known to most players. Pine Valley is a very beautiful place and the course is very difficult but fair, no trick shots and the flags are not placed in tricky places. The abundance of white, soft sand surrounding every fairway and green makes it very difficult for all except the experienced good players. Everything about the course is very open and fair; every hole is a feature hole itself and there appears to be no one of the eighteen which has been filled in, so to speak, in order to make eighteen holes. Any one of the eighteen could be copied as a feature hole for any course. Everything about the course is fair, all you have to do is hit every shot perfectly and there is no opportunity for slight mistakes.

The officers and players connected with the Lesley Cup matches are most delightful and every consideration is extended to each player by all the other participants. Every player's idea seems to be to have a good time and play the best golf of which he is capable.

Record Fields for Women's Events

IT was not so very long ago that women golfers in Canada were more or less a negligible quantity, and were suffered to play over the courses occasionally by indulgent husbands and fond big brothers. To-day this is all changed and the ladies' section of every club is now one of great importance. If women golfers continue to increase in the same ratio the next few years as they have in the past decade, there is no question that it will not be very long before women golfers will outnumber the men, just as the British women voters to-day largely exceed the men voters. It's a woman's age all right if the term age can ever be applied to "the female of the species".

The season now drawing to a close frequently saw field days in the Montreal District attracting nearly two hundred women players, and this month in Toronto two invitation tournaments, one at Mississauga and the other at the Royal York, had entries respectively of 185 and 245. These quite outstanding figures are never equalled by "mere man". The "ladies" now hold all records when it comes to entries in competitions.

Walter Hagen Is Now Titleless

ALL the major championships of 1930 are now completed and as a result Walter Hagen for the first time in seven years has failed to figure in the picture. It is rather pitiful, after all, that this great golfer has ceased to become a factor in first-class golf and this year is without a title whatever.

After many outstanding U.S. successes, in 1924 Hagen won both the British Open and the U.S. Professional Golfers' Championship and after winning the professional event three times more he picked up the British Open in 1928 and 1929. This year after playing badly around the winter circuit he toured Australia and let the British Open go by default. Hagen has been the most colourful of the golf professionals, as in addition to his superb skill and nerve he was a great showman. He did a lot for professional golf and possibly some things that militated against it, but as far as the public was concerned, he, with the exception of Bobby Jones, was the greatest drawing card.

The golfing sun has unquestionably set on "The Haig". He was very much in the spotlight for many years. He has had to pay the penalty of a continued series of non-successes this year and the Tommy Armour, MacDonald Smiths, Leo Diegels and possibly the young Horton Smith's have taken his place. All said and done, it is rather regrettable to see such an Interna-

tional, colourful player pass out. In many respects, possibly, he was not altogether an exemplar of the true spirit of the Royal and Ancient game but he did play the game, in a brilliant and sensational manner, which made him the most spectacular professional golfer ever seen on the links in the United States, Great Britain or Canada since the days of Harry Vardon.

Saskatchewan Ladies' Championship

Is Again Won by That Sterling Player, Mrs. R. S. Rideout, of Regina. Mrs. H. Gill, of Moosejaw, is Runner-up.

PLAYING her usual consistent game of golf, Mrs. R. S. Rideout, of the Wascana Country Club, Regina, retained the Provincial Championship at the fourth annual C.L.G.U., Saskatchewan Branch, Tournament at the Regina Club, Regina.

Despite the sun-baked fairways, strong winds and sultry weather which caused scores to be uncommonly high, the week was full of keen and interesting competitions.

Forty-six ladies braved the trying ordeal of driving off the first tee in the qualifying round, while Mr. J. R. Smith acted as the tournament official starter.

Although championship and flight games were played each morning, various driving, putting, handicap, and mixed foursome events were run off after lunch.

Besides the sociable, informal teas and luncheons which followed games each day at the attractive club house, the Regina hostesses were most gracious with entertainment for the out-of-town guests from Moose Jaw and Saskatchewan. Delightful functions were held each evening and a congenial atmosphere created which added greatly to one of the most successful tournaments ever held in Saskatchewan.

Moving pictures of the players taken during the driving competition proved an interesting and entertaining feature of the dinner, Wednesday evening, August 13th, when covers were laid for seventy-five at the Assiniboia Club.

The annual meeting of the Saskatchewan Branch, C. L. G. U., which has twelve affiliated clubs in the Province, was held at the Regina

Club Tuesday afternoon of tournament week, and the following officers elected for 1930-31:—

Hon. President, Mrs. R. S. Rideout, Regina; president, Mrs. D. S. Creigh-

Mrs. R. S. Rideout, who was Provincial golf champion in Saskatchewan last year, not only retained the honours this year but won the Regina City golf championship as well.

ton, Saskatoon; first vice-president, Mrs. R. Wyre, Regina; second vice-president, Mrs. S. Garrett, Moose Jaw; secretary-treasurer, Mrs. R. M. Campbell, Saskatoon; handicap manager, Mrs. H. Willis, Saskatoon; committee, Mrs. Andrews, Regina, Mrs.

T. Price, Moose Jaw; par manager, Mrs. J. B. Gould, Saskatoon, with Mrs. H. Gill, Moose Jaw, for southern half of Province.

It was decided to accept the invitation to hold the 1931 tournament at the Saskatoon Golf Club, Saskatoon.

Following the championship final game, when a large gallery of enthusiastic spectators watched Mrs. Rideout's brilliant victory over Mrs. H. Gill, of Moose Jaw, the presentation of prizes was held in the spacious club lounge. Mr. F. J. Wilson, president of the Regina Club, in a happy manner made the presentations, after which tea was served from a table prettily decorated with a silver bowl of garden flowers.

The successful winners of the tournament were:—

Championship—Mrs. R. S. Rideout, Regina; runner-up, Mrs. H. Gill, Moose Jaw.

Championship Consolation—Mrs. J. B.

Gould, Saskatoon; runner-up, Mrs. R. Hugg, Regina.

First Flight—Mrs. Geo. Annable, Moose Jaw; runner-up, Mrs. Knight Wilson, Regina.

Second Flight—Mrs. N. Edgar, Regina; runner-up, Mrs. J. Cameron, Regina.

First Flight Consolation—Mrs. J. W. McLeod, Regina; runner-up, Mrs. H. Schull, Moose Jaw.

Low Qualifying Score—Mrs. R. S. Rideout, Regina.

Handicap Competition—Silver Division, Mrs. D. S. Creighton, Saskatoon; Bronze Division, Mrs. J. Cameron, Regina.

Long Drive—Silver Division, Mrs. H. Middlemas, Regina; Bronze Division, Mrs. J. R. Smith, Regina.

Aggregate Drive—Silver Division, Mrs. R. S. Rideout, Regina; Bronze Division, Miss F. Harrison, Regina.

Putting—1st, Mrs. D. S. Creighton, Saskatoon; 2nd, Mrs. H. Middlemas, Regina; 3rd, Mrs. H. Gabb, Moose Jaw.

Mixed Foursomes—Winners, Mr. and Mrs. Hugg, Regina; runners-up, Mr. Currell and Mrs. J. Reibling, Regina.

Club Team Match—Miss F. Harrison, Miss J. Ellis, Miss J. Parker and Mrs. H. Middlemas, of the Regina Golf Club.

Blonde Star Says "Good-bye" to Amateur Golf

GEORGE VON ELM, generally looked upon as the second ranking amateur player in the United States, has apparently said farewell to amateur golf, and although not announcing that he will accept a professional post, frankly admits that in future he will take any prize money which he may win, which automatically professionalizes him. The blonde star claims that it costs him \$10,000 a year to play in Walker Cup competitions and amateur championships and that he can't afford to spend this money. That anyway the United States Golf Association is a highly commercialized institution taking over \$50,000 a year out of the public whilst contributing nothing towards the expense of the participants in the championships. He also claims that the Association is busy a good part of the time "straining at gnats and swallowing camels."

The U.S.G.A. is one of the strongest sporting organizations in the world and Von Elm's attack upon it will have little if any effect and will probably be completely ignored. He is a very likeable chap, is Von Elm and is extremely popular on Canadian courses. In the Open Championship at Rosedale, Toronto, in 1928 he won the gold medal awarded the leading amateur. He tied for sixth place with 294. At the Canadian Open this year at Ancaster he also won the medal with 284, tying for ninth place. In 1926 he defeated Bobbie Jones in the final of the U.S. Amateur Championship—the only time in seven years that Jones has been beaten in a 36-hole match. Von Elm learned his game as a caddie in California but recently has been residing in Detroit. He intends to take part in all the big money tournaments this winter, it is understood. The amateur ranks are losing in him an outstanding player, ranking almost with Tommy Armour and Bobbie Cruickshanks, former Scottish amateurs but now leading professionals.

Our Hole-in-One Club

On and After October 31st No Hole-in-One Performances Will be Recorded or Admitted to Membership.

SECRETARIES of the golf clubs in Canada are hereby advised that the closing date absolutely for "hole-in-one" performances will be October 31st. Under no condition will a player recording the performance be admitted to membership after the end of this month, viz., the 31st. Here-with the interesting record up until October 10th:—

Mr. J. Welsh, principal of the Red Deer Public Schools, Alberta, during a recent well deserved holiday in British Columbia registered a "oneer" on the Point Grey course, Vancouver, the 11th hole, 100 yards.

The 175-yard 9th hole at the Abitibi Golf Club, Iroquois Falls, Ont., where they make newsprint by tons by the thousand, was negotiated by G. Laroque in one.

That very charming Winnipeg course, the Niakwa Country Club, reports this month two performances. Mr. J. St. Mars and Mr. M. H. Bridgeman both found the 9th hole, 125 yards, very much to their liking with their tee shots.

The Briars Golf and Country Club at Jackson's Point, Ontario, is generally in the picture. Mr. W. A. Eekhart, of Toronto, son of the club's president, whilst playing with Messrs. Harold Banfield, E. Finningly and the professional, I. F. Dagleish, found the "tee from the tin" on the 7th hole, 110 yards. Mr. Eekhart was the club champion last year.

Professionals this season have been much in the limelight. "Dan" Russell, of the Oxford Golf and Country Club, Woodstock, one of the best young pros in Ontario, during a visit to the sporting course of the Burlington Golf and Country Club, decided to join the elect when he made the 9th hole, 190 yards, in one. It is with the greatest pleasure that the Editor gives this sterling young professional credit for a year's subscription, without sending his usual cheque for "Four".

Mr. J. Arthur Peterson, a prominent barber of Regina, playing over the Regina Golf Course decided that the 7th hole, 140 yards, was "easy picking" with a mashie shot from the tee. So he proceeded "to do it".

Professionals in days lang syne were rarely guilty of "putting one over". But that is all changed. A particularly welcome member to our club is Alfred Sims, for several years now the extremely popular pro of the Chedoke Civic Golf Club, Hamilton. The 6th hole is 215 yards and is all carry from tee to green which slopes away. "Alf" certainly earned golfing fame when he decided to make the 6th at Chedoke look like a "one-spot".

Again the West, this time Saskatoon. Mr. J. Noel Nivin, manager of the prominent J. H. Ashdown Hardware Co. Ltd., playing Professor L. H. Dines, of the University of

Saskatchewan, and Mr. J. H. Early, put over a perfect shot at the 7th hole of the Riverside Country Club, 127 yards.

At Blairmore, Alberta, the Crow's Nest Pass Golf and Country Club has a very

Alf Sims, popular professional of the Chedoke Civic Golf Club, Hamilton, who has joined our "Hole-in-One" Club.

interesting course. The 9th hole, according to the card, has a yardage of 325. If this is correct and presumably it is, then Mr. J. B. Wilson almost created a world's record (340 yards) when he sank his tee-shot at this hole. Great work.

Playing with Mr. R. J. Clark, Three Rivers, Que., Editor of the St. Maurice Valley Chronicle, a well known publication, Mr. T. R. McLagan, of Grand Mere, Que., made the sporting 5th hole of the Grand Mere course in one.

It is really always such a pleasure to record a one-hole stunt by a member of the fair sex. Miss Betty Neill, of Fredericton, N.B., registered the feat at the 4th hole, 145 yards, on the course of the Fredericton Golf Club. Hearty congratulations, Miss Betty.

The Oxford Golf and Country Club, Woodstock, Ont., reports that Mr. D. C. Marshall playing with Messrs. J. L. Yorker and J. A. Cole, negotiated the 8th hole, 175 yards, in an "ace".

Mr. R. L. Northam, secretary-treasurer of the Port Arthur Golf and Country Club, writes:—

"On Friday afternoon, September 5, 1930, Mrs. H. A. McKibbin, of this city, playing with Mrs. A. May Wiley, successfully negotiated our ninety-six-yard number four hole in one stroke. A mashie club was used. In making the shot the ball dropped close to the pin and continued a straight line to the cup. Our number three and four holes have this year been converted into one and number four is a new hole this year. Mrs. McKibbin is therefore the first member of our course to have attained this unusual achievement on this hole and further, I believe, we have no record of any other lady member ever having scored a hole-in-one on the course."

Revelstoke, B.C., where there is a most picturesque course. Mr. R. T. Meyer, accountant of the Bank of Montreal there, chose the hidden 5th hole, 140 yards, to register the stunt.

Sarnia golfers, the "home of Imperial Oil", are rather frequent "one-shotters" this season. Dr. W. G. Gray is the latest to register the feat on the Sarnia Golf Club—the 14th, 136 yards.

Now Shaunavon, Saskatchewan. Mr. C. L. Bridger is the vice-president of this very prominent Western club. He set his fellow members a very good example, when he "swatted" a beauty from the tee to bag a "one-shot" at the 201-yard hole.

Grand Bend boasts one of the most picturesque courses in Ontario. Mr. Wilfrid P. Gregory, of Stratford, was playing over these popular links 'tother day when he sent out a screamer with a mid-iron at the 11th hole, 235 yards, and his ball nestled in the cup. He was playing at the time with his father and Mr. J. E. Magee, of London. The approach to the green is over a deep ditch and up a hill. Truly a wonderful shot.

Rouge Hills is a popular Toronto course. The 4th hole is 105 yards. Mr. S. B. Parker "got his" here.

'Tis a far cry to Vancouver, where, generally speaking, they play golf all the year round, which by the way is being a bit of good luck. On the 5th hole of the Langara Golf Links, Mr. H. V. Jay tickled up the tin from the 115-yard 5th.

They say that the Lookout Point Country Club at Fonhill, Ontario, has the hardest course in Canada to score on. It was laid

out by the late Walter Travis, the first American to win the Amateur Championship of Great Britain, and the only links to his credit in Canada. The No. 5 hole on this course is 158 yards but last month two players negotiated it in "eagles". Mr. D. E. O'Brien and Mr. F. W. Wellington.

The Humber Valley Golf Club, Toronto, a course sponsored by Mr. Ralph Connable, the "father of public golf in Ontario", reports two "oneers" this month. Mr. J. A. Eltherington on the 15th hole, 160 yards, and Mr. Jas. Kean, the 110-yard 3rd hole. This is the second hole-in-one to the credit of Mr. Kean. The previous one was made in 1923 playing on the Chedoke civic course in Hamilton. "Keen" isn't he! He really is "mustard" all right.

There is a short hole at the Uplands Golf Club, Toronto, 60 yards only, but dubbed the "Hoodo". It didn't prove that to Mr. H. D. Willson, who copped the cup from the tee there.

The 9th hole at the Thistledown Club, Toronto, is a tidy little swat of 220 yards, but that didn't prevent Mr. A. W. Palmer, playing with Messrs. A. Blyth and S. White, negotiating it in one.

Whilst playing in a four-ball match at Kenora, Ontario, a particularly popular course with residents of the town and tourists, Dr. Warren B. Snyder, of the Islington Golf Club, a prominent Toronto physician, in partnership with the Hon. Forbes Godfrey and Dr. Taylor, snatched a one at the 17th hole. He was playing at the time with Dr. D. M. Baker, Dr. J. P. Paton and Dr. J. L. Johnson. When these disciples of Aesculapins get together there is always trouble in the offing!

The 3rd hole at Bowness Golf Club, Calgary, is 176 yards. Mr. H. J. Graham "done it 'tother day" in one and so he too joins our club.

In the limelight again, the Wascana Golf and Country Club, Regina. You really can't keep these T. Eaton men from appearing on the front page. Mr. J. A. Brodie of that company, playing with Messrs. W. B. Hooker, J. H. Mitchell and N. R. Crang, thought 150 yards was just about the proper idea to sink a tee-shot. And so he did.

The Granby Golf Club, Que., where there are a lot of enthusiastic golfers. The 5th hole there is 150 yards. Mr. D. R. MacDonald made it look simple when he registered an "eagle" there last month.

Again a professional. Andrew Kellie, of the Amherst Golf Club, put that interesting Nova Scotia club on the map when he "touched up the tin from tee" on the ticklish 4th hole, 165 yards.

Back to Ontario. Mr. Harry De Long, of Southampton, made a "hole-in-one" over the local course—a "little touch" of 145 yards.

And then Sunny Alberta. Playing over the Medicine Hat Golf Club, Mrs. O. Boyd playing with Mrs. R. Cunliffe, bagged a

"COURSE BY THOMPSON"

THE PRINCE OF WALES TROPHY FINAL, BANFF SPRINGS, ALBERTA, 23RD AUGUST, 1930

STANLEY THOMPSON & CO. LIMITED

GOLF AND LANDSCAPE ARCHITECTS

TORONTO, CANADA

"oneer" at the 4th hole, 141 yards. Oh these ladies! God bless 'em, anyway.

That charming summer resort course, the Oakwood Golf Club, Grand Bend, Ontario, has again a member to report. Mr. W. Ormiston, of Windsor, chose the 15th hole for the performance. A No. 4 iron turned the trick at this interesting hole, running right along the side of the club house.

The 160-yard third hole at Bourkedale Golf Course, Winnipeg, was the scene of a hole-in-one, when J. Anderson had the satisfaction of seeing his tee shot plop into the cup for the golfer's dream. Mr. Anderson was playing with his wife at the time. She was a witness to the feat as were K. I. Mason and E. Hetherington, who were playing immediately in front of the couple.

Winnipeg, that city of golfers by the thousand, once more. Mr. H. A. Lowery at the Motor Country Club, Fort Garry, decided that the 8th hole, 154 yards, guarded by a nasty ravine, was not so formidable after all. So he plunked one across from the tee for one.

Playing in the Colonel Paul Myler Trophy Tournament at the Burlington Golf and Country Club last month, Mr. J. H. Jack-

son, of the Canadian Westinghouse Co., Ltd., decided to show his "chief" how to earn a year's subscription to the "Canadian Golfer" and one or two other awards besides, so he whacked a corker over at the 6th hole, 195 yards, which landed on the green and "softly and sweetly", as Shakespeare has it, trickled into the cup. It was a perfect "wave length". Playing with Mr. Jackson were Messrs. M. H. Stewart, J. A. McGibbon, and H. Geddes, all of the Westinghouse staff.

Mr. H. W. Coe, of the Thistledown Golf and Country Club, Toronto, registered a one at the 210-yard hole—and holes over 200 yards are rarely made. He was playing at the time with MacWilliams, the club pro, and Messrs. D. J. McCuaig and J. R. MacKenzie also watched the ball trickle in whilst standing at the 6th tee.

From the Sault Ste. Marie Country Club comes "two of the best". Playing the 6th hole, 125 yards, Mr. C. T. Adams registered a "oneer" and not to be eclipsed shortly afterwards Mr. A. H. Woods duplicated the feat. They both live on Summit Avenue. Is there any limit in Sault Ste. Marie to the "summit of our ambition?" We trust so.

Mr. Bert A. Maris, of Detroit, found the 12th hole, 171 yards, at the Beach Grove Country Club, St. Clair, Ontario, much to his liking. Result, an ace.

Special despatch from Jasper Park, Alberta, to "Canadian Golfer", Sept. 12th:—

"Young D. M. Whitelaw, son of Dr. Whitelaw, of Vancouver, is the hero of the Lodge to-night because of a hole-in-one at the 215-yard ninth, known as Cleopatra. Playing with his father to-day they made ready to drive off at the ninth where a cross wind was blowing. Dr. Whitelaw drove with a spoon and produced a good shot. Young Whitelaw followed with a brassie. The ball fell in front of the green and appeared to be too fast to hold the green. "What club did you use?" enquired Dr. Whitelaw. "A brassie," said the son. "Wrong club, lad, you should have used a spoon," replied the doctor. They walked down to the green and on reaching the spot looked for the boy's ball. Nowhere in sight. All of a sudden the lad jumped in glee. His ball was at the bottom of the cup! The doctor has decided that in future when playing with his son he will give him no further advice as to the proper club to use.

We welcome another fair lady to our club. Mrs. F. H. B. Lyon playing over the Scarboro Golf Club course successfully negotiated the 11th hole, 110 yards, in one.

Mr. J. A. Wilson, secretary of the Danville Country Club, Danville, Que., makes an interesting story of a hole-in-one performance there. He writes:—

"For five years the walls of the nineteenth hole at the Danville Golf Course have listened to yarns of how every member of the club 'nearly' had a hole-in-one at this, that or the other hole. On Saturday,

October fourth, however, they heard the story without the 'nearly' qualification and thus I am reporting course history to you. Mr. A. Grant Barrett, club captain, had the unspoken prayer of all golfers answered when his tee shot at the 145-yard eighth hole came to rest in the cup. It seems that prior to 'shooting' he made a rash bet of a halfpenny that he would get down in two and some of his envious club-mates are deducing from this that his shot was a fluke, and this despite the assertion of those who saw the shot that it was of the straight and true variety. Mr. Barrett professed to be ignorant of the pains and penalties attaching to his newly attained fame, but from stage whispers shouted at him from all quarters, he has probably realized ere now that such fame is not always obtained cheaply."

Macaulay Point Golf Club, Esquimalt, B.C., is a "regular customer". M. E. Shadbolt playing with Messrs. A. E. Stocomb and F. Hobson, "done the deed" on the 9th hole, 140 yards.

Playing over the pretty course of the North Saanich Golf Club at Sidney, B.C., Mrs. H. L. Witherby made the 8th hole, 165 yards, in a "birdie-one". Good work.

Dr. R. R. Larmour playing over the Rivermead course at Ottawa, bagged a "oneer" at the 13th hole, 135 yards. He was playing at the time with Dr. L. A. Stewart.

The ladies are certainly very much in the picture this month. Mrs. Roy Pollard playing over the course at Nelson, B.C., "tickled up the tin from the tee" on the 8th hole, 119 yards. Mrs. Pollard has the honour of being the first lady player in Nelson to be enrolled in our "Hole-in-One Club".

Total holes in Canada recorded this season up to Oct 10th, 1921.

Duke of York "Plays Himself In" at St. Andrews

HIS Royal Highness the Duke of York recently "played himself in" as Captain of the Royal and Ancient at St. Andrews. The ceremony took place at the early hour of eight o'clock in the presence of practically the entire population of the little grey city. Clubmakers, ironhead forgers; in fact, everyone engaged in all the many ramifications of this world-wide industry assembled to see the second heir to the British Throne undertake a drive which makes him the head of the headquarters of golf and of the world. Three thousand people watched the Duke tee-up and drive off. It was a very good drive, much better than that made by the Prince of Wales eight years ago when he assumed the captaincy. There was the usual scramble and free fight to retrieve the ball, and when the lucky person, George Wilson, an ex-service man caddie, all battered and torn returned it triumphantly to the Duke the time honoured "golden guinea" changed hands. His Royal Highness also presented a guinea to Andrew Kirkaldy, the veteran St. Andrews professional, who teed-up his ball. The Royal brothers are not the first Royalties to display a thorough interest in the Royal and Ancient game. The first Royal golfers were the Scottish Stuart Kings, who reigned at the beginning

of the 16th century. For some years the Duke of York has been recognized as the better golfer, but by persistent practice and a wonderful enthusiasm for the game the Prince is rapidly catching his brother. The Prince of Wales has had the best possible advice, and, moreover, has played with all the great players of the world, both amateur and professional. His Highness has recently spent a long holiday at Le Tourquet, France, where he has played golf continuously and was successful in winning one of the principal handicap events, which greatly pleased him.

Champion Golfing Druggist of Ontario

A. ROY Cairncross, of Cairncross and Lawrence, London, has won the Nalco Cup, and title of champion golfing druggist in Ontario. The tournament was held during the summer under the auspices of Ontario Druggists' Golf Association, which was sponsored by Mr. Lyman P. Howe, of Northrop & Lyman Co. Limited, Toronto, which offered the Nalco all-Ontario Cup which is reproduced herewith with the winner, Mr. Cairncross.

The tournament was conducted throughout the summer months at eight centres—Toronto, Hamilton, Ottawa, London, Windsor, North Bay, Peterboro and Niagara Falls. In each centre a director of play was appointed as follows:—Toronto, W. P. Moore; Hamilton, G. R. Wood; Ottawa, J. W. Garneau; London, A. R. Cairncross; Windsor, F. C. Pearson; North Bay, Cyril Smith; Peterboro, Percy Bond; Niagara Falls, Gordon Troup.

Eighty-five druggists competed, and from the outset keen rivalry was displayed. W. C. George, of Orillia, showed up prominently in the North Bay district, with F. C. Webber, of Peterboro, a dangerous contestant. J. W. McCoubrey, of Toronto, went into the semi-finals, defeating such well-known players as O. P. Watson and W. C. George. The Niagara district was won by Gordon Troup, who defeated W. G. Smith. J. W. Garneau was winner in Ottawa district; George R. Wood in Hamilton, and A. R. Cairncross, of London, defeated Keith, of Woodstock in the semi-finals. Officers of the Association are as follows: W. P. Moore, Toronto; George R. Wood, Hamilton; W. H. Karn, Oshawa; Morris J. Rogers, Toronto; W. C. A. Moffatt, secretary.

Five World Champion Cups—"All in a Row"

IN Bobby Jones' house at Atlanta, Ga., a sight can now be witnessed without a parallel. Five championship cups nestle together there—the British Amateur and Open Cups, the U.S. Open and Amateur Cups and the Walker Cup, emblematic of the amateur team championship of the world. It was

DISTRIBUTORS FOR **TORO** COURSE EQUIPMENT

TRACTORS

ROLLERS

MOWERS

COMPOST MIXERS

POWER GREENS MOWERS, ETC.

GOLF LIMITED

44 COLBORNE STREET

TORONTO

CREEPING BENT STOLONS GROWN AT OUR OWN NURSERIES

"SKINNER" AND "ECONOMY" SPRINKLERS

ESTIMATES SUBMITTED FOR
CONSTRUCTION OF NEW GOLF
COURSES OR RENOVATION OF
EXISTING COURSES

INSTALLATION OF
WATER SYSTEMS AND
FAIRWAY WATERING

decided last week by the United States Golf Association that this trophy should too be placed in Jones' custody, he having twice captained the U.S. Walker Cup team and incidentally won all his matches in this competition. Never again, it is safe to predict, will these five outstanding trophies be seen under one roof and in the possession of one player. It is the most unique and outstanding incident ever recorded in the four-hundred-odd-year history of golf.

Toronto Legal Lights at Play

ONE of the most interesting golfing events of the Toronto season is the annual tournament of the Bar Association, when casting aside brief bags and contentious litigation the K.C.'s and lesser legal lights enjoy a round of the links in keen competition one with another. Monday, Sept. 15th, saw the event staged with the fascinating Royal York course as the venue. The results:—

Hon. Wallace Nesbitt Trophy—Norman Keyes defeated W. R. Willard.

National Trust Shield—James Hilley and George Johnston, 141; D. J. Offey, K.C., and Holford Ardagh, K.C., 142; Right Hon. Arthur Meighen and Hugh Donald, 146; Clifford Case, M.P.P., and John R. Robinson, 146.

Low gross—W. J. Thompson and T. E. Elmore, 177; J. Grayson Smith, K.C., and H. J. Martin, K.C.

The dinner in the evening was presided over by the "Grand Old Man" of Ontario, Sir William Mulock, Chief Justice of Ontario, who in presenting the winner with the Nesbitt Cup referred with considerable feeling to the late Hon. Mr. Nesbitt as "always a boy at heart".

Northern Ontario Golf Tournament

Is Held on the Picturesque Course of the Idylwyld Golf and Country Club, Sudbury. Championship is Won by Mr. C. C. Oliver, of Iroquois Falls. Runner-up, Mr. H. W. Teskey, North Bay.

(Special Correspondence "Canadian Golfer")

THE fifth annual tournament of the Northern Ontario Golf Association was held this year on the "Idylwyld" course at Sudbury. This Association springing from a four club organization in 1926 composed of Haileybury, Iroquois Falls, Timmins and North Bay, with the Idylwyld Club of Sudbury being admitted the following year, is now quite a flourishing group with Cochrane, Kirkland Lake, Sudbury, New Liskeard, Chapleau and Espanola being included since its first tournament at Haileybury, and next year the Association has been invited to stage its championship again at Haileybury.

There was a departure this year from the usual method of play of other tournaments by having 36 hole medal play to qualify on the first day and 72 hole medal play for the cup with the qualifiers to be within 20 strokes of the leaders. Formerly the first sixteen qualified and these completed the contest with 18 hole match play to decide the winner. Judging from the expressions of opinion, the tournament will revert to match play.

The Idylwyld course at Sudbury is beautifully situated about four miles from the city on the south side of Ramsay Lake, and although only a nine-hole course, 36 par, yet it is a difficult par to accomplish. The fairways are naturally undulating and bounded on either side by birch bush necessitating a player controlling his shots if he wishes to avoid trouble. They were in wonderful shape while the greens, although fast, were hard and a pitched shot failed to hold while added to players' difficulties, most of them were undulating or terraced. The total yardage is 3,386 yards and distributed as follows:—

No. 1, 326, par 4; No. 2, 425, par 5; No. 3, 328, par 4; No. 4, 474, par 4; No. 5, 436, par 4; No. 6, 456, par 4; No. 7, 290, par 4; No. 8, 368, par 4; No. 9, 256, par 3. 3,386, par 36.

They have just completed a magnificent club house replete with reception rooms, dining room, locker rooms and showers, while a spacious verandah encircles the building from which you have a wonderful view

Mr. Hugh Park, manager of the famous Nipissing Mines, Cobalt, elected president of the Northern Ontario Golf Association.

over most of the course. A great deal of credit is due Mr. Ben Merwin, president of the club, and his associates for the wonderful progress the club is making.

The tournament opened with Geo. W. Lee, chairman of the T. & N.O. Commission, and donor of the cup, driving the first ball from No. 1 tee in front of the club house and the players were then sent off in foursomes by A. Riley, the professional of the club, in five minute intervals. Many familiar faces were seen, both as spectators or as players, during the three days play. "Shorty" Green and

Charlie Langlois of hockey fame and good golfers, Messrs. Brigham, of the Hollinger, and John Fogg, from Timmins, Hugh Park, manager of the Nipissing Mines from Cobalt, Tom Godfrey from Chapleau, and many others too numerous to mention. The following is the result of the first day's play. The North Bay golfers captured the major honours in the qualifying round at 36 holes.

"Bob" Lee, North Bay, and A. A. Mackenzie, of North Bay, with scores of 165 headed the field. H. W. Teskey, of North Bay, 166, and Dr. B. F. Nott, North Bay, 167, were in 3rd and 4th place respectively. Other good scores were: C. C. Oliver, Iroquois Falls, 172; W. "Shorty" Green, Sudbury, 174; J. H. Stokes, Timmins, 177; H. J. Mutz, Idylwylde, 179; G. W. Lake, Timmins, 179. Sixteen players qualified to play off for the championship at 72 holes. North Bay contributed six of this number, Timmins four, Idylwylde, the home club, three, Sudbury two, and Iroquois Falls one.

In addition the North Bay Golf and Country Club won the four-man team prize with an aggregate score of 663, or 54 strokes lower than the Idylwylde team. The four low players were Bob Lee and A. A. McKenzie with 165 each, H. W. Teskey, 166, and Dr. B. F. Nott, 167.

Dr. B. F. Nott, of North Bay, won the special prize awarded to the player scoring the first two, at the 256-yard ninth hole, a par of 3. A. A. McKenzie, of North Bay, won the special prize for the first player scoring an eagle, when he scored a three on the 452-yard second hole. Sixteen players qualified for the championship flight. Bob Lee turned in the lowest score for nine holes when he carded a 37, one above par, in the second round in the morning.

On the second day those qualifying started away in the main event, 72-hole medal play, closely followed by the remaining players in the contest for the consolation cup, play for which was closed on Saturday noon in order to leave the course clear in the afternoon for the final drive of

the players for the Association Cup.

The Consolation Cup was won by Jack Lee, son of Geo. W. Lee, and youngest entrant in that flight. Jack's playing was good throughout and never varied more than four strokes during the contest. Dr. D. A. Campbell was a close second. As a result

Mr. "Dan" Miller, elected secretary of the Northern Ontario Golf Association.

of consistent play throughout the 72-hole championship grind, "Cliff" Oliver, of Iroquois Falls, won the championship for the Northern Town, he being awarded the T. & N. O. Commission Trophy as a result of the best medal score during the two days competition. Cliff is a smart golfer and well deserved to win the championship. He was closely followed by Howard Teskey, of North Bay, last year's champion, who was two strokes behind. Ben Merwin, of Idylwylde, was a close third.

The social entertainment of the visitors was all that could be desired, with a meeting of the Association and smoker on Thursday evening, followed on Friday evening by a get-

together meeting at the club house while as a closing function to one of the most successful tournaments in the history of the Association a supper and dance was held in the club house on Saturday evening, which was attended by a large number of the members and visiting golfers and their friends.

The presentation of the prizes was one of the feature events of the evening. Geo. W. Lee, chairman of the T. & N. O. Commission and donor of the championship trophy, presented the Cup and individual prizes to Cliff Oliver and congratulated him on his victory. Mr. Lee also expressed the gratitude of the visitors for the hospitality extended them by the members of the Idylwylde Club during their stay in town. Mr. Ben F. Merwin, president of the Idylwylde Club, ably assisted Mr. Lee in presenting the following prizes:—

Mr. "Cliff" Oliver, Iroquois Falls, winner of cup; Mr. Howard Teskey, North Bay, runner-up. Team prize to the North Bay Golf and Country Club composed of A. MacKenzie, Bob Lee, Howard Teskey and Dr. B. F. Nott. Dr. B. F. Nott, first hole-in-two, North Bay. A. A. Mackenzie, first eagle, North Bay. A. A. Mackenzie, lowest score for 18 holes, North Bay. Johnnie Pourpore, consolation prize in championship flight, North Bay. M. J. Plaunt, Chapleau, highest score in the tournament. Jack Lee, North Bay, winner

of Consolation flight; Fred Woods, Sudbury, runner-up. W. Tait, Iroquois Falls, lowest score for 18 holes in the consolation. Tom Godfrey Chapleau, consolation prize for this flight.

At the annual meeting of the Association the Haileybury Golf and Country Club invited them to stage their tournament in the Northern town for the year 1931. It was gratefully accepted and the following officers were elected: Mr. Hugh Park, manager of Nipissing Mines, as president; Mr. "Dan" Miller as secretary-treasurer. The executive committee is composed of a member from each club, to be elected at each of their annual meetings.

Winter Sports at Far-Famed Murray Bay

THE bob sleigh run which was the unqualified sensation of the Murray Bay winter sports last winter is being rebuilt along German lines for this year. The remodelled run which will be about a mile and two-thirds in length will have wider turns and higher banks to give a keener sensation of speed with perfect safety.

The success of the Murray Bay bob run has opened up new possibilities for the employment of golf courses for winter sports. The run at Murray Bay starts at the highest point on the course, nearly a thousand feet above the St. Lawrence River, and swings in a wide "S" across the open country, then drops down along the high, wooded banks of the river. It is the longest bob sleigh run in America and is about the same length as the famous Cresta run at St. Moritz, Switzerland.

Skiing in the Murray Bay district was put to a strenuous test last winter when the intercollegiate winter sports events were held there and endorsement of these collegians was to the effect that it was the finest they had known. These opinions were backed up by many of the veterans who have skied in Switzerland and the German Alps.

From among those who enjoyed the skiing in the Murray Bay country last year a club emerged under the name of The Timber Wolves. The Manoir Richelieu at Murray Bay has been selected as the headquarters of the club and the ability to ski is the only qualification for admission. Members first become cubs after passing certain elementary tests, then members of the pack and finally lone wolves who are fully qualified to undertake the most strenuous expeditions. The Timber Wolves organize parties for short or long trips over the trails from the Manoir Richelieu to the log cabins and will lend their services as officials for the big ski jumping events or other winter sports. And during the long evenings at the Manoir, club dinners and high festivals are part of the club's activities.

Within a month there will be snow in the Murray Bay country and then on December 27th the Manoir Richelieu will open. The winter season will continue through until March when veteran skiers will tell you the best days for the trail which come with longer sunlit days and a fine texture of snow. The Canadian National train service this year brings Murray Bay just overnight from Montreal.

Advertising Men at Play

Batten's Ltd. Trophy, won by Mr. J. R. Robertson with a 77.

THE first annual fall tournament of the Advertising Men's Golf Association was held at the Royal York Club when over 125 competitors from all branches of the advertising business in Toronto participated. There were 17 prizes presented, the chief ones being the Batten's Ltd., Trophy for the low gross score, which was won by J. R. Robertson, of the E. L. Ruddy Co., Ltd., with a 77, and the Marketing Publishers' prize for the low nett, won by W. H. Griffin, of the Southam Press, with a 66. The prizes, which were presented at the dinner in the evening, were won by:—

Gross scores—1, J. R. Robertson, 77; 2, Arthur Donaldson, Daily Star, 81; 3, J. W. G. Clarke, George H. MacDonald Co., 82.

Nett scores—1, W. H. Griffin, 66; 2, Gordon Wallace, Campbell-Ewald, Ltd.; 3, C. L. Hannon, Bowman Hoge Co.

First nine—Best gross, G. W. Hague, Campbell-Ewald; best nett, L. W. Bourke, Rapid Grip Co.

Second nine—Best gross, E. C. Gould, Brantford; best nett, W. R. Purvis, Consolidated Press.

High gross—First nine, F. J. Beech, Canadian Rotagravure Co.; second nine, A. E. Ford.

High gross on any one hole—First nine, W. E. Whyte, Campbell-Ewald.

High gross on any one hole—Second nine, W. J. Baxter, McConnell and Ferguson.

High gross, 18 holes—W. H. Pierce, Le Prix Courant.

High gross on any one hole—W. J. J. Butler, Mail and Empire.

Special trophy—C. M. Passmore, Campbell-Ewald Co.

Makes It Four In A Row

Bobby Jones Easily Wins the U.S. Amateur Championship. Annexes the Qualifying Round and Wins All His Matches in a Convincing Manner. Fine Medal Showing by Somerville and Hoblitzel.

A MIDST the plaudits of fifteen thousand golf admirers, Bobby Jones on the famous links of the Merion Cricket Club, Philadelphia, last month smashed all golfing records when he annexed once again the Amateur Championship of America, thus giving him in one season the world's four outstanding championships—the Amateur and Open of Great Britain and the Amateur and Open of the United States, rounding out the greatest performance in the long history of the Royal and Ancient game. Not content with winning the Championship in a most convincing manner the great Georgian also won the medal in the qualifying round, thereby effectually disposing of the old superstition that a medallist never wins a championship. Jones has a happy faculty of upsetting all traditions of the game. He is in a class by himself and a law unto himself when it comes to golf. He reigns supreme.

The Championship this year, apart from the fact that everyone wanted to see Jones annex the last of the great titles, was of particular interest to Canadians because for the first time in the history of the event this country had a large and representative number of entrants, no fewer than twelve players from the Dominion teeing-up for the qualifying round. Heretofore a lone entry or so has appeared to uphold the golfing honours of Canada. And the showing made was anything but disheartening, two of our representatives, Ross Somerville, Canadian Amateur Champion, and F. G. Hoblitzel, of the Lambton Golf and Country Club, proving that they rank amongst the best amateurs in America by securing places in the field of 32 players who qualified for match play. The defending champion, Harrison R. Johnston, failed to make the charmed circle, and so did five other former U.S. titleholders, Jesse Guilford, Chick Evans, Chandler Egan, David-

son Herron and Max Marston, not to mention the British star, Cyril J. H. Tolley, D. K. Moe, Roland Mackenzie and a dozen or so other bigger or lesser lights.

A remarkably fine picture of the "Champion of Champions". Note the firm stance and perfect poise.

The leader of the Canadian forces turned up in F. G. Hoblitzel, of Lambton Golf Club, Toronto, who duplicated his first round of 77 for a total of 154.

With a score of 155 Ross Somerville, Canadian Amateur Champion, had to participate with ten others in

the play-off, ended by darkness, but he clinched his place by scoring a par four on the first extra hole and was among only three to safely make the grade in this added attraction. He was safely on the green in two after a sensational 300-yard drive, and down in two putts.

Canadians failing to qualify were: Jack Nash, Ontario Amateur Champion, 162; Don Carrick, 163; Nicol Thompson, Jr., 163; Gordon Taylor, Jr., Toronto, 164; J. B. Mickles, Montreal, 164; Joseph Thompson, Hamilton, 169; J. A. Cameron, Montreal, 170; J. Watson Yuile, Montreal, 170; J. G. Boeckh, Toronto, 180; G. H. Turpin, Montreal, 188.

The following 32 qualified to compete in match play:—

R. T. Jones, Atlanta, Ga.....	69	73—142
Geo. Von Elm, Los Angeles.....	73	70—143
Fay Coleman, Los Angeles	76	69 145
Dr. O. F. Willing, Portland....	70	75—145
George Dunlap, Garden City, N.Y.	71-76—147	
S. W. Noyes, Jr., Ardsley, N.Y.	70	77—147
Thomas Perkins, New York....	74	74—148
Chas. Hunter, Wallingford, Pa.	74	74—148
Charles Kocsis, Detroit	76	72—148
John Goodman, Omaha, Neb....	73	76—149
Francis Ouimet, Boston	73	76—149
Lawson Little, S. Francisco....	73	78—151
Gus Novotny, Lagrange, Ill....	78	73—151
Eugene Homans, Englewood, N.J.	80	72—152
Charles Reckner, Philadelphia	79	73—152
J. Wood Platt, Philadelphia....	78	75—153
Les Bolstad, Minneapolis.....	79	74—153
John Lehman, Chicago	78	75—153
F. G. Hoblitzel, Toronto	77	77—154
J. J. McHugh, San Francisco..	79	75—154
George Voigt, New York.....	76	78—154
Ellis Knowles, Rye, N.Y.....	79	75—154
Don Armstrong, Aurora, Ill....	81	73—154
William McPhail, Boston	77	77—154
C. R. Somerville, London.....	75	80—155
Phillips Finlay, Southampton, N.Y.	80	75—155
Charles Seaver, Los Angeles....	79	76—155
Eddie Driggs, Great Neck, L.I.	79	76—155
Maurice McCarthy, Harrison, N.Y.	78	77—155
Joek Ahern, Hamburg, N.Y.....	79	76—155
Watts Gunn, Oakmont, Pa.....	80	75—155
Jess Sweetser, New York.....	81	74—155

In the first round it was most unfortunate as a result of the luck of the draw that Somerville should have drawn Bobbie Jones. He put up a stubborn fight but "the greatest golfer of all time" took him into camp by a 5 and 4 margin. Hoblitzel in the morning had little difficulty in taking

the measure of Ellis Knowles, of New York, 3 and 1, and then he, too, was called upon in the second round to tackle the great Georgian and he also went down to defeat by the same margin as Somerville—5 and 4, and Canada was out of the picture as a result of the first day's play. Bobbie had accounted for both our representatives. He then proceeded to polish off decisively Fay Coleman, 23-year-old California, by 6 and 5, and in the semi-finals his old rival, Jess Sweetser, former British and U.S. Amateur Champion, by 9 and 8.

In the other bracket 22-year-old Eugene Homans, of Englewood, N.J., had been going great guns to earn the right to meet Jones in the final. He accounted for G. Novotny, Chicago, 1 up; W. Lawson Little, of San Francisco, 4 and 2; John Lehman, Chicago, 8 and 7, and then 19-year-old Charlie Seaver, of Los Angeles, 1 up on the 36th green. This was one of the greatest matches of the whole week, only surpassed by that between George Von Elm and Maurice McCarthy, Jr., which went to the 10th extra hole before Von Elm had to bow the knee. This is "Von's" last appearance as an amateur and he was greatly fancied to go through to the finals. McCarthy was defeated in the next round by Sweetser, 5 and 4.

The story of the final:—

Ardmore, Pa., Sept. 28.—On the famous east course of Merion, where as a shock-haired youthful phenomenon of 14 he first appeared in national championship competition, Robert Tyre Jones, Jr., completed the greatest march of conquest in golf history. By the one-sided margin of 8 up and 7 to go, Jones yesterday brushed aside 22-year-old Eugene Vanderpool Homans, of Englewood, N.J., to win the United States Amateur Championship and score his fourth straight national victory for the year, the "grand slam" of golf.

There are no more golfing worlds left to conquer for this 28-year-old citizen-lawyer of Atlanta, Georgia, who made his final triumph look as ridiculously easy that the wonder is he hadn't been doing this sort of thing every year since he first began to scale the height. Bobby's triumph yesterday after a solid week of competition was by far the easiest of any of the quartette he scored to sweep everything in sight for the campaign of 1930. It was just a breeze by comparison with the battles he waged earlier to capture the British Open,

NICOL THOMPSON GOLF SHOP

HAMILTON GOLF AND COUNTRY CLUB

Suggests for

Christmas Gifts

for Lady or Gentleman

MATCHED IRON CLUBS
MATCHED WOOD CLUBS

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

the British Amateur, and the United States Open.

There was drama and a surging, rushing, and at the finish an uncontrollable crowd of perhaps 15,000 spectators, running wild as they sought to see golfing history made such as may never be recorded again.

The end was in sight when Jones ended up the morning round 7 up on his youthful opponent.

Jones became nine up at the twenty-second, with only 14 to go and the crowd became frenziedly anxious to be in on the "kill", but it went seven more holes. At the twenty-seventh, Homans cut away a hole with a fine birdie two. At the twenty-eighth it looked to be all over until Bobbie took two shots to get out of a trap and barely saved a half in "buzzard" sixes. It was now dornie eight, and the throng broke all bounds in its wild gallop to the eleventh hole, down into the woods and along the creek, the twenty-ninth hole of the match.

Gallery marshals were ruthlessly brushed aside or knocked down in the wild charge to catch a glimpse of the last putt, Jones and Homans were nearly engulfed after they played their seconds shots well on to the green. Surrounded by marines, the contestants and officials pushed their way to the green. Jones was 25 feet away from the cup and putted dead for his four. A hush fell over the tremendous crowd, cover-

ing the hills and knolls, the woods and fairway. Homans putted from 20 feet, the ball rolled close but missed and a wild shout went up from the crowd. Jones had won 8 and 7.

As he accepted the championship cup after being nearly mobbed to death by his admirers, Jones paid tribute to his opponents, to the galleries and to the Merion Club.

"I expect to continue to play golf, but just when and where, I cannot say now," Jones told the Associated Press. "I have no definite plans, either to retire or as to when and where I may continue in competition. I might play next year and lay off in 1932. I might stay out of the battle next season and feel like another tournament the following year. That's all I can say about it now."

The significance of Jones' victory furnished much more excitement and interest than the final round match itself. He won the medal in the qualifying play with a record-equalling score, 142, and he overwhelmed five successive opponents. His golf was not always "Jones golf", in the machine-like perfection it is thought of, but it was much too good for any one else to match.

Jones was never "down" to any of his five opponents in match play. Except for perhaps two or three lapses in his putting,

he was never far enough "off" his game to cause the slightest concern of his intimate followers or alter the conviction that this was his tournament.

It would certainly provide the greatest gratification to his many ad-

mirers in the Dominion if the "Emperor of golf" would participate next year in the Canadian Open or Amateur or both. It would be a great thing for golf in Canada if he would consent to do so.

The Ontario Fall Tournament

Is Won by Philip Farley, Ontario Junior Champion, After Play-off with R. M. Gray, Former Ontario Champion. Fine Field of Entrants.

THE Fall Tournament held by the Ontario Golf Association over the Brantford Golf Club links on Saturday, Oct. 4th, was a great success. With the exception of the mem-

And once again a youngster was out in front. Phil Farley, fresh from winning the Junior Championship of Ontario (has picture appeared in last month's issue), together with R. M. Gray, Rosedale, a former Ontario Champion, carded 74's and in the play-off the junior won but not until 36 holes had been played. The Cedar Brook youth has excellent form. Drives a long ball and uses his irons intelligently and should go very far in the years to come. He is one of "the best finds" of the 1930 season.

Other scores in the seventies were returned by G. B. Heintzman, Lambton, 76; J. L. Brown, Scarborough, 77; J. Thompson, Cedar Brook, 77; John S. Lewis, Brantford, 77; J. Thompson, Waterdown, 78; C. C. Slein, Brantford, 78; J. Armitage, Glendale, 79.

The best nett score, 68, was turned in by D. O. Johnson, Jr., Brantford, and A. M. Jeffrey, Lakeview, and, as there were two prizes offered, they divided them without a play-off.

The Brantford team, John S. Lewis, C. C. Slein, E. C. Gould and J. A. Ogilvie, won the team prize. The nett team prize went to Cedarbrook, with Phil Farley, W. J. Thompson, B. Burry and F. Duffert.

Other winners were: Best gross, first nine, R. M. Gray, 37; best nett, first nine, J. Kinnear, 33; best gross, second nine, G. B. Heintzman; best nett, second nine, H. Ross.

The weather was ideal and the course in excellent shape considering the drought which has affected all fairways in Ontario more or less. The greens especially came in for general commendation.

R. M. Gray, former Ontario champion and well known Toronto golfer, who scored a 74 in the Ontario Fall Tournament at Brantford.

bers of the team playing in the Lesley Cup matches at Philadelphia all the leading players in the Province were present—in all nearly one hundred, from juniors to many "Seniors", headed by George S. Lyon.

Great Britain and Overseas

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

R. H. de Montmorency, a former master at Eton College, won the West of England Amateur Golf Championship at Burnham, Somerset, when, in the 36-hole final he defeated Frank Smith, a member of the Burnham Artisans' Club, who is a local gardener, by 3 and 2.

* * *

One of the most remarkable personalities in the Irish Open Amateur Championship at Portmarnock was H. M. Cairnes, the 62-year-old member of the Portmarnock Club, who has played in every one of the 33 championships with the exception of the 1907 meeting.

* * *

James Lindsay (Falkirk Tryst G.C.), making a successful bid to emulate the achievement of R. W. Peattie by winning for the second year in succession, gave a dazzling display of golf over the Fulwell Club's course, when the thirty-six holes final of the British Boys' Amateur Championship was decided.

In the end Lindsay won by the emphatic margin of 9 and 8, Todd putting indifferently in the afternoon.

At the end of the morning round J. S. C. Todd (Kilmalcolm), the other contestant in this all-Scottish final, had a score of 77, including a seven, and yet he found himself six holes down to the champion. Lindsay, crashing the ball tremendous distances from the tee, was round in 71, a score that would do credit to the majority of prominent players in senior circles, and the fact that it was accomplished by a youth only seventeen years of age, who is now a clerk in the Civil Service, predicts a future for Lindsay. As a result of this interesting competition it was conclusively demonstrated that there are many young golfers of great promise coming along both in England and Scotland.

Alan Taylor, of Victoria, B.C., the lone Canadian entrant, was distinctly off his game and was defeated in the

second round by J. H. Bryant, 6 and 5.

* * *

Miss Doran, of the North Surrey Club, nick-named "Hard-hitting Pauline", won the Girls' Championship, defeating in the final Miss Dorrit Wilkins at the 19th hole. The new girls' champion is only 15 years of age but drives a tremendously long ball. She was the youngest competitor. During the championship she had a 38 for the first half of one of her rounds and Stoke Poges, where the championship was held, is accounted a hard course to score on.

* * *

The death of Mr. A. C. M. Croome, at the age of 64, has removed one of the most prominent golfing and athletic figures in Great Britain. As a young man at Oxford he earned his cricket blue and was also famous as a rugby football player and hurdler. Taking up golf in the eighties he was prominent in the Amateur Championship and other events, although never winning a major title. He was an authority on the Rules and was for many years a prominent member of the Rules of Golf Committee of St. Andrews. He was a golf writer of authority, contributing to many of the leading sporting and golfing publications in both Great Britain and America. He always wrote well and gracefully and with rare intelligence and authority.

* * *

The ten Cambridge University golfers who recently toured the United States on their return were most enthusiastic about their visit. They were defeated in the big match of the tour against Harvard University by 8½ to 3½, but managed to win all told, 9 matches to 5, which was not a bad showing.

* * *

Golf in Australia is becoming increasingly popular and bids eventually to exceed cricket in the number of clubs and members. The visit of Hagen and Kirkwood did much to in-

Hotel Lenox, Buffalo, is 13 minutes from the New Peace Bridge between Buffalo and Canada

MANY Canadian people make their home at Hotel Lenox while visiting Buffalo and Niagara Falls. They welcome this cheerful hotel with its complete service, attractive outside rooms and excellent food.

Hotel Lenox is just large enough for personal attention (250 rooms). Convenient to the shopping district, clubs and theatres. \$2.00 to \$4.00 per day for single rooms; \$3.00 to \$6.00 per day for double rooms. A suite with bath for your family, \$7.00 up.

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

crease interest in the game. In South Africa golf is now the most popular of all sports.

* * *

For the first time in the history of the Rhodesian (South Africa) Amateur Championship four players tied for first place, each with a score of 161 for the two rounds. They were: S. D. Timson (Salisbury), the holder; L. S. Kiggell (Livingstone); W. H. Compton (Bulawayo), and H. B. Dugmore (Bulawayo). In the play-off Compton won the Championship and Kiggell the runner-up honours.

* * *

Miss Enid Wilson, youthful long-hitting Nottinghamshire golfer, won the English women's Closed Championship held the first week in October at Aldeburgh.

Miss Wilson, who is not yet 21 years old, handily defeated Mrs. R. O. Porter, of Wentworth, in the 36-hole final, 12 and 11. It was Miss Wilson's third appearance in the final in four years. Mrs. Porter, who never played golf until four years ago, was competing in her first championship, and her success in working her way to the final was the surprise of the tournament. Miss Gourlay, the defending champion, was beaten at the 19th hole of the 5th round by Miss Morgan, the Kentish champion.

* * *

J. Poulton, who is caddie-master at Burhill, won the J. H. Taylor Challenge Shield when the Public Course golfers held their annual competition over the two courses at Fulwell. Poulton, who plays most of his golf over Esher Common, led on the first round over the long course with 77, despite the fact that he dropped two shots at the first hole and two at the short 18th, where he drove into a bush. He owed his excellent second round score of 70 on the short course to his most accurate pitching. On six greens his ball was so near the pin as the result of approach shots that Poulton was left with only a very short putt, which he holed on each occasion.

The event is open to those who play on public courses and who are not members of a private or artisan club. J. H. Taylor, who has shown a keen interest in the movement, presented the shield four years ago, when there were 40 competitors. On this occasion there were over a hundred.

G. Bunker, a greenkeeper at Mitcham, who won in 1927 and 1929, shared second place, six strokes behind the winner.

* * *

Miss Pauline Doran (North Surrey), the new 15-year-old girl champion, was one of the 52 competitors who took part in the open meeting over the Eastward Ho! Club course at Felixstowe. The chief prize was the Felixstowe Challenge Cup, for which a 36-hole competition, under handicap, was played, but Miss Doran was obviously suffering from the re-

action of her effort in winning the Girls' Championship after a very strenuous week's play: for she made an erratic start to her morning round, and did not hand in her card. In the afternoon heavy rain began to

fall, and the young champion could do no better than 92-9-83. The trophy was won by E. W. Packe, a member of the home club, with a score of 169-30-139.

Championship of Renfrew

Is Again Won by Jack Steele. Course One of the Most Interesting in the Ottawa Valley.

(Special Correspondence "Canadian Golfer")

ON Saturday, Sept. 17th, in a thirty-six hole round, Jack Steele became club champion for the second consecutive time, winning one up from John Marr, another promising young Renfrew player.

The match throughout was a most exciting one indeed as it was a seesaw from beginning to end.

Steele took the first hole as a starter, but did not hold the advantage for any length of time as after halving the second Marr took the third and from then on it was a case of Steele winning a hole, then Marr, Steele, then Marr.

At the turn Steele held the honour but the second half was practically a repetition of the first and at the 34th hole they were all square.

On the 35th both players were in the trap to the right of the green and both chipped out, Steele slightly nearer the pin and holed out for a three while Marr missed his putt thereby leaving Steele one up.

On the last hole both were on the green in three, but Marr having somewhat of an advantage, being much closer to the pin, it looked like all square at the 36th but Marr again missed his putt taking a five to be followed by Steele who also had to take two putts for a five, the hole being halved, leaving Steele the winner, one up.

At the end of the game Steele stood 1 up in match play and one up in

medal play, the medal scores being 182 and 183.

The Championship carries with it the handsome Captain Melville Millar Trophy.

The Renfrew course while only constructed last year and opened officially for play about September, has made wonderful progress.

The Ottawa Valley being more fortunate than the Western portion of the Province in respect to moisture during the past season is probably responsible for this, every green and fairway being in perfect condition.

In fact, visitors from Toronto and other points adjacent thereto had no hesitancy in pronouncing the Renfrew course equal to any they had visited during the summer, much better than most.

Captain Millar, of Toronto, who refereed the match and afterwards assisted in the presentation of prizes, was loud in his praise of what had been accomplished during such a short time.

The greens were the equal of any in Ontario, and the fairways had also made wonderful headway during the past season.

Much credit was due not only to the President, Mr. Jordan; the chairman of the green committee, Mr. Carswell; but to Mr. Charles Ward, greenkeeper, who had evidently worked very hard indeed to produce such splendid results.

Less than 100 books of the 1930 Rules of Golf remaining for sale. They are priced at 25 cents per copy. Revised and edited to date. There will be no further edition of these invaluable books issued until next year. First come first served. Write Business Department "Canadian Golfer", Brantford, Ontario.

With the Professionals

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

FRED ROBSON, for many years attached to the Cooden Beach Club, has been appointed professional to the new Addington Palace Golf Club, East Croydon, which opens next January. Robson was the leading British player in this year's Open Championship. He tied for

Fred Robson, leading British professional, who has left Cooden Beach to go to new club in East Croydon.

fourth place, five strokes behind the winner, Bobby Jones. Now 45, he has had a long career in first-class golf. He was only 24 when he jumped into prominence by reaching the 36 holes final of the "News of the World" Tournament in 1908 on the Royal Mid-Surrey course, where he took J. H. Taylor, the home professional, to the last green. Robson has repeatedly been runner-up in important events, one of them being the Open Cham-

pionship, without often gaining first prizes. He has played twice for Britain against America, and was a visitor to Canada with the British Ryder Cup team in 1927, playing at Toronto and Montreal.

* * *

J. E. Reynolds, professional at the Murray Bay Golf Club, and Mrs. Reynolds have left to spend several months in Great Britain and France. Reynolds has just closed a very successful season at the Murray Bay Golf Club, which next season is planning a great many improvements to the interesting course there.

* * *

Tommy Armour, the Black Scot from Detroit, cracked par by an ever-dozen strokes to triumph over a great brigade of sharpshooters in the 72-hole tussle for the \$10,000 St. Louis open golf championship. Carrying on from his triumph in the Professional Golfers' Championship and the Canadian Open, Armour dazzled the field with a sensational total of 276 strokes to clinch his victory. Two strokes to his rear was Walter Hagen, another Detroiter, while Horton Smith, of New York; Joe Kirkwood, and Al Espinosa, of Chicago, finished in a deadlock for third place money with par-breaking 281 totals.

On only one round of his four 18-hole jaunts over the championship course did the Black Scot fail to break par. That came on his final round, when with shots to spare he loafed around with a par 72. His other rounds were all in the sixties—67, 68, 69.

All told, Armour, who won prize money of \$2,500, was 12 strokes under fours. He collected 18 birdies and one eagle and slipped one stroke over par on but eight of the 72 holes. His finish was somewhat dramatic. Coming up to the final tee, he was informed he needed a par four to win. He slapped his tee shot 250 yards, sailed his second to within ten feet of the pin, and calmly sank it for a

birdie three. It was a typical Armour finish.

Hagen had rounds of 69, 68, 70 and 71. He had 21 birdies, but went over par on eleven holes because of timid approaches for the most part.

So overwhelmingly did the field chase "old man par" during the tournament that a score of cards better than 70 were turned in, while the 71's and par 72's were so numerous that they did not even attract attention.

* * *

Sandy Herd, the veteran Scottish professional, who although 62 years of age, still plays in the low seventies, is seriously thinking of ending his days in California. His son took up his residence last month in Los Angeles as assistant to Arthur Clarkson at the Rancho Golf Club and Dad may join him later on. The dour old Scot holds the world's record for hole-in-one performances. He has no fewer than 18 to his credit and an American admirer has promised to give him a gold putter if he can bring up the total to 20. Sandy has another honour to his credit, one of which he is very proud. He gave the Prince of Wales his first golf lessons and did not hesitate to hand the Heir to the Throne some pretty blunt, Scottish advice on more than one occasion. Sandy is no mince of words.

* * *

R. Murray, of Travemuende, won the German Professional Championship on September 6th, on the Nordorney course, with a score of 141 for 36 holes.

* * *

Here are some of the big money tournaments which will be played for the coming winter by the leading professionals:—

Catalina	Dec. 11-14	\$7,500
Pasadena	Dec. 19-21	4,000
Glendale	Dec. 27-28	2,500
Long Beach	Jan. 2-3-4	3,500
Los Angeles	Jan. 9-10-11	10,000
Agua Caliente	Jan. 12-17	25,000

Several other attractive tournaments will also be staged in February and March bringing the total prize money up to some \$80,000 or more.

A NEW THRILL *that* COMES

with **BUCKINGHAM**

TREATED WITH ULTRA-VIOLET RAYS

NO COUPONS
ALL QUALITY

B275

20 for
25¢

Not "bad picking" for the winter months.

* * *

Charles Albert Whitecombe, second of the famous Whitecombe trio, won the Thousand Guineas tournament and with it the right to bear the title of British professional champion when he defeated T. H. ("Terry") Cotton, four up and two to go, in a sensational 36-hole match staged on the Oxhey golf course, where Ted Ray is the professional.

In defeating Cotton, Whitecombe broke the course record for 18 holes. His morning round of 68 was three less than the old-time record set by the great John Henry Taylor on a course which has always been regarded as difficult.

Cotton played his usual strong game in the morning, going around in 72, and yet was three down to

Whitcombe at the end of the first 18 holes. The men have often met before and Whitcombe is known as Cotton's bete noir, for he invariably plays his best game when pitted against the redoubtable "Terry" and has robbed him of many titles and prizes.

The dazzling brilliance of both players is illustrated by their treatment of the course bogey of 78. Whitcombe did the first six holes in 20 strokes. On his morning card he had two twos, two threes and played twelve holes in fours to go over four on only two holes. His card follows:

Out343 442 544—33
In424 444 445—35—68

Cotton fought gallantly, halving two holes in the first nine by obtaining birdies, but these were not enough to beat Whitcombe's birdie form. Cotton was three down at the 18-hole finish. He had cracked midway, at the tenth and eleventh holes, but rallied near the end of the morning.

Three down when he went out in the afternoon, Cotton pulled up and electrified the gallery by winning the first two holes. Then both players began slipping, failing to maintain their high standard, but Cotton's slump was the more pronounced. Coming up the sixteenth he faced a dormie three. Whitcombe took the hole and with it the match, 4 and 2.

C. A. Whitcombe is 34 years of age. He won the West of England professional championship in 1921, won it again in 1924 and in this same year captured the southwest professional title and the Daily Mail tournament prize. He won the northern title in 1927. He has twice finished fifth in the British Open. His elder brother, Ernest, and his younger brother, Reginald, are also among England's best.

T. H. Cotton has tied for third place in the French Open and the Dutch Open, and was fourth in the Irish and German Opens. He was champion of Kent's professionals for three successive years, 1926-27-28.

* * *

The Royal Cafe Club, South Africa, recently presented Willie Smith, for

21 years the professional of the club, with several handsome presents in recognition of his long and faithful service.

* * *

Country Club Magazine, Los Angeles:—

"Newspapers tell us that the Professional Golfers' Association of America has taken motion pictures of Bobby Jones' golf swing to be used in showing members how they should teach their pupils to hit the ball. Bobby, we are told, is the world's greatest shot maker. We do not agree with that statement. Scores of others are just as skillful with their irons and woods. Bobby wins championships because he is the world's most intelligent major tournament player, the world's most courageous major tournament player, and probably the world's most consistently good putter in major tournament play. In order to learn just why Jones captures so many national championships it would be necessary to photograph the workings of his brain and whatever there is in the human system that begets courage. How many more putts did Macdonald Smith take in the British Open and the United States Open than Jones? We don't know, but three less putts in either event would have won the title for Mac. Three putts in 72 holes aren't much. It would be interesting to know the total number of putts taken by the leaders in these two tournaments. It would be a pretty safe bet that Bobby took fewer than anybody else."

* * *

A feature of the thirty-six holes professional tournament at Trentham, England, was the special prize for the "veterans", for which Ted Ray and Alec Herd tied at 149. First prize in the tournament proper was won by W. H. Davies, of Prenton, with 141, P. H. Rogers, of St. Annes Old Links, and A. Dailey, of Bradley, being runners-up with 144.

* * *

Walter Hagen has been having a very unsuccessful season since his return from his Australian tour. In the U.S. Open his share of the money was \$47, whilst MacDonald Smith drew down \$1,000. In the Canadian Open he collected \$75 as the outcome of his three days efforts, Armour and Diegel picking up about \$1,500 between them as a result of 1st and 2nd prize money and the gate money divided fifty-fifty in the play-off. The cash won by "The Haig" in the U.S. and Canadian Open events wouldn't pay

for his caddie fees. It looks as though he is slipping and slipping badly. There is no question that Hagen for some years has been earning \$50,000 to \$75,000 per annum. His name is still one to conjure with to some extent but a golfer can't live long and luxuriously on a past reputation. He's got to win a major championship now and again otherwise his golfing sun will soon sink beneath the horizon.

* * *

Charles Lacey, the Pine Valley, New Jersey professional, is going over for the British Open Championship at Carnoustie next year. A. J. Lacey, who qualified in the "News of the World" tournament at Woodcote Park, is his elder brother. Charlie is looked upon as one of the coming young pros of the golfing world. At the Canadian Open at Ancaster last August he was well up among the leaders with a score of 284. On his last round he carded a 68.

* * *

At a special general meeting held last month at the Royal Montreal Golf Club, the oldest golfing club in America and one of the most exclusive, C. R. Murray in recognition of his 25 years' faithful service as professional of the club was elected an honorary member. This is the highest honour that can be paid a professional and is enjoyed by very few members of the profession. In Great Britain the famous triumvirate, Vardon, Braid and Taylor, have been elected to membership by their clubs, respectively, South Herts, Walton Heath and Mid-Surrey, all very outstanding clubs in the London district. In Canada, George Cumming, of the Toronto Club, and Karl Keffer, of the Royal Ottawa, are honorary members of their clubs and now Murray.

The Royal Montreal professional well deserves the great honour conferred upon him. For a quarter of a century he has faithfully looked after the members of his club from a golfing standpoint and has tutored more than one amateur champion of Canada. He himself has won the Open Championship twice, in 1906, or 24

years ago, and in 1911. He was runner-up in 1920. He won the professional championship of Canada in 1914 and the Quebec championship ten times, a wonderful record, namely, in 1909, 11, 12, 13, 14, 19, 21, 22, 23 and 24.

A worthy professional, worthily honoured, C. R. Murray elected to an honorary membership in the Royal Montreal Golf Club.

During his long and honourable career, the Royal Montreal expert has twice coached the Prince of Wales and received from His Royal Highness a beautiful souvenir on each occasion. He has also acted as coach to Prince George, the Duke of Connaught, Princess Patricia, Earl Grey and Lord Byng.

Murray was George Cumming's first assistant at the Toronto Golf Club, when the course was at the top

WITH THE LEADING PROFESSIONALS *of* CANADA

Dave Spittal

PROFESSIONAL GOLFER

Royal York Golf Club

Maker of Matched Sets.

Courses Laid Out, and Altered.

Address:—Dave Spittal, Royal York
Hotel Golf Club
(Old Mills, P.O., Toronto, Ont.)

Charlie Murray

Open Champion of Canada 1906-1911.
Runner-up 1920.

I specialize in Graded and Balanced
Sets. Hand-made.

All orders given personal attention.

**Try one of my Huntley Putters.
None Better.**

Address
**THE ROYAL MONTREAL GOLF
CLUB, Dorval, Que.**

"Sid" Hunt

NIAGARA-ON-THE-LAKE GOLF
CLUB

A full line of hand-made clubs from specially selected materials always in stock. Imported steel shafts a specialty. A complete range of bags, balls and all accessories. Mail orders given prompt attention.

Teaching a Specialty

"SID" HUNT,
Niagara-on-the-Lake Golf Club,
Niagara-on-the-Lake, Ont.

Eric H. Bannister

Golf Club Maker and Professional
ST. CHARLES GOLF AND COUNTRY
CLUB, Winnipeg, Man.

Golf Clubs of finest workmanship only
are my specialty.

SPECIAL FOR SEASON 1930

My own model Steel Shaft Wood Clubs, Drivers, Brassies and Spoons. Shafts of finest English drawn steel; heads first quality Persimon, aluminum back; also full range own model steel shaft Iron Clubs. Mail orders solicited. Satisfaction guaranteed.

Fred. Hunt

BRANTFORD GOLF AND COUNTRY
CLUB

Expert Teaching

Selected stocks of Stewart Irons and
Steel Shafts.

CLUB ORDERS A SPECIALTY

Brantford, Ontario.

Jack Vernon

Golf Club Maker and Professional
Kenora Golf and Country Club, Kenora,
Lake of the Woods, Ontario.

Maker of the famous Par Putter.
Special Bulldog Spoon with Steel or
Hickory shafts. Selection of all model
clubs carried in stock.

English Golf Shoes. Scotch Woolens.

Mail orders given prompt attention.

Alf Sims

Golf Instructor Chedoke Civic Golf
Club, Hamilton, Ont.

Before buying see my complete line of
clubs, etc., for 1930.

Phones: Regent 7110, Res. Regent 4353M.

In Memoriam to

John Fraser

Professional
Maitland Golf Club, Goderich, Ont.
Who died August 31st.

Greatly mourned and regretted by
golfers throughout Ontario.

"Jim" Johnstone

Canadian Professional Champion, 1927.
Runner-up O. F. S. & B. Open Championship,
1923.

Finalist, Professional Championship,
South Africa, 1923.

Winner of Many Important Tournaments
1928 and 1929.

I have this season one of the finest and most
complete stocks in Canada of hand-made clubs,
made from the very finest material. Every
requisite for the golfer carried in stock.

MAIL ORDERS SOLICITED

from all parts of Canada and prompt delivery
guaranteed. My personal guarantee is back
of every club.

ROSEDALE GOLF CLUB, TORONTO
TUITION A SPECIALTY

Ernie Wakelam

Brockville Country Club,
Brockville, Ontario.

1st Canadian Professional 1929 Open
Championship.

Everything for the Golfer.

Expert Repair Work. Tuition
a Specialty.

Complete Stock of Selected Clubs.

Donald MacDonald

PROFESSIONAL, SOUTHWOOD
GOLF CLUB, WINNIPEG, MAN.

I have in stock this season of 1930, a
superb assortment of clubs, both
Hickory and Steel Shafts. Mail orders
promptly attended to and given every
attention. Your order is solicited and
satisfaction guaranteed. Expert tuition.

DONALD MacDONALD
Winnipeg, Man.

D. A. Ferguson

Professional
WESTON GOLF AND COUNTRY
CLUB

Weston, Ont.
Matched Clubs of Finest Quality

Benjamin Kerr

Yarmouth Golf and Country Club,
Yarmouth, N.S.

Master Links Designer, Consultant on
Course Diagnosis and Reconstruction.
Clients perfectly fitted with original
clubs.

Coaching Specialist.

Lex Robson

Professional, Runner-up Ontario Open
Championship, 1927.

A fine stock of hickory and steel
shafted clubs always on hand.

"Islington 20" Islington Golf Club
Islington, Ont.

Red. MacKenzie

ELM RIDGE COUNTRY CLUB
Dorval, P.Q.

Articles Written for Newspapers
and Magazines

Reg. Batley

Golf Club Maker and Professional
RIVERVIEW GOLF CLUB,
GALT, ONTARIO

I have particularly fine stock of Selected
Clubs. Orders by mail solicited and promptly
attended to.

Expert Tuition.

A. E. Cruttenden

Professional,
Summit Golf and Country Club,

Jefferson, P.O., Ontario.

High Grade Clubs a Specialty.

Danny Russell

Oxford Golf and Country Club,
Woodstock, Ontario.

I have this season a particularly fine selection
of the best hickory and steel-shafted clubs.
Orders solicited and satisfaction guaranteed.

Teaching a Specialty

Archie Bloor

Professional, Cobourg Golf Club, Box
180, Cobourg, Ontario.

A choice selection of Hickory and Steel
Shafted Clubs always on hand. Orders
solicited.

(Winter Golf School, Clarendon Apts.)

T. J. Devlin

Knowlton Golf Club
Everything for Golf in Stock
Teaching a specialty.
Knowlton, Quebec

of Coxwell Avenue. He was three years with him and gives him credit for laying the foundation of his most successful career. May he be spared many more years to coach coming champions and look after the golfing wants of the members of the Royal Montreal, is the sincere wish of friends by the hundred throughout Canada and also in the States, where for some winters now he has acted as professional of the prominent Gulf Stream Golf Club, Delray, Florida. It is satisfactory to know that in his son, Kenneth, he has a boy who should follow "in the worthy footsteps of Dad." He recently won quite easily the assistant professional championship of Quebec.

* * *

At a recent dinner at the Toronto Golf Club a presentation was made to Gordon Brydson, assistant pro of the club, by the members. Brydson was unable to attend, being in Chicago in connection with a hockey suit, and Mr. R. C. H. Cassels asked George Cumming to receive a magnificent cowhide travelling bag as recognition of Brydson's feat in winning the Ontario Open title. He is looked upon as one of the most promising of the younger Canadian professionals.

* * *

Dick Borthwick, assistant to Arthur Hulbert at the Thornhill Club, Toronto, won the assistants' championship of the Canadian Professional Golfers' Association, when he defeated Sid Fry, of the Summerlea Club of Montreal, by three strokes in the 18-hole medal play-off of their tie at the Lakeview Club, Toronto. The pair tied for the title with 166's for the 36-hole event. Borthwick in the play-off staged an uphill battle and he trailed most of the way, but Fry ran into lots of trouble on the final hole, first driving into the woods and then putting his next out of bounds, to finally hole out with an eight against Borthwick's five. After the first five holes, the winner was trailing by five strokes, but he whittled down the deficit until he was only one behind at the turn, and he

took the lead for the first time at the thirteenth. Fry regained the lead at the sixteenth, but Borthwick drew up on even terms at the short seventeenth. The cards:—

Borthwick—

Out645 655 454—44

In555 344 735—41—85

Fry—

Out453 546 466—43

In465 544 548—45—88

Amongst the competitors was Gordon Brydson, assistant at the Toronto Golf Club, and Ontario Open Champion. It was generally thought he would have a "walk-over" but a disastrous 89 on the second round was his undoing. He carded 169, or three strokes back of Borthwick and Fry, the former as above recorded, winning the championship in the play-off.

* * *

Jimmy Newman, who for the past few years has been in the States, is spending the winter in Montreal and the coming season would prefer to return to Canada. Newman is a very capable professional indeed. He served his apprenticeship with Charlie Murray at the Royal Montreal and then was pro at Caledonia Springs for five years, Stratford, Ont., two years, and Kingston for five years. He would be a first class man for any good Canadian club looking for a professional in 1931.

* * *

The Rosedale Golf Club Oct. 8th witnessed a very interesting 36-hole field day competed in by the leading professionals of Toronto and District. Although weather conditions were anything but good par for the course was equalled no less than six times. Arthur Hulbert, of Thornhill, and Andy Kay, of Lambton, were the most consistent of the 34 competitors, each scoring a pair of 72's to tie for first place, while Lex Robson, of Islington, had a 72-73 to take third money. In the afternoon Bob Cunningham equalled par and took fifth place, two strokes behind Jimmy Johnstone, of Rosedale. The course was in great playing shape and ten

players were less than ten strokes over par.

The pros played together in the morning and were scheduled to pair off with members of the club in the afternoon, and R. M. Gray had the low amateur score with a 79.

* * *

Scores "in the twenties" on any nine-hole course no matter how short or easy it is are very rare indeed. Such a feat has just been recorded on the pretty links of the Shawbridge Golf and Country Club, Shawbridge, Que. The par of this interesting course is 32 which has never been beaten. However, the young professional of the club, Bob Elder, Jr., proceeded to clip three off Mr. Par and this is how he did it: 333 334 334—29. Did you ever see a prettier string of threes? It is interesting to note that three of the Elder family of professionals now hold the records for their courses. G. Elder, of the Whitlock Club, Hudson Heights, Que., with a 67. R. Elder, Sr., of St. Andrews, Que., 39 for 9 holes, and now Bob with a 29 for 9 holes. It only remains for "Jock" Elder, assistant at the Islesmere Golf Club, to join the group. He has a 73 on that course to his credit but that is not quite the record.

* * *

Dave Turnbull, professional at the Sherbrooke Country Club, Sherbrooke, Que., recently established a new record for the difficult eighteen-hole course. Playing well nigh perfect golf, accompanied by his assistant, Stan Wilson, and Messrs. B. N. Holtham and H. A. Peabody, Turnbull negotiated the round in seventy strokes, two better than the previous mark which he set up last year.

On his record-breaking card Turnbull had two birdies, fourteen pars and two holes one over par. It was only on the first and eighteenth holes that Turnbull failed to hold up his end against "Old Man Par," but he made up for these slips by scoring brilliant birdies on the eighth and fifteenth holes, making the former in a four and the latter in a three.

Here's a ball with a yen for travel!

IT'S air-minded and ambitious. It's golf's greatest non-stop flier... this Wright & Ditson MULTIDOT BULLET. And when you play it you'll realize that it can "take it" too. It is very durable for so long a ball.

Holds direction. Flies true even with the wind in its face. Puts straight. Approaches accurately.

And you'll find that the Multidot marking—twelve scientifically-placed colored dots—makes it easier to hit and find. The price—75c—makes it easy to buy.

Multidot Bullet 75c

A. J. REACH, WRIGHT & DITSON

of Canada, Limited
BRANTFORD, ONTARIO

WRIGHT & DITSON

Boston :: Providence :: Cambridge :: Worcester

His outward jaunt was completed in thirty-four, and he came home in thirty-six, even par for the course. The new record card follows:—

Out	534	344	344	—34
In	543	433	455	—36—70

* * *

George G. Shaw, professional of the Midland Golf Club, Ontario, recently established a new record for the course, a 73 par being 74. He was playing at the time with Mr. J. Gemmell, of Winnipeg, nephew of Mr. Jas. Playfair, president of the club, and J. Wilkinson, of Midland. Par is very hard to beat at Midland.

* * *

Dan Russell, the professional at the Oxford Golf and Country Club, Woodstock, Ontario, ended up the season this month by establishing a new record for the course, a 68, made up of two 34's. This cut 2 strokes off the old record of 70, also held by Russell.

Complimentary Banquet to Mr. Lyon

Notable Event at the Lambton Golf and Country Club in Honour of the Veteran's Winning of the Canadian Senior Championship and the Individual Senior Championship of America.

THE complimentary dinner at the Lambton Golf and Country Club, Friday evening, October 17th, to Mr. George S. Lyon, tendered by the president, governors and members of the Lambton Golf and Country Club in honour of his winning the Canadian Senior golf title and also the American Senior Individual Championship, was one of the outstanding incidents of the 1930 golf season now drawing to an end.

Some two hundred prominent golfers of Toronto and vicinity attended the banquet which was presided over in a particularly bright and happy manner by Mr. Arthur Allan, president of Lambton. He paid a glowing tribute to the guest of the evening, recounting his many outstanding feats in baseball, cricket, curling, golf and other sports, which entitled him to the title of Canada's leading amateur sportsman. To commemorate his winning this season both Senior Championships, the Lambton members have put up a trophy for competition to be known as the "George S. Lyon Cup" thus for all time perpetuating the memory of the most widely known and best beloved golfer in the Dominion.

Mr. A. W. Austin, the first president of Lambton, and Mr. S. R. Hart, who also was president many years ago, gave particularly interesting speeches, reminiscent of the early struggles of the club, both bearing testimony to the fact that Mr. Lyon had been a tower of strength to Lambton when the club was first organized.

Mr. R. C. H. Cassels, K.C., president of the Toronto Club, and Mr. John Rennie, president of Rosedale, brought felicitations from these two outstanding clubs. Congratulatory speeches were also made by Judge Hardy, of Brantford, J. T. Clarke, Editor of the Toronto Star, and Ralph H. Reville, Editor of the "Canadian Golfer", whilst Mr. T. F. Matthews, vice-president of Lambton, presented

Mr. Lyon with a very handsome walking stick from the members of Lambton.

The guest of the evening was visibly affected by the wonderful reception he received on rising to reply. He stated that some of the happiest days of his life had been spent on the links of Lambton. He referred to many humorous incidents in his long and eventful career in the various sports in which he had participated from boyhood up and was cheered again and again at the conclusion of his very clever little speech.

Lots of good music interspersed speeches and toasts and altogether it was a model of a bright and snappy dinner. But then Lambton has a reputation for doing such things in a manner incomparable.

The menu was especially a work of art, depicting amusing cricket, golfing, curling and other thumb-nail sketches, plentifully besprinkled with "eagles and birdies" not to mention a freight car for "ye cups" won by the guest of the evening during his long and brilliant career.

The suggestion was made during the dinner and met with general favour that following the example in Great Britain where the King has recently knighted several prominent sportsmen that the Ottawa Government might well honour sport in Canada by offering Mr. Lyon a Senatorship as soon as a vacancy occurs. Such an appointment would unquestionably be a popular one throughout the Dominion.

Here are a few of the high spots in Mr. Lyon's remarkable golfing career:—

1898—Won Canadian Amateur Championship, defeating F. G. Pattison, Hamilton, 12 and 11.

1900—Won Canadian Amateur Championship, defeating G. W. Macdougall, Royal Montreal, 1 up in 38 holes.

1903—Won Canadian Amateur Championship, defeating M. C. Cameron, Toronto, 10 and 8.

1904—Runner-up Canadian Championship, defeated by J. Percy Taylor, 3 and 1.

HERE'S A PRACTICAL GIFT

MAKES A HANDY
CIGARETTE BOX.
DEJONNE GOLD &
CLOTH HINGE.

THE REDDY TEE DELUXE BOX

\$1.00

72 BIRCHWOOD REDDY TEES

» » » » »

\$2.00

72 CELLULOID RED-TOP REDDY TEES

The complete line of REDDY and the NEW CELLULOID TEES are sold by leading Pros and Stores throughout Canada.

DISTRIBUTORS:

Eastern Canada:
WADE'S LIMITED,
49 Lombard Street, Toronto 2.

Western Canada:
R. B. FRANCIS & CO., B.C. Leather & Findings Co., Ltd.,
125 Tenth Ave., East Calgary, Alta. 117 Pender St. Vancouver, B.C.

1904—Won Olympic Championship, St. Louis, defeated Chandler Egan, 3 and 2. (At that time Amateur Champion of the United States).

1905—Won Canadian Amateur Championship, defeating Robert S. Strath, 12 and 11.

1905—Competed in English Amateur, going four rounds.

1906—Won Canadian Amateur Championship, defeating Douglas Laird, Toronto, 5 and 4.

1906—Runner-up United States Championship, defeated by E. Byers, 2 holes.

1907—Won Canadian Amateur Championship, defeated Fritz Martin, Hamilton, 3 and 2.

1908—Competed in English Amateur, going five rounds.

1910—Runner-up Canadian Amateur Championship, defeated by Fritz Martin on 37th hole.

1910—Runner-up Canadian Open Championship, which was won by Daniel Kenny, professional.

1912—Won Canadian Amateur Championship, defeating A. Hutcheson, Montreal, 6 and 5.

1914—Won Canadian Amateur Championship, defeated Bryce Evans, Boston, 9 and 8.

Won Canadian Senior Championship ten times during period 1918 and 1930, and Individual Senior Championship of America three times, 1923, 1926 and 1930.

Golf in Moncton, N.B.

FIFTY-SEVEN golfers participated in the second annual tourney held Saturday, Sept. 6th, on the Lakeside golf links, owned by Dr. L. H. Price at Moncton, N.B., and the meet was most successful from every standpoint. Good golfing weather prevailed and the course was in good condition, there being a very noticeable improvement in the greens and fairways over last year.

Some good cards were turned in during the afternoon, the lowest gross as well as nett being made by Geo. Belliveau, of Lewisville, the brilliant

player of the Lakeside Club. Belliveau negotiated the 18 holes in 74, scoring 37 each round.

For second place, A. L. Adair and G. H. Adair tied at 64, nett. The former turned in a 92, with a handicap of 28, while the latter negotiated the course in 100 with a handicap of 36.

R. L. Davison, of Fredericton, won the hidden hole competition with a score of 24; John Chanler and A. J. Shipley tying for second place with 25. Geo. Belliveau had the lowest score for the hidden hole contest, but was barred from the prize on account of already having one prize.

Douglas MacNaughton, with 776 yards, won the driving competition, while Jas. Pullar and R. R. Gander were tie for second place with 537 yards.

Drawing for the special prize resulted in Mrs. J. W. Humphrey being the holder of the lucky ticket.

At the close of the afternoon's play the prizes were presented to the winners by Dr. L. H. Price, the genial proprietor of the course, who was on hand during the tournament to assist in having the competitions conducted in a manner satisfactory to the large field of players.

The Lakeside Links at Moncton have been very popular this season. Dr. Price writes that he has eighty members on the list and over 1,200 have played over the course at a daily fee.

Interesting Letter From Mr. Bruce in Reference to Rulings

The Canadian Golfer,

Dear Mr. Editor,

I see in the Notes in the September Issue of your Magazine pertaining to Manitoba Amateur Golf Championship final, you express the wish that I give you my views on the incident, viz.: penalizing of Mr. Kennedy at the 37th hole.

Let me say as a foreword that it was a very unfortunate and disappointing finish to an excellent and well contested match—disappointing equally to the players, spectators and myself—but if we play under a code of Rules they must be adhered to without fear or favour.

It appeared to me that everything that Mr. Kennedy did in connection with this shot was wrong. In the first place digging with his heels into the ground on the edge of the bunker violated Rule 10. Secondly by standing on his caddie's foot—while this broke no Rule, it was contrary to the spirit of the Rules and the custom of playing the game. Thirdly by dropping the clubs in the bunker he brought himself under Rule 25. These are the grounds on which I exacted the penalty.

After the match I consulted several well known players, amongst them Mr. A. J. Wilson, of Pine Ridge Golf Club, and Mr. Carson McWilliams, of Elmhurst—both of whom are past holders of the Manitoba Championship—also Eric Bannister, the professional at the St. Charles Country Club, where the match was played—all of whom witnessed the incident and they were in agreement with my decision.

Since then I find that Decision 290 may be against me—but I do not think it covers this case, inasmuch as there was no slope, the stance was on the level with plenty of foot room—besides there was no occasion to spread the feet apart, as the shot called for was a short chip.

Decision 289 and 320 are in my favour, against a player building a stance, i.e., standing on the caddie's foot.

Decision 202 and 327 are against me so far as the clubs in the bunker are concerned.

In conclusion I cannot but think the penalty was absolutely justified, and that the hole was Mr. Arnott's.

Yours truly,

R. C. S. BRUCE.

375 York Avenue, Winnipeg.

Less than 100 books of the 1930 Rules of Golf remaining for sale. They are priced at 25 cents per copy. Revised and edited to date. There will be no further edition of these invaluable books issued until next year. First come first served. Write Business Department "Canadian Golfer", Brantford, Ontario.

Canadian Ladies' Open Championship

Once Again Two Foremost U.S. Players Fight it Out in the Final, Miss Maureen Orcutt Defeating the Defending Champion, Miss Helen Hicks. Mrs. Fraser, of Ottawa, Wins the Qualifying Round.

IT was rather a foregone conclusion after the International match, which preceded the championship at Laval-sur-le-Lac, Montreal, and which was won by America, 11½ points to 2½ points, that the final would again see two U.S. women playing off for the Ladies' Open Championship of Canada. And so it turned out. The strong team of American players in the International match were altogether too much for their Canadian golfing cousins. The former champion of Canada and the United States, Mrs. Alexa Stirling Fraser, of Ottawa, won her match against Miss Orcutt, a ranking player and subsequently winner of the Canadian Open Championship, and Miss Marjorie Kirkham, who recently won the Montreal and District Championship and subsequently the Canadian Ladies' Close Championship, added greatly to her reputation by accounting for Miss Beatrice Wall. Then the former Quebec champion, Mde. Dagenais, the charming French-Canadian, managed to square her match with Miss Fritz Stifel, but the rest of the Canadian team went down to defeat.

The results in the International team match:—

Marjorie Kirkham, Montreal, defeated Beatrice Wall, Oshkosh, Wis., 5 and 4.

Peggy Wattles, Buffalo, defeated Dora Virtue, Montreal, 3 and 2.

Edith Quier, Reading, Pa., defeated Mrs. E. W. Whittington, Toronto, 4 and 3.

Helen Hicks, Hewlett, N.Y., defeated Ada Mackenzie, Toronto, 4 and 3.

Louise Fordyce, Youngstown, O., defeated Cecil Smith, Toronto, 2 and 1.

Mrs. Alexa Stirling Fraser, Ottawa, defeated Maureen Orcutt, New York, 5 and 3.

Mrs. R. C. Lake, New York, defeated Eileen Kinsella, Montreal, 2 and 1.

Fritz Stifel, Wheeling, Va., halved her match with Mrs. J. Dagenais, Montreal.

Mrs. Richard Clemson, Middletown, N.Y., defeated Evelyn Mills, Ottawa, 3 and 2.

Mrs. Harley Higbie, Detroit, defeated Mrs. S. G. Bennett, Toronto, 3 and 1.

Rosalie Knapp, New York, defeated Mrs. Maude Ross, Ottawa, 4 and 2.

Mary K. Browne, Cleveland, defeated Mrs. Douglas Weld, Toronto, 6 and 5.

Mrs. C. R. Harbaugh, Cleveland, defeated Mrs. R. W. Gouinlock, Toronto, 1 up.

Mrs. Leo G. Federman, New York, defeated Mrs. Vera Hutchings, Vancouver, 1 up.

Seventy-six outstanding women golfers of the United States and Can-

A charming Canadian champion—Miss Maureen Orcutt, of White Beeches, N.J., one of the world's leading lady golfers.

ada participated in the Open Championship, which on the Monday following the International match was staged over the charming course of Laval. And the qualifying round found Mrs. Alexa Stirling Fraser, of Ottawa, many times U.S. and Canadian champion, in fine form.

Mrs. Fraser and Miss Hicks, one the dean of the veterans, the other the

youthful defending Canadian champion, combined to break the women's course record at Laval by carding 74's, one under par and five strokes under the old mark. The tie between the players for the qualifying medal was broken by the regulations of the Canadian Ladies' Golf Union, which gives the medal to the player having the lowest gross for the last nine holes. This did not suffice, however, as the rivals had duplicate scores of 36 for the home nine. The second alternative, that of giving the award to the player whose total for the first five holes was best, succeeded in settling the question and Mrs. Fraser was declared the winner. Her card for five holes read 5-2-5-4-5—21; Miss Hicks' card read 5-3-5-3-6—22.

Right back of the two leaders was Miss Ada Mackenzie, ranking Canadian player, who carded a 36-40—76. In addition to these three leaders the following qualified to play off, 32 in all, at match play, the scores ranging from 74 to 89—a remarkable fine showing:—

Miss Dora Virtue, Montreal; Miss Mollie Hankin, Montreal; Miss Cecil Smith, Toronto; Miss Maureen Orcutt, New York; Mrs. L. G. Federman, New York; Miss Frances Snider, Rye, N.Y.; Miss Frances Williams, Philadelphia; Mrs. H. Higbie, Detroit; Miss Ruth Ann Perry, Philadelphia; Mrs. D. Wanklyn, Montreal; Miss Fritzi Stifel, Wheeling, W. Va.; Miss Peggy Wattles, Buffalo; Mme. Vaglise, Chantilly, France; Mrs. Clemson, Middletown; Mrs. H. H. Martelle, Hartford, Conn.; Mrs. H. Soper, Montreal; Mrs. E. W. Whittington, Toronto; Mrs. R. W. Gouinlock, Toronto; Miss Edith Quier, Reading, Pa.; Miss R. Knapp, Glenhead, N.Y.; Mrs. Donald Ross, Toronto; Miss M. Kirkham, Montreal; Miss Bernice Wall, Oshkosh; Miss Eileen Kinsella, Montreal; Miss Marion Bennett, New Britain, Conn.; Miss L. Fordyce, Youngstown; Mrs. R. C. Lake, New York; Mrs. Vera Hutchings, Vancouver; Mme. Dagenais, Montreal; Miss Helen Hicks, New York.

In all seventeen U.S. players qualified, fourteen from Canada, and one from France, Mme. Chantilly.

The results of the various stages of play during championship week:—

Mrs. W. G. Fraser, Royal Ottawa, defeated Miss Dora Virtue, Whitlock, one up.

Miss Cecil E. Smith, Toronto Golf, defeated Miss Mollie Rankin, Montreal, one up.

Miss Maureen Orcutt, White Beeches, N. J., defeated Mrs. Leo Federman, New York, 7 and 5.

Miss Frances Williams, Lehigh, Pa., defeated Miss Frances Snyder, Rye, N.Y., 5 and 3.

Mrs. Harley Higbie, Detroit, defeated Miss Ruth Ann Perry, Philadelphia, 7 and 5.

Miss Fritzi Stifel, Wheeling, W. Va., defeated Mrs. D. Wanklyn, Montreal, 5 and 4.

Miss Peggy Wattles, Buffalo, defeated Mme. Vagliano, Chantilly, France, one up.

Mrs. H. H. Martelle, Hartford, Conn., defeated Mrs. Richard Clemson, Middletown, N.Y., 6 and 5.

Miss Ada Mackenzie, Toronto Ladies, defeated Mrs. H. Soper, Montreal, two up.

Mrs. E. W. Whittington, Toronto Golf, defeated Mrs. R. W. Gouinlock, Toronto Golf, one up.

Miss Edith Quier, Reading, Pa., defeated Miss Rosalie Knapp, Glenhead, N.Y., 5 and 4.

Miss Marjorie Kirkham, Montreal, defeated Mrs. Donald Ross, Rosedale, Toronto, 7 and 5.

Miss Bernice Wall, Oshkosh, Wis., defeated Miss Eileen Kinsella, Montreal, 7 and 5.

Miss Marion Bennett, New Britain, Conn., defeated Miss Louise Fordyce, Youngstown, O., 2 and 1.

Mrs. R. C. Lake, New York, defeated Mrs. Vera Hutchings, Vancouver, at 19th hole.

Miss Helen Hicks, Hewlett, L.I., defeated Mme. J. Dagenais, Laval, 5 and 3.

Second round results—Mrs. W. G. Fraser, Royal Ottawa, defeated Miss Cecil Smith, Toronto Golf, 4 and 2.

Miss Maureen Orcutt, White Beeches, N. J., defeated Miss Frances Williams, Lehigh, Pa., at 19th hole.

Mrs. Harley Higbie, Detroit, defeated Miss Fritzi Stifel, Wheeling, W. Va., 4 and 2.

Miss Peggy Wattles, Buffalo, defeated Mrs. H. H. Martelle, Hartford, Conn., 4 and 3.

Miss Ada Mackenzie, Toronto Ladies, defeated Mrs. E. W. Whittington, Toronto Golf, 4 and 2.

Miss Edith Quier, Reading, Pa., defeated Miss Marjorie Kirkham, Montreal, 2 and 1.

Miss Marion Bennett, New Britain, Conn., defeated Miss Bernice Wall, Oshkosh, Wis., 7 and 6.

Miss Helen Hicks, Hewlett, L.I., defeated Mrs. R. C. Lake, New York, 6 and 5.

Third Round—Miss Orcutt defeated Mrs. Fraser, 6 and 5.

Mrs. Higbie defeated Miss Peggy Wattles at the 20th hole, 1 up.

Miss Mackenzie defeated Miss Edith Quier, 5 and 4.

Miss Helen Hicks defeated Miss Marion Bennett, 3 and 2.

Semi-final—Miss Hicks defeated Miss Mackenzie, 7 and 6.

Miss Orcutt defeated Mrs. Higbie, 5 and 3.

Final—Miss Orcutt defeated Miss Hicks, 7 and 6.

It will be seen by the above tabulation that Miss Ada Mackenzie, the ranking Canadian player, by steady golf managed to reach the semi-finals but here she met the young, slashing player, Miss Helen Hicks, and the result was never for a moment in doubt, and the Toronto expert had to bow to a 7 and 6 decision. Miss Helen was simply irresistible and invincible. She played the first 9 holes in 35 which is 3 under par for the Laval course. Miss Mackenzie for her, had the unique experience of winning only one hole from her long-hitting young opponent.

After such an outstanding victory, the 19-year-old defending Canadian champion, was installed an odds-on-favourite to again win the title. Miss Maureen Orcutt, who had come through to the final in the other bracket, however, has a happy faculty of taking the measure of Miss Hicks. Last year she did not participate in the Canadian Open. She was at Hamilton but didn't compete as she was representing a New York newspaper there, having quite a flair for journalism. She did the following week go on to Detroit for the U.S. championship, and the second round, playing the most dazzling golf ever seen in an American Women's Championship, fairly swept the newly crowned young Canadian champion off her feet. Three times in all, Miss Orcutt defeated Miss Hicks last year in important events and to the close followers of the game, it was not all surprising therefore, that once again she triumphed over her young rival at Laval, administering another

crushing defeat, this time by a margin of 7 and 6.

Miss Orcutt is a very charming young lady and her victory was de-

Miss Helen Hicks, defending Canadian lady champion, who was defeated in the final at Laval-sur-le-Lac.

cidedly a popular one with the large gallery which followed the final. This is her first major championship. She has won the Eastern Women's Championship three times and many other

important tournaments but never before an International event. Previously her outstanding performance was in 1927 when she was runner-up in the U.S. Ladies' Championship. Miss Orcutt in the morning round had 38-37 for a brilliant 75. Miss Hicks was 80. In the afternoon for 12 holes Miss Orcutt was 51, Miss Hicks 54.

Four Canadian golf titles and cups have this season been carried across the Border. The Open, the Canadian Seniors, the Northwest Pacific Seniors and now again the Ladies' Championship. It's getting to be a continuous performance. Praise be, however, thanks to Ross Somerville, we have this year brought back our amateur title to the land of its birth.

At the conclusion of the Championship final the presentation of prizes took place on the balcony of the club house at Laval-sur-le-Lac and was a very happy event indeed, a large attendance heartily acclaiming the newly crowned champion, Miss Orcutt, the runner-up, Miss Hicks, and the other prize winners. Mrs. John M. Lyle, Toronto, president of the C.L.G.U., was in charge of the proceedings, presiding in a most happy manner.

The following were awarded the many beautiful prizes:—

Championship—Winner, Miss Maureen Orcutt, Duchess of Connaught Gold Cup and replica, presented by Mrs. John M. Lyle, president C.L.G.U., special prize presented by the directors of Laval-sur-le-Lac Golf Club, presented by Mr. J. Leo. Leclere, president of Laval. Runner-up, Miss Helen Hicks, prize presented by the Royal Canadian Golf Association, presented by Mr. Adelard Raymond.

Best gross score—Mrs. W. G. Fraser, 18 holes qualifying round, presented by Madam Leman, president Laval Ladies' Section.

Second gross score—Miss Helen Hicks, presented by Madam Leman, president Laval Ladies' Section.

Semi-finalists—Mrs. Higbie and Miss Mackenzie, presented by Mrs. Thomas Arnold, president Quebec Branch C.L.G.U.

Championship Consolation—Winner, Mrs. Hutchings, B.C., runner-up, Mrs. Wanklyn, presented by Miss Haslett, President Ontario Branch.

Driving competition—Winner, Miss Maureen Orcutt, aggregate three drives, a total of 689 yards. Longest individual drive, Miss Helen Hicks, 230 yards. Pre-

sented by Mrs. A. G. Cory, president Manitoba Branch C.L.G.U.

All Flights (presented by Mrs. John M. Lyle, president C.L.G.U.)—1, winner, Miss Maude Smith; runner-up, Miss Lucille Rolland. 2, winner, Mrs. Pickens; runner-up, Miss Abbott. 3, winner, Miss Evelyn Mills; runner-up, Miss Lillian Wright.

Mrs. Fraser, the Royal Ottawa Golf Club, winner of the qualifying medal.

Altogether an outstanding championship, a credit alike to ladies' golf on this Continent and the Canadian Ladies' Golf Association, whose officials were simply indefatigable in looking after the wants of the players. It, of course, goes without saying that the hospitality of Laval-sur-le-Lac was simply unbounded. Our French-Canadian golfing cousins have a reputation in this respect which is the envy of all golf clubs.

It is generally conceded that the golf seen throughout the week was the finest ever witnessed in the annals of ladies' golf in Canada.

The Celebrated, Patented
RANGEFINDER RAPIER CLUBS
 CAN NOW BE SECURED IN CANADA

These Clubs this season have been the sensation in Great Britain. They are being stocked by the best professionals and used by the best players in the Old Country.

A complete line of woods and irons all-steel shafted and Rustless.

IMPORTANT

With "Range-finder Rapiers" it is NOT a case of one shaft and a pocketful of heads. That idea is absurd. You have a kit of irons like any other, but "Range-finder Rapiers" Shafts and Heads being all interchangeable and instantly attachable and detachable, you can in a moment experiment with your own clubs with a view to finding out what length of iron best suits your game.

ROYALTY AND STEEL GOLF CLUBS

Extract from the Evening Citizen, Glasgow.

"A recent news paragraph stated that the Prince of Wales has taken to steel clubs. His Royal Highness, however, is not the only member of the Royal Family who has discarded the hickory.

The Duke of York and Prince Arthur of Connaught are also using the new clubs—a fact in which Glasgow may take special interests, for the make of club which they, as well as the Prince of Wales, favour is the "Range-finder Rapiers," the invention of a Glasgow engineer and the property of a Glasgow firm.

The large Transatlantic shipping companies have also discovered the merits of this make of club, and carry full supplies for the benefit of their passengers."

The exclusive agency in Canada for these world-famous clubs is controlled by

J. RONALD THOMSON, Dundas, Ontario

Golf Club Specialist,

FORE! Enquiries solicited from Professionals and the Trade. Handsome booklet with full description of these clubs gladly mailed on request.

During the Championship thanks to the kindness of the men of Laval, all the rooms in the club house were given up to the lady entrants. During championship week all the players were guests at a most delightful dinner given by the members of Laval. The executive of the C.L.G.U. especially wish to thank Mr. J. A. Gagnon, secretary; Arthur Desjardins, the professional, and other

officials of the club, for their great assistance, and to Messrs. Mulligan and Lyall for acting as referees. The ladies of Laval entertained every afternoon at the tea hour, whilst Mr. Leclere, the president of the club, simply could not do too much for all the players. He was "a host" in himself. The galleries at the semi-finals and finals constituted quite a record and were most enthusiastic and impartial.

Less than 100 books of the 1930 Rules of Golf remaining for sale. They are priced at 25 cents per copy. Revised and edited to date. There will be no further edition of these invaluable books issued until next year. First come first served. Write Business Department "Canadian Golfer", Brantford, Ontario.

News of the Middle West

Mrs. Pellenz, of Winnipeg, Once Again Annexes the Ladies' Championship of Manitoba. Interesting News From Many Provincial Clubs.

MISS K. VANETTA is the lady champion of the Norwood Golf Club, Winnipeg, she defeating Miss Jean Ross in the final 2 and 1.

* * *

The final competition of the season at Norwood Golf Club, Winnipeg, this

Mrs. B. P. Pellenz, brilliant Winnipeg golfer, who again wins Manitoba Ladies' Championship.

month was played, when seventy-three players turned out for the eighth annual Hoof and Horn

thanksgiving competition, in spite of the cold afternoon. In this event, which is about the most popular competition of the year, everybody donates a prize and each player receives one, according to the order of finishing.

Special prizes were donated by Harris Abattoir, Swift Canadian Co., Ltd., P. Burns & Co., Ltd., Western Packing Co., Ltd., Grays Wholesale, Drewry's Ltd., Sheas Winnipeg Brewery, Labatts Ltd., Kiewels Brewery, and the club professional, William Brazier.

R. Peebles turned in the best nett score, being closely followed by Nelson Mooney, both cards being under seventy. F. F. Tribe furnished the lowest gross score with a well played 78.

Prizes for the best nett for the first and second nine holes were won by A. N. Lamber and R. A. Jones, while J. Dillabough and Major White took the "hidden hole" awards.

* * *

The final of the Winnipeg Niakwa Ladies' Golf Club handicap cup competition was played this month. Mrs. A. J. Burrige and Miss Madeline Alberta were the finalists with Mrs. G. Koester as referee. Many members followed the game which was won by Mrs. A. J. Burrige one up. The prize for this event was presented by Mrs. G. Koester.

* * *

The Assiniboine (Winnipeg) lady golfers held their annual meeting and election of officers, also presentation of prizes and field day on Saturday, 13th September. The following were elected for the ensuing year:—

President, Mrs. D. P. Allen; vice-president, Mrs. J. A. Jack; secretary-treasurer, Miss Maude Axford; committee, Mrs. R. Forde, Miss J. Ross, Miss R. Norman, and Miss P. Lorimer. During the afternoon refreshments were served by the executive.

Following are the prize winners for the past season:—

Club Championship—Miss J. Ross; runner-up, Mrs. J. Medcalf.

Hidden Hole Competition—Miss E. K. Muir.

Tombstone Competition—Miss M. Angus. Assiniboine Competition—Miss M. Woodside.

Four-ball Competition—Misses B. and J. Ross.

Ringerboard Competition, "A" Class—Miss E. K. Muir.

Ringerboard Competition, "B" Class—Mrs. A. Philip.

Most reduction in handicap—Miss E. Warren.

Mixed Foursomes—Miss Blocher and Mrs. J. Peterson.

The field day competitions were won as follows:—

Low nett for 9 holes—Miss J. Ross.

Lowest score for hidden holes—Mrs. D. P. Allen.

High score for hidden holes—Mrs. A. Graham.

Approaching and putting, "A" Class—Miss I. Lorimer.

Approaching and putting, "B" Class—Mrs. H. Lorimer.

Long driving, "A" Class—Miss E. K. Muir.

Long driving, "B" Class—Mrs. W. B. Thomson.

* * *

The following are the results of the season's competition at Pine Ridge Golf Club, Winnipeg:—

Club championship, J. Y. Wood; runner-up, R. M. MacLeod; qualifying round winner, A. J. Wilson; second flight, H. G. H. Smith; runner-up, N. E. White; C. N. Bawlf handicap trophy, F. M. Boulton; runner-up, A. Campbell; E. W. Kneeland Trophy (medal play from scratch), F. M. Boulton; C. C. Fields Cup (medal play from handicap), T. D. McMurray; W. H. McWilliams Cup (handicap, seniors), F. O. Fowler; ringer board, first flight, F. G. Hale; second flight, J. W. Moss; M. G. A. competition against par, A. Campbell; weekly competition winners, including ties, A. Campbell, J. M. Campbell, F. H. Crispo, H. F. Gemmill (2), A. Macaw, J. F. Munro, Wm. Munro, A. McBean (2), G. W. McCullough, T. D. McMurray, D. G. O'Grady (3), H. S. O'Grady, A. J. Wilson (3).

The ladies' section of the Alerest Club, Winnipeg, has elected the following officers for the current year:

Captain, Mrs. S. J. Mackey; vice-captain, Mrs. G. Lytle; secretary-treasurer, Mrs. P. D. Evans; councillors, Mrs. V. Tryon, Mrs. T. Coulling, Mrs. A. Phillips, Mrs. J. Wheatcroft, Mrs. A. C. Glennie, Mrs. N. F. Leslie.

The prizes for the 1930 season were donated following the meeting, the following list being the winners:

THE three blue-ribbon Empresses furnish a perfect—and distinctively Canadian—background to the gay afternoons and brilliant evenings of life afloat. The unobtrusive luxury of these famous ships . . . the precision of the express service which they maintain between Canada and the Old World . . . the perennial charm of the short, picturesque St. Lawrence route, followed by all Canadian Pacific liners . . . have won for the Empresses the approval of Canada's most distinguished travelling public. Frequent sailings, in summer, from Quebec to Cherbourg and Southampton. Make your reservations early. Information—your local agent or

Canadian Pacific Steamships

In Service 1931, Empress of Britain 40,000 tons

["Carry Canadian Pacific Express Travellers'
Cheques Good the World Over"]

May Field Day competitions—Hidden hole, Mrs. J. Wheatcroft; two-ball foursome, Mrs. R. Swail and Mrs. S. J. Mackey.

Club championship—Winner, Mrs. N. Wallis; runner-up, Mrs. J. Wheatcroft; qualifying round, low gross, Mrs. N. F. Leslie; consolation flight, Mrs. J. O'Connor.

One-club competition—Mrs. P. D. Evans.

Tombstone competition—Mrs. Roy Swail.

Eclectic—Mrs. Roy Swail.
Three-day tournament—"A" class, Mrs. N. F. Leslie; "B" class, Mrs. J. G. Anscombe.

Ringer board—Gross, Mrs. N. Wallis; nett, Mrs. G. Thomas; higher handicap, Mrs. Aitchison.

Hidden hole, special competition—Mrs. G. Lytle.

Competition for first-year golfers—Winner, Mrs. G. M. Johnston; hidden hole, Mrs. W. C. Angus.

Monthly medals—May, "A" class, Mrs. Roy Swail; "B" class, Mrs. K. Ewart. June, "A" class, Mrs. N. F. Leslie; "B" class, Mrs. J. G. Anscombe. July, Mrs. J. Wheatcroft; August, Mrs. G. Lytle; September, Mrs. S. J. Mackey.

Club tournament has not been played off.
September field day—Hidden hole, Mrs. K. Wallis.

Driving—Mrs. J. Wheatcroft.
Approaching and putting—Mrs. J. Sturrock.

Two-ball foursome—Mrs. J. G. Anscombe and Mrs. H. Faulkner.

* * *

The inter-club match between Norwood and Assiniboine Golf Clubs, Winnipeg, wherein some 80 players were engaged, resulted in a decided victory for the Assiniboines who afterwards entertained their visitors at the club house.

The final game of the four ball competition was won by Dave Arnott and Bill Duff, while Tom Paterson, Jr., who is playing a fine game, improved the shining hour by winning the Birks Trophy, beating George Jermy in a stirring 36 hole game by 4 and 3.

* * *

A very strong field indeed entered for the Manitoba Ladies' Amateur Championship at the Elmhurst Golf Club, Winnipeg, conducted under the auspices of the very capable Manitoba Branch of the Canadian Ladies' Golf Union.

As a result of the qualifying round the following sixteen players qualified to compete for the championship at match play:—

Mrs. C. C. Balfour, 90; Mrs. K. C.

Allen, 92; Mrs. R. K. Beairsto, 92; Mrs. B. P. Pellenz, 94; Mrs. George Koester, 94; Mrs. Gordon Konantz, 98; Mrs. J. H. Forster, 98; Mrs. Gordon Ritchie, 100; Mrs. William Martin, Jr., 101; Mrs. L. T. Ainley, 102; Miss Mary Northwood, 102; Mrs. J. G. Cory, 103; Mrs. J. Beveridge, 104; Miss B. S. Ross, 104; Mrs. Newton Wallis, 105; Mrs. Charles Kreger, 105.

Mrs. Balfour, it will be noticed, was the winner of the medal round. A stiff cross-wind materially militated against low scores. Results of the championship by rounds at match play:—

First round—

Mrs. C. C. Balfour beat Mrs. Newton Wallis; Mrs. George Koester beat Mrs. J. G. Cory, Mrs. Gordon Konantz beat Miss Mary Northwood, Mrs. R. K. Beairsto beat Miss B. S. Ross, Mrs. B. P. Pellenz beat Mrs. J. Beveridge, Mrs. J. H. Forster beat Mrs. L. T. Ainley, Mrs. Wm. Martin, Jr., beat Mrs. Gordon Ritchie, Mrs. K. C. Allen beat Mrs. Charles Kreger.

Second round—

Mrs. George Koester beat Mrs. C. C. Balfour, Mrs. R. K. Beairsto beat Mrs. Gordon Konantz, Mrs. B. P. Pellenz beat Mrs. J. H. Forster, Mrs. K. C. Allen beat Mrs. William Martin, Jr.

Semi-finals—Mrs. Beairsto beat Mrs. Koester, 3 and 2. Mrs. Pellenz beat Mrs. K. C. Allen, 5 and 4.

Final—Mrs. Pellenz beat Mrs. Beairsto, 7 and 5.

In the final Mrs. Pellenz, who is one of the ranking players of Manitoba, was simply irresistible on her home course and Mrs. Beairsto, of the St. Charles Club, was never in the picture. Both of the brilliant finalists formerly held the championship.

Miss Mary Northwood, St. Charles Country Club, played sound golf to carry off the consolation championship, defeating Mrs. Gordon Ritchie in the final. Miss Northwood was steady both on the long and short game, and is a worthy victor.

The first flight title went to Mrs. R. J. Hennessey, Elmhurst, who took the measure of a club mate, Mrs. S. M. Campbell, in a fine match. Mrs. Charles Flint was right on her game to win the second flight, although her rival, Miss M. H. Woodside, also played well. Mrs. J. C. Ligertwood captured the third flight honours after a close final with Mrs. B. C.

Scrivener.

The annual championship was capably handled by the Manitoba Branch, Canadian Ladies' Golf Union executive, and proved itself one of

the outstanding in many years. At the conclusion of play prizes were presented at the club house with President Mrs. J. G. Cory and Vice-President Mrs. Iman Salbery officiating.

Joe Thompson Wins Royal York Event

OVER 180 leading amateurs took part in the Tournament at the Royal York Golf Club, Toronto, on Saturday, October 11th. The par of this outstanding course is 72 and three well known players, W. J. Thompson, former Canadian and Provincial champion, his nephew, Joe, of Waterdown, and Phil Farley, of Cedar Brook, Provincial and junior title holder, turned in 73's and they played off the following afternoon when Joe Thompson won by a three-stroke margin over his uncle, who was a stroke in front of Farley. The previous Saturday Farley had tied with R. M. Gray for first prize in the Ontario fall tourney at Brantford and on that occasion he won the play-off. Another member of the Thompson family, Stanley, was in fourth place with a 74.

The play-off was quite an exciting one as "W. J." was well out in front all the way but he took an 8 on the 17th and a 6 on the 18th and that let "Young Joe" step in. The youth played fine golf during the tournament and well deserved to win in such a large and fast field. He has all the hall-marks of a coming Canadian Amateur Champion. The prize winners:—

Gross scores—1, Joe Thompson, Waterdown; 2, W. J. Thompson, Royal York; 3, Phil Farley, Cedar Brook.

Nett scores—1, H. G. Wookey, Royal York; 2, J. H. Fitzgerald, Royal York; 3, G. R. Kerr, Bathurst; 4, J. R. Fallis, Brampton; F. Duffort, Cedar Brook, and A. Jeffrey, Lakeview.

Low gross first nine holes—F. G. Hoblitzel, Lambton.

Low gross second nine holes—Fred Lyon, Royal York.

Longest drive on first hole—Norman Cumming, Pine Point, 277 yards.

Most holes in two—Ross Gladwin, Islington, 2.

Most birdies—J. K. Cronyn, Toronto Golf, and Jack Forbes, Cedar Brook, 3.

Team—1, Royal York, 305 (W. J. Thompson 73, S. Thompson 74, Fred Lyon 79, H. G. Wookey 79); 2, Cedar Brook, 323 (Phil Farley 73, J. Forbes 77, F. Duffort 84, D. Davis 89).

"Joe" Thompson, youngest son of Nicol Thompson, Sr., who wins the Royal York Tournament in a convincing manner.

A Very Virile Organization

Is the Canadian Women's Senior Golf Association. Mrs. Sidney Jones, of Toronto, Again Wins the Championship After Play-off with Mrs. A. E. Rodger, Toronto. Mrs. Mussen Again Elected President of the Association.

(By Mrs. W. Garth Thomson, Hon. Secretary)

THE Canadian Women's Senior Golf Association held its eighth championship at Lambton Golf Club on 30th September, 1st and 2nd October. This time the competitors were blessed not only with perfect weather but with the perfect arrangements both in and outside the club house.

Our U.S. sisters unfortunately were compelled to forego the International match scheduled for 30th September, owing to this date clashing with an important event in the South. That morning therefore was taken up with foursomes played over thirteen holes of the course, and in the afternoon the driving and approaching events took place.

The first round of the championship proper was played on Wednesday, 1st October. Forty-six players teed off and Mrs. Duncan Coulson led the field with the splendid score of 86, the best ever turned in at a Senior meet. Mrs. Rodger came next with 92, with Mrs. Sidney Jones in third place with 95. The following day Mrs. Sidney Jones topped the list with 95, Mrs. Rodger following closely with 98. Mrs. Coulson was not able to maintain her self-set pace and, finding trouble now and then in the winding creek that adds character to many of the holes, turned in a score that killed her chance of becoming Senior Champion this year. Mrs. Sidney Jones and Mrs. Rodger tied with 190 for the two rounds and, the Tournament Committee having decided that they play an extra nine holes, Mrs. Jones retained her title by handing in a score two strokes less than her rival.

During the progress of the main event, a mighty struggle was going on on the short course. Six competitors entered for the nine-hole contest each day, with the Association's popular president, Mrs. A. E. Mussen, handing in the best score for the two days.

The whole field met at a dinner held at the Lambton Club on Thursday night. Mrs. W. D. Ross, wife of the Lieutenant-Governor, was the guest of honour and later presented the prizes won during the tournament. Mrs. Lyle, president of the C.L.G.U., with which the C.W.S.G.A. is affiliated, was also present.

A very delightful musical programme was arranged by Mrs. E. P. Clarkson, and the table decorations were tastefully carried out under the supervision of Mrs. Miles, the vice-president.

The annual meeting, held on Wednesday afternoon, was well attended. Much interest was evinced in the proposed amendment changing the admission age from fifty to forty-five. The discussion on this subject was very spirited and on the vote being taken the Association decided in no uncertain way that a woman golfer could not be a Senior until she was fifty.

The election of officers followed. Mrs. A. E. Mussen, the Founder, was re-elected president by acclamation in spite of her protests. Mrs. Miles retained the office of vice-president, which she has so ably filled since the formation of the Association, and Mrs. Garth Thomson was re-elected to the post of honorary secretary-treasurer, to which she was appointed last May. The following is the complete list of officers:—

Honourary patroness, Her Excellency The Viscountess Willingdon; patronesses, Lady Meredith (Montreal), Mrs. Edmund Bristol (Toronto), Mrs. John M. Lyle, president C.L.G.U. (Toronto), Mrs. G. L. Cains (Montreal), Mrs. Hydn. Horsey (Montreal), Lady Baillie (Toronto), Mrs. H. D. Warren (Toronto), Mrs. G. A. Whitehead (Montreal), Mrs. Arnold (Montreal); Mrs. H. R. Tilley, (Toronto).

Mrs. A. E. Mussen, Montreal, president and Founder; Mrs. Arthur D. Miles, Toronto, vice-president; Mrs. W. Garth Thomson, Montreal, honorary secretary-treasurer. Honourary members, Mrs. Miller, Singleton Park, England; Mrs. Barlow, Bryn Mawr, Penn., U.S.A.; Mrs. Leonard Murray,

On the right, Mrs. Sidney Jones, Toronto, winner of the Championship for the fifth time.
On the left Mrs. W. Garth Thomson, of Montreal, hon. secretary-treasurer of the Association.

Toronto. Committee, Mrs. E. B. Smith,
London; Mrs. Kidd, Ottawa; Mrs. Brown-
lee, Ottawa; Mrs. Geo. Chahoon, Jr., Grand

'Mere; Mrs. F. F. Handsombody, Quebec;
Mrs. E. P. Christian, Montreal; Mrs. S. C.
Jones, Montreal; Mrs. McMichael, Mon-

treil; Mrs. F. Cowan, Oshawa; Mrs. R. S. McLaughlin, Oshawa; Mrs. F. H. Phippen, Toronto; Mrs. Albert Brown, Toronto; Mrs. Sidney Jones, Toronto; Mrs. D. M. Robertson, Toronto; Mrs. S. Holmsted, Toronto; Mrs. Dick, Cobourg; Mrs. Crombie, Montreal; Mrs. A. N. Mitchell, Toronto; Mrs. Arthur Barnard, Toronto.

Mrs. A. E. Mussen, Montreal, re-elected president of the C.W.S.G.A. Mrs. Mussen was the winner of the 9-hole championship.

The following is the prize list of this most interesting three-day tournament, which was thoroughly enjoyed by the participants in all the various championship and class competitions:—

Championship Cup and replica—Mrs. Sidney Jones, Toronto; Billee Mussen Cup and replica (runner-up)—Mrs. A. Rodger, Lambton; special prize presented by Mrs. Phippen, Toronto, Mrs. Sidney Jones, Toronto; special prize donated by Mrs. Cowan, Oshawa, Mrs. A. Rodger, Lambton; best

nett score of tournament, 36 holes, presented by Mrs. Jaques, Whitlock, Miss E. McLennan, Cornwall.

Class A—Best gross score 36 holes, presented by Mrs. A. Brown, Lambton, Mrs. D. Coulson, York Downs. Best nett score 36 holes, presented by Mrs. E. A. Whitehead, Montreal, Mrs. Rodger. Best gross score 1st 18 holes, presented by Mrs. E. P. Clarkson, Rosedale, Mrs. F. Matthews, Lambton. Best gross score 2nd 18 holes, presented by Mrs. G. Chahoon, Jr., Grand Mere, Mrs. Garth Thomson, Kanawaki. Best nett score 1st 18 holes, presented by Mrs. D. M. Robertson, York Downs, Mrs. E. P. Clarkson. Best nett score 2nd 18 holes, presented by C.W.S.G.A., Mrs. Burritt, Toronto.

Class B—Best gross score 36 holes, presented by Mrs. Miles, Rosedale, Mrs. Jaques, Whitlock. Best nett score 36 holes, presented by Mrs. McGregor, Toronto, Mrs. Eustace Smith, Toronto. Best gross score 1st 18 holes, presented by C.W.S.G.A., Mrs. Leslie, Toronto Ladies. Best gross score 2nd 18 holes, presented by Mrs. Mumford, Whitlock, Mrs. Heath, Lakeview. Best nett score 1st 18 holes, presented by Mrs. Handsomebody, Quebec, Mrs. Leslie, Toronto Ladies. Best nett score 2nd 18 holes, presented by C.W.S.G.A., Mrs. Leeming, Brantford.

Class C—Best gross score 36 holes, presented by Mrs. N. Dawes, Montreal, Miss McLennan, Cornwall. Best nett score 36 holes, presented by Mrs. J. W. McConnell, Montreal, Mrs. R. C. Donald; best gross score 1st 18 holes, presented by C.W.S.G.A., Mrs. Geikie, Oshawa. Best gross score 2nd 18 holes, presented by C.W.S.G.A., Mrs. Adam, Toronto. Best nett score 1st 18 holes, presented by C.W.S.G.A., Mrs. Connable, Lambton. Best nett score 2nd 18 holes, presented by Mrs. Thomas Arnold, Montreal, Mrs. R. S. McLaughlin, Oshawa.

Nine holes—Best gross score 18 holes, anonymous donor, Mrs. A. E. Mussen, Mount Bruno. Best nett score 18 holes, presented by Mrs. L. Papineau, Montreal, Miss Fowlds, Toronto Hunt. Best gross score 1st 9 holes, presented by C.W.S.G.A., Mrs. A. E. Mussen, Mount Bruno. Best gross score 2nd 9 holes, presented by C.W.S.G.A., Mrs. Parkyn Murray, Lambton. Best nett score 1st 9 holes, presented by C.W.S.G.A., Miss Fowlds, Toronto Hunt. Best nett score 2nd 9 holes, presented by C.W.S.G.A., Mrs. Wallace Scott, Lambton.

Grandmothers—Best gross score, presented by F. N. Southam, Esq., Montreal, Mrs. Jaques, Whitlock. Best nett score, presented by F. N. Southam, Esq., Montreal, Mrs. Eustace Smith, Toronto. Special prize, presented by Mrs. E. S. McLaughlin, Oshawa, Mrs. Leeming, Brantford.

Driving—Silver Division, presented by Mrs. Leonard Murray, Mrs. D. Coulson, York Downs; Bronze Division, presented by Mrs. A. F. Rodger, Mrs. Jaques, Whitlock.

Approaching—Silver Division, presented by The Waterman Company, Mrs. D. Coulson, York Downs; Bronze Division, presented by C.W.S.G.A., Mrs. Mumford, Whitlock.

Putting—First day, Miss Foulds, Toronto Hunt. Second day, Mrs. H. Urquhart, Briars. Third day, Mrs. F. Matthews, Lambton.

Foursomes—Best gross, Mrs. Jaques and Mrs. Aylmer, Peterboro. Best nett, presented by G. S. Whittaker, Esq., Toronto, Mrs. R. E. Young, Oakville, and Mrs. McLaughlin, Oshawa. Special prize for birdies, presented by Mrs. Stewart, Perth, Mrs. Sidney Jones, Toronto. Special spinster's prize, presented by Mrs. A. E. Mussen, Mount Bruno, Miss H. Hall, Perth.

Municipal Championship Golf in Winnipeg

Joedy Palmer, of the Kildonan Club, Wins the Men's Grand Championship, and Mrs. E. Swail, of the Windsor Club, the Ladies. A Field of 366 Takes Part in the Events.

THE fifth annual Municipal Golf Tournament played over the Kildonan and Windsor golf courses in Winnipeg and easily the outstanding public golf course event in Canada, drew a record entry of 366 players. Mr. G. Champion, the very capable superintendent of the Public Parks Board, writes the Editor:—

From the scores in the qualifying round the players were divided into 5 flights for men and two for women at Kildonan, while at Windsor 4 flights for men and two flights for women were arranged. Two prizes were given for low gross scores in the qualifying round. Prizes were awarded the winner and runner-up in each flight.

The grand championship between the winners of the championship flights at the two courses was decided on September 4th, eighteen holes over each course. The grand champions were awarded replicas of the trophy cups which they retain.

I am enclosing a complete list of prize winners, and a copy of the final eighteen holes for the grand championship between Joedy Palmer, the Kildonan champion, and Edgar Brown, the Windsor champion. The match was followed by a large gallery and was won by Palmer 4 and 3.

The competition was a decided success from every angle and was productive of some fine competitive golf.

The cards in the grand championship:—

Palmer—	
Out	434 354 433—33
In	334 464
Brown—	
Out	554 443 534—37
In	344 455

(And that is pretty good golf worthy of the best players on any private course.—Editor "Canadian Golfer".)

Joedy Palmer, who won the Grand Championship of the Municipal Golf Links, Winnipeg.

The ladies' grand championship was won by Mrs. E. Swail, of the Windsor Club.

The list of prizes in this outstanding competition:—

Kildonan Golf Course—Championship—Men—Winner, J. Palmer, wrist watch; runner-up, J. Berry, watch chain.

First Flight—Men—Winner, C. Lobb, golf balls, 1 doz.; runner-up, R. Bryee, military brushes.

Second Flight—Men—Winner, L. Gibson, golf figure; runner-up, G. Wellman, tie pin.

Third Flight—Men—Winner, F. Walker, tie and handkerchief set; runner-up, F. Hutchison, desk clock.

Fourth Flight—Men—Winner, B. Silver-

First Flight—Men—Winner, W. R. Gorrel, motor robe; runner-up, R. Jones, golf balls, 1 dozen.

Second Flight—Men—Winner, J. Gibson, belt set; runner-up, G. S. Connell, bedroom clock.

Third Flight—Men—Winner, W. Munroe, knives, 1 dozen; runner-up, C. A. Perry, watch chain.

Championship—Ladies—Winner, Mrs. E. Swail, flower basket; runner-up, Mrs. F. Bowser, purse.

The beautiful sixteenth green of the Kildonan Public Golf Course, Winnipeg.

man, bill fold; runner-up, J. Carroll, lighter.

Championship—Ladies—Winner, Mrs. M. Yule, purse; runner-up, Mrs. Knox, purse.

First Flight—Ladies—Winner, Mrs. J. Tooke, sandwich plate; runner-up, Mrs. Courage, salt and peppers.

Low gross score, qualifying round, men—J. McDonald (73), bill fold; D. Stock (74), cigarette case.

Low gross score, qualifying round, ladies—Mrs. A. B. Simpson (88), pierced silver plate; Mrs. D. P. Allen (97), silver candle holders.

Windsor Golf Course—Championship—Men—Winner, E. Brown, wrist watch; runner-up, W. Peabody, golf club.

First Flight—Ladies—Winner, Mrs. E. Fitzpatrick, chest, vanity; runner-up, Mrs. H. Dennehy, golf bag.

Low gross score, qualifying round, men—H. Cleal (72), sweater; W. Milne (73), cigarette box.

Low gross score, qualifying round, ladies—Mrs. E. Swail (94), cake basket; Miss K. Dent (96), cake plate.

Grand Championship—Men—J. Palmer vs. E. Brown; winner, J. Palmer, signet ring; runner-up, E. Brown, military brushes.

Grand Championship—Ladies—Mrs. Yule vs. Mrs. E. Swail; winner, Mrs. E. Swail; runner-up, Mrs. M. Yule.

Lakeview Championship to Joe Lang

Joe Lang won the club championship of the Lakeview Club, Toronto, when he defeated W. A. Price in a stirring final, which went as far as the 37th hole, where Lang got a par four to Price's five. The morning round saw Lang pick up a two-hole

lead and he increased this to four at the 28th, but three stymies helped Price cut into the lead and Lang was one up on the 36th tee. His drive caught the creek and cost him the hole, but he won the first extra hole to take the title.

Ladies' Close Championship of Canada

In an Exciting Final Miss Marjorie Kirkham, Brilliant Montrealer, Defeats Miss Cecil Smith, of Toronto. Miss Kirkham Also Wins the Qualifying Medal. First Time Title Has Gone East. Mrs. John Lyle, of Toronto, Re-elected President of the C.L.G.U.

THE Ladies' Close Championship of Canada which was held last month on the far-flung links of the Mount Bruno Club, Montreal, is comparatively speaking a recent fixture, it only having been instituted in 1922 whilst the Ladies' Open Championship was first staged in 1901 or 21 years previously. The Close Championship since its inception has been more or less dominated by Mrs. Gordon Ferrie, of Hamilton, and Miss Ada Mackenzie, of Toronto.

It is thus perhaps a good thing for golf that this year at Mount Bruno two of the younger school of golfers in Miss Cecil Smith, of Toronto, Ontario lady champion, and Miss Marjorie Kirkham, of Montreal, should have competed in the final, the latter winning a particularly well fought out championship by one up. This is the first time in 29 years that a major Canadian ladies' championship has been won by a Montrealer. Not since 1901, when Miss Lily Young annexed the Canadian women's title, has a resident of the Commercial Capital figured first in a women's championship. Miss Kirkham's victory is therefore all the more outstanding. Montreal, where golf was first played in Canada 57 years ago, has, thanks to her, at last from a woman's championship standpoint, come in its own again. She was also medallist in the qualifying round with an 83, two strokes ahead of Miss Ada Mackenzie, of Toronto, the defending champion for the third year in succession.

Miss Kirkham has this season been playing consistently good golf. In the Quebec Ladies' Championship this summer, she reached the semi-finals and followed this up by winning last month the Montreal and District Championship with two fine scores of 83, 83—166 over the testing Kanawaki course. In the Ladies' Open Championship at Laval-sur-le-Lac she tied for 5th place in the qualifying round with 80 but was put out in the

second round at match play by Miss Edith Quier, of Reading, Pa., one of the ranking players of the States, by the close margin of 2 and 1. The newly crowned ladies' champion of

Miss Marjorie Kirkham, brilliant Montreal player, the newly crowned Close Champion of Canada.

Canada is still in her prime and a brilliant future stretches ahead of her.

A splendid field of all the leading players of Ontario and Quebec and representatives from the Maritimes, Manitoba and British Columbia to the number of one hundred or so teed-up for the qualifying round at

Mount Bruno, the course being in splendid shape for the event.

All players scoring 89 or better qualified, together with four of the

Miss Cecil Smith, of the Toronto Golf Club, runner-up in the Close Championship of Canada.

seven players who carded 100. The sole Maritime player just missed qualifying when Miss Audrey McLeod, of Saint John, took 101. Vic-

toria's representative, Mrs. N. Wilding, also had 101, while Mrs. J. G. Cory, Elmhurst, Winnipeg, could not get going and had the score of 117. The qualifying scores:—

Marjorie Kirkham, For. Hills.....	41	42	—	83
Ada Mackenzie, Tor. Ladies	44	41	—	85
Mrs. R. W. Gouinlock, Tor. Golf	43	44	—	87
Winnifred Robinson, St. Kitts.....	43	44	—	87
Maude Smith, Toronto Golf	45	43	—	88
Eileen Kinsella, Montreal.....	43	45	—	88
Cecil Smith, Toronto Golf	45	44	—	89
Molly Rankin, Montreal	44	45	—	89
Mrs. V. Hutchings, Vancouver.....	44	45	—	89
Honor Bright, Welland	45	45	—	90
Dora Virtue, Whitlock	44	46	—	90
Mrs. Whittington, Tor. Golf.....	45	46	—	91
Mrs. C. S. Eddis, Rosedale	47	44	—	91
Mrs. E. Phillips, Oshawa	45	48	—	93
Mrs. D. Wanklyn, Montreal.....	48	45	—	93
Mrs. A. B. Fisher, Lambton.....	47	47	—	94
Mrs. J. K. Cronyn, Tor. Golf.....	45	49	—	94
Mrs. Rougvie, Ottawa	48	47	—	95
Betsy Wadsworth, Tor. Golf.....	47	49	—	96
Mrs. C. C. Ronalds, Mt. Bruno.....	48	48	—	96
Kate Robertson, Beaconsfield.....	49	48	—	97
Hope Cushing, Montreal	46	51	—	97
C. Beir, Montreal	51	47	—	98
Mrs. H. R. Pickens, Marlboro.....	47	51	—	98
Mrs. H. W. Soper, Roy. Mont.....	51	48	—	99
Mrs. McIntosh, Roy. Montreal.....	49	50	—	99
M. Murphy, Ottawa	48	51	—	99
P. Yuille, Montreal	48	51	—	99
Margaret Lockhart, Montreal	51	49	—	100
Mrs. G. Phippen, Rosedale	48	52	—	100
Mrs. R. Lawson, Montreal	48	52	—	100
P. Campbell, Beaconsfield	50	50	—	100
Lucille Rolland, Laval	51	49	—	100
Mrs. Cecil Cowan, Rosedale.....	51	49	—	100
Helen Bernard, Royal Montreal	50	50	—	100

In the play-off for the four last places, Mrs. Lockhart, Mrs. Phippen and Mrs. R. Lawson were eliminated. Miss Kirkham's fine winning medal score was:—

Out	573	464	444	—	41
In	536	653	554	—	42—83

And this is what happened at match play during four days of brilliant golf:—

First Round—

Miss Marjorie Kirkham, Forest Hills, defeated Miss Phoebe Campbell, Montreal, 9 and 7.

Mrs. A. B. Fisher, Lambton, defeated Mrs. J. K. Cronyn, Toronto Golf, at 19th hole.

Mrs. Vera Hutchings, Vancouver, defeated Miss Catharine Beir, Montreal, 7 and 6.

Miss Peggy Yuille, Royal Montreal, defeated Miss Mollie Rankin, Rosemere, 2 and 1.

Miss Maude Smith, Toronto Golf, defeated Mrs. J. P. McIntosh, Royal Montreal, 3 and 2.

Mrs. C. S. Eddis, Rosedale, defeated Miss Hope Cushing, Kanawaki, 2 and 1.

Mrs. E. W. Whittington, Toronto Golf, defeated Miss Betsy Wadsworth, Toronto Golf, 3 and 2.

Mrs. R. W. Gouinlock, Toronto Golf, defeated Mrs. Cecil Cowan, Rosedale, 2 and 1.

Miss Winnifred Robinson, St. Catharines, defeated Miss Helen Bernard, Royal Montreal, 6 and 5.

Mrs. C. C. Ronalds, Mount Bruno, defeated Mrs. Eric Phillips, Oshawa, 4 and 2.

Miss Dora Virtue, Whitlock, defeated Miss Kate Robertson, Beaconsfield, 7 and 6.

Miss Eileen Kinsella, Senneville, defeated Miss Marion Murphy, Royal Ottawa, 8 and 6.

Miss Cecil Smith, Toronto Golf, defeated Mrs. H. W. Soper, Montreal, one up.

Miss Honor Bright, Lookout Point, defeated Mrs. H. R. Pickens, Montreal, 5 and 4.

Mrs. E. M. Rougvie, Ottawa, defeated Mrs. D. Wanklyn, Montreal, one up.

Miss Ada Mackenzie, Toronto Ladies, defeated Miss Lucille Rolland, Laval, 5 and 4.

Second Round—
Miss Marjorie Kirkham, Forest Hills, defeated Mrs. A. B. Fisher, Lambton, 3 and 1.

Miss Peggy Yuile, Royal Montreal, defeated Mrs. Vera Hutchings, Vancouver, 2 and 1.

Miss Maude Smith, Toronto Golf, defeated Mrs. C. S. Eddis, Rosedale, one up.

Mrs. R. W. Gouinlock, Toronto Golf, defeated Mrs. E. W. Whittington, Toronto Golf, two up.

Mrs. C. C. Ronalds, Montreal, defeated Miss Winnifred Robinson, St. Catharines, 2 and 1.

Miss Eileen Kinsella, Senneville, defeated Miss Dora Virtue, Whitlock, 6 and 5.

Miss Cecil Smith, Toronto Golf, defeated Miss Honor Bright, Lookout Point, 3 and 2.

Miss Ada Mackenzie, Toronto Ladies, defeated Mrs. E. M. Rougvie, Ottawa, 2 and 1.

Third Round—
Miss Marjorie Kirkham defeated Miss Peggy Yuile, 5 and 3.

Mrs. R. W. Gouinlock defeated Miss M. Smith, 4 and 3.

Miss Eileen Kinsella defeated Mrs. C. C. Ronalds, 3 and 2.

Miss Cecil Smith defeated Miss Ada Mackenzie, two up.

Semi-Final—
Miss Marjorie Kirkham defeated Mrs. Gouinlock, 5 and 3.

Miss Cecil Smith defeated Miss Eileen Kinsella, 5 and 3.

Final—Miss Marjorie Kirkham defeated Miss Cecil Smith, 1 up.

There was not a solitary upset in the first round, all the favourites coming through. In the second round, however, there were surprises galore, such well known players as Mrs. Vera Hutchings, of Vancouver, an In-

ternationally known golfer, and Canadian Close Champion 1294; Mrs. E. W. Whittington, of Toronto, runner-up in the Close Championship in 1927 and former Ontario champion; Miss Dora Virtue, Montreal, Quebec champion, and Miss Winnifred Robinson, Ontario girls' champion, all being

Mrs. J. M. Lyle, Toronto, re-elected president of the C.L.G.U. Mrs. Lyle is a very able executive.

eliminated. It was a fateful second round all right.

Then in the third round came the sensation of the week when Miss Ada Mackenzie, of Toronto, holder of the title for three times in succession and acknowledged the ranking woman player of Canada, was defeated by her young rival, Miss Cecil Smith, 2 up. Miss Cecil certainly carved a niche for herself in the golfing hall of fame when she accounted for Miss Mackenzie. This round also saw the defeat of Miss Maud Smith, sister of the Ontario champion, and herself a former Ontario champion.

The semi-finals witnessed Miss Cecil Smith and Miss Kirkham both advance to the finals by 5 and 3 vic-

FOR SALE

9-Hole Course and Club House

Here is a splendid opportunity to acquire a golf course near one of the most prosperous and progressive cities of Ontario. The Grand River Country Club offers for sale its splendidly equipped 9-hole course at Bridgeport, adjoining the city of Kitchener with fine club house containing all conveniences. This is one of the best golfing properties in Ontario and could be made a big paying investment if handled by the right parties. For full particulars regarding terms, etc., write Drawer 760, "Canadian Golfer", Brantford, Ontario.

tories respectively over Miss Eileen Kinsella, Montreal star, and Mrs. R. W. Gouinlock, of the Toronto Golf Club, both of whom played exceptionally well throughout the championship.

The final match was one of the most spectacular played for a major Canadian title this year. Miss Smith maintained a lead of from one to three holes from the first to the fifteenth, and it was only at the sixteenth that Miss Kirkham found herself on even terms with the Ontario champion. The critical point in the match came at the seventeenth. The match was all squared as the players found themselves on the green in three strokes, each ball about 12 feet away from the pin. The referee decided that Miss Smith's ball was away and she putted and missed only by a few inches. Miss Kirkham then measured her shot carefully and holed out the putt for a par four and the lead by one hole.

They faced the eighteenth fairway with the Montrealer dormie one. Miss Kirkham sliced her drive into the rough while Miss Smith's tee shot advanced far down the fairway. The Toronto player then sliced her approach into the rough and Miss Kirkham's second also veered to the right and landed in the rough. Both played onto the green with their thirds, Miss Smith had the longer putt and missed, and Miss Kirkham attempted her 20-footer and failed. Before the Montrealer could set herself to hole out the short putt, Miss Smith swept the balls aside and proffered

her hand in congratulation. Both players had approximately medal scores of 84, demonstrating the high class quality of golf played.

This Close Championship was generally conceded to be the most interesting and successful ever held under the auspices of the Canadian Ladies' Golf Association and the hard working officials came in for all kinds of well deserved praise. The Mount Bruno executive, too, were indefatigable in looking after the enjoyment of the entrants. Montreal certainly does know how to play the part of host and hostess in "the grand manner."

Immediately after the final the presentation of prizes took place as follows:—

The C.L.G.U. Championship Cup and the Ella Murray Trophy were presented to Miss Kirkham designating her triumph in the championship and her winning score in the qualifying round.

The Royal Canadian Golf Association Shield for the club team championship was awarded to the Toronto Golf Club, the team consisting of Mrs. R. W. Gouinlock, Miss Maude Smith, Miss Cecil Smith and Mrs. E. W. Whittington. The Royal Montreal Golf Club's team was in second place.

The championship consolation award went to Mrs. D. Wanklyn, Royal Montreal, with Miss Mollie Hankin, Rosemere, runner-up. The first consolation event was won by Mrs. N. Wilding, Victoria, B.C., who defeated Mme. Papineau, Laval.

The second consolation honors went to Mrs. L. Williams, Royal Montreal, with Mrs. J. Ross, Beaconsfield, the runner-up. The third flight award went to Mrs. Donald Ross, Rosedale, Toronto, who defeated Mrs. L. Clegg, Whitlock, in the final. The fourth consolation flight prize was taken by Mrs. Pratt, of the Hermitage Golf Club, Magog, Que., who defeated Miss Jean Darling,

Beaconsfield. The fifth flight award went to Mrs. F. Hankin, of Rosemere, who defeated Mrs. W. Krauser, of Kanawaki.

The special prize presented by Frank Glass, Mount Bruno professional, for the best gross score by players with a handicap of 26 or over, went to Mrs. Hessey White, of Kanawaki.

The bowl offered by the British Ladies' Golf Union for the best nett went to Mrs. J. K. Cronyn, of the Toronto Golf Club, who had a card of 94 gross and 79 nett.

There over 50 entries in the Driving Competition with the following results:—Silver Division, 3 best aggregate drives, Mrs. Donald Ross, Rosedale. Longest individual drive, Miss Winnifred Robinson, St. Catharines. Bronze Division, 3 best aggregate drives, Miss Jean Wood, York Downs, Toronto. Longest individual drive, Mrs. Hessey White, Kanawaki, Montreal.

Miss Meredith Hodgson, captain of the Ladies' Section of the Mount Bruno Club, and her committees were throughout the week simply indefatigable and much of the wonderful success of the 1930 Close Championship must be given to them, whilst Mr. R. J. R. Stokes, the secretary of the club, and Frank Glass, the professional, contributed most valuable assistance. During championship week the ladies of Mount Bruno were hostesses at the tea hour every afternoon. The players, too, especially appreciated the hospitality of the members of the club in giving up their rooms in the bungalows for the week.

Annual Meeting of the Association

On Wednesday afternoon, September 24th, the annual meeting of the C.L.G.U. was held at the Mount Bruno club house with a very large and representative at-

tendance, Mrs. John M. Lyle, of Toronto, the president, in the chair. Other prominent officers present were Mrs. Thomas Arnold, president of the Quebec Branch, Miss Haslett, president of the Ontario Branch, Mrs. J. G. Cory, president of the Manitoba Branch, Mrs. H. H. Matthews, national handicap manager, Mrs. A. E. Mussen, vice-president of the Quebec Branch, Mrs. M. K. Rowe, hon. secretary-treasurer, Mrs. W. Garth Thomson, Montreal, chairman of Rules Committee, Mrs. E. P. Christian, Montreal, secretary Quebec Branch.

Mrs. Lyle's annual address was particularly interesting, dealing as it did with many details of the activities of the Association.

Mrs. Rowe's report showed marked progress throughout Canada. Ten new clubs joined the Association the past year, bringing the total up to 195 affiliated clubs. The finances are in a very healthy condition with a substantial balance on the right side of the ledger. The Provincial Branch reports were most interesting as were the reports of Mrs. Matthews and Miss Evelyn Mills in regard to handicapping and parring of courses.

The report of Mrs. Thomas Arnold, chairman of the Nominating Committee for officers for 1930-31 was unanimously adopted as follows:—

Hon. president, Mrs. Leonard Murray; president, Mrs. John M. Lyle; secretary-treasurer, Mrs. M. K. Rowe; national handicap manager, Mrs. H. H. Matthews; chairman national pars committee, Miss Evelyn Mills.

The C.L.G.U. is fortunate in again retaining the invaluable services of Mrs. Lyle in the presidential chair, and Mrs. Rowe as secretary-treasurer—both particularly able executives.

In and Round the Club House

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

Mr. T. Lounsbrough is the 1930 champion of the Oxford Golf and Country Club, Woodstock, Ont., he defeating Mr. Bob Sinclair in the final. Both are exceptionally promising young players.

* * *

W. J. Sansom, head greenkeeper of the Toronto Golf Club and a recognized authority, writes the Editor that he will be very glad "to answer any questions in my power pertaining to the general upkeep and maintenance of golf course work." The "Canadian Golfer" is often in receipt

of such requests and in future will be only too pleased to pass them onto Mr. Sansom. It is very good of him to consent to such an arrangement.

* * *

The veterans, represented by President R. C. H. Cassels' teams, more than held their own against younger opponents in the fifth annual Jubilee Cup match at the Toronto Golf Club, as they defeated Captain Gordon T. Cassels' side by 13 to 8. The match is a foursome, match play on handicap, competition and the president's team was composed of members who

DEPARTMENT OF THE SECRETARY
OF STATE

REPARATIONS

PURSUANT to a notice that appeared in the Press, dated the 18th day of November, 1918, asking those of the civil population of Canada, who may have been subjected to loss and pecuniary damage arising from the destruction of life and property during the late war through the illegal warfare of the enemy, to file claims for compensation with this Department.

Public notice is hereby given that by an Order of His Excellency the Governor General in Council, the undersigned Commission was appointed for the purpose of continuing and completing an enquiry and reporting upon all such claims, which have not heretofore been disposed of in the report of the previous Reparation Commissioner dated the 14th day of December, 1927.

Instructions respecting the method of filing and the proof to be furnished may be obtained from the undersigned.

The last day on which claims will be accepted for consideration is the 1st day of November, 1930.

ERROL M. McDOUGALL,
Reparation Commissioner.

Rooms 201-8,
Trafalgar Building,
Ottawa.
September 17, 1930.

played as such at the old club in East Toronto while their opponents have joined the club since it was moved to Long Branch. Nearly one hundred members participated in this very interesting fixture.

* * *

In the picturesque and historic burying ground, the oldest in Ontario, of His Majesty's Chapel of the Mohawks, near the City of Brantford, there was laid to rest, adjacent to the tomb of the celebrated Chief Joseph Brant, the Rev. Robert Ashton, for over forty years the incumbent of the historic church, and superintendent of the Mohawk Institution in connection therewith and head of the educational interests on the Six Nations Indian Reserve. The reverend gentleman, when he came out to Canada, over half a century ago, was an enthusiastic cricketer, but found time to play golf now and again, and was one of the charter members of the Brantford Golf and Country Club, when organized in 1879. Mr. Ashton had been living retired for some years with his son, Major Ashton, at Grimsby. He accomplished during his long tenure of office very much for

the welfare of the Six Nations Indians whose reserve to-day ranks as the leading Indian Reserve in Canada, largely as a result of his efforts, both from an educational and agricultural standpoint. He was an outstanding imperialist. He leaves to mourn his loss, Mrs. Ashton pre-deceased him some nine years ago, two sons, and three daughters, Major General Ashton, Toronto; Major Nelles Ashton, Grimsby; Mrs. W. F. Cockshutt, Brantford, Mrs. Coeke, Virginia, and Mrs. S. Rodgers, Brantford.

* * *

The famous makers of Reddy Tees are placing on the market a practical and valuable gift—the Reddy Tee Box, price \$1.00, with 72 Birchwood Reddy Tees and a \$2.00 box with 72 celluloid Red Top Reddy Tees. Just the gift for a golfer—one that would be greatly appreciated by players both old and young.

* * *

The junior championship of the Toronto Golf Club was decided this month, Fred T. Rea winning from his brother, David, by one stroke in a 36-hole medal competition. There was quite a large entry for the C. Lesslie Wilson Trophy but for the second year in succession the Rea brothers have set the pace. Each turned in an 83 in the first round and they were both 77 for the first seventeen holes in the afternoon. The winner dropped a twenty-foot putt for a three and an 80 on the home hole to win the title for the second year, the totals being 163 and 164, which is rattling good golf.

* * *

Mr. Joseph Wearing, K.C., of Peterborough, who has recently been appointed County Judge of Middlesex, is a very keen golfer indeed and his removal to London will be a great loss to the Peterborough Golf and Country Club, of which he was such an outstanding member and supporter. In Peterborough Judge Wearing was looked upon as the personification of the Royal and Ancient game. He was always the first player to be seen on the course at the opening of the season and the last to put away

his clubs at the close. He is a recognized authority on the rules and always was looked upon as a mentor by the younger players of Peterborough. His Honour will be a distinct addition to the golfing ranks of London.

* * *

The Beckley-Ralston Company of Chicago are placing on the market a new home putting game that enables anyone interested in practicing and improving their putting to have what you might say is a miniature golf course right in their own home, using their living room rug. The game is played with an ingenious device, a putting trap of regulation size that sets on the floor without injury to the rug, and catches and holds the ball if the putt is accurate. Regular golf balls are used and the trap is adjustable to take care of either the old or the new size golf ball. Players use their own putters. Books, tables, etc., are used for hazards. These traps make up a very fascinating game that amuses the whole family during the winter months. They are made of metal and come in lacquer finish in three colors—red, yellow and green. They sell for 75c each, or in a set of three packed in a box with interesting instructions for \$2.00.

* * *

The celebrated patented "Range-finder Rapiet Clubs" which have met with such a wonderful sale in the Old Country this season, are now obtainable in Canada from Mr. Ronald Thomson, of Dundas, Ont. These are the clubs which the Prince of Wales plays with, and other celebrities. They come in a wonderful assortment. Mr. Thomson would be glad to have enquiries from professionals and the trade.

* * *

Charles Neilson captured the championship of the Lake Shore Golf Club, Toronto, when he defeated Dr. J. L. Hull in the final after 37 holes.

SITUATION WANTED—Jack Bond, St. Andrews, Scotland, desires change abroad with golf club. Employed St. Andrews, playing professional (summer), coach to Cambridge Undergraduates (winter). References with Editor. Address as above.

Outdoor Sport— Fragrant Pines

At Pinehurst, N. C., sport calls you to smooth golf fairways, so cleverly trapped . . . or the zest of tennis . . . or a friendly gallop through pine-scented woods . . . or the dash of polo . . . and other sports. How hospitably you are received in the luxurious Carolina.

For reservations or new, beautifully illustrated booklet, address General Office, Pinehurst, N. C.

CAROLINA
HOTEL
OPENS
OCT. 27

WANTED—Position as professional commencing with the 1931 season. At present holding position in the United States but anxious to return to Canada. Best of references from both Canadian and United States Clubs. Apply drawer 760, "Canadian Golfer", Brantford, Ontario.

WANTED—By nephew of Harry Vardon, position in Canada for 1931 with first class golf club. At present at leading Sheffield Club. The very highest reference. Fourteen years experience as professional and club maker. Highly recommended by Editor of Canadian Golfer. Address Drawer 760, "Canadian Golfer", Brantford, Ontario.

SCOTCHMAN (28), seeks situation assistant secretary 1931 first class Canadian golf club. Three years experience secretary Europe. Good knowledge French, Handicap 8. Excellent references. Any situation connection with golf considered. McGildowny, Chalet-a-Gobet, sur Lausanne, Switzerland.

WANTED—Position 1931 by Scottish professional. 30 years old. Married. Giving utmost satisfaction with present club in Ontario and offered re-engagement but desires change. Sound coach and experienced in course construction and maintenance. Apply Box 145, "Canadian Golfer", Brantford, Ontario.

STOP PRESS NEWS

Los Angeles, Oct. 18th.—Miss Glenna Collett, the golfing queen of America, had little difficulty in winning to-day the U.S. Women's Championship, defeating in the 36-hole match Virginia Van Wie, of Chicago, 6 and 5. Miss Collett, who is in her 28th year, has had a glittering career on the links. This is the fifth time she has won the U.S. Women's Championship. Twice has she annexed the Canadian Ladies' Open and once the French Championship. Her only non-successes have been in Great Britain. Three times has she competed in the Ladies' Championship there but the best she has done was to reach the final this year when she was defeated by young Diana Fishwick. In America, however, she is unquestionably in a class by herself. In women's golf she is generally placed second only to the great Joyce Wethered, of England, who no less an authority than Bobby Jones states is the world's greatest shot-maker—either man or woman.

Miss Collett's first 9-hole card read 40, one over par, but she trimmed half a dozen strokes off par for the second nine. For the 31 holes she played, she was six under par. Miss Van Wie, poor off the tee and erratic in her putting, turned the morning round in 41-41—83.

Five holes to the good, Miss Collett by poor play lost the 21st, but at the 25th she had won back the two, and at the 28th increased her margin to six up. Miss Van Wie made a last desperate effort and won the 30th, but her par five on the 31st was not good enough for the birdie four posted by the champion, who was acclaimed rather an easy victor by 6 and 5.

Miss Glenna Collett, who for the fifth time is the lady champion of the United States.

Montreal, Oct. 19.—The McGill University golf team regained the Ruttan Trophy, emblematic of the Canadian Interscholastic golf championship, here on Saturday when they defeated teams from Toronto and Queen's in the annual two-day tourney. On Friday in the singles the six McGill players scored 9½ points to 7½ for Toronto and one for Queen's, while in the foursomes on Saturday the local players scored 5½ points against 3½ for Toronto and none for Queen's. The results of the foursomes were:—

Emile Latulpie and R. H. Webster, McGill, all square with Jack Nash and R. Wilkinson, Toronto, and each pair defeated R. Elliott and R. Walker, Queen's.

J. M. Marler and R. Scott-Moncrief, McGill, defeated J. Sihler and E. Anderson, Toronto, and B. Lee and W. D. Wilmett, Queen's, the Toronto pair defeating Queen's.

Leo Ryan and C. Hartt, McGill, defeated H. Payne and J. Lounsbrough, Toronto, and J. McCaig and K. Bibby, Queen's, the Toronto pair defeating Queen's.

White Plains, Oct. 19.—Joe Turnesa, veteran Elmsford, N.Y., pro, turned back the attempt of young Walter Kozak to retain his Metropolitan P.G.A. championship by a 2 and 1 margin. Turnesa gained a one hole lead in the closely contested morning round and barely retained that margin to the 17th hole of the afternoon, where he shot a birdie four to Kozak's par.

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.

The Last Call

AT the time of going to press there are exactly 95 copies left of the second edition of the Books of the Rules as authorized by the Royal and Ancient and Royal Canadian Golf Association. There will be no further edition this season.

25c per Copy

Rush orders to

Business Department
"Canadian Golfer"
Brantford, Ontario.

"First Come, First Served"

Over a Year's Delight From Her Mercury Prize

British Columbia lady
gets double thrill from
making a Hole-in-Two

Mrs. S. of Victoria B. C. a
recent prize winner writes:—

"Thanks so much for the prize you so kindly sent me. I won the two hole competition last year and the lingerie has been in practical use for over a year and is in good condition still, not even a run. It is wonderful wearing silk. I would like another set. Will you please send me a price list?"

That's the best of winning a set of Mercury Lingerie and Full Fashioned Hosiery. There's satisfaction in the actual winning of the prize—then there's the satisfaction from the prize itself which, as the above letter indicates, is very considerable.

Mercury

Full Fashioned Hosiery and
Lingerie of Quality

MERCURY MILLS LIMITED, Hamilton, Ont.