

CANADIAN GOLFER

Panoramic view of the course of the Toronto Golf Club, where the Canadian Senior Tournament will be held next month.

AUGUST

1932

Price 35c

\$4.00 A Year

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

Why Handicap Yourself?

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

You Can Rely on

Silver King
(Registered Trade Mark)

NEW PATENTED CONSTRUCTION

Price 75c

THE WONDER BALL
AT
50c

LYNX

SILVERTOWN COMPANY OF CANADA

Sole Canadian Representatives:

ERNEST A. PURKIS LIMITED

53 Yonge Street

Toronto, Canada

Stop Press News

Charlottetown, Aug. 16.—J. W. Frazer, of Moncton, to-day won the Maritime Senior golf championship with an 83-93—176. Hon. F. B. McCurdy, of Halifax, was runner-up, carding 83-95—178.

Ross Somerville Plays Marvellous Golf

Cleveland, Aug. 16.—C. Ross Somerville, of London, Ont., former Canadian amateur champion, stroked Mayfield course in two sub-par rounds to-day to lead ten golfers who qualified for the United States amateur tournament at Baltimore, September 12.

Somerville was one under par with a 71 in the morning and three under perfect figures with a 69 in the afternoon for a 36-hole total of 140. The brilliant afternoon card included two ragged sixes.

Nicol Thompson, Jr., of Toronto, scored 72-71—143 for second place. A third Canadian former titleholder, Don Carrick, of Toronto, lost out in a play-off with three others, who finished the regulation 36 holes with 154's.

Jack Nash, youthful linksmen from London, failed by a narrow margin to finish among the qualifiers. A weak 80 on the first 18 ruined his chances. On the second round he turned in a 75 for a 155 total.

Somerville's wonderful golf will install him quite a favourite in the U.S. Open Championship next month. Mayfield is a championship course and the ex-Canadian champion's total of 140 has rarely been equalled there either by amateurs or professionals. Players had to qualify for the U.S. amateur in 18 districts throughout the States and Somerville's score of 140 was the best recorded at the headquarters in New York of the United States Golf Association.

(In a talk over the radio recently Grantland Rice, the well known authority, stated that Somerville was a decided "threat" for the U.S. Championship.—Editor "Canadian Golfer".)

Jack Cameron Fails to Make the Grade

West Newton, Mass., Aug. 16.—Bobby Grant, of Wethersfield, Conn., New England amateur champion, to-day led the dozen New England qualifiers for the United States amateur championship with a score of 152 for the Brae Burn 36-hole course.

Trailing Grant in second place with a 154 was Jesse Guilford, of Woodland, a former national amateur and Open champion. Six players tied at 160 and a play-off was necessary to fill five places.

Jack Cameron, of the Mississauga Golf Club, Toronto, runner-up for the Canadian National championship last week, failed to qualify, as did Fred Wright, six times state champion.

The British Senior Team

A cable just received states that the British Senior golf team is sailing Sept. 3rd on the Mauretania for the United States and Canada. The team this year will consist of eight players only. They are:—Major C. L. Cazalet, D.S.O., J. C. Boys, T. H. P. Kolesar, Douglas Clayton, Sir Andrew Caird, K.B.E., A. W. S. Aldridge, James Todd, Captain T. H. Carlton Levick, C.B.E. Major Cazalet will captain the team.

Lamb and Cameron Win Quebec Titles

Montreal, August 20th.—With the fine score of 145 Willie Lamb, of Uplands, Toronto, outstanding professional of Canada, again won the Quebec Open Championship. Redvers Mackenzie, of Elm Ridge, Montreal, runner-up, 146. Leading amateur, Jack Cameron, 154.

Montreal, Aug. 22nd.—In the Quebec Amateur Championship Jack Cameron and Carroll M. Stuart tied for first place with 150. In the play-off at 18 holes Cameron won with a 74, 3 strokes better than Carroll. Gordon Taylor, Canadian Amateur Champion, had 151; Frank Corrigan, Ottawa, and G. E. Fenwick tied at 153 for fourth place.

Vancouver Veteran Wins Seniors' Northwest Championship

Playing sterling golf throughout the week, Colonel J. P. Fell, of Vancouver, won the Barnard Cup, emblematic of the Championship of the Seniors' Northwest Golf Association over the beautiful fairways of the Royal Colwood golf course, Victoria, B.C., defeating in the final at the 19th hole, Joshua Green, well-known Seattle Senior.

Fore!

OFFICIAL BOOKS OF THE RULES, 1932

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

Single Copies - - - - - 25c
100 Copies or more - 20c per copy
500 Copies or more - 15c per copy

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

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

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

CANADIAN GOLFER

Vol. 18.

BRANTFORD, AUGUST, 1932

No. 4.

CANADIAN GOLFER

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

Ralph H. Reville, Managing Editor.

Don Marlett, Secretary.

W. Hastings Webling, Associate Editor.

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

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

Amateur Championship Goes to Vancouver.

The decision of the Royal Canadian Golf Association at a meeting this month in Toronto to award the 1933 Amateur Championship to British Columbia will be received with general approval by golfers both in the East and West. It was about time that B. C. with its fine golfing constituency was awarded the championship.

The selection of the Shaughnessy Heights Golf Club, Vancouver, for the fixture will also meet with general approval. The R.C.G.A. has made a wise choice.

British Columbians are famous for their hospitality and the participants in the 1933 Amateur Championship are assured of the heartiest kind of a welcome. The "Canadian Golfer" has for years been urging the holding of a major championship on the Coast and at last the long-delayed award has been made by the governing body of golf in Canada. All golfing roads in the Dominion will lead to Vancouver next August.

The Royal York, Toronto, for the 1933 Open, is also a first-class selection. The course here especially lends itself to golf of the highest standard. Centrally located and within easy motoring distance of all the golfing centres of Ontario and many leading U.S. cities, the Royal York next July will be the Mecca for golfers not only from Toronto but from a surrounding district fairly peppered with golf clubs and brimming over with golf enthusiasts.

"Happy Relations" Should be Preserved Between "Work and Sport". Jean Borota, "the bounding Basque", famous French tennis player who recently did so much to again win for France the coveted Davis Cup, in a speech before the General Press luncheon at Wimbledon, stressed the warning to young players "to maintain a sense of proportion on the subject of the part played by sport in life."

In a late issue of the London "Morning Post", Mr. J. Beaumont Pease, chairman of Lloyds Bank, and a golfer of distinction—on three occasions he has played in the last eight of the British Amateur Championship and is at present the captain of the Royal and Ancient—discusses very delightfully this warning of the celebrated Frenchman. He says in part:—

"A danger is undoubtedly creeping in, even in this country, where for centuries we have played games, and indulged in sport as recreations and not as the real business of life, of a change in the mutually happy relations that should exist between games and work. Instead of this relationship being a successful partnership, in which each side contributes something to the other—who has not found his work improved by games, and his zest in games increased by the restraint imposed by work?—signs of an impending divorce are evident, each side wishing to go its own way independently of the other.

"In a few cases this may be inevitable, when, as Monsieur Borota says, the demands made on the specially proficient by his school, college, or country are heavily and increasingly exacting. The breach is widened by some sections of the Press and public opinion, which weep as for a national catastrophe if in International contests our representatives suffer defeat, and urge our champions to enter into a course of preparation, study, and training to the exclusion of practically all other interests.

"In such cases games really become the business of life, and it would seem logically to follow that those who practise games with this intentness, and incidentally often with some profit to themselves, should frankly avow themselves professionals, and thus lighten the labours of those who are endeavouring at the present time to arrive in words at an exact definition of an 'amateur'. But in the great majority of cases there seems to be no reason why our young men should not preserve what I agree with Monsieur Borota in thinking the ideal relation between these two great interests in their lives.

"On the whole, and in spite of some evidence to the contrary, I believe that the balance is fairly evenly held in this country. It would, to my mind, be a thousand pities if anything happened seriously to mar the happy relationship between games and work, or to impede their pleasant walk hand-in-hand through the years in healthy comradeship.

"May I adapt Mrs. Browning's words?

"Beloved let us work so well
Our work shall be the better for our sport,
And still our sport the sweeter for our work,
And both commended for the sake of each
By all true workers and true sportsmen born."

Mr. Pease is very well known indeed in Canada having twice visited this country at the head of the British Seniors' golfing team. His letter will be read with great interest here as the situation in Canada in golf especially is very similar to that portrayed by Mr. Pease. "To win" at any cost and at any sacrifice is not the true aim of amateur sportsmanship. Mrs. Browning's charming verse quoted by the eminent London banker, expresses most succinctly the attitude we all should take in regard to "sport and work"

And then to quote Lord David Burghley, famous titled leader of the British Olympic team:—

"Sport is something to give a person pleasure," Lord Burghley stated in an interview at Los Angeles.

"It's fun to win—but you can't win all the time, and if you lose it certainly isn't a matter of life and death."

Demonstrating how the women players in England are rapidly approaching the men's standard of play a team of ladies captained by Miss Diana Fishwick, former champion, recently defeated a strong team of players from Oxford University by six games to five. The success of the women players was the more remarkable in view of the concession of only one-third—six strokes a round—instead of the customary allowance of a half, but the matches were so close that the handicap appeared to be quite sufficient.

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

* * *

The date of the wedding of Miss Cecil Eustace Smith, Toronto, former Ontario lady golf champion, and famous figure skater, to Mr. E. Gooderham, Toronto, has been set for the middle of September.

* * *

Toronto Mail:—

“We note that a horse named for Zane Grey has won an important stake in England. Perhaps no such renowned horse ever had its name linked with such a renowned human being as the gelding Sarazen, called after the great golfer.”

* * *

Always a turning-point in the game of Mr. Angus Somerville, of Wallasey, near Liverpool, the tenth tee on the Walmer and Kingsdown golf course, Kent (England), was chosen by him in his will as the place where his ashes were to be scattered after cremation. His directions were duly carried out by his friends and relatives.

* * *

A very large number of the distinguished delegates attending the Imperial Conference at Ottawa are devotees of the Royal and Ancient game and have been enjoying a round of the Ottawa courses and at Lucerne-in-Quebec. The Right Hon. Stanley Bruce, former Premier of Australia, and Mrs. Bruce are especially keen golfers, playing a very good game indeed.

* * *

A cage 20 feet wide, five feet deep and four feet high, towed by a tractor, is catching billions of grasshoppers on a Winnipeg golf course. Half way down the rear of the cage is a trough partly filled with coal oil and there are other trays of oil on the bottom. Hoppers are caught going and coming, and a huge stack of the dead pests has been piled up. Jack Thompson, course foreman, is the inventor.

* * *

A despatch from Welland, Ont.—

“Struck a terrific blow on the side of the head by a golf ball driven from another fairway 125 yards away, Jack, 14-year-old son of Mr. and Mrs. D. Ben Coleman, this city, suffered serious injuries at the Big Bay Point Golf Club.

“The boy was unconscious for several hours and was then rushed to Toronto for examination by a specialist. His speech has been affected and the boy cannot talk.

“Mr. Coleman is a prominent Welland lawyer. Recently he was ill many weeks as the result of a heart attack suffered while visiting in Toronto.”

* * *

The Editor especially appreciates receiving from Mr. Albert R. Gates, of Chicago, business administrator of the Professional Golfers' Association of America, a beautifully designed press medal of gold which has been presented “to a select list of the more prominent newspaper and magazine

writers and will always serve as an identification to any golf event" Such a thoughtful and gracious gift is an honour indeed—coming as it does, too, from such an outstanding golfing association.

* * *

The resignation of Sir Henry Thornton as president of the Canadian National Railways will be heard of with regret in golfing circles in Canada. Sir Henry is an enthusiastic golfer, a member of the Royal Montreal Golf Club, Laval-sur-le-Lac Golf Club, Mount Bruno Golf Club, and the Canadian Seniors' Golf Association. His successor, Mr. S. J. Hungerford, one of the most prominent railway executives on the Continent, is also a keen follower of the Royal and Ancient game. He is a member of the Royal Montreal Golf Club, and the Marlborough Golf and Country Club, Montreal.

* * *

That "Old Man Depression" has no place on the golf courses of Canada this season is being amply demonstrated by the large number of entrants everywhere recorded in championships and invitation tournaments. There has been no falling off in this respect, in fact, generally speaking, there has been an increase. Take for instance the Manitoba Amateur Championship last month in Winnipeg. Two hundred and twenty-eight players teed-up on the opening day, or twenty more than last year. This entry easily constituted a record for the West, and has rarely if ever been equalled in the East.

* * *

The new golf club at St. Marys, Ontario, is off to a flying start. Already some 150 enthusiasts have joined the club and a most successful future is assured. The course is situated just outside the town limits along the highway and is a particularly clever 9-hole layout. F. G. Hoblitzel, the Toronto ace, recently visited St. Marys and carded a 37, the par being 35. He is most enthusiastic about this latest Ontario course. The Editor of the "Canadian Golfer", who was recently in St. Marys, was struck with the golfing enthusiasm displayed there. The club now and in the future will be a great asset to this live town of some four thousand inhabitants.

* * *

The sudden passing recently of Mr. Frank Lyman Allen will be deeply regretted by many golfing friends alike in Canada and the United States. Mr. Allen was born in Brantford, Ontario, where he often played golf during his visits to his native city and where his only sister, Mrs. C. W. Aird, resides, but had lived many years in Chicago. He was one of the pioneer golfers of that city and was very popular there. To the bereaved widow and only son, Gordon (who is also known on Canadian courses), much sympathy will go out in their sad bereavement. "A golfer and a gentleman" has "played the last game of all".

* * *

The death in Toronto this month of Mr. T. P. Phelan, president and owner of the Canada Railway News Company Ltd., in his 81st year, removes one of the outstanding business leaders of Canada. "Tay Pay", as he was affectionately called by his friends from Coast to Coast, was in his younger days a celebrated boxer and athlete and an owner of a stable of steeplechasers famous throughout America. In later years he played golf. He was the father of Mr. Harry W. Phelan, an exceedingly well known golfer and all-round sportsman. He is survived by his widow and three children, H. W. Phelan, A. T. Phelan and Mrs. Frank McLaughlin, all of Toronto, 14 grandchildren and four great grandchildren. His oldest son, F. J. "Pap" Phelan, died in 1911.

* * *

Congratulations to Mr. W. H. Plant, president of the Royal Canadian Golf Association, in winning the third annual golf tournament of C.P.R.

THE TOP-FLITE

Spalding's new ball for low handicap golfers

NO PAINT ON IT!

to the ten-thousandth of an inch to give the utmost in distance and in accuracy.

Adding paint to such a ball is tampering with perfection. No matter how accurate the paint spraying machines may be, microscopical distortion is possible. And, when tests show that a variance of so much as 1/1000 of an inch can cause a variance of 3 to 5 yards in distance or direction, the full import of this newest Spalding feature can be realized!

TOP-FLITE—the ball that replaces the famous Spalding ball for Championship play, is Spalding's latest contribution to championship golf. It is the first ball in the world with a paintless cover. It is the only ball ever made in which the cover itself is white—pure white—right through to the winding!

When a Spalding ball comes from a Spalding mold, its marking is absolutely perfect—designed

If you are a low-handicap golfer, play the Top-Flite. 75 cents.

**For the average golfer—
the inimitable KRO-FLITE**

It is the toughest of all golf balls, and it is only slightly behind the Top-Flite in distance. The only ball that combines first-grade distance with maximum durability. 75 cents.

A. G. Spalding & Brod.

OF CANADA, LIMITED

BRANTFORD
MONTREAL

TORONTO
VANCOUVER

THIS YEAR SPALDING OFFERS A BALL FOR EVERY POCKETBOOK

officials in Toronto with the excellent score of 88. Forty prominent officials of the railway competed in the tournament which was held on the course of the Royal York Club. Mr. H. C. Grout, Toronto, superintendent of the C.P.R., presided at the dinner in the evening. The prize-winners:—

Gross scores—1, W. H. Plant, 88; 2, J. A. Vanderlake, 91; 3, H. Hough, 97; 4, E. H. Banks, 100.

Nett scores—1, W. Coulter, 71; 2, Dr. Noble, 73; 3, J. O. Mansell, 76; 4, G. R. Jones, 78; 5, J. A. McVicar, 79; 6, A. Peers, 82.

Low gross, first nine—Dr. J. L. Lannin; second nine, J. Blackhall.

* * *

Mr. Horatio Gordon Hutchinson, who did a great deal to make golf popular in England, is dead at the age of 73. Mr. Hutchinson accomplished much toward the spread of the game, in the early eighties, by his fine playing and extensive writing. He had the honour of winning the first British Amateur Championship when it was instituted in 1886 and repeated in 1887, defeating on that occasion the redoubtable John Ball, who subsequently won the Championship eight times. In 1904 he lost a semi-final match to Walter Travis, first American to win the Amateur in Great Britain. He was elected captain of the Royal and Ancient Golf Club at St. Andrews in 1908.

Third son of General William Nelson Hutchinson, he was educated at Oxford. Mr. Hutchinson was the author of several books of golf, including "The Book of Golf and Golfers", which appeared in 1899, and several novels in which golf played a part.

* * *

Quite naturally the British have found scant solace in their latest setback, the winning of their Open title as the result of an invasion on the part of a handful of Americans. Golf Monthly of London in a recent issue comments in part as follows:—

"Three first class American professionals, that's all, only three, competed for the Championship Cup with the massed strength of British golf. Sarazen took first place, Macdonald Smith was second, and Armour, defending his championship, was well up. That is a most mortifying reflection, and the gloom deepens when we recall that for nine years now England's professionals have looked on when the honours were being conferred upon the champion golfer. Wherein lies the secret of American triumph, and are we any nearer a rehabilitation of British supremacy? The American has had the urge of greater rewards to his skill than those which come to the British professional; that is unquestioned, and a man will strain for the large emoluments of any profession. At the Open Championship we watched Gene Sarazen practice for two hours after his first round of 73 in the qualifying. Ninety-eight per cent. of the competitors were satisfied with their game. But the little Hercules was not. He walked away to the quiet and isolated practice-ground and hit balls there until his back ached. He became champion. The other man who was practising was Macdonald Smith. He was second."

• • •

One of the outstanding driving forces in the field of Canadian advertising and a man widely known and appreciated in newspaper circles, William Findlay, president of Lord & Thomas of Canada, Ltd., general advertising agency, Toronto, died at his home, 402 Vesta Drive, Forest Hill Village, August 9th from a sudden heart attack in the 56th year of his age.

Keen regret was expressed by advertisers, business men and his associates in the firm, at the passing of such a virile personality and one who had been such a tremendous force in the advertising world. High tributes were paid by men who were shocked to hear of the death of one they had known for many years. Mr. Findlay was a well known golfer, a member of the Rosedale Golf Club, Toronto. His widow is a sister-in-law of J. H. Woods, managing director of the Calgary Herald. She was formerly Miss Claribel Fisher Eby, of Toronto. Surviving also are one son, Douglas, and two daughters, Helen and Nora Jean, to whom the sympathy of friends throughout Canada will be extended in which sentiment the Editor of the "Canadian Golfer", an acquaintance of many years standing, desires to be associated.

The Passing of the Hon. Mr. Justice J. F. Orde

IT is with extreme personal regret that the Editor is called upon to record the passing of the Hon. Mr. Justice John Foshery Orde, after a lingering illness largely brought about by overwork during the Hydro Enquiry over which he so ably presided. Justice of the Ontario Court of Appeals, an outstanding churchman and a golfer of distinction his death at the zenith of his career will be deeply mourned by friends not alone in Ontario but throughout Canada.

Mr. Justice Orde was 62 years of age, having been born at Great Village, Nova Scotia, in 1870, a grandson of Capt. George F. Orde, a member of a distinguished North of England family. His father and mother, a daughter of Judge Hall, of Peterborough, removed to Ottawa when he was a youth and he there graduated from the Collegiate Institute and was subsequently called to the Bar at the early age of 21.

His appointment as a Justice of the Supreme Court of Ontario was first as a member of the High Court division. This was in 1920, when he was senior partner in the Ottawa legal firm of Orde, Powell, Lyle and Snowden. Three years later he was elevated to the position of Justice of the Supreme Court Appellate Division, now entitled the Court of Appeal, and rapidly won recognition as one of the Province's most able, thoughtful and prudent jurists.

His Lordship took an active interest in the affairs of the Church of England in Canada, and in the activities of organizations devoted to the alleviation of suffering. From 1896 to 1915, he was honorary lay secretary of the diocesan synod of Ottawa, and chancellor of the same diocese from 1915 to 1920. When he removed to Toronto following his appointment to the Bench, he continued his active interest in Anglican affairs.

He was a life governor of the Victorian Order of Nurses, and in 1920-21 was president of the Canadian Branch of the St. John's Ambulance Association. He also held the title of Knight of Grace of the Order of the Hospital of St. John of Jerusalem in England.

An enthusiastic golfer, he was president of the Royal Ottawa Golf Club in 1907, 1911 and 1912, and president of the Royal Canadian Golf Association in 1911. He, too, was a valued member of the Canadian Seniors' Golf Association. Among his clubs were the Toronto, Toronto Golf, Denholm Angling, and Rideau (Ottawa). He was a Conservative in politics prior to his appointment to the Judiciary.

In addition to his widow, formerly Miss Edith C. M. Cox, he is survived by two sons, Col. R. T. Orde (for many years hon. secretary of the Royal Ottawa Golf Club), and Edward T. C. Orde, of Toronto; one daughter, Mrs. Winnifred M. Pope, and two grandsons, John and David Pope.

The funeral at Grace-Church-on-the-Hill, Toronto, August 3rd, was attended by Sir William Mulock, Administrator of the Province, Premier G. S. Henry, the leaders of Bench and Bar and many other representatives of Church and State, who assembled to pay their tribute of love and respect to the dead Jurist.

An Appreciation from the Hon. Martin Gurrell

The Editor of the "Canadian Golfer" has received the following appreciation from the Hon. Martin Burrell, Parliamentary Librarian, Ottawa, and formerly Secretary of State—a very old friend of the late Mr. Justice Orde and his family:—

The late Hon. Mr. Justice Orde, Toronto, distinguished jurist, churchman and golfer.

I am only one of a very large circle of friends and acquaintances who regret deeply the passing of Mr. Justice Orde. Of his legal and judicial attainments I do not speak, though at the time of his appointment to the Bench I heard nothing but the most favourable comment, nor have I heard a word of anything except praise for the way in which he discharged his onerous judicial duties.

It is as a personal friend of long standing that I think of John Orde, with whom I have spent many pleasant hours, especially during his residence in Ottawa. Many a delightful game of golf we had, and in that ancient and great game the character of a man is unconsciously revealed. And in golf, as in life generally, the late Mr. Justice Orde showed himself as one of the cheeriest and most unselfish companions. He had a particularly sunny nature, and was generous to a fault. Always an optimist, there was a characteristic unselfishness in his make-up which habitually led to a fine and sympathetic consideration of the other man's viewpoint and needs. It is of such stuff that those men are made who help to keep the earth sweet. In his private, as in his public life, the late John Orde was what one calls a "dependable" man. There was not a trace in him of the shirker, the time-server. Indeed, perhaps he did not enough spare himself. If he undertook to do a thing he did it with all his might. These are the qualities that hold the world together, and we seldom recognize it until one who has exemplified them in his own life passes from our midst.

The Gorge Vale Golf Club, Victoria, B.C.

THE Gorge Vale Golf Club, Victoria's youngest golf club, it was opened up two years ago, this month put into play another 9 holes and the members are now enjoying a charming 18-hole course only two and a half miles from the city. The layout is of championship calibre with a length of 6,679 yards, comprising an admirable balance of one, two and three-shot holes. The club already has a membership of over two hundred and with the putting into play of the 18 holes will be able to increase this total without any trouble. The following is the yardage of the new links:—

Hole	Yards	Par	Hole	Yards	Par
1	230	3	10	504	5
2	445	5	11	190	3
3	455	5	12	310	4
4	415	4	13	385	4
5	150	3	14	375	4
6	510	5	15	250	3
7	220	3	16	462	5
8	370	4	17	490	5
9	430	4	18	488	5
Out	3225	36	In	3454	38

Total yardage, 6,679. Total par, 74.

The officers of this very interesting and attractive club are:—President, Lt.-Col. Alan A. Sharland; vice-president, Dr. D. M. Baillie; secretary-treasurer, James G. Smart; captain, James Burden; lady captain, Mrs. C. S. Burgess; chairman green committee, C. F. Smith; directors in addition to officers, J. D. Kissinger, N. W. Pirrier, F. Thomas, C. F. Goodrich, H. T. Davis and F. W. L. Mutch. The professional is Fred Clunk and he recently made a record for the old course of 72.

A very bright future stretches ahead of the Gore Valley Golf Club.

Northern Ontario Golf Association Stages Successful Tournament

THE Northern Ontario Golf Association tournament for the year 1932 has passed into history, and a new name, that of Bob Tomlinson, of Sudbury, has been inscribed on the championship trophy. This tournament at Timmins must be described as one of the most successful since the organization came into existence in 1926. The Timmins Golf Club and the executive of the association is to be congratulated on the splendid organization which enabled the event to pass off without a single hitch. To handle 68 players in the main through a qualifying round, three flights and a consolation, is no mean feat on a nine-hole course, but everything passed off life clock-work, and all events were decided by six o'clock on Saturday night.

Thursday was given over to 36 holes medal play to determine the several flights, championship, second and third flights, the individual medalist, and the team of four prize.

BEAUTIFUL BERMUDA

Island gems set in an opalescent sea . . . drowsy murmur of the surf . . . cedar-scented breezes . . . gently swaying palms . . . birds singing . . . all Nature smiling. Land of the lily and the rose . . . restful, romantic.

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

Friday and Saturday saw the several flights through an elimination match play event to declare the several winners.

Charlie Langlois, of the Sudbury Club, won the individual medal play on Thursday when he shot a fine 167 for the 36 holes. Bob Tomlinson, also of the Sudbury Club, was a close second with 168, while Bob Lee was right on his heels with 169.

North Bay had an easy win in the team of four events, being 30 strokes ahead of their nearest competitors, Bob Lee's 169, Bill Smith's 174, Johnnie Poupore's 174, and Alex Mackenzie's 178, for a total of 695, was just 30 strokes better than Sudbury's total of 725, although Langlois and Tomlinson were in the Sudbury team. Iroquois Falls was hard after Sudbury with a total of 726.

In the championship flight of 16 players, Bob Tomlinson was never in serious danger of being headed off in his successive matches against Mackenzie, Oliver, Bridge and Merwin. Merwin, of Idylwyde Club, Sudbury, who has been runner-up for the honours on several occasions, held the match all square at the 10th hole but from that point was unable to stave off defeat at the 17th hole, three up and one to go. The new champion, Bob Tomlinson, is a member of the Sudbury Club, and was at one time active as pro at the Idylwyde Club, Sudbury. However, he quit this work some years ago and received his amateur card this spring. He is a fine shot maker and will be hard to oust from the position of champion in future years.

North Bay had six players qualify for the championship flight: Bob Lee, Bill Smith, Johnnie Poupore, Alex Mackenzie, Bill Browne and Dr. Campbell. In the second round Johnnie Poupore sprung a real surprise when he defeated Bob Lee, 4 and 3. In the semi-finals against Ben Merwin, Johnnie could not get the feel of the greens and was beaten on the 16th, 3 and 2.

A summary of the distribution of prizes follows:—

Medalist—Charlie Langlois, Sudbury Club, medal. Team prize—North Bay, individual cups. Championship—Bob Tomlinson, Sudbury Club, silver cup. Runner-up, Ben Merwin, Idylwyde Club, silver cup. Second flight—Dr. McDonald, Sudbury Club, silver cup. Runner-up, Dr. Nott, North Bay, silver cup. Third flight—K. Little, Iroquois Falls, silver cup. Runner-up, Fred Woods, Idylwyde Club, silver cup. Consolation—Alex Mackenzie, of North Bay, silver cup.

The annual meeting of the association was held during the tournament. It was decided that next year's tournament should be held in North Bay and that the "flight" system of play should be followed in 1933. G. W. Lee was elected president of the association, and A. J. Hatcher, secretary-treasurer.

Dr. W. J. Brown Wins Championship

Seventy-five "M.D.'s" Compete in Interesting Event at London, Ontario.

Dr. W. J. Brown, well known London Hunt golfer, who wins the Western Ontario Medical Tournament.

DR. W. J. BROWN, London, turned in an 84 for the best gross score and won the Dr. Angus Graham, Sr., Trophy at the annual golf tournament held by the Western Ontario Academy of Medicine at the Fairmont golf course, London. Seventy-five doctors from the Western section of the Province competed and the tournament was the most successful yet held by the Academy of Medicine.

Dr. I. Cargill, London, won the C. K. Will Trophy for having the best nett score for players with handicaps of less than 25. Dr. Cargill had a nett score of 68.

One hundred doctors attended the dinner held following the tournament when Dr. Edward Spence was the toastmaster and presented the prizes to the winners.

A presentation of sterling silver was made to Dr. Septimus Thompson by the doctors as a token of appreciation for the use of his course.

Niakwa, Winnipeg, Wins Manitoba Inter-Club Championship

NIAKWA No. 1 team, Winnipeg, retained the Manitoba inter-club golf championship, at the St. Charles Country Club, Winnipeg, defeating one of the strongest fields ever entered in the popular event. From all angles the championship proved an outstanding competition. Many out-of-town clubs took part and the tournament was run off smoothly.

To score victory in the inter-club championship the Niakwa four-man team composed of youthful Bud Donovan, Horace Greenfield, J. L. M. Thomson and R. L. Wright, had to shoot a total of 331. Pine Ridge and St. Charles No. 1 tied for second place with an aggregate of 332 each while Kildonan finished third with an aggregate of 334.

Best in the out-of-town entries were Brandon and Winnipeg Beaches, who tied with a total of 363. Portage la Prairie No. 1 carried off second honours for rural entries with 389. Gladstone, Emerson, Portage la Prairie No. 2 and Selkirk, the other visiting teams, all made creditable showings over the long and difficult St. Charles course.

K. C. Allen, of the Pine Ridge Club, had the honour of topping all scorers for the day with a well-played 77. Seventeen-year-old Bobby Reith, recently crowned Manitoba

The Mississauga Golf and Country Club Links at Port Credit

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

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

Special Mixtures:
PUTTING GREEN
FAIRWAY ROUGH

*You can always rely
 on the quality of*

STEELE, BRIGGS' SEEDS

The splendid condition of the greens and fairways of many of Canada's leading Golf Courses is due to their being seeded with Steele, Briggs' Seeds. Experience has proved that they are dependable and of high germination, producing vigorous, luxuriant growth under all ordinary conditions. Send for sample and quotations, stating quantity of each variety required.

Prevent or control Brown Patch with SEMESAN or NU-GREEN

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

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

STEELE, BRIGGS SEED CO. LIMITED

"Canada's Greatest Seed House"

TORONTO HAMILTON WINNIPEG REGINA EDMONTON

Amateur and Open Champion, was next best with a 78. There were a number of other scores in the seventies and also several in the low eighties.

Perhaps the outstanding feature of the day of interesting play was the performance of J. D. McLean, Emerson. Mr. McLean, handicapped by the loss of an arm, carded 102. He wielded his clubs with his lone left arm with remarkable skill and did not record the highest score of the day.

Immediately following the inter-club championship all contenders were guests of the Manitoba Golf Association at a splendid dinner in the club house. Brief and witty speeches were the order. It was a fitting climax to a most successful championship and for making it so much credit is due to Secretary Charlie Harris, Referee R. C. S. Bruce and the remainder of the executive.

The clubs taking part were:—Alcrest, Winnipeg Assiniboine, Winnipeg, Brandon, Canoe Club, Winnipeg, Elmhurst, Winnipeg, Emerson, Gladstone, Kildonan, Winnipeg, Niakwa, Winnipeg, Norwood, Winnipeg, Pine Ridge, Winnipeg, Portage la Prairie, St. Charles, Winnipeg, Selkirk, Southwood, Winnipeg, Killarney, Winnipeg Beaches.

British Walker Cup Team Looks Promising

THAT the British Walker Cup team which is sailing this week for the United States to participate in the Walker Cup matches at Brookline, Mass., Sept. 1st and 2nd, is a very strong one indeed was demonstrated in the annual match, Amateurs vs. Professionals, recently staged at the Royal Mid-Surrey course. Four of them participated in this event. J. de Forest, the British Amateur Champion, halved his match with the redoubtable Arthur Havers. R. W. Hartley was only defeated 1 up by A. J. Lacey, whilst his brother, W. L. Hartley, was beaten by Percy Alliss, runner-up in the Canadian Open last year, by the small margin of 2 and 1. Then the captain of the team, T. A. Torrance, played fine golf against A. H. Padgham, looked upon as the best of the Old Country's younger players. He was defeated by one hole only. And for good measure in the foursomes, the Hartley brothers halved their match with Percy Alliss and Arthur Havers. It looks as though the Britishers really have a team this year which will give the U.S. team an argument at Brookline next month.

The professionals defeated the amateurs eventually by 16½ to 7½, but many of the matches were exceedingly close.

With the Professionals

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

At the Glen Mawr Club, Toronto, Reg Sansom, the professional, equalled par with a 72 recently. He was one over par on the first hole, and then rattled off seven pars in a row and bagged an eagle on the ninth. Coming in he was one over par on the twelfth, fourteenth and eighteenth, and had birdies on the sixteenth and seventeenth, with the other four holes being played according to par.

* * *

A new course record for the Thistle-down Club, Toronto, has been set by Bill MacWilliams, the club's professional, who carded a 68 in a round with M. Murray. He started off with a five on the 390 yard first hole, one over par, but this was the only time

he exceeded perfect figures on the round. He had birdies on the second, fourth and ninth holes, making the turn in 33 against a par of 35. Coming home he had birdies on the eleventh and thirteenth holes and played the other seven according to par, finishing two under par for the nine and four under for the eighteen holes. His card was:—

Out	535	345	342—33
In	525	444	434—36—68

* * *

It is not often that Canadian professionals manage to defeat visiting stars in an exhibition match but at the Royal York, Toronto, last month in the presence of 300 enthusiasts, Andy Kay, of Lambton, and Bob Cunningham took the measure of Walter

Hagen and Jose Jurado, the famous Argentine professional, by 3 and 2. This was Jurado's first visit to Toronto. He is a fine golfer and has had the honour of playing several times with the Prince of Wales and giving him golf lessons. His putting at the Royal York was his undoing. The scores for the 18-hole round were: Kay, 71; Cunningham, 74; Jurado, 74, and Hagen, 75. The local professionals secured a one-hole lead on the first nine and increased it early on the way in. The local professionals played fine golf and well deserved their notable victory.

* * *

Frank Glass, popular professional of the Mount Bruno Club, Montreal, is back in the game again after straining his hip quite badly during the professional tournament at the Islesmere Golf Club, Montreal.

* * *

Bobby Burns, Hampstead's young professional, won the 36-hole medal play tournament of the Montreal Professional Golfers' Alliance at Kanawaki with a 71 and 73 for a sparkling 144. Tied for second place with 147 were A. F. MacPherson, Marlborough, Redvers Mackenzie, Elm Ridge, and Jock Brown, Summerlea. In the afternoon, leading amateurs were paired with the pros. P. Ross teamed up with George Elder, of Whitlock, won the amateur-pro prize with 145.

* * *

Jack Madash, pro at Amherst, N.S., reports a most remarkable incident in a recent mixed foursome match there. He was playing with Mrs. A. G. Guest and Mr. Guest with Mrs. S. E. Goodwin. On the 4th hole Mr. Guest was the only one to reach the green with his tee-shot. The rest were all short and also were all short in their run-up shots to the green, but all then proceeded to "gobble" their approaches for par threes. In the end Mr. Guest was rather lucky to get a 3 as his first putt was short and he was left with a ten-footer to get a par and halve the hole with the other three players. Madash, by the way, is playing a very fine game this sea-

HOTEL NORTON- PALMER *in* WINDSOR

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

RATES

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

HOTEL NORTON-PALMER

Park Street at Pelissier—
Windsor, Ont.

*A block west of the tunnel
entrance.*

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

son and recently carded a record 32 for the Amherst course.

* * *

L. De Bryne is the professional this season at the Rapids View Golf Club, Montreal. He is a very good player indeed and is a distinct addition to the pro ranks of the Montreal district.

* * *

Freddie Wood, the well known B. C. amateur, who has recently joined the professional ranks, is at the Peace Portal Golf Club, Blaine, B.C. This interesting club is situated on the Canadian side of the Border.

* * *

Over the extremely difficult Summit golf course, Toronto, Arthur Cruttenden, the popular pro of the club, recently returned a par-shattering 67 while playing in a foursome, the other three members of which were W. D. Hendry, H. C. Lefroy and H. B. Morphy. "Crutty" was only over par on one hole—the tenth—while he had an eagle three on the ninth, three birdies, and thirteen pars.

Out in 33 against a par of 37, and back in 34, which was even par, Cruttenden's 67 was four strokes under par and two better than the previous record of the course, which, incidentally, was also held by the popular Summit professional. His card:—
Par—

Out	434	454	445—37
In	344	353	534—34—71
Cruttenden—			
Out	433	454	433—33
In	434	353	534—34—67

* * *

Percy Alliss, who made a name for himself in the Canadian Open last year at Mississauga, is playing fine golf this season in England and is now generally rated the leading player of Great Britain. Recently he made a new record for the Wanstead course, Essex, carding a 68 in a medal competition which he won. He had no lucky twos in his round but a string of threes and fours.

* * *

"Jimmy" Turney, the famous "hiking caddie", who recently returned from toting clubs in the British

Championships, has at last attained to the height of his ambition and is now a professional, having just been appointed pro to the Orangeville Golf Club. Turney is tired of hiking thousands of miles every year both summer and winter and is very happy to give up his long jaunts and settle down to professional duties. He is a hard worker and there is no reason whatever why he should not "make good" as a pro. The golfing world, however, will miss its most famous and colourful caddie.

"Jimmy" is very enthusiastic about the Orangeville club and its members. He writes:—

"The course is only a new nine holes, but very beautifully laid out along the banks of the River Credit. It is one of Ontario's prettiest "layouts". At present there are 113 members, but that's pretty good for the first year, don't you think?" (It certainly is—Editor C.G.)

The officers of this interesting club, which is privately owned, are:—President, N. Wardlow; vice-president, J. Aiken; hon. secretary, C. Lemon; manager, A. Huston; treasurer, C. Lemon; captain, W. Hopkins; lady captain, Mrs. A. Huston; chairman green committee, E. C. Clark.

* * *

Robert Dornan, who won the Scottish professional championship recently in sensational style, started playing golf left-handed, but turned over to right-hand. He took up the game in his early twenties. For some years after the war he was an electrician, but in order to equip himself for golf he gave up the electrical business and entered a clubmaker's shop to learn the trade.

* * *

Davie Ferguson, of Weston, broke the course record of Islington recently. Davie took five off par of this difficult Toronto course as follows:—
Par, out454 353 444—36
Par, in354 553 444—37—73
Ferguson, out554 343 334—34
Ferguson, in344 344 543—34—68

* * *

James Braid, the famous Scottish professional and five times Open Champion of Great Britain, was recently, on behalf of the Parliamentary Golfers, presented with a handsome gold fountain pen. The presentation

was made by Sir Emsley Carr, one of the oldest competitors in the Parliamentary Tournament.

Walton Heath, where Braid is professional, is generally regarded as the home of the Parliamentary competition, and for years Braid has presided over the annual tournament and subsequent rounds, and his courtesy and good offices found acknowledgment in the presentation.

Braid, whose memory goes back to the earliest days of the competition and whose pleasantest recollections are of games played with Lord Balfour, Lord Foster, Mr. Bonar Law, Mr. Angus Hambro, Mr. A. J. Robert-

son, and other winners of the tournament, was obviously touched at this unexpected gift, and said that among his most agreeable recollections were those concerning this tournament, and nothing gave him greater pleasure than being a participator, however small, in this annual event.

* * *

Olin Dutra, of Brentwood, California, won the Metropolitan Open Championship with the fine score of 282—his first major victory. In the Canadian Open at the Ottawa Hunt Dutra tied for fourth place with MacDonald Smith, Horton Smith, Ed Dudley, and Leo Diegel with 296.

Montreal Golfer and Curler Signally Honoured

A PAST president of the Canadian Branch and the Royal Montreal Curling Club, W. W. Walker, has been unanimously elected to one of the highest honours in the curling world, the vice-presidency of the Royal Caledonian Curling Club.

Word was received here, says the "Montreal Gazette", by Lt.-Col. V. H. Graham, president of the Canadian Branch of the Royal Caledonian Curling Club, and conveyed to Mr. Walker at a private meeting at the Royal Montreal Curling Club in the afternoon.

The message, from Andrew Hamilton, secretary of the "Mother Club", as the Royal Caledonian Curling Club is known by members of the Canadian Branch, read: "Advise W. W. Walker, Royal Montreal Curling Club, is unanimously elected vice-president of the Royal Club."

Said Lt.-Col. Graham: A great honour has been conferred on one of the best-known curlers of the Canadian Branch at the annual meeting of the Royal Caledonian Curling Club at Aberdeen; the honour of a vice-presidency of the Royal Club.

"In electing Mr. Walker, known to us affectionately as "Weary", not only has the Royal Caledonian Curling Club honoured Mr. Walker, but has conferred an honour upon his club, which is this year celebrating its 125th anniversary."

Mr. Walker, besides heading the Branch and his own club, was on the executive of the Branch for a number of years, becoming its president for the term 1930-31. Of his many curling achievements may be mentioned his victory in the Governor-General's

Mr. W. W. Walker, Montreal, who has been signally honoured by the Royal Caledonian Curling Club, the "mother" club of curling.

Trophy competition, in which he skipped one of the rinks in 1921, and also his play for the Quebec Challenge Cup, in which he skipped on three different occasions.

In addition, Mr. Walker is also a golfer of note, and a past president of the Royal Canadian Golf Association.

"Totem Pole" Championship at Jasper

Outstanding Event Scheduled for September 3rd to 10th. Many Leading Golfers Will be Amongst the Entrants.

(Special Despatch to "Canadian Golfer")

JASPER PARK, Aug. 10th.—During the first week of next month that delightful golf tournament carrying the fascinating name of "Totem Pole Golf Week" again will be held at Jasper Park Lodge, the beautiful summer mountain resort located in the Canadian Rockies and operated by the Canadian National Railways. The exact dates are September 3rd

to 10th inclusive and it is a safe prophecy to make that during this great golf week, Jasper Park Lodge will be golf and social Mecca of the Rockies.

tically establishes a Western Canadian amateur golf champion each year. The first three years the event was run, the famous silver Totem Pole Trophy was taken to Vancouver. The next two years it was won by that fine golfer, Mr. Gardiner White, of Long Island, New York. The sixth year, the trophy went to Calgary for its first visit, the winner being Mr. J. Leslie Bell. This year it is a question mark, but there seems to be a feeling that it will be won on the Pacific Coast and more than likely by a golfer from Washington or Oregon.

During the last few years the golfers from Washington and Oregon have been coming to Jasper in increasing numbers in an effort to lift the trophy. Their best efforts have so far been successfully turned back, but if the talk from Portland amounts to anything the drive from there this season will prove successful as the Totem Pole Trophy is about the only event of importance in the Pacific Northwest that has not yet been won for that hotbed of golf on the Pacific Coast.

The Totem Pole Golf Week is becoming more of an institution each year. Ever since Jasper Park Lodge was started it has been noted for its atmosphere of informal hospitality. "Stiffness" is entirely lacking; when dinner time comes there is no call to "dress up" to the extent of evening clothes; those comfortable flannels and the blue coat or blazer are always correct and as a matter of fact are the right thing. "Dress to enjoy your holiday and still be comfortable" is quite the rule.

The opening day, Saturday, is always taken up with the handicap against par for ladies and gentlemen with the qualifying round scheduled for Monday. Concurrently with the qualifying round is the International team match of six players a side which is always one of the features of the tournament.

The flight playdowns follow daily with the ladies' final on Friday morning and the men's final on Saturday morning. The event set for Thursday afternoon becomes more popular each year; it is the mixed greensome. In this match all four players drive but for the second shot the partners select the ball they wish to continue with as a two ball foursome. It makes an interesting game and an enjoyable one. It is played on handicap.

Various other individual matches are worked into the week's programme and a ringer score board is kept for the week. There are prizes for all events and one of the prettiest ceremonies of the week is the presentation of these prizes on the spacious lawns in front of the club house. His Honour the Lieutenant-Governor of Alberta always takes charge of this event.

Here is the celebrated Totem Pole Trophy and smiling Gardiner White, well known New York golfer and financier, who twice won it (in 1929 and 1930).

This will be the seventh annual tournament and it is interesting to note that this event has been increasing both in popularity and numbers each year. Jasper is a place that "sells itself". Once a visitor there you want to go back. The same thing applies to the Totem Pole tournament. Once you have played in it, you want to play again. And so many fine golfers from the Pacific Northwest and the Canadian Prairies attend, that it has assumed major proportions as a golf tournament and prac-

Aside from the ladies' and men's Totem Pole finals, the highlight of the week is the annual dinner dance held on Friday evening of golf week. The gayety of this scene is most impressive and is one of the smartest social events of Western Canada each fall.

John O'Brien, well known manager of Jasper Park Lodge, already reports good

Mr. J. Leslie Bell, Calgary, winner of the Silver Totem Pole championship last year.

reservations, while Charlie Weldon, who has always been secretary of the tournament, looks for an entry just as large as last year. Golf week at Jasper is enjoyable from start to finish and provides you with a golfing holiday that will whet any appetite. If you don't golf there is hiking, tennis, boating, swimming, mountain climbing, and this year there is real speckled trout fishing in Maligne Lake.

The golf course came through the winter splendidly and with the enlargement of the greens at the short holes, low scoring will be much easier for Mr. Average Golfer.

There are many reasons why most Golfers use:

CELLULOID Golf Tee

- "PEG" stays CLEAN
because it is made from Celluloid.
- "PEG" is SMOOTH
which makes it pleasant to handle.
- "PEG" is ECONMICAL
as it is not destroyed by moisture.
- "PEG" is VISIBLE
as its colors stay bright.
- "PEG" is EASY TO USE
because it fits your fingers.

"PEG" is made in three lengths called: "REGULAR", "LONG" and "EXTRA-LONG". One of these lengths is sure to please you.

LOOK FOR THE
YELLOW BOX

Ask your Professional
for it by name.

GRANBY MFG. CO.
CELLULOID OPERATORS
GRANBY, QUE.

Speed of Golf Ball Over 120 Miles per Hour in Tests

HOW fast does a golf ball travel as it leaves the tee and in its subsequent flight? At least a partial answer to this much disputed question was given by Gene Sarazen in a recent series of tests which he made with a speeding motor car on the two and one-half mile concrete oval of one of Detroit's leading motor car builders. From the timing of the Hol-Hi ball which Sarazen used and the car with which it raced it was shown that the speed of the ball as it left the tee was well over 120 miles an hour.

The procedure in making the tests was as follows: A car was given a flying start so as to attain a speed of one hundred and twenty miles an hour. Then as the car came down the track a starter gave Gene a signal to start his swing so the clubhead came in contact with the ball just as the car crossed the same line on which the ball was placed. Of the tests made, in five of them the smack of Sarazen's club on the ball was timed so the ball and the car started away from the mark exactly even. Each time it was apparent

Here's Gene Sarazen driving a golf ball in a race with a car that crossed the line with a flying start of 120 miles an hour. Five tests of those made in which the smack of the ball was simultaneous with the car as it crossed the line showed the former outdistancing the latter for some hundred and fifty yards.

to the officials and spectators that the speed of the ball as it left the tee was faster than the 120 miles an hour at which the car was travelling. With Sarazen's drives averaging 230 yards in each of the accepted tests it took the speeding car half of this distance to catch up with the ball. For the 230 yard average flight Hol-Hi's time was checked at 4.5 seconds while that of the car was 4.1 seconds.

Another series of tests made recently demonstrated rather positively a clubhead was travelling at a rate of 114 to 115 miles an hour when it came in contact with the teed-up ball.

The Teams for the Walker Cup Matches

THE famous golfing brothers, Rex, and W. L. Hartley, are already in the States tuning up for the Walker Cup matches at Brookline, Mass., Sept. 1st and 2nd, and the remainder of the team sailed this week for the States. The team consists of:—T. A. Torrance (Sandy Lodge), captain; J. T. Bookless (Inverness), J. Burke (Lahinch), L. G. Crawley (Brancepeth Castle), John de Forest (Addington), Eric Fiddian (Stourbridge), W. L. Hartley (Chislehurst), Rex Hartley (Sunningdale), E. A. McRuvie (Leven Thistle), J. A. Stout (Bridlington).

Torrance, the captain, is the veteran of the team. He has previously played three times in the Walker Cup matches, 1924, 1928, and 1930. In 1930 he was the only British player to score in the singles, he defeating Francis Ouimet decisively by 7 and 6. As Ouimet is the captain this year of the U.S. team, they will have a return match next month at Brookline and the result will be awaited with great interest. Torrance visited Canada in 1928 and played in Toronto, Hamilton, Montreal and Quebec. Besides Torrance, J. A. Stout and Rex Hartley are the only ones who have figured previously in the Walker Cup matches.

*This year the Dunlop
Ball is better than ever
& I have played Dunlop
several years, and every
event I have won has been
with your ball, including
last year's Putting and
Approaching Championship
& the golf joint game.*

April 1932

Percy Alliss

Do you remember the sensational putting of Percy Alliss at the Canadian Open last year?

A thirty-foot putt at the second hole for a Birdie, a forty footer on the fourth for an Eagle three, and the never-to-be-forgotten 35 foot putt in the sixteenth.

Alliss used DUNLOP Maxfli throughout because of his unbounded confidence in the ball in every department of the game.

*You are at your best
with a*

DUNLOP

*Every Pro gladly endorses DUNLOP
and will be pleased to serve you.*

John de Forest is the Amateur Champion of Great Britain and a very sound player although unfortunately a very slow one and therefore does not appeal to the gallery. He is a son of Baron de Forest, a leading London financier.

Eric Fiddian, the winner of the Boys' Championship in 1927 and the English Close Championship, a month or so ago was runner-up to de Forest in the recent Amateur Championship which lasted the unprecedented length of seven hours.

Crawley won the English Close Championship last year. He is a celebrated Cambridge athlete having represented his University in cricket and rackets.

Bookless is a former Scottish amateur champion, and Stout a former English champion. The Hartleys have won many County and other championships and competitions, whilst Burke won the Irish Native Championship in 1930-31.

McRuvie won the Boys' Championship in 1926 and the Irish Open Amateur Championship last year and also the Fife Championship.

The U.S. team consists of:—Francis Ouimet, Boston (captain); Jesse W. Sweetser, Bronxville; Harrison H. Johnston, St. Paul, Minn.; George J. Voigt, New York; Donald K. Moe, Portland, Ore.; Maurice McCarthy, Jr., of New York; Charles Seaver, Los Angeles; Billy Howell, Richmond, Va.; George T. Dunlap, Jr., New York; Jack Westland, Chicago.

Ouimet has played seven times on the U.S. team and Sweetser five times. This year, with Bobby Jones and George Von Elm, stalwarts of other combats, out of the competition, Ouimet will also be able to call upon Johnston, veteran of three Walker Cup tests; Voigt and young Moe, one of the heroes of the last match, for players of previous International Cup experience.

The fact that the U.S.G.A., although eager to keep the American string of victories in these encounters intact, desired to allow some of the "rising generation" to take part, is shown by the selection of the remaining members of the squad. The distinction of a place on the team goes to Howell, student at Washington, who at the age of 19 proved to be the sensation of the 1931 National Amateur, when he went as far as the semi-final round before bowing to the ultimate winner, Ouimet.

McCarthy, erstwhile Metropolitan Amateur Champion, although he has never taken part in the Walker Cup series, was named alternate on the teams of 1928 and 1930, and his fine golf in both the National Amateur of 1930, in which he won a memorable struggle from Von Elm, and his splendid showing at Beverly last season in reaching the semi-finals, stamped him as Walker Cup material.

Of the newcomers, George T. Dunlap, Jr., has earned considerable repute by his excellent golf in collegiate circles, accounting for the intercollegiate title while at Princeton in 1930 and again last year from fields that were of especially high calibre.

A former winner of the French Amateur Championship, Westland is another of the newer stars selected to round out a team in which experience and youth are combined. Although the matches themselves consist of eight singles and four foursomes, it is likely that Ouimet may decide to use all 10 members, alternating the line-up for the singles and foursomes.

It is generally conceded that the Britishers have a fair chance at Brookline next month to "lift the cup", something that they have been trying to do unsuccessfully for ten years.

Gordon McAthey with Par 70 Wins Quebec Handicap

T. GORDON McATHEY, young Kanawaki ace and winner of the Quebec Amateur Championship in 1929, has again flashed into the limelight. Playing par golf at the Country Club, St. Lambert, in the third Quebec handicap of the season, he easily led a field of over 100 of the leading players of the Province with a 70, which is par for the Country Club. Other good scores were returned by, Jack Archer, Forest Hills, 75; O. Cleghorn, Marlborough, 75; D. V. McLean, Forest Hills, 76; E. A. Innes, Islesmere, 76; R. F. Carleton, Country Club, 78; J. A. Fuller, Royal Montreal, 79; James Brodie, Summerlea, 79; P. S. Ross, Royal Montreal, 79; G. E. Fenwick, Summerlea, 80; R. M. Mickles, Beaconsfield, 80; W. D. Taylor, Summerlea, 80; I. L. Ibbotson, Royal Montreal, 80; A. C. Patton, Country Club, 80; George McKeeman, Country Club, 80.

E. A. Innes, the Provincial champion, who was a favourite to win, had 68 for 17 holes and then proceeded to take 8 strokes at the 18th.

The two nett prizes in the first division for players with a handicap of ten and under were divided between Jack Archer and D. V. McLean, both of Forest Hills, with 66 nett.

In the second division, R. F. Carleton, of the Country Club, turned in the best gross with a score of 78. The first nett award went to W. E. Markham, of Islesmere, with a 65. George McKeeman, of the Country Club, had the second best nett with 66, and third honours went to E. A. Weir, of Summerlea, W. Bush, of Summerlea, and G. A. Crombie, of Marlborough, with 65 nett.

"Bobbie" Reith Makes Golfing History

Brilliant 17-year-old Winnipegger Adds Another Championship to That of the Open Championship of Manitoba. "Sandy" Weir Runner-up.

GOLFING history was made in the West last month when "Bobby" Reith, 17-year-old son of C. Reith, professional of the Assiniboine Club, Winnipeg, won the handsome Free Press Trophy, emblematic of the Amateur Championship of Manitoba, he having annexed

the measure of his veteran opponent 7 and 5 in the 36-hole final.

Chiefly due to his tee shot was Bobby able to take the Manitoba title from Weir, who won it three years ago. He out-drove the Beaches player on almost every hole, and as a result was using an iron for his sec-

Bobby Reith, of Winnipeg, 17-year-old Open and Amateur Champion of Manitoba, receiving the amateur cup from Mr. Justice Adamson, president of the Manitoba Golf Association. On the left (sitting down), A. A. Weir, of Winnipeg, runner-up in the Amateur Championship (photo Free Press, Winnipeg).

last June the Open Championship of the Province against the cream of the amateur and professional talent of the Province, something which no other Winnipeg or Manitoba player has before accomplished.

In the final the youthful star met that finished Scottish-Canadian golfer, A. A. (Sandy) Weir, of Winnipeg, an ex-champion and well known both on Eastern and Western courses. The largest gallery in the history of the game in Winnipeg, 2,000 or more, milled over the course of the Niakwa Country Club and watched Reith take

ond while Weir was called upon for two "woods". However, it was not altogether a "walk-over victory", as time after time Reith's opponent made sensational shots and threatened to reduce the lead.

Bobby held a one-hole margin when they made the turn on the first eighteen, and before retiring for lunch he was three up. Reith increased his margin, winning the first hole of the second round, and was then never any less than three up. He won the tenth, and the match concluded at the thirteenth.

There was a record field of entrants for the championship, in all 228 of the leading players of the Province teeing-up on the opening day.

The qualifying medal was won by Danny Stack, youthful Kildonan star, with 77. Amongst the 32 who qualified to play off for the championship was Mr. Justice Adamson, president of the Manitoba Golf Association, who posted a well collected 84. A rather troublesome wind militated against low scores, only four of the qualifiers breaking 80. David Arnott, the winner of the championship in 1930 and 1932, was defeated 3 and 2 in the demi-semi-finals by Reith, who in the semi-finals was taken to the 19th hole by Horace Greenfield, of the Niakwa Club, whilst in the other bracket Weir accounted for the medallist, Stack, 2 and 1.

In the other flights the Bawlf family stole most of the glory, winning two championships. Fred came through in the first to annex the title, defeating Alex Wickstrom, Kenora, 7 and 6, while young Robert won the seventh from Reg. Hall, a club-mate from St. Charles, 1 up. St. Charles Country Club scored another triumph in the sixth flight when R. C. Gage took the final from Art Chapman, Beaches Club, 1 up.

Dr. Russell Gates, Minot, made a gallant bid for victory in the second flight final, but was unable to match the fine game of J. Keep, unattached, who won 3 and 2. They had a fine battle with Keep's deadly putting being the deciding factor.

The third flight final was an all-Niakwa affair with Walter MacDonald winning from Paul Moore 3 and 2. The club-mates fought bitterly over the first nine, but

MacDonald proved superior after making the turn.

The fourth flight produced one of the best matches of the tournament and it was unfortunate that a much larger gallery did not witness it. Dan Kennedy, for years a championship flight star, annexed the title defeating Allen Boes on the 19th hole. Both shot 77's for the eighteen holes and provided a stirring duel.

The Winnipeg Canoe Club scored a victory in the fifth flight when Johnnie Murdock defeated Dr. I. O. Fryer, Windsor Park, 6 and 5. For nine holes the ex-Virden doctor, threatened to defeat Murdock, but weakened when the paddling star settled into a steady game.

Brandon colours topped the ninth flight when youthful Watson Hall defeated Angus Grant, Niakwa Country Club, in an exciting final, 2 and 1. A. B. Adamson, Pine Ridge Club, took the eighth flight winning 7 and 6 from W. Morris, Kildonan.

Dr. P. Hutzulak, Niakwa, played sound golf to win the tenth flight championship from N. E. White, Pine Ridge, 3 and 1, while the eleventh, an all-American affair, went R. Schoenberger, unattached. He defeated Ward Robinson, Minot, 4 and 3.

Last, but by no means least, was the twelfth flight final in which Paul Stratte, Hallock, Minnesota, defeated J. Turnbull, Assiniboine Club, 4 and 3. Stratte, a youth of fifteen, shot brilliant golf in the match with Turnbull.

Immediately following the finals Saturday the prizes were presented to conclude one of the best amateur tournaments in the Manitoba Association's history. President Judge Adamson, Sandy Hook, presided in his usual delightful manner.

Robson With Record Score Wins Westmount Tournament

THIS is certainly Lex Robson's year. The stellar Islington pro, who won the Professional Championship of Canada at Ottawa last month, was in great form at the invitation tournament at the Westmount Golf and Country Club, Kitchener, Ont., on August 8th, when in a representative field of over forty of the best talent in Ontario he won first money with a dashing 139 made up of a record round of 67 and a 72. Right on his heels, however, was W. McWilliams, of Thistledown, with a 68 and 72—140. McWilliams had a chance to tie Robson's score by two putts on the thirty-sixth. His first putt sent the ball from a spot 18 feet away to within ten inches of the cup and as the large gallery watched with a heavy rain falling he blew the ten-inch putt and lost his chance to finish on even footing with Robson. In third place was A. Hulbert, of Thornhill, 141. Fourth, Dave Ferguson, Weston, 143. Other scores, 150 or better, were:—D. Croal, Westmount, 145; Clayton Attridge, unattached, 145; Jim Johnstone, Rosedale, 145; Bob Cunningham, Royal York, 145; Willie Lamb, Uplands, 146; Jack Armitage, Dundas Valley, 146; Lou Cumming, Toronto, 147; A. Cruttenden, Summit, 149; Fred Hunt, Brantford, 149; D. Spittal, St. Andrews, 150; Frank Locke, Burlington, 150; Dick Borthwick, Scarboro, 150; W. Spittal, Oakdale, 150.

The prizes for assistant pros were captured by Jesse Noble, of Mississauga, with 147, and Sam McDowell, of Rosedale, with 154.

After a morning of perfect golf weather a driving rain storm blew up in the afternoon making things decidedly uncomfortable for both players and spectators alike. However, it cleared again before the last players were in.

Following play, prizes were presented to the winners by R. M. MacFarlane, chairman of the green committee of the Westmount Club, which has in the making one of the finest 18-hole courses in Ontario.

Harry Vardon Plays His Last Game in British Open

HARRY VARDON, who was 62 years of age last May, "sang his swan song" in the British Open Championship at St. George's a month or so ago. The veteran failed to qualify and will not again, it is stated, enter the championship which he dominated for over thirty years. He won the event six times, 1896, 1898, 1899, 1903, 1911 and 1914, which constitutes a record; was runner-up four times and in third place twice. Vardon's artistry since he first sprang into fame 36 years ago has thrilled hundreds of thousands. In Canada he has always been immensely popular. He has made several visits to this country and has attracted on all occasions big galleries. The world's greatest stylist and in his time the world's greatest golfer, Vardon retires

Harry Vardon, from an autograph photograph, kindly sent to the Editor of the "Canadian Golfer".

from Open Championship golf with the good wishes of countless friends in the Old Country, in the United States and in Canada. No man has done so much for the Royal and Ancient game and the wish will be universal that he will be spared many years more to continue his duties at the famous South Herts Club in the North of London, of which he has been professional for two decades or more and of which he is an honorary member—a well deserved tribute to this most popular of all golfers. Incidentally he still often goes round the South Herts course in "the sixties" with members and visitors from all parts of the world who dearly love to play with "The Master".

The Editor is proud to think that for many years he has been a personal friend of the many times champion, who has always taken a most kindly inter-

est in the "Canadian Golfer" and has been a most valued subscriber since its inception.

The Lakeview Golf Course Near Sarnia

A COURSE which is rapidly rounding into shape this season is to be found at the Lakeview Country Club, situated at Brights and Crinnion Grove on the Blue Water Highway at Lake Huron, ten miles out of Sarnia. Here is to be found one of the finest bathing beaches and summer resorts in Western Ontario. The cottages and cabins are equipped with Hydro and city water and there are two beautiful dance floors.

And now to cap the climax there has been recently laid out a sporting and picturesque 9-hole golf course which calls for every shot in the bag to register a par 33. The links are now in wonderful shape and are being generously patronized. The owner and manager is Mr. W. D. Rankin, who is coming in for all kinds of praise for his enterprise in putting into commission such a fine golfing property and resort.

Alberta Amateur, Open, and Ladies' Championships

Joe Pryke Wins Open with a Record Score of 140, and S. Vickers the Amateur Title, Defeating Bob Proctor on 37th hole. Mrs. Horne Makes a Runaway of the Ladies' Championship.

(By George Mackintosh, Secretary of the Alberta Association and Golf Editor Edmonton Journal)

PLAYING magnificent golf over the Mayfair course, Edmonton, for a 36-hole total of 140, four under par, and setting a new record for the course with his second round of 69, Joe Pryke, professional at the Prince Rupert Club, Edmonton, outclassed a strong field to win the Alberta Open Championship and succeed to the title held last year by Ronnie MacWilliams, of Calgary. Pryke's closest rival was Harry Shaw, professional of the Edmonton Highlands Golf and Country Club, who carded a pair of 71's for an aggregate of 142. Jimmy Rimmer, of Jasper, favoured to take down the honours, finished fourth with a score of 152, being beaten out for third place by Ed. Sharpe, of Calgary, who turned in the low amateur total, 146.

Pryke and Shaw were even at the halfway mark with scores of 71, and there was a dogged struggle for the honours from there on. They were on an even footing for most of the way and it was a toss-up as to which would win until Shaw had played out the seventeenth (35). Coming to this green, the Highlands pro was a single stroke back of Pryke—a stroke he dropped at the thirteenth when he was in the woods off the tee. His chances looked good for again pulling on even terms at the 35th when he had a beautiful drive almost to the three hundred yard mark and was in excellent position to put his second on the green for a birdie four. His second shot, however, clipped the edge of the bunker to the right and rolled in. He was out poorly, just

barely on the edge of the green, and took three putts to hole out, putting him two strokes back teeing-up from the final hole, a margin that was enough to allow Pryke to take a comfortable four to finish in front by just that much.

No better golf than Pryke played has ever been seen in an Alberta Open, and his score of 140 sets a new record for the tourney.

It will be a long time before there will be as close a struggle for Alberta Open honours, or before better golf is seen around these parts.

"Stew" Vickers Wins Amateur

Coupling plenty of golfing grit to a sound game, young Stew Vickers, of the Calgary Regal Golf Club, won the Alberta Amateur Championship final played over the rolling fairways of the Mayfair course by defeating Bobby Proctor, of Edmonton, at the 37th hole after as thrilling and pulse quickening a struggle as golfing addicts hereabouts have had the privilege of watching in a long time. There was no lack of dramatic situations in a great game between a pair of great young exponents of the ancient Scottish pastime, and there was almost as much glory for the loser as for the winner when the end finally came after an extra hole.

It took real courage on the part of Vickers to achieve his victory. At different times in the earlier stages of the game he was as far as four holes in arrears and at the halfway mark was two behind, but

the fact that he was trailing never impaired his fighting spirit. He had to struggle along until the 26th hole before he got on an even footing, and it wasn't until he had reached the 32nd green that he went into the lead for the first time.

The following qualified to play off for the championship:—

A. E. Sharpe, Calgary, 75; F. Wells, Calgary, 76; A. W. Matthews, Edmonton, 77; S. Vickers, Calgary, 77; Bill Hoar, Edmonton, 78; F. P. Byrne, Calgary, 79; J. H. Mountifield, Edmonton, 79; G. Alexander, Edmonton, 80; Bob Proctor, Edmonton, 80; A. T. Lowes, Calgary, 80; C. Kerr, Calgary, 81; D. B. Kilburn, Edmonton, 81; R. S. Olfson, Edmonton, 81; A. J. Toole, Calgary, 81; E. McFayden, Edmonton, 82; H. Durham, Edmonton, 82; Dr. Williamson, Edmonton, 82; A. Briscoe, Calgary, 82; A. G. McKinnon, Edmonton, 83; P. Herring, Edmonton, 83; H. Day, Edmonton, 83; T. Chard, 83; J. B. Starky, Edmonton, 83; J. Leslie Bell, Calgary, 83; C. L. Freeman, Edmonton, 83; J. Shipley, Edmonton, 84; Ben Cool, Calgary, 84; Joe Sherwood, Edmonton, 84; D. Radford, Edmonton, 84; L. V. Trimble, Edmonton, 84; George Hutton, Edmonton, 85; H. Martell, Edmonton, 85.

J. Chaston Wins Junior Championship

There was a keen competition in the Junior Championship which was eventually won by J. Chaston, Calgary, who defeated in the final Pete Smith, of Edmonton, 3 and 2.

Prize Winners

Immediately following the end of the final match, prizes were presented to the winners in front of the club house by J. McGregor-Smith, president of the Mayfair Golf and Country Club.

Alberta Open Championship—Joe Pryke, Prince Rupert Golf Club, Edmonton; runner-up, Harry Shaw, Highlands Golf and Country Club, Edmonton.

Alberta Amateur Championship — S. Vickers, Regal Golf Club, Calgary; runner-up, R. Proctor, Mayfair Golf and Country Club, Edmonton.

Championship Consolation—A. T. Lowes, Calgary; runner-up, H. Martell, Edmonton.

First flight—R. Esdale, Edmonton; runner-up, Bert Greer, Calgary.

Second flight—T. Vickers, Edmonton; runner-up, W. Alexander, Edmonton.

Third flight—W. Greer, Calgary; runner-up, N. D. McLean, Edmonton.

Fourth flight—Howard Emery, Edmonton; runner-up, H. L. Wolfe, Edmonton.

Sixth flight—L. C. Chaston, Calgary.

Junior Championship—J. Chaston, Calgary; runner-up, Pete Smith, Edmonton.

Long driving championship—J. H. Mountifield, Edmonton.

Mrs. Horne Captures Women's Championship

Playing sensational golf from tee to green, Mrs. Roy H. Horne, of the Edmonton (Municipal) Golf Club, won the Alberta Women's Championship at the Edmonton

ACME

Golf Coats

FOR
MEN
AND
WOMEN
IN
SUEDE
AND
NAPPA
LEATHERS

Ask your dealer to show you these goods.

ACME GLOVE WORKS Limited
MONTREAL

Golf Gloves

FOR
MEN AND WOMEN
IN
DEERSKIN
PIGSKIN
SUEDE
CAPESKIN
CHAMOIS

Golf and Country Club course by defeating her clubmate, Miss Mae Mountifield, 10 up and 9 to go. In the morning round Mrs. Horne established a new ladies' record for the course when she carded a remarkable 74, two under par. She was out in 37 and back in the same figures, and but for three-putting the 18th would have been a stroke better. At the turn she was 11 up.

After halving the first two holes, Mrs. Horne won the next seven in a row to be seven up at the ninth. Going over the hill, she started with a win at the tenth, and the succeeding holes were halved until the 13th, which Mrs. Horne took with a stroke under par figures. At the 14th Miss Mountifield sank a 30-footer for her only win of the morning round, and Mrs. Horne went on to win the next three and halve the 18th.

In the afternoon, with an 11 hole lead to work on, Mrs. Horne did not have to worry much about the result, but played well enough to settle the issue at the 27th, 10 up and 9 to go. Miss Mountifield played good golf in this nine holes for a medal score of 41, while Mrs. Horne had a 42.

It was with consummate ease that the Municipal star ran through the entire tourney without faltering or endangering her supremacy in a single match. Entering the championship flight as low-qualifier, she eliminated each player that faced her. Mrs. O'Neill and Mrs. Harding were the first to fall.

Taking the long-driving competition in her stride, the new Provincial champion went on to dash the hopes of Mrs. J. T. Gray, of Calgary, in the semi-final round and enter the final against her clubmate, Miss Mountifield, who had eliminated last

year's champion, Miss Peggy Armour, of Jasper.

In the consolation final Mrs. S. A. Madocks proved victorious after being eliminated from the championship flight by Mrs. Watson, of the Municipal Club. Mrs. C. Shuttleworth was the runner-up.

Miss Lillian Hoar took the junior crown by defeating Miss Louise Evans. The winner and runner-up combined to defeat Mrs. Muir and Mrs. Moir in the foursome handicap competition.

Results of the other flights and competitions are as follows:—

First flight—Winner, Mrs. H. A. Lowe; runner-up, Mrs. G. A. Wilson. Second flight—Winner, Miss Betty Martin; runner-up, Mrs. T. Smith. Third flight—Winner, Mrs. George Findlay; runner-up, Mrs. H. K. MacDonald.

Handicap event—Winner, Miss Francoise Martin; runner-up, Madame Darimont. Flag competition—Winner, Miss Lillian Hoar; runner-up, Mrs. Shipley.

Team matches—"A" team, Municipal, Mrs. R. H. Horne, Miss Mae Mountifield, Mrs. Watson, Mrs. Shuttleworth; "B" team, Mayfair, Mrs. E. V. Johnson, Mrs. J. V. Cook, Mrs. Drennen, Mrs. H. G. MacDonald.

Long driving competition—Under 21 handicap, Mrs. Roy H. Horne; over 21 handicap, Miss Beatrice Martin.

Putting and approaching—Under 21 handicap, Mrs. G. A. Wilson; over 21 handicap, Mrs. Darimont.

Pitching and putting—Mrs. Jarvis.

Daily putting competitions—Thursday, Mrs. J. D. Cook; Friday, Mrs. Guthrie; Saturday, Mrs. Jarvis; Sunday, Mrs. Pope.

Secretary of The P. Q. G. A. Stars in Two Tournaments

P. H. WALKER, Montreal, the secretary of the Quebec Golf Association, has been "going great guns" this month. He has found time from running tournaments and looking after the manifold duties of his important office to win the invitation tournament at St. Jerome, Que., and also to tie a classy field of 104 for the best gross at the handicap tournament held under the auspices of the P.Q.G.A. at the Forest Hills course, Montreal. The prize winners at the interesting St. Jerome event were:—

Best nett, Lapointe Trophy, P. H. Walker, Kanawaki, 66; best nett, handicap of 10 and under, J. Archambault, Laval-sur-le-Lac, 70; best nett, handicap of 11 and over, A. Giroux, Laval-sur-le-Lac, 71; second best nett, 11 and over, Guy Rolland, Laval-sur-le-Lac, 73; third best nett among St. Jerome members, A. Lapointe, 76; second best nett among St. Jerome members, M. Rolland, 78; best gross, all classes, Carroll Stuart, Forest Hills, 75; second best gross, C. C. Fraser, Bonniebrook, 76.

At Forest Hills in class A, for golfers with a handicap of ten or less, P. H. Walker was the low gross prize winner with 76. Three players tied for the two nett awards in this class, P. S. Ross, of Royal Montreal, F. G. Taylor, of Islesmere, and Romeo Trudeau, of Laval-sur-le-Lac. Each had 69 nett. A toss eliminated Trudeau from the prize list.

In class B, Gohier was the low gross leader with 76. The Laval-sur-le-Lac golfer has a handicap of 11, which mark will probably be reduced by the P.Q.G.A. handicap committee. E. W. Barnes, of Marlborough, took the low nett award in this class with a 63. Three second nett awards were also given to Harry Maude, of Forest Hills, Dr. A. Boisvert, of Islesmere, and D. R. Weir, of Senneville. Each had nett 65.

The prizes were presented by P. H. Walker (himself the chief prize winner), who made a brief speech thanking the Forest Hill Golf Club for the use of the course. He complimented the directorate for the splendid condition of the links.

Ontario Retains Willingdon Cup

Quebec Quartette in Second Place, Manitoba Third, British Columbia Fourth, and Maritimes Fifth.

LORD WILLINGDON, former Governor-General of Canada, now Viceroy of India, himself keenly interested in the game, unquestionably did a fine thing for golf in this country when he donated to the Royal Canadian Golf Association the Willingdon Cup for competition between teams of four players from every Province in the Dominion.

This competition has been the means of bringing together the leading players from Coast to Coast and has indirectly resulted in the Amateur Championship, which always follows the Willingdon Cup matches, becoming really a Canadian Championship as all the Willingdon Cup players enter for it and thus make it a Dominion-wide event which it was certainly not before.

This month at Lambton, owing to the depression, unfortunately Saskatchewan and Alberta did not send teams, but far-away British Columbia was again well represented and so was Manitoba in addition to the Maritimes, which only once before competed in the matches.

Thanks largely to that sterling Lambton player, F. G. Hoblitzel, who returned the fine score of 145 for the lengthened and severely trapped Lambton course, Ontario again won the cup and the four handsome replicas, with a total of 615. Seven points back of them was the well balanced Quebec team with 622, whilst Manitoba was a close third with 625. The Maritimes lagged behind with a total of 678.

Manitoba rather threw a bomb into the camp when at the end of the first day's play at 18 holes, it led the other Provinces by three points. However, on the second day the tail of the Ontario quartette, pulled itself together and managed to register a victory.

Outside of Hoblitzel, the 17-year-old youngsters, Stan Leonard, the British Columbia amateur champion, and Bobby Reith, both amateur and

Open champion of Manitoba, were quite the outstanding players in the competition. Leonard carded 147 and Reith 151. A brilliant golfing future seems assured for these boys

F. G. Hoblitzel, Toronto ace, who helped materially to win the Willingdon Cup for Ontario.

who only require more experience to go far in any first-class company.

One of the tragedies of the second day was the 14 strokes taken by J. Bell, of the B.C. team, at the 8th hole. Three times he drove into the river and started from the tee with an ominous count of 9. He had just previously made the 7th hole in 2. This 8th hole, par 4, has spoiled many fine scores. Even Ross Somerville in his

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

Glass Humidors \$1.50 and \$3.00

Herbert
Tareyton
London 1853
Smoking Mixture

"THERE'S SOMETHING ABOUT
IT YOU'LL LIKE"

SEALED POUCH PACKAGE

25¢

match with Ryan, of Detroit, in the quarter finals of the championship a few days afterwards, caught the river twice from the tee and picked up. A tricky water-hole is the 8th at Lambton. Bell's 14 here put the B.C. team effectually out of the running and they were a distinct threat up until then. Last year at Montreal they were in second place, trailing Ontario by only 3 strokes. The Willingdon Cup has now been competed for six times and has been won by Ontario four times and Quebec twice. Previous to the Willingdon competition Ontario won the competition 14 times, Quebec 11 times, and Manitoba once.

The scores:—

Ontario					
F. G. Hoblitzel	74	34	37	71	145
C. R. Somerville	78	35	38	73	151
J. A. Cameron	81	41	37	78	159
J. S. Lewis	82	36	42	78	160

Totals315 146 154 300 615

Quebec					
G. Taylor	78	37	37	74	152
T. G. McAthey	78	38	39	77	155
H. B. Jaques	80	37	38	75	155
A. E. Innes	80	44	36	80	160

Totals316 156 150 306 622

Manitoba					
R. Reith	75	38	38	76	151
D. Stack	76	37	40	77	153
C. L. Hodgman	77	38	42	80	157
D. N. Arnott	84	43	37	80	164

Totals312 156 157 313 625

British Columbia					
S. Leonard	74	34	39	73	147
K. Black	75	35	41	76	151
R. Morrison	81	36	39	75	156
J. Bell	85	49	38	87	172

Totals315 154 157 311 625

Maritime Provinces					
P. Streeter	79	39	44	83	162
E. O. Turner	87	39	44	83	170
J. Harris	90	41	40	81	171
C. M. Cain	89	46	40	86	175

Totals345 165 168 333 678

A particularly jolly dinner was given the "Willingdonites" at the Lambton Club the evening of the last day of the competition. Mr. W. H. Plant, the president of the R.C.G.A., presided in his usual urbane manner and made the presentation of the cup to the Ontario team and the four replicas to the players. Speeches were made by J. Watson Yuile, of the Quebec team, Jack Matson, captain of the B.C. team, Mr. Lyall, ex-president of the Manitoba Golf Association, Prof. Turner, captain of the Maritimes, and Ross Somerville, captain of the Ontario team. "Sandy the Silent" quite made a "record". His speech was for him quite a lengthy one and scintillated with humour. One of these days he is going to be as celebrated an after-dinner speaker as he is a golfer!

Another Golf Club For Winnipeg

CONSTRUCTION of a golf course in the Tuxedo district, a suburb of Winnipeg, by the Tuxedo Holding Company, was approved by the rate-payers of the town when the by-law was given more than the legal majority required.

Voting took place at the municipal offices of the town of Tuxedo, which are located in the Trust and Loan Building, Winnipeg, from 9 a.m. to 5 p.m.

The property required for the course is exempted from all tax levies for municipal purposes for 20 years, under the by-law, and the stipulation is made that the course be constructed before December 31, 1933, and operated as such by the company during the tax exemption period.

The Canadian Ladies' Championship

Interesting Programme Arranged for September 19th to 24th at Kanawaki Golf Club, Montreal.

THE official programme of the 27th Ladies' Open tournament for the Championship of Canada has just been issued by the Canadian Ladies' Golf Union.

The Championship, which will be held at the Kanawaki Golf Club, Montreal, Sept. 19th to 24th, is open to any properly qualified player whose handicap is not more than 20.

No player whose certified handicap is over this limit may compete on half handicap.

It will be noticed that the handicap is 20 this year. Last year at Rosedale it was 14. The handicap has been raised owing to the cancellation of the Close Championship.

Qualifying round—The thirty-two players returning the best gross scores shall be drawn against each other for the championship; each game to consist of 18 holes, match play, with final of 36 holes.

In the championship flight only, ties in the qualifying round shall be decided by the first additional hole won, and players are requested not to leave the club house until their places in the draw have been so determined.

The sixteen players returning the next best gross scores shall be drawn against each other in the first flight. Ties for last place in this and all succeeding flights shall be decided by draw.

The sixteen players eliminated from the championship flight shall be drawn against each other in the championship consolation.

Entries for the tournament with players' certified handicaps must be made by the club secretaries on forms provided for the purpose, and must be in the hands of Mrs. Murray A. Stewart, the assistant tournament secretary, 282 Glencairn Avenue, Toronto 12, Ontario, Canada, by Saturday noon, September 10th, 1932.

Entrance fees must accompany the entries as follows:—Championship, driving competition, \$6.00 including gratuities; Canadian club team match, \$2.00.

Have cheques marked par on Toronto, Ontario, Canada, and made payable to the Canadian Ladies' Golf Union.

Post entry fees must be paid before starting to play.

The president and directors of the Kanawaki Golf Club have extended the privileges of their course as follows:—To competitors from local clubs during the hours allotted to lady members, namely, Monday, September 12th, all day. Tuesday, Wednesday and Thursday, September 13th, 14th and 15th, up to one o'clock, and from first tee only from 3 to 3.30 o'clock. Friday, September 16th, all day, and Saturday, September 17th, provided players are off the course by 1 p.m. Only to out-of-town competitors, Saturday, September 17th, after 4 p.m., and Sunday, September 18th, after 3.30 p.m.

Programme (daylight saving time)—Monday, September 19th, a.m., Championship qualifying round—18 holes, medal play. Tuesday, September 20th, a.m., Championship—1st round, flights—1st round; p.m., driving competition; 3.30 p.m., meeting of

Miss Maureen Orcutt, White Beeches, N.J., holder of the Canadian ladies' title. She also won the championship in 1930.

handicap managers at Kanawaki Golf Club. Wednesday, September 21st, a.m.—Championship Consolation—1st round, Championship—2nd round, flights—2nd round; 4.00 p.m., annual meeting, Canadian Ladies' Golf Union, at Kanawaki Golf Club. Thursday, September 23rd, a.m., Championship Consolation—2nd round, Championship—3rd round, flights—3rd round. Friday, September 23rd, a.m., flights—finals, Championship Consolation—semi-finals; p.m., Championship—semi-finals. Saturday, September 24th, a.m., Championship—final, Championship Consolation—final; p.m., Championship—final, presentation of prizes.

Prizes and trophies—The winner shall receive the "Duchess of Connaught Gold Cup" to be held for one year by the club from which the winner shall have entered. A replica will be presented by the Canadian Ladies' Golf Union.

The "Duchess of Connaught Golf Cup" must be returned to Mrs. M. K. Rowe, 79 Oriole Road, Toronto, secretary of the Canadian Ladies' Golf Union, by August 15th, 1933. The winner must enter into a bond with sureties satisfactory to the Canadian Ladies' Golf Union for the return of the Trophy.

The runner-up shall receive a prize presented by the Royal Canadian Golf Association.

The semi-finalists in the championship flight and the winner and runner-up in all other flights, shall receive prizes presented by the Canadian Ladies' Golf Union.

The player returning the best gross score in the qualifying round shall receive a prize.

The Canadian player returning the best nett score in the qualifying round shall receive a silver bowl, presented to the Canadian Ladies' Golf Union by the Ladies' Golf Union, to be held for one year by the club from which the player shall have entered.

The Royal Canadian Golf Association have presented a shield to the Canadian Ladies' Golf Union, to be held for one year by the Canadian club whose team of any four players returns the lowest aggregate gross score made in the qualifying round.

The Ladies' Golf Union Silver Bowl and the Royal Canadian Golf Association Team Shield must be returned to Mrs. M. K. Rowe, 79 Oriole Road, Toronto, secretary of the Canadian Ladies' Golf Union, by August 15th, 1933.

The indications are for a very large field of entrants. All the leading U.S. and Canadian players will participate. The present holder of the championship is Miss Maureen Orcutt, of White Beeches, N.J. She and a large number of prominent U.S. players will be at Kanawaki next month besides all the leading Canadian lady players.

Mrs. M. K. Rowe, Toronto, secretary of the C.L.G.U., writes that from entries already received there promises to be a very representative field of the leading players at Kanawaki.

Mrs. Alec Gold, of the Denham Golf Club, Denham, Bucks., a well known English handicap 3 player, has already forwarded her entry. A cordial invitation, upon behalf of the C.L.G.U., has been extended to Miss Enid Wilson, the British Lady Champion, to participate in the championship and it is thought she will accept, as she has expressed her intention to play in the U.S. Championship and if she does she will unquestionably visit Canada. Miss Wilson is looked upon to-day as the world's greatest woman player. The Kanawaki course is reported to be in glorious shape this season and a record championship next month is assured.

It is six years since a Canadian has won the championship (Miss Ada Mackenzie, Toronto, 1926), but a number of young players this season have been showing fine form and these with Miss Margerie Kirkham, of Montreal, runner-up in both the Open and Close Championships last year, Mrs. Fraser, of Ottawa, ranking lady player of Canada and former U.S. and Canadian Champion, who, too, has been playing at the top of her game this year, should give the British and American invaders a great run for the coveted title at Kanawaki next month.

And Now Another Wonder Ball

JUST when everyone had thought that the vexed ball question had been settled for some years to come, the 1.62-1.62 ball in Great Britain and Canada and the 1.62-1.68 ball in the States, word comes that Harry K. B. Davis, a U.S. expert, has evolved a "needle ball" which accomplishes all sorts of feats as a distance getter.

According to the story, Davis began experimenting a year or so ago. He found that by sticking a hypodermic needle through the cover of rubber and piercing liquid centre of most balls he could add greatly to the distance which they could be driven. Pumping water into the cores, we are told, adds to a ball's resiliency by the increased all-round internal pressure. As the core expands this in turn forces the winding of rubber thread against the cover.

The claim is that it is possible to take a ball registering, say, 1,200 pounds pressure and pump it up to 2,000 pounds pressure or more. Some of those who have hit the needled balls say that while they require a heavier blow than the ordinary pellet there is no question as to their ability to travel. Of course the question naturally asked is: "Why doesn't the liquid leak from the ball after the needle has been removed?" The answer is that the incision is immediately closed by the pressure of the rubber thread against the cover. Assuming that the ball comes up to the claims as a traveller then what? The Royal Canadian Golf Association will certainly not recognize it, nor probably the U.S.G.A. but the long handicap player will be "all for it" without a doubt.

Hugh Jaques, Whitlock Ace, Wins the First Seigniori Club Championship

THE sporting course of the Seigniori Golf Club at beautiful Lucerne-in-Quebec was the scene of a colourful tournament when a large field of the leading players of Montreal and district competed for the handsome Seigniori Club Shield. And that sterling Montrealer, Hugh Jaques, of the Whitlock Club, had the honour of having his name first inscribed on the cup. Stroking the difficult Lucerne layout with a 76 and 74 for a total of 150 the Whitlock ace easily led the field. Other good scores were:—Jack Fuller, Royal Montreal, 155; Ernie Elton, Summerlea, 160; J. Watson Yuile, Royal Montreal, 162; H. E. Robinson, Senneville, 166; C. C. Fraser, Kanawaki, 166; T. O. Cleghorn, Marlborough, 167; Ed. Gohier, Laval, 168; W. D. Taylor, Summerlea, 169; J. I. Rankin, Seigniori Club, 169; G. E. Fenwick, Summerlea, 172; S. Gamon, Senneville, 172; R. C. Smith, Beaconsfield, 172; W. G. Ross, Beaconsfield, 175; P. S. Ross, Royal Montreal, 178; Jas. Brodie, Summerlea, 178; R. M. Mickles, Beaconsfield, 179; H. R. Pickens, Jr., Marlborough, 179; G. Rolland, Laval, 179; D. M. Finnie, Royal Montreal, 181; H. T. Palmer, Senneville, 181.

Second gross honours went to Jack Fuller, of Royal Montreal. The awards for the best nett in class A went to E. W. Elton, of Summerlea, with 160-12—148, and H. E. Robinson, of Senneville, with 166-18—148.

Ed. Gohier, of Laval-sur-le-Lac, captured the prize for the best nett among players with a handicap of 11 or over. He turned in two rounds of 84 which gave him a nett score of 146. W. G. Ross, of Beaconsfield, was second in this class with 175-147.

A special prize for an 18-hole gross score was taken by J. Odie Cleghorn, of Marlborough, with 77, and the nett award for 18 holes went to H. R. Pickens, Sr., of Marlborough, with 87-14—73.

The prizes were presented at a dinner in the grill room of the magnificent Log Chateau. Captain Alan d'Egville, secretary of the Seigniori Club, officiated. He awarded Jaques a miniature of the beautiful silver shield emblematic of the tournament championship. The runner-up was also presented with a miniature of the shield. It was a pleasant climax to a smartly-inaugurated annual affair. Speeches, impromptu and otherwise, were made by several speakers, and a dance in the ballroom proved the last official function of the tournament.

Hugh Jaques, Whitlock Golf Club, Montreal, winner of the Seigniori Championship at Lucerne-in-Quebec.

Pine Falls Club, Manitoba, Winner of District Golf Finals

PINE FALLS GOLF CLUB, Pine Falls, Man., team won the Free Press Trophy in the district golf finals, decided over the Assiniboine Club course, Winnipeg. The players from the paper town earned a lead in the eighteen holes played in the morning, and increased it in the afternoon to win by 31 strokes from their nearest rivals, Portage la Prairie. The scores were: Pine Falls, 716; Portage la Prairie, 747. Carman was third

with 753. It was the Manitoba Golf Association's second annual tournament for rural golfers.

William Alexander, of the Portage la Prairie team, turned in the low score of the day, 83, and 171 for the 36 holes. C. C. Irvine, of Pine Falls, equalled this with 87-84, but was disqualified on account of his team winning the first prize, Mr. Alexander being awarded the individual prize. S. B. Card, Elkhorn, secured second with 91-86, 177, and H. Fairfield, Selkirk, third, with 179. Dr. N. S. Bailey, Portage, and A. S. Bowes, Carman, tied for fourth with 182.

The visiting players all showed good golfing ability from the tee and on the fairways, but had difficulty on the greens, most of them being more accustomed to the sand variety.

Oldest player in the competition was A. J. Watson, 66, Elkhorn, who never had a golf stick in his hand until five years ago, and the youngest, young Master Mosely, of Minnedosa.

Seven district teams of four men competed, and the competition was most successful in every way. Charles Harris, secretary of the Manitoba Golf Association, was in charge, and was ably assisted by R. C. S. Bruce and Dave Arnott, the Manitoba Amateur Champion.

In the evening dinner was given the visitors at the Assiniboine Club, at which the prizes were presented. Judge Adamson, president of the Manitoba Golf Association, presided, and among the speakers were:—W. J. Burgess, Minnedosa; Rev. C. W. Johnstone, Elkhorn; W. J. Watson, Elkhorn; Robert Jacob, R. G. Murray, president of the Assiniboine; C. N. Harris, W. G. Allen, of the Free Press, and the recipients of the prizes.

G. B. Taylor Wins Manoir Richelieu Shield

GORDON B. Taylor, young Kanawaki Golf Club star, of Montreal, now Amateur Champion of Canada, captured the Manoir Richelieu Shield at the recent annual invitation tournament at this popular Murray Bay course. Taylor's scores of 76 and 75 were the lowest ever made in annual competition at the Manoir and were just six and five above par.

Hugh B. Jaques, Whitlock, twice holder of the Shield, played a strong game to win second honours, while Jack Cameron, Laval-sur-le-Lac, and Fred Hoblitzel, Lambton, were tied for third. J. Watson Yuile, who led the morning round with a fine 75, weakened in the afternoon play and was forced back into fourth position. Guy Rolland, Laval-sur-le-Lac, with scores of 84 and 82 and a 15 handicap, turned in the low nett card of 136.

On the Friday preceding the men's tournament Mrs. L. Noel, Piping Rocks Golf Club, New York, won the annual ladies' invitation meet, and Mrs. H. Jaques took the honours in the putting competition on the 18 hole Manoir putting course.

The entry for the Manoir event this year was the largest ever received with particularly large representation from Ontario clubs. Montreal, Quebec City, Ottawa, Toronto and

Hamilton sent leading amateurs to Murray Bay for the tourney and stiff competition for the Shield brought unexpectedly low scores. Prizes were

The beautiful and artistic Manoir Richelieu Shield won by Gordon B. Taylor, Kanawaki Golf Club, Montreal.

presented following the tournament by T. R. Enderby, general manager of Canada Steamship Lines, assisted by Harry W. Maxson, president of the Province of Quebec Golf Association, and P. H. Walker, honorary secretary. R. Brock Thomson, secre-

10 : 30 p . m .

... *Let's eat*

Informal parties have a law of gravitation all their own. Sooner or later every one gathers in the kitchen . . . and then the real fun of the evening can be said to begin!

Somewhere from the depths of the refrigerator cold cuts of meat, firkins of cheese, butter and bread are conjured forth. Crested emerald bottles of The

Champagne of Ginger Ales—chilled and sparkling—are set up. After that, it's every one for himself. And though some of the sandwiches, to be sure, are unusual, they are all, without exception, delicious.

It's important to have a carton of Canada Dry always on hand. Whether you serve it as a gesture of welcome to your friends or enjoy it alone with a bedtime snack, The Champagne of Ginger Ales brings an informal distinction and a sparkling gaiety to any occasion.

A DUTCH LUNCHEON AT NIGHT

On the kitchen table set out the makings—cream cheese with half the quantity each of chopped pineapple and chopped olives on graham bread—and uncork a few bottles of Canada Dry. Or use any other of these savory combinations; chopped egg and Roquefort cheese with mayonnaise; liverwurst with chopped celery salad; deviled ham and piccalilli; Swiss cheese, tongue, pimiento cheese, and chicken. Prepared by Sarah Field Splint, Director of McCall's Department of Foods and Household Management.

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

tary of Canada Steamship Lines, was in charge of the tournament, and was assisted by Herbert Strong, of New York, well known golf architect and

designer of the Manoir course. Altogether it was the most successful tournament ever held at this extremely popular resort.

Wins Ottawa and District Championship

Young Frank Corrigan Spread-eagles a Classy Field to Become Ottawa Champion.

IN a most convincing manner the Ottawa City and District Championship has been won by Frank Corrigan, of Ottawa, slim 18-year-old schoolboy, son of Mr. A. E. Corrigan, the founder of the Chaudiere Golf Club, Ottawa, and himself a well

been predicting a brilliant future for him and that prediction is now coming true.

Playing over his home course young Corrigan fairly spread-eagled a large field of the leading players of Ottawa and vicinity. With consistent rounds of 76 and 77 for a total of 153 he was 8 strokes ahead of his nearest rival, E. L. Chamberlain, of the Royal Ottawa, who carded a 161. It was a brilliant and popular triumph for a brilliant young golfer, who is blessed with the ideal golfing temperament and is destined to go far in the years to come.

The following were the prize-winners in this interesting tournament:—

Low gross 36 holes and winner Gerald Lees Trophy: Frank Corrigan, Chaudiere, 76-77—153.

Second low gross 36 holes: Melville Rogers, Rivermead, 88-87—165.

Low nett 36 holes: J. Carleton Booth, Ottawa Hunt, 84-88—168—hdep. 28, nett 140.

Second low nett 36 holes: Bert McInnelly, Chaudiere, 88-84—172—hdep. 28, nett 144.

Low gross 18 holes a.m.: A. L. Dube, Rivermead, 82.

Low gross 18 holes p.m.: J. H. Brown, Chaudiere, 81.

Low nett 18 holes a.m.: W. Marshall, Ottawa Hunt, 86—hdep. 14—72.

Low nett 18 holes p.m.: A. M. Richards, Ottawa Hunt, 85—hdep. 14—71.

Low gross 18 holes senior: J. E. Caldwell, McKellar, 85.

Low nett 18 holes senior: J. J. Sherry, Rivermead, 86—hdep. 14—72.

Low gross 18 holes four-man team, won by Chaudiere four: Frank Corrigan, 76; J. H. Browne, 81; Dr. Harry Smith, 83; Renee MacDougall, 83. Total 323. Second, Rivermead, 331; third, Royal Ottawa, Ottawa Hunt, 335.

Par for the Chaudiere course is 70, and it is a difficult par for golfers who are only familiar with broad fairways and shallow traps. Heavy bush flanks most of its reaches, its several water holes prove the graveyard of many an ambitious golfer, while its short hill holes are difficult to negotiate.

Civil servants form the majority of Chaudiere members and two formerly eminent ones are at their head. The Hon. R. L. Borden, one of the keenest of Canadian Senior golfers, is honorary president of the club, while the Hon. Charles Stewart is president. A. E. Corrigan, father of the present champion, is the directing genius of the club, and Jimmy Sim its professional.

Frank Corrigan, the brilliant young Chaudiere golfer, winner of the Ottawa City and District Championship, who also made a fine showing in Quebec Amateur.

known golfer. Frank has been "knocking at the door" now for the past two or three years, having made very creditable showings in the Canadian Amateur and Open and other championships, and experts have

Gordon Taylor, Kanawaki, Montreal

Wins the Amateur Championship of Canada. Ross Somerville, of London, Four Times Winner of the Event is Defeated by Jack Cameron, of Mississauga, Who in the Final is Beaten by Taylor. Joe Thompson, of the Royal York Heads Big Field in Qualifying Round. Lambton Course in Superb Shape for the Stellar Event of the Season.

LAMBTON this month saw the dethronement of a four times amateur golf champion and the crowning of a comparatively unknown new titleholder, and perhaps in the best interest of the game, it is well that this should have occurred.

For eight years now, Ross Somerville has more or less dominated the Canadian Amateur and thanks to him the title has been saved at least three times, if not more, from crossing the Border. He has certainly done "his bit" for his country and deserves to be held in grateful remembrance by fellow golfers throughout the Dominion, as a result of this turning back of the American invasion.

It was in 1924, when he was runner-up to Frank Thompson at Rose-dale, that he took the measure by 4 and 3 in the semi-final round of Laureen Upson, of California, who at that time was one of the leading young college players of the States and who was greatly fancied to win the Championship. Then the next year at the Royal Ottawa he recorded one of the best performances of his brilliant career. Max Marston, of Philadelphia, who won the U.S. Amateur Championship in 1923, was amongst the entrants and was the greatest "American threat" ever to enter for the event. Marston was dormie four on his young Canadian opponent and the match looked all over but Somerville rose to great heights and eventually defeated the doughty former U.S. champion on the 38th hole. It is generally conceded that this prevented the title from crossing the Border seven years ago. Somerville afterwards reached the final where he was defeated by Don Carrick.

In 1926 he won his first championship at the Toronto Club and for once en route did not meet a U.S. oppon-

ent, C. C. Fraser, of Montreal, ex-champion, runner-up on that occasion, having the honour of eliminating Paul

Gordon B. Taylor, brilliant young Montrealer, winner of the Canadian Amateur.

Hyde, of Buffalo, in the third round at the 42nd hole.

In 1927 Somerville at Hamilton accounted for two American invaders, in the second round defeating Paul Hyde, of Buffalo, 6 and 5, and in the third round W. H. Gardner, also of

When you visit the

Metropolis of England

The best hotel for Canadian golfers is the

HOTEL RUSSELL

RUSSELL SQUARE, LONDON

Pleasant Location facing the Square.
Mid-way between the City and West End.

Fine Winter Garden—Orchestra Daily.
Comfortable Reading and Business Rooms.
Bedrooms with Hot and Cold Running Water.
Communicating Bathrooms.

MODERATE TERMS FOR FIRST CLASS HOTEL

Write for Booklet, mentioning this paper.

Buffalo, 4 and 2. In the semi-finals he was defeated by Don Carrick, of Scarborough, who eventually won the championship, he vanquishing Frank Thompson, twice holder of the title, by 7 and 6.

In 1928 Ross again annexed titular honours, defeating in the final W. K. Lanman, of Columbus, Ohio, 3 and 2. In 1930 he won the championship at the London Hunt. In the third round he was 6 down to Frank Connolly, of Dearborn, Mich., with 12 holes to play. It looked like a runaway for the U.S. player but as in Ottawa five years previously against Marston, the Canadian ace uncorked an unbeatable brand of par golf and came home a winner by 1 up. In the semi-finals he defeated the co-medallist, J. R. Ferguson, of Philadelphia, 10 and 9, and then in the final he took into camp J. W. Platt, ranking Philadelphia player, decisively, by 11 and 10.

Once more at the Royal Montreal last year when he won his fourth

championship, he met in the final Arthur Yates, of Rochester, N.Y., who was greatly favoured to win the event, and polished him off by 3 and 2 after a hard-fought duel.

In the third round at Lambton this month Somerville met the long-hitting Frank Ryan, of Birmingham, Mich., who two years ago at the championship at the London Hunt tied for medal honours in the qualifying round. A sturdy player is Ryan and it was only by a great rally in the afternoon that Ross finally defeated him 3 and 2, and still another American faded out of the picture. No wonder that Somerville has been dubbed "Sandy the Yankee Giant Killer", as the result of his defeats of the U.S. invaders the past eight years.

It is rather interesting to note that throughout the championship at Lambton the ex-champion was playing with the new U.S. official ball, 1.62 in weight and 1.68 in diameter, whilst the official Canadian and British ball is 1.62 in weight and 1.62 in diameter. All the other competitors used the latter ball. Now the larger U.S. ball against the wind especially is much harder to control and also loses in distance some 15 to 20 yards. For the first time in his career Somerville was constantly out-driven from the tee. He used the U. S. ball throughout the week in order to get accustomed to it in view of qualifying for the forthcoming U.S. Amateur Championship. Ross is the last to make this an excuse for his rather poor showing at Lambton—he never really got into his stride—but experts are confident that experimenting with the U.S. ball was more or less his undoing.

The new champion, 22-year-old Gordon Taylor, of the Kanawaki Club, Montreal, who defeated Jack Cameron, of the Mississauga Club, Toronto, decisively by 5 and 3 in the final, is a clean-cut, clean-hitting young golfer with just a little look of Johnny Farrell about him. Possessed of a rhythmic and effortless swing he was connecting with the ball sweetly

throughout a gruelling week and well merited premier honours. Thirteen years ago, W. McLuckie, of Kanawaki, won the championship also held at Lambton. In 1922 C. C. Fraser, of Kanawaki, annexed titular honours at Hamilton and now comes Taylor to give the club its third champion. Three times since the war has the championship gone to a Montrealer and three times has the winner played under the colours of Kanawaki, which now might well be christened "the mother of champions."

Taylor has never won a Provincial or major championship before, although always well up in the principal Quebec events the past two or three years. Last month he was the winner of the Manoir Richelieu tournament in a record score for the event of 151, which was about the best thing he had done until his rather unexpected but well deserved victory at Lambton last week. He only took up the game six years ago and so he has scaled the heights at a very early age and after, comparatively speaking, a very short experience.

The new champion, who headed the Quebec team with 152 in the Willingdon Cup matches, it is interesting to note, made his first appearance in the Canadian Amateur last year at the Royal Montreal. He qualified well down the list with 157, or six strokes more than he required at Lambton—a much harder course. In the first round at Montreal he defeated Ken Black, the young Vancouver player, 6 and 5, but in the second round was put out, 5 and 4, by A. Yates, of Rochester, who subsequently reached the final. Taylor is a vastly improved golfer since his first appearance in the championship a brief year ago. To win the title at Lambton he defeated H. C. Millichamp 9 and 8, D. D. Carrick 3 and 2, Stanley Leonard 7 and 6, W. Gunn 12 and 10, and J. A. Cameron 5 and 3. It will be seen he won all his matches quite decisively.

Cameron, the runner-up, for some years now has been very prominent in tournaments and championships both in Quebec and Ontario. In the

Canadian Amateur at London in 1930 he reached the third round, where he was defeated by Carrol M. Stuart, Montreal, 1 up. Last year at Montreal he made the semi-finals but was beaten by A. Yates, of Rochester, 7 and 5. Perhaps his most outstanding performance was in 1928, when with

"Jack" Cameron, all-round athlete, runner-up in the Canadian Amateur Championship at Lambton.

the score of 148 he won the Quebec Open Championship, defeating a field of the leading amateurs and professionals of Quebec. In his younger days he was a celebrated hockey player. To reach the final he defeated Frank Thompson 8 and 7, E. A. Innes 2 and 1, W. A. Eckhardt 6 and 4, and Ross Somerville 3 and 2.

Qualifying Round Won by "Joe" Thompson

The opening day of the tournament saw a record field of 132 players tee-up from

Ontario, Quebec, Manitoba, British Columbia, the Maritimes, and various cities of the United States. It was a great field but on a long and difficult course like Lambton with so many water hazards and out of bound penalties, the players long before the last pair were sent off on the second round were literally piled up on one another and there was "course congestion worse confounded". It was past ten o'clock at night before the last of the contestants holed out with the aid of automobile headlights and flash lights called into requisition at the last few holes. It was a most unfortunate wind-up for some twenty players including a number of the leaders and another year the R.C.G.A. will have to lower the handicap for entrants or else make a rule that after the first 18 holes of the qualifying round any player, say 15 strokes back of the leader, shall be eliminated. There were some deplorable scores turned in at Lambton—utterly unworthy of a championship.

For once the prediction that it would take 160 or better to qualify was verified. At Montreal last year on an easier course scores of 162 got in but at Lambton the standard of play was higher and anything over 159 was eliminated. As a matter of fact, seven 159's had to play-off for place.

Running true to family form Joe Thompson, playing for the Royal York, Toronto, led the big and unwieldy field at the end of the 36-hole grind, with a well-collected 147, made up of a 75 and a sparkling 72. Last year at Montreal Somerville with a 70 and 72 for 142 won the medal. The Thompsons have a happy penchant for winning qualifying rounds. Joe's uncles, W. J. Thompson (1920, 1922, 1924 and 1926), and Stanley Thompson (1923 and 1925), previously six times between them had headed the field and now "young Joe" is following in their footsteps. Two strokes back of the medallist with 149 was that sterling Lambtonian, F. G. Hoblitzel, who did so much the Saturday previously to win the Willingdon Cup for Ontario, whilst in third place was the former Ontario champion, Phil Farley, with 149.

At the end of the first 18-hole round John Lewis, of Brantford, Ontario amateur champion, and Jack Nash, of London, a former Ontario champion, led the field with 73's, but both finished the second round in the dark and had to be content with final scores of 154 and 152 respectively, which would have been strokes lower but for the handicap of darkness. Lewis took 81 for the second round and Nash 79. The qualifiers:—

Joe Thompson, Royal York	36	39	34	38	147
F. G. Hoblitzel, Lambton	35	39	38	37	149
Phil Farley, Cedar Brook	38	36	36	40	150
G. B. Taylor, Kanawaki	38	36	38	39	151
Will Gunn, Jr., Wallingford, Pa.	35	39	38	39	151
John B. Nash, London H.	35	38	37	42	152
Don Carrick, Scarboro	36	40	37	39	152

C. R. Somerville, London					
Hunt	40	40	38	35	153
W. A. Eckhardt, Mississauga	39	37	40	37	153
John S. Lewis, Brantford	33	40	37	44	154
E. A. Innes, Islesmere	39	35	39	41	154
C. H. Hodgman, St. Charles, Winnipeg	39	39	38	38	154
R. Morrison, Uplands, Victoria	38	40	36	41	155
H. H. Newton, Lido, N.Y.	40	38	38	39	155
S. Thompson, Mississauga	39	40	36	40	155
Ken Black, Shaughnessy Heights	36	39	37	44	156
T. G. McAthey, Kanawaki	38	40	40	38	156
S. Leonard, Shaughnessy Heights	41	41	36	39	157
Eric Russell, Lakeview	39	39	40	39	157
F. W. Ryan, Oakland Hills, Mich.	38	49	37	42	157
J. Grossart, Pine Point	39	40	39	39	157
Fred Lyon, Lambton	38	41	39	39	157
J. Cameron, Mississauga	40	40	41	36	157
H. B. Millichamp, Oshawa	36	39	40	43	158
Thos. Calder, Marlborough	35	41	42	40	158
W. D. Taylor, Summerlea	39	38	41	40	158
F. Corrigan, Chaudiere	38	40	41	39	158
F. Thompson, Mississauga	37	42	40	39	158
N. Thompson, Jr., Royal York	39	40	40	39	158
R. Reith, Assiniboine, Winnipeg	39	42	37	40	158
Jack Matson, Oak Bay, Victoria	36	39	40	44	159
H. B. Jaques, Whitlock	38	40	41	40	159
J. Bell, Point Grey, Vancouver	37	41	39	42	159
Dr. J. A. Sullivan, Rosedale	38	41	37	43	159
J. Bydolek, Buffalo	39	41	43	26	159
E. Elton, Summerlea	40	41	37	41	159
N. M. Scott, Royal Montreal	41	40	37	41	159

Jaques, one of Montreal's leading players, with 159 did not play-off. This left six to compete for the last two places and Bydolek, of Buffalo, and Elton, of Summerlea, Montreal, proved the winners.

Well known players who failed to qualify were George S. Lyon, the many times champion, 161 (he was one of the victims of "the dark"), W. K. Lanman, Columbus, Ohio, 161, runner-up to Somerville in the 1928 championship, J. W. Yuile, the famous Montreal left-hander and captain of the Quebec Willingdon Cup team, who just missed out with 160, as also did G. B. Heintzman, Lambton, with the same total, W. J. Thompson, Toronto, former champion, 162, Dan Stack, Winnipeg, 163, and D. A. Arnott, Winnipeg, 168.

The Championship Round by Round

And here is what happened in match play from Tuesday to Saturday over Lambton's rolling fairways and water hazards and bunkers and traps ad galore guarding its emerald-like and perfect putting greens. Make no mistake about Lambton. Its course was meticulously manicured and as far as vision could reach from the spacious ver-

andahs of the flower-embowered club house, was unfolded a vista "easy on the eye". Lambton was at its best all through championship week and Lambton at its best is unsurpassed by any course on the Continent. All the entrants both American and Canadian were loud in their praises of the links and the provision generally made for their comfort and enjoyment alike on the course and in the club house. The rounds:—

First round:—

Bobby Reith, Assiniboine, Winnipeg, defeated Joe Thompson, Royal York, Toronto, one up.

Fred G. Hoblitzel, Lambton, Toronto, defeated R. Morrison, Uplands, Victoria, B.C., 4 and 3.

Wm. Gunn, Wallingford, Pa., defeated H. H. Hewton, Lido, N.Y., 4 and 2.

Joe Bydolek, Buffalo, N.Y., defeated J. Grossart, Pine Point, Toronto, 7 and 6.

J. Bell, Point Grey, Vancouver, defeated Nicol Thompson, Jr., Royal York, Toronto, two up.

John B. Nash, London Hunt, defeated Eric Russell, Lakeview, Toronto, 4 and 2.

Gordon B. Taylor, Kanawaki, Montreal,

OFFICIAL PRIZE LIST

Canadian Amateur Championship 1932

Earl Grey Gold Cup—Held for one year.
Replica—Personal property of winner.
R.C.G.A. Gold Medal.

Winner—Gordon B. Taylor (5 and 3), Kanawaki Golf Club, Montreal.

Runner-up

R.C.G.A. Silver Medal.
R.C.G.A. special prize silver salver.

Winner—J. A. Cameron, Mississauga Golf and Country Club, Toronto.

Semi-Finalists

C. R. Somerville, London Hunt Club.
W. Gunn, Jr., Wallingford, Pa.
Special Prizes—Silver rose bowls.

Best Score Qualifying Round

Joseph Thompson, Royal York Golf Club, Toronto, 147.
Prize—Silver tray.

Winners of the Invitation Tournament

Best gross, 36 holes—Dan Stack, Kildonan Park, Winnipeg, 76-75—151.
Best nett, 36 holes—Gil Walker, Glen Mawr, Toronto, 72-69—141.
Best gross, Tuesday—G. Wigle, Hamilton, 78.
Best nett, Tuesday—George S. Lyon, Lambton, 73.
Best gross, Wednesday—J. Lewis Brown, Scarboro, 76.
Best nett, Wednesday—Jim Boeckh, York Downs, 68.

C. Ross Somerville, London Hunt, defeated Frank Corrigan, Chaudiere, Ottawa, 7 and 6.

T. Gordon McAthey, Kanawaki, Montreal, defeated Stanley Thompson, Mississauga, Toronto, 7 and 6.

Francis W. Ryan, Oakland Hills, Birmingham, Mich., defeated C. H. Hodgman, St. Charles, Winnipeg, 5 and 3.

E. A. Innes, Islesmere, Montreal, defeated Ken Black, Shaughnessy Heights, Vancouver, 2 and 1.

Jack Cameron, Mississauga, Toronto, defeated Frank Thompson, Mississauga, Toronto, 8 and 7.

W. A. Eckhardt, Mississauga, Toronto, defeated Ernie Elton, Summerlea, Montreal, 10 and 9.

defeated M. C. Millichamp, Oshawa, 9 and 8.

Don D. Carrick, Scarboro, Toronto, defeated John S. Lewis, Brantford, 3 and 1.

Stan Leonard, Shaughnessy Heights, Vancouver, defeated Thos. Calder, Marlborough, Montreal, 5 and 4.

Phil Farley, Cedar Brook, Toronto, defeated Fred M. Lyon, Lambton, Toronto, 3 and 2.

Second round:—

C. Ross Somerville, London Hunt, defeated Bobby Reith, Assiniboine, Winnipeg, 2 and 1.

Francis W. Ryan, Oakland Hills, Birmingham, Mich., defeated T. Gordon McAthey, Kanawaki, Montreal, 4 and 3.

Jack Cameron, Mississauga, Toronto, defeated E. A. Innes, Islesmere, Montreal, 2 and 1.

W. A. Eckhardt, Mississauga, Toronto, defeated Fred G. Hoblitzel, Lambton, Toronto, 4 and 3.

"Joe" Thompson, Royal York Golf Club, Toronto, winner of the qualifying medal with a score of 147.

Wm. Gunn, Wallingford, Pa., defeated Joe Bydolek, Buffalo, 10 and 9.

John B. Nash, London Hunt, defeated James Bell, Point Grey, Vancouver, 4 and 2.

Gordon B. Taylor, Kanawaki, Montreal, defeated Don D. Carrick, Scarboro, Toronto, 3 and 2.

Stanley Leonard, Shaughnessy Heights, Vancouver, defeated Phil Farley, Cedar Brook, Toronto, at 35th hole.

Third round:—

C. Ross Somerville, London Hunt, defeated Frank Ryan, Oakland Hills, Birmingham, Mich., 3 and 2.

Jack Cameron, Mississauga, Toronto, defeated Wm. A. Eckhardt, Toronto, 6 and 4.

Will Gunn, Wallingford, Pa., defeated John B. Nash, London Hunt, 3 and 2.

Gordon B. Taylor, Kanawaki, Montreal, defeated Stanley Leonard, Shaughnessy Heights, Vancouver, 7 and 6.

Semi-finals:—

Jack Cameron, Mississauga, defeated C. Ross Somerville, London Hunt, 3 and 2.

Gordon B. Taylor, Kanawaki, Montreal, defeated Will Gunn, Wallingford, Pa., 12 and 10.

Final—Gordon B. Taylor, Kanawaki, defeated Jack Cameron, Mississauga, 5 and 3.

There were many interesting pairings and incidentally many upsets the first round. For instance, take the match between John Lewis and Don Carrick. At Ancaster last month Lewis in the Ontario Championship defeated Carrick and afterwards went on to win the title. At Lambton in the return match, Carrick had his revenge and took the measure of his rival by a 3 and 1 margin. He was three up at the end of the morning round and although Lewis rallied well in the afternoon to pick up three holes after being five down he never could overcome that useful lead of three which Carrick had piled up in the morning.

This first round also saw the sensational elimination of the four Thompsons. Bobby Reith, the brilliant 17-year-old amateur and Open champion of Manitoba, defeated the medallist, Joe Thompson, by 1 up after a bitterly fought 36 holes. Jack Cameron had no mercy on the twice amateur champion, Frank Thompson, and swept him into the discard to the tune of 8 and 7, whilst Stanley Thompson did not fare much better at the hands of the young Montrealer, Gordon McAthey, of Kanawaki, who recorded a 7 and 6 victory. Nicol, Jr., fell a victim of J. Bell, of Vancouver, two up. It was a bad day for the Thompson clan.

The defending champion, Somerville, the first nine holes found a bit of a Tartar in young Frank Corrigan, of the Chaudiere Golf Club, fresh from winning the Ottawa and District Championship. Ross was 1 down at the turn, then he started to burn up the course and in the most glittering golf of the championship proceeded to come home in a 32, or 4 under par. A Gene Sarazen could not have stood up under that blistering bombardment of birdies and pars. Corrigan was eventually defeated 7 and 6. The defending champion was quite impressed with the play of his youthful opponent. "He hits the ball well" was his brief but quite heartening comment at the conclusion of the match.

Hoblitzel, continuing to play steadily and well, accounted for Bob Morrison, of Victoria, semi-finalist at Montreal, last year,

by 4 and 3, and that was a decided feather in his cap. "Chick" Hodgman, Winnipeg ace, had to bow the knee to Ryan, the U.S. expert, 5 and 3, whilst Wm. Gunn, another threat from over the Border, a brother of Watts Gunn, sensational young American player, accounted for his fellow countryman, Hewton, of Lido, N.Y., 4 and 2. Gordon Taylor had no difficulty in disposing of Millichamp, of Oshawa, 9 and 8, whilst Jack Nash came through with a victory over Eric Russell, of Lakeview, Toronto, 4 and 2. Two young players looked upon as quite dangerous factors, Stan Leonard, champion of B.C., and Phil Farley, of Cedar Brook, Toronto, former Ontario champion, made the grade all right, beating respectively, Thos. Calder, Montreal, and Fred M. Lyon, Toronto (son of the many times champion). This first round saw the elimination of four sons of well known professionals—Joe and Nicol Thompson, Eric Russell, and Ken Black. The latter, who is the son of Dave Black, famous professional of the Shaughnessy Heights Golf Club, Vancouver, where the Amateur Championship will be held next year, was defeated by E. A. Innes, amateur champion of Quebec, and Russell, son of Arthur Russell, popular Lakeview pro, by Jack Nash, former Ontario champion. All four boys put up a plucky but unavailing fight to keep in the championship.

The sensation of the second round was the defeat of Hoblitzel by the youthful W. A. Eckhardt, of the Mississauga Golf Club, Toronto, who was making his first appearance in a major event. On the form he had been showing this season "Hobby" was looked upon as almost certain to go far in the championship. In fact, it was thought and generally hoped that 1932 would be his year and that the title might come his way. Ever since 1919 he has been in the picture and on his record is entitled to championship honours. But young Eckhardt willed otherwise. The Lambton veteran, hero of the Willingdon matches, was out-approached and out-putted and that spelled an unexpected 4 and 3 defeat for him.

The match in this round which attracted the gallery was the Somerville-Reith bout. It went 35 holes before the champion registered a 2 and 1 victory. A stout fighter and a fine golfer is this Western youth who wears the double crown, amateur and Open, of Manitoba. He came to Lambton with a fine reputation and he lived up to it all right. The West has a star in the making in "Bobby" Reith. He ought to go very far in the amateur at Vancouver next year.

Playing par golf in the afternoon he had a 70, Cameron came from behind to defeat Innes, the Quebec amateur champion, by 2 and 1. It was a great comeback.

But the match of the round after all was that between Stan Leonard, B.C. amateur champion, and Phil Farley, of Cedar Brook. This went to the 38th before the Pacific Coast flash ended a gallant struggle with a 3 on the short second hole which put the

former young Ontario champion out of the running.

The quarter finals generally witnesses the fireworks and the upset of a favourite or so. But at Lambton nothing particularly happened, although on the rather indifferent form he was displaying, Somerville, it was feared, might fall by the wayside in his bout with the Michigan expert, Ryan. The morning round rather strengthened this

A trio of prominent R.C.G.A. officials "snapped" at Lambton, left to right, W. H. Plant, Toronto (president); G. L. Robinson, Toronto, and G. H. Forster, Montreal.

fear, but Ross rallied in the afternoon and by steady play thrust back yet another U.S. threat, the match running out at the 34th green, 3 and 2.

The Gunn-Nash match was another International encounter. "Going great guns" in the morning, "Willie" of that ilk, was 5 up on Jack Nash. The young Londoner came back pluckily in the afternoon but was never able to quite overcome that ominous morning lead of 5 holes and eventually went out by way of a 3 and 2 verdict. Gunn was commencing to look dangerous but never quite fancied as much as his compatriot Ryan.

Playing some of the best golf of the championship Cameron and Taylor had little difficulty in accounting respectively for Eckhardt and Leonard, although both young players put up a game fight. Eckhardt is a team mate of Cameron's and only recently defeated him in the final for the

Mississauga Club championship. This was, however, only an 18-hole event and Cameron is unquestionably better at the 36-hole test.

And so the fateful semi-finals found Somerville crossing clubs with Cameron, and Taylor with Gunn, the sole surviving U.S. entrant.

"The talent" was backing Somerville and Gunn for the final but "the talent" got a rude jolt. The defending champion simply could not seem to get going until the last six holes of the morning round, when playing like the Somerville of yore he wiped out a deficit of four holes to square the match at the end of the morning round. In the afternoon, however, he again suffered a lapse and never once forged ahead of his sturdy opponent who contenting himself with playing the steadiest kind of a game came home a winner by the safe margin of 3 and 2. The stellar attraction of nine championships, four times the winner and twice runner-up, had been eliminated and the championship lost much of its colour in his passing. It's dogged is as does it and Cameron demonstrated the truth of the axiom on his way to the semi-finals at Lambton.

But whilst Cameron was taking Somerville into camp, his young chum, Gordon Taylor, was doing almost unheard of things to Willie Gunn, of Wallingford, Pa. In the morning he rose really to golfing heights and carded an approximate 69 to become eight up on Gunn. After lunch he was again in a devastating mood and registered par on the first eight holes of the second round, the match running out at the 26th with the brilliant young Kanawakian a 12 and 10 victor. The long-driving "Siege Gun" was overwhelmed but by no means disgraced. Taylor was simply unbeatable in disposing of the last of the Americans in such a spectacular fashion.

The stage was all set on the sixth and last day of the championship for a very interesting final between a more or less veteran athlete and golfer and a young player who had proved the sensation of the week but who before he came to Lambton was virtually unknown in golfing circles in Ontario, although recognized in Montreal as a particularly well equipped player.

Cameron, who has been "knocking at the door" for some years now in major events, was generally installed the favourite to at last annex the amateur crown of Canada. Taylor, however, never losing his rhythmic swing, his poise and his putting touch, soon put that prediction to the right-about. Taking the lead at the second hole he never relinquished the advantage. At the end of the morning round he was four up. In the afternoon Cameron made a gallant attempt to cut into his young chum's lead but he was always fighting a losing game and a large gallery saw the finale at the famous "punch bowl", the 33rd hole of the match, with Taylor a winner of the 34th Amateur Championship of Canada by 5 and 3.

As is generally the case in finals the golf was decidedly spotty. In the morning round Cameron had an approximate medal score of 80 and Taylor 76. In the 33 holes played Taylor had only 2 birdies and Cameron but 1. Taylor 23 holes in par while Cameron had 18. That is not particularly good golf but it must be remembered that both the winner and loser had played for two days in the Willingdon Cup matches and followed this up with six days of nerve-racking play in the championship and that will take the edge off the most seasoned player.

Taylor ascended the amateur golfing throne of Canada without previously winning a Provincial or any other major event which is by way of being a bit of a record. He came to Lambton literally "unheralded and unsung". He returns to Montreal with an International golfing reputation and better still, carrying with him the best wishes of hosts of friends whom he made whilst in Toronto. A most unassuming young chap, he is a worthy successor to Somerville, four times champion. And higher praise than that he cannot hope for.

This is the first time the championship has gone to Montreal in ten years, C. C. Fraser, of Kanawaki, winning the title in 1922 at Ancaster.

Invitation Event for Non-Qualifiers

An innovation this year in the holding of the championship was an invitation tournament staged for the non-qualifiers and this proved a great success and it would seem that in future this will be a permanent feature of championship week. As a result of the two days competition the best gross 36 holes was returned by Dan Stack, 21-year-old Winnipegger, who played classy golf to win the first prize. He had a 76-75-151, good going on the long and difficult Lambton layout. Stack is a fine, rangy player. Last month he won the qualifying medal at the Manitoba Amateur Championship in a record field. Thanks to Stack one prize at any rate goes West. Gil Walker, Glen Mawr, Toronto, won the best nett in this tournament with 141. Other prize winners were G. Wile, Hamilton; G. S. Lyon, Lambton; J. Lewis Brown, Scarboro, and J. Boeckh, York Downs.

The Hard Working Executive

Throughout the championship, Mr. W. H. Plant, Toronto, president of the Royal Canadian Golf Association, was indefatigable in his attentions to the smooth running of the event, ably assisted by Mr. B. L. Anderson, secretary; G. L. Robinson, of Toronto, L. M. Wood, Toronto, G. T. Cassels, Toronto; N. M. Scott, Toronto. Out-of-town members of the executive who were welcome visitors at Lambton were:— Mr. A. E. Collyer, Montreal, past president; Mr. G. H. Forster, Montreal; Mr. C. W. Jackson, Winnipeg; whilst from Edmonton came that outstanding Western executive, Mr. H. Milton Martin.

Seventeen-Year-Old Tom Popplewell Wins Championship of Brant County

TOM POPPLEWELL, 17-year-old son of the president of the Brantford Golf and Country Club, won the championship of Brant County last month, taking the beautiful E. L. Cockshutt Glenhurst Trophy for one year, which carries with it a miniature of the cup. His 73 was well put together and he easily distinguished himself from the rest of the field. C. C. Slein was second with a 75, the two having the best gross scores of the day. The competition was open to the four clubs in the county, Brantford Golf and Country Club, Ava, Paris and Arrowdale Club members participating, 87 teeing off. Ten prizes were competed for and the following were the winners:—

First nett, W. M. Messer, 67; second nett, William Mair, 68; first gross, first nine holes, C. Lyon, 38; first gross, second nine holes, J. Harold, 37, and E. Koenig, Paris, 37; this pair played off the tie, Harold taking the prize; first nett, first nine holes, Murray Cinnamon, 33; first nett, second nine holes, J. F. Scace, 30; hidden hole prize, G. Duncan, three on No. 2; second hidden hole prize, R. A. Farmer, two on No. 7.

Mr. Cockshutt, the donor of the Glenhurst Cup, has done very much for golf in Brantford, giving liberally in the past to the Royal and Ancient game. Young Popplewell, the winner this year of the beautiful trophy, has all the hall-marks of a coming champion. He should be heard from in the near future in the Provincial and other important championships.

David E. Miner, 64, of Deland, Fla., who claimed to be the first citizen of the United States to take up golf professionally, died at Bethlehem, N.H., August 12th. He was employed at the Bethlehem Golf and Tennis Club. He made his home in Deland, where for 31 years he was professional at the College Arms Golf Club.

A young golfer of great promise—Tom Popplewell, of the Brantford Golf and Country Club, who wins the Glenhurst Trophy, emblematic of the Brant County Championship.

Northern Ontario Ladies' Tournament

MISS PHOEBE GUTELIUS, North Bay, captured titular honours in the Northern Ontario ladies' golf tournament at North Bay, when she defeated Miss Margaret Lee, also of North Bay, 4 and 2, in the final of the championship event, thus winning the Northern Ontario Championship Cup, donated by George W. Lee. Mrs. Pass, Timmins, won from Mrs. Campbell, North Bay, 4 and 2, in the final of the beaten eights.

Miss Gutelius in the semi-finals in the championship eliminated Mrs. Porter, Timmins, 6 and 5, and Miss Lee eliminated Jean McDonald, North Bay, 2 and 1.

Mrs. Pass, Timmins, eliminated Mrs. Brydge, Iroquois Falls, 2 and 1, and Mrs. D. Campbell, North Bay, eliminated Mrs. Robson, Timmins, at the 19th hole in the semi-finals of the beaten eights.

Final results of the competitions for those who failed to qualify for the championship event were as follows:—

First flight—Mrs. Fee, Sudbury, won from Mrs. Brydges, Sault Ste. Marie, one up.

Second flight—Mrs. Kirkpatrick, Haileybury, won from Mrs. Langlois, Sudbury, at the 19th hole.

Third flight—Mrs. Fogg, Timmins, won from Mrs. Hurter, Iroquois Falls, 5 and 4.

Fourth flight—Mrs. Sipprell, Kirkland Lake, won from Mrs. Hobbs, Iroquois Falls, 5 and 4.

Prizes in this interesting championship were presented to the winners at a dance given in the club house at the conclusion of the various events.

C. P. R. Officials Play Golf

An interesting group of prominent C.P.R. officials who participated in the tournament at the Royal York Golf Club, Toronto. Reading from left to right: Back row, Dr. Clark Noble, W. Y. Stuart, A. W. Mason, W. Tansley, Norman McMillan, Jack Yorrick, and Harvey Robb. Second row, E. H. Banks, H. Nelson, G. Roy Jones, Norman Ham, George Paton, W. A. Hare, A. Peers, J. Q. Maunsell, Colonel Blair Ripley, W. J. Wilson, R. J. Foord, and T. Edward Reynolds. Sitting, J. Black MacKay, H. H. Hough, W. E. Wilford, H. C. Grout (superintendent), W. H. Plant (winner of tournament), W. L. Anderson, J. A. Vanderlake, S. E. Corbin, Dr. E. J. L. Lannin, J. A. McVicar and E. A. McAllister. Front, J. R. Claney and W. Coulter.

Miss Aileen Aked, Toronto, Wins Owen Sound Tournament

EVERY success attended the efforts of the ladies of the Owen Sound Golf and Country Club in the holding of the outstanding event of their season in the form of an invitation golf tournament, which had entries from Toronto, Hamilton, Leamington, Guelph, Niagara Falls, Wiarton, Leith, Orangeville and other points. Forty-six ladies competed in the splendid tournament, as well as the numerous other competitive events.

Mrs. Butchart, assisted by the vice-captain, Mrs. W. G. McLaughlin, presented the many attractive prizes at the close. The tournament winner, Miss Aileen Aked, of Toronto, whose score of 90 was the best gross, received a handsome pair of Sheffield silver candlesticks, donated by Mrs. Morley Lemon. Mrs. Rutherford, who was second with a score of 95, received a dainty Madeira luncheon set.

The prize for the best nett score for 18 holes was won by Mrs. E. C. Spereman, who received a Kenwood blanket. The next nett score in the first nine holes was attained by Miss Anderson, of Hamilton, who received a Sheffield silver comport, donated by Miss Joey Butchart. The best gross score in the nine hole competition was won by Miss Jean Cowie, and the dainty boudoir clock she received was donated by Mrs. W. G. McLaughlan. The best nett 9 holes was won by Miss McAuley, of Wiaraton, who was awarded a crystal flower holder. The longest single drive was attained by Mrs. G. Honsberger, of Niagara Falls, and her prize was a Sheffield silver ash tray, donated by Mrs. Percy Leslie. The best aggregate for three drives was won by Miss Joey Butchart. The prize was a set of pretty place card holders, donated by Mrs. John Parker. The approaching and putting contest was a feature of the afternoon and the winner was Mrs. Aked, of Toronto, whose daughter won the tournament. A sealed hole competition was another popular event. The winner was Mrs. Quay Kilbourn, who received a dainty toilet water prize, donated by Mrs. W. T. Frizzell. It was a source of pleasure to the ladies of the local club that such a large representation of the visiting players were among the prize winners.

The Oakwood Course, Grand Bend, Ont.

ONE of the most delightful summer resort courses in Ontario is to be found at Grand Bend on the blue waters of Lake Huron. Here Mr. C. Walker and his son, Fred, have developed an 18-hole layout at a large expenditure of money which for beauty of surroundings, balance of holes, velvety greens and fine fairways it would be hard to duplicate. No wonder that many a week-end finds golfers literally by the hundred patronizing "Oakwood", the appropriate name of the course as the lordly oak simply abounds on and around the course and throughout the neighbourhood. The Editor of the "Canadian Golfer" was a recent visitor to this charming club and was very much impressed with it. The course is 3,029 yards out and 2,771 yards in, for a total of 5,800 yards, par 70.

The Messrs. Walker have the past two or three years built on the property many artistic log cabins and a splendid club house and dining pavilion equipped with electric light and all other conveniences and report a splendid season, many visitors coming from the States, London, Sarnia, Goderich and other nearby cities and towns. There is no "depression" at Grand Bend. That much overworked phrase is unknown here.

Skirts of Golf Must Be Kept Clear

A WAR to the finish against racketeers who have been trying to "muscle in" on the old Scotch game with *pari-mutuel* machines and lotteries has been declared by the Professional Golfers' Association of America.

Advised that more than 63,000 lottery tickets already had been sold for the 1932 P.G.A. Championship at St. Paul, Aug. 30-Sept. 4th, Business Administrator Albert R. Gates, of Chicago, quickly dispatched warnings to every member that the "lottery was a fake", and then hired a battery of detectives to run down the promoters.

"The persistent attempt of racketeers to muscle in on golf has gone too far," Administrator Gates exploded as he fumbled ticket 63,115 for the unauthorized lottery at St. Paul. "This organization realizes the danger of such an invasion of an untarnished game and will stop it if it has to post policemen with machine guns on club houses at tournaments."

One golf professional, who said he was "gently forced" to buy some of the St. Paul lottery tickets, said an agent sold him a book of ten pasteboards for \$5 with the suggestion that he sell them to members of his club for one dollar each, thus realizing a profit of \$5 on each book he sold. Each ticket advertised that the total cash prize list would total \$50,000 with the holder of the first prize winning number receiving \$10,000 and the second, \$5,000.

Efforts to install *pari-mutuel* machines or promote lotteries at important golf tournaments have been going on for several years. When Bobby Jones won the British Open Championship at Hoylake in 1930, several hundred thousand lottery tickets were sold but not a cent was paid off in prizes, Administrator Gates said.

At the 1932 American National Open at Fresh Meadow, several promoters petitioned for the privilege to install *pari-mutuel* machines and met the refusal with threats to blow up the club house and destroy the greens with acid. Several other tournaments of minor importance have been threatened by gamblers, who succeeded in promoting a lottery in one of them.

Because of the attempts of racketeers to wedge into golf, a movement is on foot to ban all types of gambling at golf matches, including the outlawed but practiced system of club members in getting a pool together and picking tickets out of a hat.

"Our Hole-in-One Club"

An Avalanche of "Aces" is Reported This Month from Coast to Coast.

THE mashie and niblick are certainly taking a toll of the short holes this month in Canada. Here is the latest list of "oneder" shots reported to the "Canadian Golfer":—

Alberta—At the Edmonton Golf and Country Club, H. M. E. Evans, vice-president of the club, the 18th hole, 135 yards (over a 75 foot ravine). At the Lacombe Golf and Country Club, A. H. Templeton, Canadian Bank of Commerce, Olds, Alberta, 2nd hole, 140 yards. Playing in the annual tournament of the Edmonton Golf Association for the junior championship, Gordon Brinkworth holed his tee-shot at the 14th hole of the Highlands Golf Club, 135 yards.

British Columbia—The 9th hole at the Kamloops Golf Club, B.C., will be our financial undoing. Four members recorded "Dodo's" here recently. Mrs. H. Macnab (lady captain and club champion), E. S. Jones, E. B. Carter and C. C. Ternan. The hole is 138 yards. Playing the Hastings Park course, Vancouver, J. M. Graham, of the Press staff of the Canadian National Railways, "got his" at the 150-yard 16th. Point Grey Golf Club, Vancouver, two "oneers"—M. E. Howe, 17th hole, 166 yards; J. Dunsmuir, 7th hole, 150 yards. Marine Drive Golf Club, Vancouver, also two performances. J. W. Smith, 6th hole, 150 yards; A. E. Duke, 14th hole, 90 yards. Penticton Golf Club, Mrs. E. E. Gibson, the 1st hole, 177 yards.

Manitoba—Playing with his brother, Joe Land, well known Winnipeg pro, Arthur Land scored a one at the 11th hole Royau-mont Golf Club. At the Niakwa Club, Winnipeg, J. E. Dudley made an ace at the 9th hole, 125 yards. Mrs. R. H. Moore, 15th, 148 yards, at the St. Charles Country Club, Winnipeg. On the Kildonan municipal course, Winnipeg, F. W. Eades registered an ace at the 200-yard 4th hole. At the Dauphin Club, A. T. Warnock made the 2nd hole, 148 yards, in one.

New Brunswick—At the Edmundston Golf Club, D. W. C. Stevens found "the tin from the tee" on the 5th hole, 155 yards. Very appropriately the first hole-in-one on the new course at the Westfield Country Club was made by the president, Adrian B. Gilbert, well known resident of St. John. He chose the 9th hole, 173 yards, for the stunt.

Nova Scotia—The Bedford Golf and Country Club reports a double-header. In the company of F. J. King, A. W. Cunningham bagged an "eagle" at the 100-yard 7th and not to be outdone Mr. King two days later repeated the feat at the 9th hole, 125 yards—certainly a most remarkable "double". Playing over the Gorsebrook course at Halifax, Miss L. E. Half-yard earned enduring fame at the 7th hole, 110 yards, when she sank her tee shot.

Ontario—"Bobby" Christie, of Hamilton, the 7th hole, 100 yards, Pieton Golf and Country Club. W. H. Johnston, manager

Bank of Montreal, Wallaceburg, the 2nd hole Lakeview Golf Club, Camlachie, 100 yards. A. P. St. Louis, Riverside, No. 6 hole, 176 yards, at Lakewood Country Club, St. Clair. R. D. Sinclair, Woodstock, No. 6, 150 yards, Big Bay Point Golf Club, Lake Simcoe. Earl O. Bright, 4th hole at the Walkerton Golf Club. J. C. Fitzgerald the 150 yard 7th hole at the Port Arthur Golf and Country Club. W. F. Braun, the 3rd hole, 100 yards, Forest Golf Club. Two from the Briars Golf and Country Club, Jackson's Point, and both at the 7th hole, 110 yards—T. L. Robinette, Toronto, and J. E. Walsh, also of Toronto. Two from the North Bay Golf and Country Club, and also both at the same hole, the 9th, 106 yards—W. E. Browne and T. G. Armstrong were the "culprits". The Beaumaris Golf Club, Muskoka, W. P. Witherow, Pittsburgh, 6th hole, 169 yards. Another summer resort, Bigwin Inn, Lake of Bays, F. S. Leslie, Toronto, 14th hole, 70 yards. The Peterborough Golf and Country Club, Sam Hamilton, the 15th, 190 yards. J. A. Wilson, Port Credit, Ont., the 13th, 135 yards, at the Rivermead Golf Club, Ottawa. Arthur Hueston, a junior member, 14th hole, 136 yards, Sarnia Golf Club. Charles O. Baldwin, of Toronto, the 2nd hole, 175 yards, at the Muskoka Lakes Golf and Country Club. Then the following Toronto clubs:—St. Andrews, 8th hole, 150 yards, L. C. Servos, Scarboro, 11th hole; J. G. Parker, Lambton, 2nd hole, 170 yards; R. K. McIntosh, Cedar Brook, 13th hole; C. O. Knowles (managing director Toronto Telegram), Lake Shore Golf and Country Club, 15th hole, 155 yards; Roger Barr, Jr., Uplands Golf and Country Club, 6th hole, 145 yards; R. E. Rossiter, Royal York, 13th hole, 205 yards; W. D. Evans, Bathurst Golf and Country Club, two performances, F. E. Hertha, the 16th, 175 yards, W. H. Bowes, the 6th, 135 yards. W. T. Mackenzie, the 3rd hole at Napanee Club, 144 yards.

Quebec—Sherbrooke Country Club, A. E. Stevens, 4th hole, 171 yards. Grand Mere Golf Club, Harry M. Wardle, the 137-yard 5th. Granby Golf Club, Robert Fraser, the 9th, 163 yards. Montreal clubs report the following: Beaconsfield two—Miss Dorothy M. Mowat, the 17th, 164 yards, and J. F. Pierce, the 8th, 175 yards; Summerlea Golf Club, A. R. R. Hearn, the 4th, 135 yards; Mount Bruno, R. C. McMichael, 3rd hole, 150 yards; Kanawaki (where the golf champions come from), V. H. Moore, 11th hole, 125 yards.

Saskatchewan—Saskatoon Golf Club, Douglas Willis, 10th hole, 225 yards, also Roderick V. Real, Riverside Golf Club, 7th hole, 127 yards.

(FORE! Secretaries of clubs are again reminded that the business or residential address of "players making a hole-in-one" must be forwarded with attested score card or no notice will be taken of the feat.—Editor "Hole-in-One" Club, "Canadian Golfer".)

Canadian Seniors' Golf Association

Programme of the 15th Tournament at the Toronto Golf Club. British Seniors Will Visit Canada After Matches at Rye, N.Y.

THE programme of the 15th annual tournament of the Canadian Seniors' Golf Association has just been issued. The Toronto Golf Club will provide the setting for this important event, Tuesday, Wednesday and Thursday, September 6th, 7th and 8th. The following is the programme:—

Tuesday, September 6th, 1932—Foursome competition (18 holes), (competitors may arrange for their own partners in this event). Approaching and putting competitions.

Tuesday evening—Annual meeting of the Canadian Seniors' Golf Association at 6.00 o'clock at the Toronto Golf Club.

Wednesday, September 7th, 1932—Round of 18 holes; 4 ball, medal play, starting at 9.00 a.m. Putting competition, 36 holes.

Thursday, September 8th, 1932—Second round, 18 holes; 4 ball, medal play, starting at 9.00 a.m. Putting competition, 36 holes.

Thursday evening—The fifteenth annual dinner at the Toronto Golf Club at 7.30 o'clock.

Classification—Class A—55 to 59 years inclusive. Class B—60 to 64 years inclusive. Class C—65 to 69 years inclusive. Class D—70 to 74 years inclusive. Class E—75 years and upward.

Special Trophies—The Shaughnessy Cup—Presented by the late Rt. Hon. Baron Shaughnessy, K.C.V.O., F.R.C.I. The Nesbitt Cup—Presented by the late Honourable Wallace Nesbitt, K.C. The Bogert Cup—Presented by Clarence A. Bogert. The Baker Cup—Presented by the late W. R. Baker, C.V.O., Founder of the Association. The Williams Cup—Presented by H. H. Williams. The Ross Cup—Presented by P. D. Ross. The Duke of Devonshire Cup—Presented by His Grace The Duke of Devonshire, K.G., G.C.M.G., G.C.V.O., P.C., LL.D. The United States Seniors' Cup—Presented by the United States Seniors' Golf Association. The British Seniors' Cup—Presented by the Senior Golfers' Society of Great Britain.

The present holder of the Canadian Senior Championship is Mr. J. Dix Fraser, of the Rosedale Golf Club, Toronto. A record number of entrants is already assured for the tournament as Toronto is always a popular place for the Seniors to foregather—much more so than any other city.

The triangular matches between the British, United States and Canadian Seniors' teams will take place at the Apawamis Club, Rye, N.Y., on Thursday, September 15th, and the annual International match between teams of United States and Canadian Seniors, for the Duke of Devonshire Cup, will be played on Friday, September 16th, on the Apawamis

J. Dix Fraser, Rosedale Golf Club, Toronto, holder of the Senior Championship, who will defend his title next month at the Toronto Golf Club.

course also. Members of the British Seniors' team intend to visit Toronto following the triangular matches in the United States, and arrangements will be made at a later date for games between the visiting team and members of the Canadian Seniors' Golf Association.

Splendid Tour Arranged for the Britishers

The itinerary of the British Seniors has just been announced by Mr. A. C. Ashforth, secretary of the Canadian Seniors' Golf Association.

The Britishers will arrive in New York by the Mauretania on September 9th, and will spend ten days at the Westchester-Biltmore, Rye, N.Y., where the triangular Senior Championship, Great Britain, the States and Canada, will be played over the course of the famous Apawamis Club. They

will leave New York on the 18th and spend a day motoring and sight-seeing at Niagara Falls, the guests of the St. Catharines and Toronto Rly. Tuesday, Sept. 20th, will be spent playing golf at Hamilton. Wednesday and Thursday, Sept. 21st and 22nd, matches at the Toronto Club will be arranged for the visitors, and Friday and Saturday, Sept. 23rd and 24th, at the Royal Ottawa. Montreal will be visited Sept. 26th and 27th and matches played at the Royal Montreal and either at Mount Bruno, Laval, or Kanawaki. On the 29th and 30th Quebec will be visited and the two days will be devoted to sight-seeing and golf. The Britishers will sail for home from Montreal on the S.S. Ausonia on Friday, Sept. 30th. Altogether a most delightful three weeks of golf and sight-seeing.

The Saskatchewan Championships

Joe Land, Winnipeg, Wins the Open, Seventeen-year-old Jack Miller the Amateur, and Otto Anderson the Junior Championship.

ONE hundred and thirty-one golfers, professionals, amateurs and juniors, flocked to Regina the week of August 8th in quest of the Saskatchewan championship honours. The events were staged on the course of the Regina Golf Club—one of the best 18-hole layouts in the West. It was a wonderful week of golf—and good golf at that.

In the Open Championship Joe Land, classy Winnipeg pro, annexed the title with a well collected 148 for the 36-hole route. The scores:—

Professionals

Joe Land, Winnipeg	72-76—148
Hugh Fletcher, Winnipeg	74-78—152
J. T. Cuthbert, Calgary	77-76—153
W. Brazier, St. Boniface	81-72—153
Tom Ross, Regina	73-82—155
H. Shaw, Edmonton	75-80—155
J. Lawrence, Dauphin	75-82—157
Fred Fletcher, Moose Jaw	77-81—158
A. Land, Winnipeg	84-77—161
D. McInnes, Regina	84-84—168

Amateurs

R. B. Blackett, Edmonton	80-77—157
H. March, Regina	79-78—157
J. G. Bigelow, Regina	85-73—158
E. Alguire, Moose Jaw	85-83—168
J. R. Smith, Regina	82-89—171
F. E. Dorr, Regina	84-81—165

Last year Jack Cuthbert, of Calgary, former well known amateur now a professional, won the championship.

The following 32 well known Western players qualified to play off for the Amateur Championship:—

H. March, Regina, 79; F. N. Scott, Yorkton, 79; Jack Millar, Saskatoon, 79; L. B. Hutchings, Tisdale, 80; J. R. Smith, Regina, 82; Otto Anderson, Saskatoon, 82; Morris Schull, Moose Jaw, 82; C. Willis, Saskatoon, 83; E. Saville, Regina, 83; Gordon Beatty, Regina, 83; W. C. Clement, Swift Current,

84; R. W. Hugg, Regina, 84; J. R. Jackson, Saskatoon, 84; Fred Dorr, Regina, 84; J. D. Millar, Saskatoon, 84; W. Greenwood, Regina, 85; A. Arneson, Regina, 85; A. E. Hartley, Wolseley, 85; J. J. Wagner, Saskatoon, 85; Geo. Holden, Regina, 85; Ken Smith, Regina, 85; A. E. Thompson, Saskatoon, 85; E. Alguire, Moose Jaw, 85; J. G. Bigelow, Regina, 85; H. N. Stovin, Regina, 86; Reg. Balston, Biggar, 86; W. G. Bruce, Swift Current, 86; W. Kidd, Weyburn, 86; Don Barr, Regina, 87; D. P. Pyke, Watrous, 87; R. McIntyre, Moose Jaw, 87; J. N. Anderson, Watrous, 88.

The play-down resulted in some intensely interesting matches. After the first round Regina had eight representatives left in the championship flight, Moose Jaw three, Saskatoon three, Weyburn one, and Tisdale one.

When the semi-finals were reached it was found that youth had more or less dominated the championship. Two Saskatoon juniors, Jack Millar and Otto Anderson, both 17 years old, were still in the running. John Bigelow, of Regina, is a 20-year-old, while the other semi-finalist, Harold "Mush" March, of hockey fame, was the veteran of the select quartette, although not yet 24 years of age.

In the semi-finals both the Saskatoon youngsters won out. March was beaten on the 19th green by young Millar, whilst Anderson accounted for Bigelow 1 up.

Under wretched weather conditions Jack Millar defeated his young townsman, Otto Anderson, by 4 and 3 in the 36-hole final and thus retains for Saskatoon the amateur golfing crown of Saskatchewan, won last year by Phil Morse, of that city, now a Rhodes scholar at Oxford. It was a veritable "battle of youths" in which Millar's better short game was the determining factor.

Subsequently Anderson won the junior championship, defeating in the final Reg. Balsdon, of Biggar, 5 and 4. He played much better in the junior championship than he did against Millar in the amateur event. He had an average of fours when the match finished.

The prize winners (Mr. Justice McDonald presided at the prize giving):—

Open Championship—Joe Land, Winnipeg; runner-up, Hugh Fletcher, Moose Jaw.

Amateur Championship—Winner, Jack Millar; runner-up, Otto Anderson.

Second flight—Winner, G. H. Burns, Jr.; runner-up, J. Borthwick.

Third flight—Winner, J. J. Cruickshank; runner-up, A. D. Taylor.

Fourth flight—Winner, J. M. Godfrey; runner-up, W. L. Wallace.

Junior Championship—Otto Anderson; runner-up, Reg. Balsdon.

Consolation, amateur championship—Winners, H. N. Stovin and E. Saville.

Consolation, second flight—Winners, G. H. Craik and E. Wiseman.

Consolation, third flight—Not decided.

Consolation, fourth flight—T. H. Field or A. B. Purchase.

Handicap event—First, A. Latham; second, J. Bigelow.

Driving competition—Best average, H. March; longest ball, J. Bigelow.

Mixed foursomes—Miss P. Charlton and Alan Thomson.

Team match—Saskatoon, Jack Millar, J. R. Anderson, Cam Wilson and Otto Anderson.

One of the outstanding features of the championship flight was the play of a father and son combination—J. R. (Russ) Smith, Regina, past president of the Saskatchewan Association, and his son, Ken, who both reached the eights.

With a Saskatoon man as president, the 1933 tournament of the Saskatchewan Golf Association will likely be held in Saskatoon.

At the annual meeting held in the Hotel Saskatchewan Monday of championship week, N. C. Byers, Saskatoon, was elected president of the association, with Sir F. W. G. Haultain honorary president, and A. D. Taylor, Outlook, vice-president. The 1932 executive will remain practically intact. Mr. Byers is one of the outstanding golfing executives of the West and also on the executive of the Royal Canadian Golf Association.

The venue of the 1933 tournament was left in the hands of the executive, although a recommendation was made that the invitation of a Saskatoon club be accepted.

It was also recommended that the executive consider the formation of a special competition to be held during the annual tournaments but confined only to golfers from clubs other than the clubs of Regina, Saskatoon, Moose Jaw, Prince Albert and Yorkton.

The Nova Scotia Championship

JACK HARRIS, 20-year-old Wolfville youth, won the Nova Scotia Amateur Golf Championship at the Ken-Wo Club course at Kentville, N.S., last month. Frank Meikle, of Halifax, former Provincial champion, and "Gint" Cain, of Yarmouth, Maritime champion, were tied for second place, one stroke behind Harris. Nesbitt Ross, of New Glasgow, placed third, Dr. W. L. Fluck, of Halifax, fourth. The champion represented Ken-Wo Club. His winning score was 298 for the 72 holes. Meikle and Cain were one stroke back with 299. Ross was 301 and Dr. Fluck 304.

Mrs. L. E. Goodwin, of the Halifax Golf and Country Club, formerly of Amherst, again won the Nova Scotia Ladies' Championship. She is a player of very great promise. Just before the championship she also won the championship of the Halifax Club over the Ashburn course.

In and Round the Club House

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

The Dudley Lock of Canada Ltd., Toronto, this month are getting out a special lock for golf club lockers which should "go over big". There is a fine field for good locks in golf clubs throughout Canada and another

season the Dudley Company will be able to supply this demand.

This company is extremely well known in the States where they do 85 per cent. of the combination lock business. The Canadian branch re-

GEO. S. LYON

A. H. BUTLER

FRED. M. LYON

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

INSURANCE BROKERS

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

TORONTO AGENTS *Sun Insurance Office*

LIMITED

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

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

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

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

Hotel Lenox

North St. just west of Delaware Ave.

BUFFALO, N. Y.**CLARENCE A. MINER, President**

cently located in Toronto is under the managership of Mr. B. H. Morash, a former Nova Scotian, who has many years of merchandising experience in the Orient, Great Britain and the United States. It is the intention to

make this a 100 per cent. Canadian enterprise.

* * *

Mrs. W. G. Fraser, ranking lady player of Canada, put another important event this season to her credit when she won the field day tournament staged by the Ottawa and District Branch of the Canadian Ladies' Golf Union. Over the difficult Rivermead course, Ottawa, she carded a brilliant 81. The only other players in the eighties were Mrs. A. B. Darling, Whitlock, Montreal, 83, and Miss E. Mills, Royal Ottawa, 89. The prize winners:—

Low gross, silver division—Mrs. W. G. Fraser, Royal Ottawa, 81.

Low gross, bronze division—Mrs. Everett Dwyer, Whitlock, 100.

Low nett, silver division—Miss B. Parkinson, Rivermead, 77.

Low nett, bronze division—Mrs. R. Rumball, Ottawa Hunt, and Mrs. R. B. Viets, Royal Ottawa, tied with 72.

Special low gross prize for players of 36 handicaps—Miss K. Byers, Chaudiere, 111.

Sealed hole, silver division—Mrs. A. B. Darling, Whitlock.

Sealed hole, bronze division—Mrs. D. F. Robertson, Royal Ottawa.

* * *

Showing the uncertainty of golf, Gene Sarazen, British and American Open golf champion, failed to qualify for the National P.G.A. Championship when he scored 153 for 36 holes, and then lost out in the play-off for the last two places. Sarazen failed to gain one of the 15 places allotted the New York area for the St. Paul, Minn., championship tourney.

It is understood, however, that Sarazen will play at St. Paul Aug. 30th-Sept. 4th as one of the qualifiers will drop out in order to give him a place—more or less humiliating for the champion, however, who is particularly keen this year to win this premier match-play event.

Kanawaki, Montreal, is very much in the spotlight these days. Miss Doris Taylor, brilliant young golfer of that club, won the Grand Mere invitation tournament sponsored by the Quebec Branch of the C.L.G.U., when she negotiated the difficult 18-hole local layout in 91—a particularly good score considering heavy rains which prevailed throughout the competition. The low nett award in the silver division went to Mrs. K. F. Saunders, Grand Mere. The low gross in the bronze division was turned in by Miss Joseph, of the Kent Golf Club, and the low nett award in the same division went to Miss E. Clarkson, Grand Mere. Mrs. Brown, of Quebec, was the winner of the special 36-handicap prize.

The prizes were presented by Mrs. George McEntyre. Mrs. George Wendt, Montreal, tournament manager of the Branch, was in charge.

* * *

Jack McLearn, who played super golf to defeat Kenneth Greig, 5 and 4, for the Scottish Amateur Championship last month, is twenty-one and the youngest player to win the Scottish title.

* * *

Despatch from Pine Falls, Man.:—

"The sporting Pine Falls golf course continues to grow in favour with visitors and motorists. A large number of Winnipeggers played over the well-kept links during the week-end and were surprised and delighted with the layout.

"Recent rains have put the fairways in excellent condition and with piped-water playing on every green daily, the whole picturesque nine hole course, measuring 3,180 yards, makes an ideal recreation ground for tourists. The longest hole is 550 yards, while the shortest is a dog-legged 248-yard carry around a huge rock."

* * *

A. D. McClelland carried off the Walter Pratt Trophy in the Canadian National Railways'

FORGAN clubs are known the world over. From Melbourne, in far off Australia, to Vancouver, on the Pacific Coast, golfers who want the best in clubs use **FORGAN'S**.

Have you that feeling of confidence when you address the ball? Have you control? Do you get distance? Forgan clubs will feel "right" in your hands and consequently help you with all three of these problems.

The new **FORGAN** Deluxe wooden clubs illustrated here are graceful in outline with widest latitude of striking face, scientifically weighted, with hard aluminum sole plate, obtainable in true temper steel shafts, cream enamelled-finish.

Forgan's new irons are the last word in clubs. Perfect trimlined heads, rustless steel with pyratone sheaths over steel shafts.

For Sale by Your Professional.

Robert Forgan & Son, Ltd.

ST. ANDREWS

SCOTLAND

Sole Canadian Distributors

Wade's Ltd., 39 Lombard St., Toronto

NICOL THOMPSON GOLF SHOP

HAMILTON GOLF AND COUNTRY CLUB

For 1932 Season I shall carry a
magnificent stock of

MATCHED IRON CLUBS
MATCHED WOOD CLUBS

for Lady or Gentleman

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

"Everything for Golf"

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

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

Golf Association tournament held at Minaki Lodge, the beautiful C.N.R. resort near Winnipeg, with a low nett score of 75. McClelland shot a 93 for eighteen holes and had a handicap of eighteen. A. J. McInnis shot an 85, and with a handicap of eight strokes, turned in a 77 for the second low nett.

P. H. Borradaile, manager of Minaki Lodge, presented the Walter Pratt Trophy in Mr. Pratt's absence, and A. H. Eager, superintendent of motive power and car equipment, presented the association prizes.

W. J. Thompson, former Canadian Amateur Champion, and Secretary of the Ontario Golf Association, is again playing fine golf this season. With a 74 he recently won both the gross and nett prizes at Mississauga. He has been playing regularly in "the seventies" the past month or so.

The "Willie Park" tournament for the beautiful "Willie Park" Trophy will be held this year on September

3rd at the Weston Golf and Country Club, Weston, Ont. This is one of the outstanding events of the Ontario season attracting leading players from all parts of the Province.

* * *

Grand Mere, Que., Golf Club boasts one of the finest 18-hole courses in Quebec, and is attracting a large number of visitors this season. The club house built of stone and of French "habitant" design is situated amidst beautiful pine trees in full view of the course.

Visitors can proceed to Quebec or Montreal via Grand Mere over excellent roads and through beautiful "habitant" country. A stop-over to enjoy a round of golf provides a delightful and exhilarating break in the journey.

* * *

The invitation tournament of Maitland Golf Club, Goderich, Ont., was a highly successful event, over one hundred players coming from Seaforth, Kincardine, Listowel, Lucknow,

“First For Thirst”

LIME

RICKEY

SODA

TONIQUE

STONE GINGER BEER

Stratford, Bayfield, Wingham and Fordwich. Playing conditions were ideal. A dinner was tendered the guests in the evening, at which President Roy Patterson delivered an address of welcome and J. B. Reynolds presented the awards.

Results were as follows:—

Team prize, low gross, 315—Seaforth (J. McLean, W. Southgate, E. M. Little, J. Hinchley).

Team prize, low nett, 249—Goderich (C. A. Reid, Dr. W. Reid, Judge Costello, A. L. Harland).

Low gross, 18 holes—H. A. Bruce, Stratford, 71.

Low nett, 18 holes—W. McIntyre, Listowel, 60.

Low gross, first 9—Vic Elliott, Goderich, 35.

Low nett, first 9—R. C. Cole, Listowel, 27.

Low gross, second 9—J. Hinchley, Seaforth, 36.

Low nett, second 9—W. D. Logan, Listowel, 27.

Largest gross—W. E. Patterson, Fordwich, 118.

Hidden hole, No. 9—W. McKibbon, Kincardine, 2.

* * *

A despatch from Tadousac, Que.:—

“All records for the Tadousac nine-hole golf course were shattered here last weekend when J. O. Dettmers, Tadousac Hotel professional, toured the sporting nine-hole course in 26, six under par. Dettmers was playing at the time with B. Hall, of Montreal, guest at the hotel.

“On his record-breaking round Dettmers scored six threes, two twos and a four to make by far the lowest score ever turned in on the course.”

* * *

The first annual invitation tournament of the Kincardine Golf and Country Club was held August 11th, with 107 players taking part. The

Kincardine Review Reporter Trophy for the best gross score for 18 holes was won by a Goderich team of W. Elliot, W. Christian, C. Hough and G. C. Williams. The members won smoker's sets. Following the tournament the visitors were guests of the club to dinner. Fred R. Davies, donor of the trophy, presented it to the club, and D. A. Sutherland, president, accepted it. Colonel Hugh Clark presented the prizes. The second team prize for the best nett 18 holes was won by the Listowel team of R. Root, G. Graham, J. Burt and G. Jackson.

Individual prizes were awarded as follows:—

Best gross 18 holes, writing set—H. A. Bruce, Stratford.

Best nett, 18 holes, writing set—N. Norsworthy, Napanee, on draw from S. Pritchard.

Best gross first 9, hose—J. A. Shinbin, Listowel.

Best nett first 9, brush set—S. Pritchard, on draw from F. A. Stewart.

Best gross, second 9, pyjamas—Walter McKibbon, Kincardine.

Sealed hole, first 9—D. A. Sutherland, Kincardine.

Sealed hole, second 9—W. H. Smith, Owen Sound.

Best nett, second 9, pyjamas—George Malcolm, Kincardine.

Highest gross for 18—Dr. McFall.

* * *

Gorsebrook Golf Club, Halifax, made an unsuccessful attempt to lift the Rose Bowl, emblem of Maritime club supremacy, at Ashburn links, Halifax. The South Enders invaded the Dutch Village Road Club with one of the strongest teams that has bid for the trophy, but although they

gained an even break in the singles matches, were repulsed in foursomes play. The final score was: Ashburn, 7; Gorsebrook, 5.

* * *

As noted editorially in this issue, the R.C.G.A. has awarded Shaughnessy Heights Golf Club, Vancouver, B.C., the 1933 Canadian Amateur Championship, and the Royal York, Toronto, the 1933 Open Championship. Colwood Golf Club, Victoria, B.C., also had an invitation in for the Amateur, and the London Hunt for the Open.

* * *

Three informal golf tournaments have been held this season at Tadoussac, Que., with large entries being received from Quebec, Montreal, Ottawa and Toronto. Miss Helen Price, of Quebec City, was winner of the women's event, A. J. Kerr, Montreal, turned in the lowest score in the men's event, and Mrs. Alexander, of Montreal, and R. B. Flatt won the mixed foursome.

* * *

Mrs. J. N. Goold, of the Upland Club, Toronto, while having a round with her husband, J. N. Goold, and

Arthur Sharp, scored a 75 for the course. This is a new ladies' record for the course. She did the round in 39 and 36.

* * *

Miss Caroline Mitchell won the ladies' golf championship at the Catarqui Golf and Country Club, Kingston, Ont., when she defeated Mrs. S. M. Robertson in the finals.

* * *

Mr. Harry J. Parker, secretary of the pretty golf club at Kamloops, B.C., writes:—

"We have to record one of the best seasons in the history of this club. In point of numbers, the membership shows an increase of about 15% over 1931, while enthusiasm is easily 100% over former years. All club competitions have been well supported, both in the ladies' and men's sections, while outside tournaments in the interior of B.C. have received more than their quota of entries from this club.

"Our club championships were completed in June, when we held a field day and when the finals of the men's and ladies' championships and all flights were played off. The men's championship was again won by Mr. F. Irwin, this being the sixth occasion on which his name is inscribed on the Fulton Shield. The ladies' champion for 1932 is Mrs. Harry Macnab. After the close of play, the prizes for the first half of the season were presented by Mrs. A. Meighen, president of the ladies' section."

Forthcoming Important Fixtures

August 23-25—Irish Open Championship, Little Island, Cork.

Aug. 24—Winnipeg City and District Championship at Assiniboine Golf Club, Winnipeg.

August 24—Manitoba Senior Ladies' Championship, St. Charles Club.

August 29-Sept. 2—Manitoba Ladies' Championship, Niakwa Golf Club.

Aug. 27th—Quebec Handicap Competition (10-16), Country Club of Montreal.

Aug. 29-Sept. 2—Manitoba Ladies' Championship, Niakwa Golf Club, Winnipeg, Man.

Aug. 30th—Junior Team Championship, Beaconsfield Golf Club, Montreal.

Aug. 29-Sept. 3—Maritime Championships, Riverside Golf Club, Saint John, New Brunswick.

Aug. 30th-31st—Quebec Ladies' City and District Championship, Laval-sur-le-Lac.

Aug. 30-Sept. 4—U.S. Professional Golf Championship, Kellar Golf Club, St. Paul, Minn.

Sept. 1-2—Walker Cup matches, Brookline, Mass.

Sept. 2—Ontario Junior Championship, Scarborough Golf Club, Ontario.

Sept. 3rd—"Willie Park" Tournament at Weston Golf and C.C. Ltd., Weston, Ont.

Sept. 3rd—Father and Son Tournament, Royal Montreal Golf Club.

Sept. 3-10th—Totem Pole Tournament, Jasper Park Lodge, Jasper Park, Alta.

Sept. 3—Manitoba Junior Championship at Southwood Country Club, Winnipeg.

Sept. 6-9—Canadian Seniors' Golf Tournament, Toronto Golf Club.

Sept. 12th—Quebec Ladies' Field Day (bronze), Senneville Golf Club.

Sept. 12-17—U.S. Amateur Championship, Baltimore C.C., Baltimore, Md.

Sept. 10—Ontario Fall Tournament, Look-out Point Golf Club, Fonthill, Ont.

Sept. 19th, etc.—Canadian Ladies' Open Championship, Kanawaki Golf Club, Montreal.

Sept. 20-23—"News of the World" Tournament, Moor Park.

Sept. 25-Oct. 1—U.S. Women's Championship, Salem C.C., Salem, Mass.

Sept. 27-29—Annual tournament of the Canadian Women's Senior Golf Association, the Royal York Golf Club, Toronto.

NEW
REDUCED FARES

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

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

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

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

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

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

GEO. CUMMING

TORONTO GOLF CLUB

Long Branch, Ontario

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

CORRESPONDENCE SOLICITED AND PROMPTLY REPLIED TO
GOLF COURSES LAID OUT

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

Golf Architect and
 Maker of Golf Clubs.

Address for Parcels sent by Express,
PORT CREDIT, ONT.

JASPER · GOLF · WEEK · SEPTEMBER 3RD TO 10TH

PLAY IN THE
Famous
JASPER
TOTEM POLE
TOURNAMENT

Plan to visit Jasper National Park during Totem Pole Golf Week, made more attractive than ever with new low 1932 rates.

Crowded into eight delightful days you can take part in... or witness... one of Canada's greatest amateur golf classics. There are the Silver Totem Pole Trophy and the Inter-

national Team matches, and several events for ladies as well. Trophy becomes the property of winner's club for one year... with small silver replica to winner himself.

Jasper in September is Jasper at its glorious best, with golf and countless other attractions... tennis, swimming, hunting, an always interesting and enjoyable social life.

CANADIAN NATIONAL
The Largest Railway System in America

The following are the rates for 8 full days of golf at Jasper Park Lodge including room and meals, round-trip rail fare and lower berth.

From—

(b) Victoria, B.C. . . .	\$120.00
Vancouver, B.C. . . .	120.00
Edmonton, Alta. . . .	90.00
Calgary, Alta. . . .	100.00
Saskatoon, Sask. . . .	115.00
Regina, Sask. . . .	125.00
(c) Moose Jaw, Sask. . . .	
(via Regina)	125.00
Brandon, Man. . . .	145.00
Winnipeg, Man. . . .	145.00
Fort William, Ont. . . .	170.00
Port Arthur, Ont. . . .	170.00
(d) London, Ont. . . .	*195.00
(d) Hamilton, Ont. . . .	*195.00
Toronto, Ont. . . .	*195.00
Ottawa, Ont. . . .	*205.00
Montreal, Que. . . .	*210.00
Quebec, Que. . . .	*220.00
Moncton, N.B. . . .	*235.00
Saint John, N.B. . . .	235.00
Halifax, N.S. . . .	*245.00
Charlottetown	*245.00
Summerside, P.E.I. . . .	*240.00
Government Sleeping Car	revenue tax extra.

* Passage tickets to be summer tourist short limit (one month) issue. (b) Covers sleeping car accommodation from and return to Vancouver only. (c) Covers sleeping car accommodation from and return to Regina only. (d) Covers sleeping car accommodation from and return to Toronto only.