

A WHOLE IN ONE!

Everything you can ask of a Florida vacation awaits you at The Inn....a whole delight-filled holiday in one colorful sea-side play-spot.

Ponte Vedra Beach is midway between Jacksonville and St. Augustine, facing the blue Atlantic and adjoining one of America's six finest golf links.

Here you will find superb accommodations, food that will long remain a pleasant memory, and gracious companionship born of a carefully restricted clientele.

All active Florida sports including surf and big-game fishing in the Atlantic and black bass angling in our own well-stocked lagoon. Beach sports on the world's widest, whitest strand plus a charming Bath Club with fresh water pool. Tennis, riding, hunting, putting and pitch-putt courses.

Come to The Inn for your Florida holiday. Rates are surprisingly moderate. Write for booklet and detailed information.

Our Canadian Guests say they definitely prefer the invigorating climate of Ponte Vedra Beach because the slightly greater range of temperature gives more variety.

GOLFER

Canadian

DECEMBER 1939

Henry Martel, Edmonton Alta, Canadian Golfer's nomination of Canada's golfer of 1939. This is not to be confused with first ranking among the amateur players of the country, but is an honour conferred in view of his splendid record and conspicuous move into the "big time" picture during the past season.

The
INN
Ponte Vedra Beach
Florida

WHAT THE GAY-YOUNG SOCIALITE WORE IN 1810

What he said was:

**"MAKE MINE
MOLSON'S"**

THE ALE YOUR GREAT-GRANDFATHER DRANK

FOR
BUSINESS
AND
Pleasure

Here the world's cultures — that of old England, ancient France and modern America — meet and blend, radiating around the commercial and social centre of the great French-Canadian metropolis, Montreal. Visit the gay and glamorous Normandie Roof, America's most beautiful Room atop the Mount Royal Hotel.

Mount Royal Hotel

MONTREAL, CANADA

Under the Direction of VERNON G. CARDY

Southern Pines

for your
Southern Holiday

At Southern Pines, North Carolina, you will find a mild invigorating climate that guarantees you one of the pleasantest vacations you have ever known.

Eight golf courses are to be found in a radius of six miles . . . excellent tennis courts . . . miles of pleasant bridal paths . . . friendly, congenial hotels breathing of the hospitality of the Old South . . . plus the quietness and fragrance of the pine woods . . . all these combine to assure an enjoyable vacation . . . one that you'll remember always.

On U. S. Highway number 1. Just over night from New York by train.

(For booklet and further information write).

City Clerk, Southern Pines, North Carolina

REVIEW Issue CONTENTS

Editor's Review	by H. R. Pickens Jr.	page 3
R.C.G.A. President's Review	by Ernest Savard	page 4
C.L.G.U. President's Review	by Mrs. Edwin Crockett	page 4
1939 in the Provinces		page 5
Alberta	by W. C. Broadfoot and Mrs. W. C. Richards	
British Columbia	by Mrs. T. C. Duncan	
Manitoba	by C. N. Harris and Marguerite I. Tracey	
New Brunswick-P.E.I.	by F. N. Robertson	
Maritimes	by Mrs. M. P. Harrington	
Nova Scotia	by F. W. Armand and Margaret A. Cook	
Ontario	by Mrs. Norma Lynch and Mrs. Ewart Binckley	
Quebec	by H. B. McLean and Catherine Seaton	
Saskatchewan	by William Kidd and Mrs. Ivy Nance	

December 1939

IN SEA ISLAND
SUNSHINE

Golf, ride, shoot skeet, swim. Try every sport with new zest. Revel or rest in tonic sea air. Appetite tempted, whims anticipated in The Cloister's distinctive setting.

The CLOISTER
SEA ISLAND, GEORGIA

New York Office: 630 Fifth Ave., Phone Circle 5-8055
Chicago Office: Board of Trade Bldg., Phone Harrison 6655
Canadian Office: Bell Tel. Bldg., Montreal, Phone Marquette 1186

EARLY SEASON RATES TO FEBRUARY
UNDER THE STARS

Where fairways are green all winter long

Why let your game and your clubs get rusty? Come south to sunny St. Petersburg on Florida's Gulf Coast, where fairways are green all winter and where every day is a day for the out of doors. St. Petersburg has five 18-hole courses within the city limits, and there are a dozen more courses within an hour's ride. Plan your vacation in this golf center of the Gulf Coast. You will find recreation and entertainment for all the family and splendid accommodations at rates to fit every budget.

MAIL THIS COUPON TODAY

G. M. Neal, Manager, Chamber of Commerce, St. Petersburg, Florida: Please send the booklets I have checked.

- () General () Hotels and Apartments
() Cottage Colonies and Trailer Camps
() Schools () Facts

Name

Address

ST. PETERSBURG

FLORIDA . . . THE Sunshine CITY

Talking about Golf

THE EDITOR WATCHES 1939
PASS NOTING HIGHLIGHTS

By
H. R. Pickens Jr.

Henry Martell, Edmonton and Ken Black, Vancouver.

Anyone who attempts a review of Canadian golf is inevitably struck with the slowness with which old reliable names give way to newcomers in the ranks of the champions. The season of 1939 has been no exception in this respect. Experience has once more shown in the final summary in the vast majority of the country's golfing centres. In national tournament play of course there were new Open and amateur champions declared as Harold "Jug" MacSpaden of Worcester, Mass. won the crown held by Sam Snead in 1938. MacSpaden annexed his first major victory after a brilliant six year career among United States top-flight golfers. The championship was played in a new locale for a Canadian Open. We refer to the fact that the event went to the Riverside Golf Club in Saint John N. B. this year for the first time it had ever been held east of Montreal. Runner-up to MacSpaden was the 1937-38 U. S. Open champion, Ralph Guldahl.

Canada's other top tournament, the Canadian amateur, drew the finest field in its modern history. The United States provided several sectional titlists such as Bob Dunkelberger and Frank Strafaci, while a British Walker Cupper, Johnny Langley, made a brief bid. For all the class of the invading forces, two Canadians, westerners in fact, forged through to the final as Henry Martell of Edmonton bowed 8 and 7 to Kenny Black of Vancouver. Both showed superior

Howard Bennett, Winnipeg.

control and shots during the week at Mount Bruno in Montreal. Black, a finalist to Albert Campbell in this championship back in 1933, has been sectional title-holder practically ever since. To him will undoubtedly go top-ranking when Canadian Golfer's Annual ratings are published later in the spring.

Yet if the 25-year-old star takes first place in the actual ranking, to his defeated finalist, Martell must go the label of "Canada's Golfer of 1939." This is merited as result of the most fluent rise to the top which any player in modern times has shown. Martell has long been "tops" in Alberta, his home province, but never before has he produced his real form in national events. This year he won the Alberta amateur championship. He shot a miraculous 63 in the final over a par 71 championship course to do it. Later Henry placed tied for fourth among the entire field in Willingdon Cup medal play with a fine 149 total at Mount Bruno. He followed this by beating three "name" American players in quick succession (Dunkelberger, Meister, the defending champion, Ted Adams) to go to the Canadian amateur finals.

After this Henry stayed in the East and did the impossible by winning the "red-hot" Ontario Open championship at Burlington from a field of Canada's greatest professional talent. He topped the season off with a reasonably good 300 total to place third amateur in the Canadian Open at Saint John. He had previously won the Edmonton City crown. Quite a year!

Aside from this meteoric record, your editor recalls some outstanding facts about 1939 in passing. This was the year that the Canadian Ladies Golf Union followed the First World War precedent and cancelled the National Ladies Championship, including the Annual Interprovincial team matches. This was the year that a French-Canadian became president of the R.C.G.A. for the first time. This was Ernest Savard, outstanding Montreal sportsman and businessman. And across Canada it was a season in which the closer ties between Provincial associations was solidified to the point that this plan, started in 1937, has now passed from the experimental stage. The effort is now a working reality.

The year saw a re-organization which drew the office of the Ontario Golf Association into a more compact body, much along the lines of the efficient office which is operated by the Province of Quebec Golf Association. Championship winners were chiefly former headliners. Here and there a new face shows. Howard Bennett, the gangling Winnipegger who won the Dominion junior crown in Montreal and the Buckingham Trophy, struck this observer as a player of "first-water-in-the-making". To the Buckingham Trophy matches and the trophy donor, Mr. George Schlater of Hamilton goes the credit of uncovering this youthful star and the many others whom this event is bringing to light yearly.

Six years ago Roland Brault of Cowansville, P. Q. shot a record 69 at Summerlea in Montreal. This year he won his first major crown by taking the Quebec amateur title there. In Ontario the veteran Gordon Taylor Jr. of Toronto finally won a major crown by taking his provincial laurels. He was Canadian amateur championship finalist at Hamilton in 1935.

Out in B. C. Black was omnipotent among the amateurs. He took the amateur crown while Fred Wood, smart professional shot-maker, repeated his Open provincial win. Ted Colgate, Vancouver, showed as the finest amateur prospect of the year outside of Black. One of the minority "new-faces" was Harry Burns who crashed through with some excellent golf in Saskatchewan to place well in the Open and win the amateur from veteran Dr. Ben Reid in Regina.

There was increased interest both in organized golf and the sort which just comes under the head of "pastime". Appearing in November of 1939, figures for money spent on equipment show that golf led the other major sports of the Dominion as a "big money" proposition by an amazing amount during the preceding fiscal year. \$515,610 was spent merely on golf bags, balls and actual playing paraphernalia. This figure is approximately equal that of any other three sports combined. Moreover, it does not even cover such expenditures as golf shoes, house accounts, professional's bills, course upkeep, etc. All of which goes to show that the game occupies paramount sport position in this country.

(Continued on page 16)

Subscribers change of address must reach publication offices three weeks before it is to take effect. All manuscripts or photographs must be accompanied by return postage. Permission for reprinting material appearing in these pages must be granted by the publishers. Head office—1434 St. Catherine St. W., Montreal, Que. Branch offices for advertising—Toronto office, 57 Queen St. W. Toronto, Ont. Editor-in-chief, Hilles R. Pickens, Jr. General Manager, W. D. Taylor, Head Office, Coleridge C. Peterson, Toronto Office. Contributors Ralph H. Reville, 3 Church St. Brantford, Ont. Bertie Paxton, Hollyburn, P.O. W. Vancouver, B. C., F. H. Fisher, Bouverie St., London, England, Mr. Stu Keate, Vancouver, B.C. This magazine carries authoritative notices and articles in regard to the activities of the Associations which it represents as Official Organ. In other respects these Associations are in no way related to the contents or opinions of contributors.

REVIEW AND OUTLOOK

By
Ernest Savard

PRESIDENT OF THE ROYAL CANADIAN GOLF ASSOCIATION

A line-up of golf officials at the Canadian Amateur championship this summer. Pictured at the Mount Bruno Golf Course they are, James Buchanan, Montreal, Rules Committee R.C.G.A.; Clarence Jackson, Toronto, ex-president of the R.C.G.A.; H. B. McLean, Montreal, president of the P.Q.G.A.; Henry Birks, Montreal; R. J. Dawes, Montreal, Amateur Tournament Chairman; H. B. Schlater, Hamilton donor of the Buckingham Trophy; B. L. Anderson, Toronto, Secretary R.C.G.A.; Col. Claude Brown, London ex-president of the R.C.G.A.; D. S. Williams, Halifax, Nova Scotia Association president; W. S. Charleton, Vancouver, R.C.G.A.

One of the most successful seasons of the Royal Canadian Golf Association has just been completed. The year of 1939 has permitted this continued sequence of success which has been the rule for organized golf in Canada during modern times. It has been the policy of the Royal Canadian Golf Association each year to leave some new precedent which will stand for progress for the game generally. As example of such efforts in recent years one may look back upon the inception of a national handicapping system, the conception of the Willingdon Cup Matches and the interesting of a worthy sponsor for our Open Championship. All such milestones come under the head of spreading the foundation of golf in Canada on a firm and worthwhile basis. This year's landmark was the playing of the Canadian Open Championship in the Maritime Provinces

for the first time in history. In late August this championship was held at the Riverside Golf and Country Club, just outside of Saint-John, N. B. The result of this move will best be seen with the passing years, for it is felt that the immense amount of interest thus stimulated in this part of the country will have a tremendous effect on the calibre of golf played in future years in the Maritimes. In former years, Ottawa, Montreal and Toronto have had an "iron grip" upon Canada's national Open event. The decision to move the Open to Saint-John this year should prove not only successful in its general conception, but the event, itself, as handled by the efficient Maritime Executives stood as a model tournament! Two years ago the Royal Canadian Golf Association outlined a plan whereby

(Continued on page 15)

CANADIAN LADIES IN GOLF 1939

By
Mrs. Edwin Crockett

PRESIDENT OF THE CANADIAN LADIES GOLF UNION

C. L. G. U. Ladies remain active even though their main National events were cancelled upon the declaration of War this fall. Here is a group of the Quebec Branch of the C.L.G.U. who have been meeting regularly to do work for the Red Cross.

Left to right(standing): Mrs. J. A. G. Bishop, Mrs. W. H. Hobbs, Mrs. Arthur L. Brown, Mrs. H. R. Pickens, Sr., Mrs. W. K. Davis, W. U. Hughes, Mrs. T. Eardley-Wilmot, Mrs. T. B. Wainwright. (Sitting): Mrs. B. S. Judson, Mrs. George F. Haldimand, Mrs. L. J. Papineau, Mrs. W. J. Davison, Mrs. A. King Tate, Mrs. N. C. Stewart.

In reviewing the 1939 Golf season we feel that throughout Canada it has been one of definite progress for the Canadian Ladies' Golf Union.

Our Provincial Executives report with enthusiasm of the increased interest taken in competitive golf, which has resulted in larger entries and more keenly contested matches in Provincial, Junior and City Championships. These events naturally lead up to the Canadian Championship and undoubtedly do much to create and maintain the interest in golf of large numbers of Canadian women.

Each year new Clubs are added to the Union which now has a membership of 260 Member Clubs.

We have one affiliated organization, the Canadian Women's Senior Golf Association, and Clubs of two British Colonies — St. John's, Newfoundland, and the Belmont Manor Golf Club, Bermuda.

Our National handicapping system is the same as that used for many years by the Ladies' Golf Union of Britain; it has also been adopted by the other British Commonwealths, which makes for a uniform standard of golf in all these countries.

From the National outlook the past season bade fair to have a most successful climax in the Canadian Ladies' Open Championship.

(Continued on page 16)

1939 IN THE PROVINCES

(With appreciation to the following sectional contributors)

FOR MEN'S ASSOCIATION

Alberta, W. C. Broadfoot, Edmonton; Manitoba, C. N. Harris, Winnipeg; New Brunswick — Prince Edward Island, F. N. Robertson, Saint John N.B.; Nova Scotia, F. W. Armand, Halifax; Ontario, Norma Lynch, Toronto; Quebec, Mr. H. B. McLean, Montreal; Saskatchewan, William Kidd, Regina

FOR C. L. G. U. BRANCHES

Alberta, Mrs. W. Clarence Richards, Edmonton; British Columbia, Mrs. T. C. Duncan, Vancouver; Manitoba, Marguerite I. Tracey, Winnipeg; Maritimes, Mrs. M. P. Harrington, Bridgewater N. S.; Nova Scotia Margaret A. Cook, Bedford N. S.; Ontario, Mrs. Ewart Binckley, Hamilton; Quebec, Catherine Seaton, Montreal; Saskatchewan, Mrs. Ivy Nance, Prince Albert.

Alberta's 1939 Willingdon Cup team which placed fourth at Mount Bruno in the Interprovincials. Henry Martell, Edmonton, Duane Barr, Calgary, Glen Gray junior representative, Edmonton, Jim Hogan Jasper and Bobby Proctor, Edmonton.

ALBERTA

Alberta really had something to cheer about this year nationally in the magnificent golf played by Henry Martell of Edmonton. This young man just about stole the limelight in every event in which he played this year. Some of his achievements which make him Alberta's fairway idol were—winner of the Alberta amateur with a 63 in the final against Jasper's Jimmie Hogan; finalist in the Canadian Amateur championship in Montreal; winner of the Ontario Open in Hamilton, Ont.; Edmonton City and Municipal championships; Low amateur in the Alberta Open and third amateur in the Canadian Open championship.

Aside from these victories which predominate Alberta's picture, the province generally has had a fine season. The Open championship won by Stan Leonard and carrying the Edmonton Journal Cup was a great success with a thrilling battle between Leonard and Fred Wood, two Vancouverites and Wilf Greenwood, the talented Regina professional. The event was played at Mayfair Club in Edmonton. Leonard's 286 was eventually a winning score over the par 70 layout. B. C., Saskatchewan, Washington and Alberta sent entries for the events which carried close to \$700 prize-money.

Alberta's Willingdon Cup team composed of Martell, Duane Barr, Jim Hogan and Bob Proctor was in second place at the end of the first round at Mount Bruno in the Interprovincials, but slipped somewhat in the latter stages of the event. Johnny Richardson, Calgary's provincial junior champion this year and a star of the past few seasons on this team was missing this time. Promising young Glen Gray of Prince Rupert represented the province in the Buckingham Cup matches very ably. Since he has four years ahead as a junior he is likely to come off with the title in the future.

Alberta's popular Eaton challenge fourball tournament was won by Ted West and Bobby Proctor, a strong Mayfair pair with Pat Fletcher substituting. Large galleries attended throughout the year.

Frank Mulholland, Medicine Hat, won the Calgary Herald Cup for the Country Districts championship. George S. Wood of Settler was runner-up. The event was played at Calgary's Country Club. This event is one of the fastest growing in Canada. It involves outlying small clubs and is played just prior to the "Amateur".

Among the highlights of the season was the announcement that the Canadian Amateur championship would be played at the Mayfair Club in Edmonton next year. Interest in this foremost of Canada's tournaments is mounting even in the winter months. The return of A. W. "Whit" Matthews to the University of Alberta after his Sabbatical leave in 1939 gives golf and rugby official circles a boost. The fairways likewise receive home a star performer.

Among the activities of the eleven year old Alberta Branch of the Canadian Ladies Golf Union, the second successive victory of Miss Paddy Arnold of Calgary over Mrs. George Manning of Edmonton stands out. This championship played at the Mayfair Club in Edmonton drew 97 entries and boasted 32 entries in the Silver or championship division. This is a record in itself. As an inducement to higher handicap laides to enter tournament play Alberta has in recent years offered the Provincial Bronze championship which has proved most popular. This year Mrs. J. C. Michaels of Calgary topped Miss Dixie Fair of the same city while Mrs. T. C. Morrison was the net medalist. In the championship, proper, Miss Arnold was the medalist. The junior championship drew forth nine young ladies who battled for the provincial title with Miss Millie Podersky of Edmonto turning back Miss Rose-Mary Coulter, Calgary and Miss B. Jackson taking the medal. Consolation winners in the championships were Miss W. Ripley in the Silver division and Mrs. Hutton-Potts, Edmonton in the Bronze.

Alberta Amateur

Year	Winner	Year	Winner
1908	G. W. Ague, Calgary	1926	A. C. MacWilliam, Calgary
1909	G. P. Shaw, Calgary	1927	Gordon MacWilliams, Calgary
1910	G. W. Hague, Calgary	1928	Phil Morse, Saskaton
1911	H. L. Downey, Calgary	1929	A. B. Darling, Montreal
1912	G. W. Hague, Calgary	1930	J. Cuthbert, Calgary
1913	J. Munro Hunter, Edmonton	1931	A. W. Matthews, Edmonton
1914	J. Munro Hunter, Edmonton	1932	Stewart Vickers, Calgary
1915-1918	No championship played	1933	Stewart Vickers, Calgary
1919	J. Munro Hunter, Edmonton	1934	Bobby Proctor, Edmonton
1920	J. Munro Hunter, Edmonton	1935	Stewart Vickers, Calgary
1921	G. C. Morrison, Calgary	1936	Henry Martell, Edmonton
1922	J. R. Hutcheon, Calgary	1937	Henry Martell, Edmonton
1923	A. C. MacWilliams, Calgary	1938	Bob Proctor, Edmonton
1924	D. G. Lougheed, Calgary	1939	Henry Martell, Edmonton
1925	A. C. MacWilliams, Calgary		

Calgary Amateur

Year	Winner
1934	Buster Lockhead, Municipal G.C.
1935	Stewart Vickers, Calgary G.C.
1936	Duane Barr, Earl Grey
1937	John Richardson
1938	Stew Vickers, Calgary
1939	not reported

Calgary Open

Year	Winner
1934	Griff Owen, Regal G.C.
1935	Bert Greer, Regal G.C.
1936	Duane Barr, Earl Grey
1937	Duane Barr, Earl Grey
1938	J. Richardson, Calgary
1939	Duane Barr

Calgary Ladies

Year	Winner
1934	Miss E. M. Dunford, Regal G.C.
1935	Mrs. R. H. Horne, Regal G.C.
1936	Mrs. R. H. Horne, Regal G.C.
1937	Not Reported
1938	Mrs. Roy Horne, Calgary
1939	Miss Patty Arnold

Alberta Open

Year	Winner
1934	Joe Pryke, Edmonton
1935	Stewart Vickers, Calgary
1936	Henry Martell, Edmonton
1937	Stan Leonard, Vancouver
1938	Fred Wood, Vancouver
1939	Stan Leonard Vancouver

Alberta Ladies

Year	Winner
1929	Mrs. R. H. Horne, Edmonton
1930	Mrs. R. H. Horne, Edmonton
1931	Miss Peggy Armour, Jasper
1932	Mrs. H. R. Horne, Edmonton
1933	Mrs. R. H. Horne, Edmonton
1934	Mrs. R. H. Horne, Edmonton
1935	Mrs. J. Train Gray, Calgary
1936	Mrs. J. Train Gray, Calgary
1937	Mrs. R. H. Horne, Edmonton
1938	Miss Patricia Arnold, Calgary
1939	Miss Patricia Arnold, Calgary

Edmonton Championship

Year	Winner
1933	E. McFayden, Prince Rupert G.C.
1934	Bobby Proctor, Mayfair G. & C.C.
1935	H. Martell, Prince Rupert G.C.
1936	H. Martell, Prince Rupert G.C.
1937	H. Martell, Highlands G.C.
1938	Henry Martell, Edmonton
1939	Henry Martel, Edmonton

Edmonton Ladies

Year	Winner
1933	Mrs. R. H. Horne, Municipal G.C.
1934	No championship
1935	Mrs. H. A. Lowe, Edmonton G. & C.C.
1936	Mrs. R. L. Hoar, Mayfair G. & C.C.
1937	Mrs. S. A. Maddocks, Mayfair G. & C.C.
1938	Not Reported
1938-39	Mrs. J. Train Gray

for instance the encouraging style shown by young Billy McColl who marched off with the B. C. junior championship. Then there was the play of youthful blond Ted Colgate who impressed Eastern observers so deeply when he went to Mount Bruno in Montreal as a member of the B. C. Willingdon Cup team. Ted won this honour by taking Kenny Black to the 16th green before bowing in the B. C. amateur championship.

B. C.'s top line fairway warriors stayed about in the same order as usual with Fred Wood, 1938 champion, again nosing out Stan Leonard, another Vancouver professional for the Open crown. This has become almost a yearly act between these two. However Leonard had revenge this year by "sneaking" in a little ahead of the blond Wood in the Alberta Open which Leonard won. Added to this Leonard won the Washington Golden Jubilee Open Golf championship, at Tacoma Washington when he shot the amazing score of 133 for the 36 hole test to beat the nationally-known Emery Zimmerman by four strokes. Young Freddie Painter of Gorge Vale in Victoria and Jim Robertson, dark-haired scoring ace tied for the medal honours in the B. C. amateur. Painter gave Black one of his best matches.

Ladies Golf in B. C. was only to be found wanting in that the crescendo of activity came too early in the year leaving the large part of the late summer without fixture interest. Test matches for Inter-provincial team places; provincial championships; Vancouver and Mixed two-ball events; the P.N.G.A. and Inter-club events—all were over by June 23rd The prospect of the Interprovincials in September was the one goal left.

However during the hectic season much of interest took place. Most disturbing note of the season was the injury to B. C. Ladies C.L.G.U. president, Mrs. S. C. Sweeney, veteran star player who fell and broke her hip . . . an injury from which she is only recently begun to recover. Mrs. Sweeney was again elected president of the B.C.C.L.G.U. Miss Fay Farrell, Vancouver, was made third vice-president.

Provincial champion for 1939 was Mrs. Arthur Dowell of Royal Colwood who defeated her clubmate Mrs. Hocking. Miss Mary MacKenzie Grieve was medalist. Among the most promising players to appear in West Coast golf in recent years are Miss Margery Todd, Victoria, who had not played for two years. She is back on her game now, however, and reduced her handicap to five. Mrs. Hocking shows great promise, while a long-hitting girl in her teens, Miss Margaret Sutcliffe of Victoria is regarded as a coming player. War caused the postponement of the Victoria city champion, but Mrs. Jackson last year's winner, is still going strong, winning first place in the year's team trials.

That formidable match player Miss Katie Duff Stuart won the Vancouver City title over Mrs. H. R. Wade whose first final it was. The latter made a fine show of it carrying the battle the full 36 holes. Miss Winnifred Evans, tops as a medalist for some time in B. C., again showed her forte by winning the Sweeney Cup for the five best scores of the team Trials for the year. Another splendid medalist Mrs. R. Renwick of Point Grey would have taken the second position from Vancouver in this test for the provincial team as she placed second to Miss Evans. Miss Lillian Boyd, last year's City champion became Mrs. J. E. Baldwin. More interested in matrimonial matters this year, she passed up this her title defence. But watch for the name Baldwin in the headlines next season!

Gleaning from her and there among B. C. Ladies golf activities find the McAdam Vancouver Interclub cup at Shaughnessy this year with the Marpole, second team, cup travelling to Jericho . . . Miss D. Boyd and R. Hyndman of Shaughnessy Mixed Foursome champs . . . Don Gowan and Mrs. D. Sunder of Marine Drive were medalists in this popular event . . . Mr. and Mrs. W. A. Sutton of Shaughnessy were runners-up . . . Mrs. R. W. Cummings, Shaughnessy, went to the finals at Jasper Park tourney . . . a coming star with a most consistent style . . . At this popular event Miss E. McQuillan won the first flight . . . Freddie Wood's protegee, Miss Sonja Anderson of Quilchena, won first flight in Vancouver championship and needs only experience . . . a powerful hitter who'll hit the top rank soon . . .

British Columbia's second place Willingdon Cup team. Captain Kenny Black, Ted Colgate, R. C. G. A. member W. S. Charlton and Jack Fraser, all Vancouver, and Ken Lawson, Victoria.

BRITISH COLUMBIA

Figuratively speaking it was a "Black year" in B. C. golf as Kenny Black of Capilano Golf Club brought honor to himself and the province at home and abroad by winning almost every event which could be considered important to a British Columbia amateur. Of course, the world generally knows that Ken, son of the Shaughnessy Heights professional, Davie Black walked off with the Canadian Amateur crown, a title for which he has been "gunning" these past eight seasons now! Back in 1933 Black was runner-up for the national crown to Scotty Campbell in Vancouver, but he never got that close again until this year.

But aside from this fine win, Kenny had a grand season in 1939. He won the Peace Portal championship, was runner-up in the Pacific Northwest Amateur to Jack Westland in a 37-hole final, was third in the scoring in the Willingdon Cup matches; won the British Columbia amateur championship from young Ted Colgate at Oak Bay in Victoria and finally lost to American amateur champion, Marvin Ward in a 36-hole "thriller" exhibition only on the last green. So, say as you please, Ken made it a year!

But there was lots of other golf played on the Coast. Take

British Columbia Amateur Championship

Year	Winner	Year	Winner
1895	W. E. Oliver	1919	R. Bone
1896	W. E. Oliver	1920	R. Symes
1897	H. Combe	1921	A. V. Price
1898	H. Combe	1922	R. Bone
1899	H. Combe	1923	Clark Spiers
1900	A. H. Goldfinch	1924	H. A. Jones
1901	A. H. Goldfinch	1925	Bon Stein
1902	H. Combe	1926	C. D. Hutner
1903	H. Combe	1927	R. L. Moore
1904	H. Combe	1928	T. McHugh
1905	C. J. Prior	1929	C. D. Hunter
1906	H. Combe	1930	F. J. Wood
1907	F. H. Stirling	1931	H. Brynjofsson
1908	H. Combe	1932	S. Leonard
1909	H. Combe	1933	K. Black
1910	A. D. C. Martin	1934	R. L. Moore
1911	L. H. Hargraves	1935	S. Leonard
1912	A. V. Macan	1936	Ken Black
1913	A. V. Macan	1937	Len Lawson
1914	W. H. Richardo	1938	Don. Gowan, Vancouver
1915-18	No Championships	1939	Ken Black

Men's Open

Year	Winner
1928	Dave Black
1929	Phil Taylor
1930	Dave Black
1931	Phil Taylor
1932	Ken Black
1933	Phil Taylor
1934	D. Sutherland
1935	F. Wood
1936	R. Case
1937	J. Todd
1938	Fred Wood, Vancouver
1939	Fred Wood, Vancouver

British Columbia Ladies

Year	Winner
1895	Mrs. Combe, Victoria
1896	Mrs. Combe, Victoria
1897	Miss T. Drake, Victoria
1898	Miss T. Drake, Victoria
1899	Mrs. T. Drake, Victoria
1900	Mrs. W. Langley, Victoria
1901	Mrs. W. Langley, Victoria
1902	Mrs. W. F. Burton, Victoria
1903	Miss Violet Pooley, Victoria
1904	Mrs. W. Langley, Victoria
1905	Mrs. Combe, Victoria
1906	Miss Violet Pooley, Victoria
1907	Miss Violet Pooley, Victoria
1908	Miss Violet Pooley, Victoria
1909	Mrs. Richardo, Victoria
1910	Mrs. W. Langley, Victoria
1911	Mrs. Richardo, Victoria
1914	Miss Violet Pooley, Victoria
1915-19	No championships
1920	Mrs. S. C. Sweeney, Victoria
1921	Mrs. Philbrick, Victoria
1922	Mrs. S. C. Sweeney, Vancouver
1923	Mrs. S. C. Sweeney, Victoria
1924	Mrs. Vera Hutchings, Vancouver
1925	Mrs. Vera Hutchings, Victoria
1926	Mrs. Vera Hutchings, Vancouver
1927	Miss Margaret Sayward, Victoria
1928	Miss Marion Wilson, Vancouver
1929	Mrs. S. C. Sweeney, Victoria
1930	Mrs. Vera Hutchings, Vancouver
1931	Mrs. Vera Hutchings, Victoria
1932	Mrs. Vera Hutchings, Vancouver
1933	Mrs. Vera Hutchings, Victoria

1934	Miss Kathleen Farrell, Vancouver
1935	Mrs. J. Hutchinson, Victoria
1936	Miss Kathleen Farrell, Vancouver
1937	Mrs. E. E. Jackson, Victoria
1938	Miss Kay Farrell, Vancouver
1939	Mrs. Arthur Dowling, Victoria

Victoria Ladies

Year	Winner
1920	Mrs. Hew Paterson
1921	Mrs. B. R. Philbrick
1922	Mrs. Hew Paterson
1923	Mrs. B. R. Philbrick
1924	Mrs. B. R. Philbrick
1925	Mrs. Hew Paterson
1926	Miss Marion Wilson
1927	Mrs. Wilding
1928	Miss Marion Wilson
1929	Mrs. B. R. Philbrick
1930	Miss Marjorie Todd
1931	Mrs. Sayward-Wilson
1932	Miss Marjorie Todd
1933	Mrs. Jackson
1934	Miss Mary Mackenzie Grieve
1935	Mrs. E. E. Jackson
1936	Miss Mary Mackenzie Grieve
1937	Miss Mary Mackenzie Grieve
1938	Miss Peggy Hodgson, Victoria
1939	Cancelled on account of war

Vancouver Ladies

Year	Winner
1922	Miss V. Henry-Anderson
1923	Mrs. S. C. Sweeney
1924	Mrs. S. C. Sweeney
1925	Miss Janet Drysdale
1926	Mrs. S. C. Sweeney
1927	Mrs. S. C. Sweeney
1928	Mrs. S. C. Sweeney
1929	Mrs. Vera Hutchings
1930	Mrs. Robert Gelletley
1931	Mrs. Vera Hutchings
1932	No Championship
1933	Mrs. Vera Hutchings
1934	Mrs. S. C. Sweeney
1935	Mrs. S. C. Sweeney
1936	Miss Katie Duff-Strat
1937	Miss Kay Farrell
1938	Miss Lillian Boyd, Vancouver
1939	Miss Katie Duff-Strat

honors, every member being a Willingdon Cup Manitoba representative. However, they won by only four points over the Niakwa veterans of Arnott, Chadwick, Crabtree and Sinnott.

The Free Press Tournament which is played in districts and eligible to all clubs outside Greater Winnipeg, was won by a team from the Kenora Club.

Allan Boes won the Winnipeg and District Amateur Event.

Howard Bennett won representation for Manitoba in the Dominion Junior Championship and was successful in his quest for the Dominion title.

The Manitoba Junior Tournament, open to boys under seventeen years of age, brought out a good entry and the feature of the event of this year was the excellent showing made by boys from clubs outside of Greater Winnipeg. Jim Inglis, Portage la Prairie, won the event and other winners from outside clubs were Frank Crealock, Portage la Prairie; Bob Osborne, Portage la Prairie; Eddie Aseltine, Pine Falls, and Stan. Kolar, Kenora.

The Manitoba Open Tournament was again won by Kasmir Zabowski with Tom Ross, Regina, runner-up. The entry in this event this year was small as it was staged a few days after War was declared.

The golf season on the whole in Manitoba was a very successful one. There was a little bad weather in May and again in October, less golf being played in both of these months than was played last year. However, unusually fine weather in November and early in December made up for this somewhat and on the day this was written, December the 7th, there was some golf played on practically every course in Winnipeg.

Among Manitoba's fairer sex, the 1939 season was a great success with the provincial branch of the C.L.G.U. receiving fine support, players reducing handicaps, and a greater number entering competitive circles this than ever before. The Pars Committee stimulated interest this year with exhibition matches and several "goodwill" trips to out-of-Winnipeg clubs.

The calendar of competitions showed six events with a "Four-some" tournament an innovation. There were 134 entries for this tournament played at Southwood Country Club and Mrs. W. Smith and Miss Janet Carruthers of St. Charles topping Mrs. Bruce Campbell and Mrs. William Whiteford of Southwood. The Tribune Trophy, a handicap match play tournament at Elmhurst Golf Club drew 68 entries. Mrs. Elmer Swenson defeated Mrs. Gordon Konantz, both of St. Charles, in a well-played final despite the drenching rainfall.

The 54-hole Winnipeg City and District tournament played over three courses saw 59 players topped by Miss Heather Leslie of Pine Ridge with a splendid 271 total. For 22 handicappers and over the one-day medal round produced 54 competitors with Mrs. W. W. Wright of Niawaka nosing out Mrs. J. E. Morrison of Winnipeg's Canoe club. St. Charles' powerful ladies team won the Interclub tournament in Silver decision while Pine Ridge took top honours in Bronze section.

Sixty-three golfers contested the Manitoba title. Played at St. Charles Golf Club the popular veteran Mrs. R. K. Bearisto of that club regained a title which she has held often in the past. Miss Leslie was right behind her for this coveted honour. The following officers were elected for 1940 at the Manitoba C.L.G.U. meeting held in August.

Mrs. Walter Sorby, Honorary President; Mrs. A. M. Tracey, President; Mrs. N. R. Wilson, 1st. Vice-President; Mrs. Gilbert Adamson, 2nd. Vice-President; Mrs. A. R. Burt, Honorary Secretary-Treasurer; Miss Rita Norman, Handicap Manager; Mrs. Douglas Laird, Chairman of Pars.

Manitoba Amateur

Year	Winner
1922	A. J. Wilson, Pine Ridge Club
1923	J. T. Cutbert, Winnipeg, C.C.
1924	F. F. Tribe, Norwood G.C.
1925	J. T. Cutbert, Norwood, G.C.
1926	C. Ross Somerville, London
Hunt	
1927	C. L. Hodgman, Niakwa, G.C.
1928	A. C. MacWilliams, Elmhurst C.C.
1929	A. A. Weir, Niakwa, G.C.
1930	D. N. Arnott, Assiniboine G.C.
1931	D. N. Arnott, Assiniboine, G.C.
1932	R. J. Reith, Assiniboine G.C.
1933	R. J. Reith, Assiniboine G.C.
1934	A. A. Weir, Winnipeg Beach G.C.
1935	R. J. Reith, Assiniboine G.C.
1936	R. J. Reith, Assiniboine G.C.
1937	R. J. Reith, Assiniboine G.C.
1938	Ernie Palmer, Winnipeg
1939	Ernie Palmer, Winnipeg

Open Championship

Year	Winner
1931	Eric Bannister, St. Charles C.C.
1932	R. J. Reith, Assiniboine, G.C.
1933	Bud Donovan, Niakwa, G.C.
1934	R. J. Reith, Assiniboine, G.C.
1935	R. J. Reith, Assiniboine, G.C.
1936	Kasmir Babowski, Pine Ridge
1937	Arthur Land, St. Charles C.C.
1938	Kasmir Zabowski, Winnipeg
1939	Kasmir Zabowski, Winnipeg

Ladies' Championship

Year	Winner
1922	Mrs. H. Hutchings, Winnipeg G.C.
1923	Mrs. Douglas Laird, St. Charles C.C.
1924	Mrs. B. P. Pellenz, Elmhurst G.C.
1925	Mrs. R. K. Bearisto, St. Charles C.C.
1926	Mrs. R. K. Bearisto, St. Charles C.C.
1927	Mrs. K. C. Allen, St. Charles C.C.
1928	Mrs. B. P. Pellenz, Elmhurst G.C.
1929	Mrs. G. Konantz, St. Charles C.C.
1930	Mrs. B. P. Pellenz, Elmhurst, G.C.
1931	Mrs. R. K. Bearisto, St. Charles C.C.
1932	Mrs. J. A. Rogers, St. Charles C.C.
1933	Mrs. R. K. Bearisto, St. Charles C.C.
1934	Mrs. G. Konantz, St. Charles C.C.
1935	Mrs. D. Laird, Pine Ridge, G.C.
1936	Miss Heather Leslie, Alcrest G.C.
1937	Miss Heather Leslie, Alcrest G.C.
1938	Mrs. John E. Rogers Winnipeg
1939	Mrs. R. K. Bearisto, St. Charles C.C.

Placing fifth in the Willingdon Cup matches at Mount Bruno Manitoba's team showed form in the first round and a decided reversal in the last. They are Ernie Palmer, Allan Boes, non-playing captain, Allan Anderson, Howard Bennett and Herb Picard—all of Winnipeg.

MANITOBA

Tournaments conducted by the Manitoba Golf Association in 1939 did not bring out any up-sets in the way of winners. Allan Boes and Ernie Palmer, both playing for the Southwood Club, won most of the amateur events and Kasmir Zabowski, professional at Pine Ridge, again was the outstanding professional.

The Manitoba Amateur, played on the 12th of July at the St. Charles Country Club, brought out an increased entry over the year previous. Howard Bennett, since crowned Dominion Junior Champion, won the medal round after a play-off with George Cotton and Roy Macdonald. Reaching the 4's were John Kimear, Norwood; Ernie Palmer, Southwood; Art. Johnson, Pine Ridge and Herb. Pickard, Elmhurst. Ernie Palmer won out in the finals over Art Johnson.

In the Inter-club, which is a team of four, the strong Southwood team of Bennett, Boes, Palmer and Woolley took the

Three Great Champions
on
The Scroll of
Honour

ON THE SCROLL OF HONOUR in the Seagram Gold Cup are the names of three great champions . . . symbolizing for years to come the brilliant achievements of Harry Cooper, Sam Snead and Harold McSpaden in winning the Canadian Open Golf Championship in 1937, 1938 and 1939.

In public preference there are also three great champions . . . symbolizing the most brilliant achievements in the art of the distiller: *White Satin Gin* . . . esteemed above all others for quality and richness; *Seagram's V. O. Canadian Whisky* . . . in which 13 years of ageing has wrought a miracle of smoothness and rare flavour; *Old Parr* . . . the venerable whisky, world-famed for perfection of quality, bottled in Scotland and shipped to Canada in the original bottle.

"The World's Finest"

JOSEPH E. SEAGRAM & SONS LIMITED
DISTILLERS CORPORATION LIMITED

THE SEAGRAM GOLD CUP
 Emblematic of the Canadian Open Golf Championship and presented by The House of Seagram to the Royal Canadian Golf Association for annual competition.

Junior Girls'

Year	Winner
1927	Miss Iris Chapman, Elmhurst G.C.
1928	Miss Lois McLaren, St. Charles C.C.
1929	No championship
1930	Miss France Fletcher, Niakwa, G.C.
1931	Miss Frances Fletcher, Niakwa, G.C.
1932	Miss Donna Baxter, Elmhurst G.C.
1933	No championship
1934	Miss Barbara Northwood, St. Charles C.C.
1935	No championship
1936	Discontinued

Senior Ladies'

Year	Winner
1928	Mrs. Chas. Kreger, Assiniboine
1929	Mrs. Chas. Kreger, Assiniboine
1930-31	No championship
1932	Mrs. Douglas Laird, St. Charles
1933	Mrs. S. M. Campbell, Elmhurst
1934	Mrs. S. M. Campbell, Elmhurst
1935	Mrs. G. Koester, Niakwa
1936	Miss Heather Leslie
1937	Miss Heather Leslie, Alcrest G.C.
1938	Mrs. C. C. Balfour, Winnipeg

Junior Boys

Year	Winner
1923	Foster Woolley
1924	Robert Lawson

1925	Ernest Palmer
1926	Ronnie Bannister
1927	Ronnie Bannister
1928	C. Reid
1929	Bud Donovan
1930	R. J. Reith
1931	D. Critchley
1932	Harry Critchley
1933	Alex. Cotton
1934	D. Mitchell
1935	Peter Shypko
1936	No Report
1937	
1938	Howard Bennett, Winnipeg

Winnipeg Ladies'

Year	Winner
1923	Mrs. Harold Hutchings, Winnipeg
1924	Mrs. Harold Hutchings, Winnipeg
1925	Mrs. Harold Hutchings, Winnipeg
1926	Mrs. R. K. Bearisto, St. Charles
1927	Not Played
1928	Mrs. K. C. Allen, St. Charles
1929	Mrs. R. K. Bearisto, St. Charles
1930	Mrs. Douglas Laird, St. Charles
1931	Mrs. B. P. Pellenz, Elmhurst
1932	Mrs. R. K. Bearisto, St. Charles
1933	Mrs. R. K. Bearisto, St. Charles
1934	Mrs. R. K. Bearisto, St. Charles
1935	Mrs. R. K. Bearisto, St. Charles
1936	Miss Barbara Northwood, St. Charles
1937	Mrs. R. K. Bearisto, St. Charles
1938	Mrs. John E. Rodger
1939	Miss Heather Leslie

N. B.—Prince Edward Island representatives in the Willingdon Cup matches and the amateur championship. Pete Kelly, Charlottetown, Douglas Saunders, Saint John, Maurice Dowling, Saint John, Bill Crawford, Westfield, David Caughey, Saint John.

NEW BRUNSWICK—PRINCE EDWARD ISLAND

1939 goes into the annals of the New Brunswick-Prince Edward Island Golf Association as having been the most successful in history. Under the leadership of Charles C. Jones of Woodstock N. B. the Association had the honour to play host to the Open championship of Canada. For the first time in history this event was played in the East and the Riverside Golf and Country Club in Saint John was the venue chosen.

Coming as it did as the highlight of a season featuring many other splendid local events, the Open undoubtedly represented the impetus for tremendous stimulation and advancement to the game in this part of the country. It should be added here that officials of Maritime Golf Associations and the Riverside Golf club left no stone unturned to make the visit "East" a memorable one for contestants and gallerites alike! "Old fashioned Eastern hospitality" was the order of this golfing get-together.

It must be said that the splendid condition of the Riverside course for the championship was the direct reflection of the efforts, interest and generosity of Mr. Percy W. Thompson of Saint John. This layout though having experienced a dry season just previous, presented greens and fairways in perfect

condition. Evidence of the difficulty of this 6200 yard championship course may be found in the 282 total which Harold "Jug" McSpaden of Winchester, Mass. returned to win the Seagram Cup, emblem of the Canadian Open title. Likewise the low score of the event, a 67, was made by the winner in the first round.

The course, a product of the architectural genius of the great Donald Ross, met with high commendation on the part of all. The positioning of traps and greens were particularly noticeable as a feature of this excellent layout. The Canadians' showing in the tourney was very encouraging as Stanley Horne of Montreal was well up with the leaders until the last round. He tied, at 291, for low Canadian score with Ross Somerville of London,, for years Canada's leading amateur player.

A fine gallery turned out for the tournament which will long be remembered by Maritime golfers who viewed for the first time the top-flight players of the continent right on one of their home layouts! In passing it must be said that McSpaden proved a very popular winner.

The championship of the Association was played at St. Andrews-by-the-Sea on the beautiful Algonquin course. Throughout the week of play contestants, who stayed at the glorious C.P.R. Algonquin Hotel enjoyed every convenience. Douglas V. Saunders of the Charlottetown won the Junior title while Archie Skinner of the home club walked off with the Open title. Pete Kelley led his Charlottetown club team-of-four to a provincial title and also won the amateur crown once again.

The Mixed title was taken by Miss Cairine Wilson and Watson Stinson of the Algonquin Club and Miss Wilson made it a double win by taking the Association Ladies crown. At the time of the provincial championships the Association's Willingdon Cup team, which later went to Montreal, was chosen. Pete Kelley, captain, Bill Crawford of the Westfield Country Club, Bill Caughey, Algonquin and Maurice Dowling Charlottetown, composed its personnel.

The Senior championship was held at Riverside right after the Canadian Open. This was taken by Rev. J. W. Holland of St. John. The Maritime amateur championship was later settled at the Halifax Golf Club at Ashburn N. S. Bill Crawford, a most improved golfer this year, captured the honour. Jimmie Rimmer, Ashburn professional again won the Open championship. The outbreak of war caused the cancellation of the Senior and Junior tournament and the Annual Parent and Child event which would have been held in September.

We may say in passing that the N.B.-P.E.I. Association has a 100% membership of 20 clubs and keeps in touch with them continuously on such subjects as National handicapping, course rating, and other important golfing affairs.

The Maritime Branch of the Canadian Ladies Golf Union convened its 14th Annual meeting this year. This body governs women's golf in New Brunswick, Nova Scotia and Prince Edward Island. This season the Annual Association championships saw Nova Scotia players dominating largely as Miss Maizie Howard of Gorsebrook, Halifax overcame the 1939 champion Miss Barbara Trites of Bridgewater, N. S. The championships were played in Halifax and included a consolation tournament, driving contest; putting and approaching, and many prizes for net and gross scoring in the several divisions. Chief winners were Miss Howard as champion and Miss Trites as runner-up.

Miss Fitzgerald of Halifax won the championship consolation honours with Mrs. Alex Horne of Summerside Club P. E. I. bowing in this final Miss Cairine Wilson, the N.B.-P.E.I. Ladies champion

(Continued on page 16)

New Brunswick P. E. I.

Amateur Championships

Year	Winner
1934	C. M. Cain, St. John, N.B.
1935	Percival Streeter, C.C., St. John, N.B.
1936	Rev. J. W. Holland, St. Andrews, N.B.
1937	Pete Kelley, Charlottetown, P.E.I.
1938	Pete Kelley, Charlottetown P.E.I.
1939	Pete Kelley, Charlottetown, P.E.I.

Open Championships

Year	Winner
1934	Archie Skinner, St. Andrews, N.B.
1935	Vernon A. Balch, St. John, N.B.
1936	Rev. J. W. Holland, St. Andrews, N.B.
1937	Archie Skinner, Sr. Andrews N.B.
1938	Vernon A. Balch, Saint-John N.B.
1939	Archie Skinner, St. Andrews N.B.

Ladies Championships

Year	Winner
1930	Miss Audrey McLeod, St. John
1931	Miss Audrey McLeod, St. John
1932	Miss Audrey McLeod, St. John
1933	Mrs. D. Leo Dolan, Fredericton
1934	Mrs. D. Leo Dolan, Fredericton

1935	Miss Audrey McLeod, St. John
1936	Mrs. D. A. Lindsay, Woodstock
1937	Miss Audrey McLeod, St. John
1938	Miss Cairine Wilson St. Andrew
1939	Miss Cairine Wilson, St. Andrews N.B.

Mixed Championships

Year	Winner
1935	Mr. and Mrs. D. A. Lindsay, Woodstock, N.B.
1936	Miss A. McLeod and D. C. Skinner, Saint John, N.B.
1937	Miss A. McLeod and D. C. Skinner, Saint John, N.B.
1938	Miss A. McLeod and E. D. Thomson, Saint John, N.B.
1939	Miss Cairine Wilson and W. Stinson, St. Andrews, N.B.

Senior Junior Championships

Year	Winner
1937	B. W. Fottler and Johnny Steele, Saint John, N.B.
1938	W. H. S. Crawford and Gerald Elkin, Saint John, N.B.
1939	Cancelled on account of outbreak of war.

Junior Championships

Year	Winner
1938	Johnny Steele, Saint John, N.B.
1939	V. Douglas Saunders, Charlottetown, P.E.I.

Nova Scotia's Willingdon Cup team competed for the first time in some years. Jack Harris, Frank Mielke, D. H. Williams, Nova Scotia Assoc. president, B. Babcock, all of Halifax and A. Foshay, Digby.

NOVA SCOTIA

The Provincial Golf Championships for amateurs was held at the course of the Halifax Golf and Country Club, (Ashburn) at Halifax, on the 10th and 11th of July. This tournament was open to all members of club belonging to the Provincial Golf Association, and was attended by about 50 players, representatives of seven clubs in Nova Scotia, and was won by Frank C. Mielke, of the Gorsebrook Golf Club, with a gross score of 291. The runner-up was Dr. P. C. Jarboe of the Chester Golf Club, with a gross score of 293. The Willingdon cup team was picked at this meet and the following team was chosen: Frank Mielke, Gorsebrook, Jack Harris, Ashburn (Halifax Golf and Country Club), Byron Babcock, Gorsebrook Golf Club and A. Foshay of the Pines Club of Digby.

The spare man of this team, Davis Doig, of Gorsebrook, who won the Junior championship and was Nova Scotia Junior representative in Buckingham trophy play.

The above players competed for the Canadian Amateur and Willingdon cup and gave a good account of themselves at the course at Mount Bruno. David Doig also competed in the Junior Amateur Championship at Mount Bruno. This is the first time that the Provincial Association have picked a team to compete in the Canadian Amateur Golf Championships and while they did not win it was felt that this Province gave a good account of themselves.

The Maritime Provinces Golf Championship was also held at the Halifax Golf and Country Club (Ashburn), and this tournament was won by William Crawford, playing for the Westfield Golf Club of Saint John, while Dr. Jarboe was the runner-up. Dr. Jarboe plays for Chester Golf Club. Jimmy Rimmer won the professional golf title. He is the pro at Ashburn.

At the beginning of the season it seemed as though 1939 might show a decided advance in the calibre of golf among Nova Scotia Ladies. A great deal of enthusiasm was apparent early in the Spring, with 68 new members for the C.L.G.U. more than offsetting the loss of older ones.

Many of these new members had "played at" golf for several seasons, but this year they set out to obtain a handicap for the first time. Quite a few are young and show real promise, so there is hope that in another few years they will be adding to the Silver Division, where, this year, there was a gain of only 3 players over the number in 1938.

The Provincial Tournament, played during the early part of July, was most successful. It took place at Liverpool, with

(Continued on page 16)

Nova Scotia Amateur Championship

Year	Winner
1929	G. P. Laidlaw, Halifax, N.S.
1930	Frank Mielke, Halifax, N.S.
1931	Gerald Mielke, Halifax, N.S.
1932	Jack Harris, Kentville, N.S.
1933	C. M. Cain, Yarmouth, N.S.
1934	J. W. Matthews, Chester, N.S.
1935	F. C. Mielke, Halifax, N.S.
1936	C. M. Cain, Yarmouth, N.S.
1937	J. M. Harris, Kentville, N.S.
1938	Baetjer Miller, Chester, N.S.
1939	Frank C. Mielke, Halifax, N.S.

Ladies' Championship

Year	Winner
1928	Miss E. Bauld, Halifax, N.S.
1929	Mrs. D. L. Dolan, Halifax, N.S.
1930	Mrs. D. L. Dolan, Halifax, N.S.
1931	Miss E. Bauld, Halifax, N.S.
1932	Mrs. S. E. Goodwin, Halifax, N.S.
1933	Mrs. V. S. Godfrey
1934	Miss K. Ladd, Yarmouth, N.S.
1935	Miss E. Bauld, Halifax, N.S.
1936	Miss Babs Creighton, Yarmouth
1937	Miss Masie Howard, Halifax
1938	Miss Barbara Trites, Bridgewater
1939	Miss Masie Howard, Halifax, N.S.

Maritimes Amateur Championship

Year	Winner
1909	J. T. Anderson, Egerton G.C.
1910	H. M. Wylie, Halifax, N.S.
1911	W. G. Christie, Moncton, N.B.
1912	C. M. Sprague, St. John, N.B.
1913	J. E. Russell, Amherst, N.S.
1914	M. Martin, Sydney, N.S.
No meets held 1915 to 1918	
1919	B. S. McFarlane, G. C., Truro, N.S.
1920	G. C. Mielke, Dartmouth, N.S.
1921	G. C. Mielke, Dartmouth, N.S.
1922	G. C. Mielke, Dartmouth, N.S.
1923	G. C. Mielke, Dartmouth, N.S.
1924	G. C. Mielke, Dartmouth, N.S.
1925	F. C. Mielke, Dartmouth, N.S.
1926	G. C. Mielke, Dartmouth, N.S.
1927	T. A. McAvity, St. John, N.B.
1928	G. C. Mielke, Dartmouth, N.S.
1929	W. D. McNaughton, Moncton, N.B.
1930	G. C. Mielke, Dartmouth, N.S.
1931	C. M. Cain, Yarmouth, N.S.
1932	P. Streeter, St. John, N.B.
1933	Allan Findlay, Sydney, N.S.
1934	Edward A. Sharpe, St. John, N.B.
1935	J. M. Matthews, Chester, N.S.
1936	Joseph Lamb, St. John, N.B.
1937	Pete Kelly, Fredericton, N.B.
1938	Perceval Streeter, St. John, N.B.
1939	W. H. S. Strawford, Westfield

Pro. Championship

Year	Winner
1914	—Brewster, Sydney, N.S.
1920	A. Kellie, Amherst, N.S.
1921	L. Quesnel, Dartmouth, N.S.

1922	S. W. Lingard, St. John, N.B.
1923	L. Quesnel, Dartmouth, N.S.
1924	S. W. Lingard, St. John, N.B.
1925	S. W. Lingard, St. John, N.B.
1926	L. Quesnel, Dartmouth, N.S.
1927	S. W. Lingard, St. John, N.B.
1928	H. S. Foley, Halifax, N.S.
1929	J. R. Williams, Moncton, N.B.
1930	S. W. Lingard, St. John, N.B.
1931	L. B. Thornton, Moncton, N.B.
1932	L. B. Thornton, Moncton, N.B.
1933	J. Madash, Amherst, N.S.
1934	J. Rimmer, Halifax, N.S.
1935	Roland Huot, Sydney, N.S.
1936	Roland Huot, Sydney, N.S.
1937	James Rimmer, Halifax, N.S.
1938	James Rimmer, Halifax, N.S.
1939	James Rimmer, Halifax, N.S.

Ladies Championship

Year	Winner
1926	Miss Edith Bauld, Halifax, N.
1927	Miss Edith Bauld, Halifax, N.
1928	Miss Edith Bauld, Halifax, N.
1929	Miss Dorothy Holmes, Truro, N.S.
1930	Miss Audrey McLeod, Sault-Ste. Marie, N.B.
1931	Mrs. Stanley E. Goodwin, Amherst, N.S.
1932	Miss Edith Bauld, Halifax, N.S.
1933	Miss Barbara Jack, Saint John, N.B.
1934	Miss Dorothy Holmes, Truro, N.S.
1935	Miss Edith Bauld, Halifax, N.S.
1936	Miss Babs Creighton, Yarmouth
1937	Miss Barbara Trites, Bridgewater
1938	Miss Maisie Howard, Halifax, N.S.
1939	Miss Maisie Howard, Halifax, N.S.

Victorious Ontario Willingdon team receives the cup. H. B. MacLean, Quebec Assoc. President, Phil Farley, Toronto, Jack Nash, London, Gordon Taylor Jr., Toronto, and Ross Somerville, London. Cup presented by Ernest Savard, Montreal R. C. G. A. president.

ONTARIO

On looking back over the year, 1939 appears to have been a very active one in Provincial golf in Ontario — numerous changes and considerable progress were made in the general interest and well-being of golf under the presidency of J. Gordon Thompson, Sunningdale Golf Club, London, supported by a tireless and enthusiastic Board of Directors.

A change in the by-laws was made at the Annual Meeting to permit the inclusion of a director to represent the Northern part of the province. Golf is developing rapidly in the region near Kirkland Lake and a number of clubs have formed what

is known as the Northern Ontario Golf Association. George T. Honer, secretary of the Kirkland Lake Golf Club and also secretary of the Northern Ontario Golf Association was the director elected to represent the Northern interests and has worked hard all year to convince the clubs in this district of the advisability of joining the provincial parent body. Mr. Honer feels that in all probability next year will see not five of their clubs members of the Ontario Association but practically all of their thirteen member clubs.

The membership of this Association has increased from seventy-eight to eighty-two—Niagara-on-the-Lake Golf Club, after an absence of a year rejoined and new clubs welcomed to the Association were Fairmount Golf and Country Club, Toronto; Owen Sound Golf Club, Owen Sound; and Seaforth Golf Club, Seaforth.

Precedent was disregarded this year and a separate office for golf only was established, something which the O.G.A. in the previous sixteen years of its existence has never had. C. M. Jones, a past president of Scarboro Golf and Country Club, was made Honorary Secretary-Treasurer and C. W. MacQueen, formerly of the Globe Sports Department and well-known in golf in this part of the country was appointed tournament and publicity manager for both the O.G.A. and the R.C.G.A.

The provincial handicap limit was changed at the beginning of the season from 24 to 32 and later on the classes were divided into three instead of two as formerly. The new divisions are Class A, 1-9; B, 10-20; C, 21-32. This revision has been very popular and has done much to equalize the field in the Invitation tournaments. This also is an innovation this year. For some time the name Field Day was felt to be inadequate and after a great deal of consideration the Directors decided that the name Invitation Tournament more closely described the event.

The O.G.A. and the R.C.G.A. have worked in close harmony this year and the joint collection of fees has worked so well that as far as this Association is concerned a permanent arrangement in this respect would be welcomed.

Ontario again won the Willingdon Cup with Sandy Somerville, Phil Farley, Jack Nash and Gordon Taylor, Jr., representing the Province. Mr. Somerville turned in scores of 70-70—140; Mr. Farley 72-69—141; Mr. Taylor 76-70—146; and Mr. Nash 77-79—156; to total 583, beating British Columbia by a margin of fifteen strokes.

The Ontario Open championship this year was held at the Burlington Golf and Country Club and drew a record field. The General Motors of Canada generously sponsored this event and donated a handsome trophy to become the permanent possession of the winner. Henry Martel, an amateur of Alberta, who upset so many calculations in the Canadian Amateur at Mount Bruno, won this event with 141—the first time in the history of the Ontario Open that the title has been won by an amateur although in 1930 Mr. Somerville tied with Gordon Brydson and Lex Robson. In the play-off, however, Mr. Somerville took third place. Two strokes back of Mr. Martel, Reg Sansom, Woodbine, Toronto, and Herb Samways, Sunningdale, London, tied for runner-up position.

The Amateur championship was played over the beautiful Catarauqui Golf and Country Club course, Kingston, and here again a new champion came to the fore. Gordon Taylor, Jr., of Summit Golf and Country Club, Toronto, after being close a number of times, won his first major title, by defeating Bill Mooers, of Catarauqui, also a newcomer, 4 and 3. Incidentally this is the first time the Ontario Amateur has been held east of Toronto.

The Junior championship, a 36-hole one day event, was staged at the Brantford Golf and Country Club and Billie Fisher, the popular young player from Scarboro and Thornhill finished in first place with 70-78—148. Ian Innes, of Thames Valley, London, was runner-up with 73-78—151. This competition this year was thrown open to all juniors regardless of their club affiliations in order to encourage competitive golf among the young element.

In the Parent and Child field, John A. and John B. Nash, of London Hunt, again won the Western Parent and Child championship, at Sunningdale Golf Club, London; while B. A. and J. K. Twiss, of Mississauga, Toronto, won the Ontario Parent and Child held at Rosedale Golf Club, with W. G. and Ian More, of Toronto Golf Club, as runners-up, by a one stroke margin. Mr. More then went on to win the Ontario Seniors' championship played over Toronto Golf Club course. Mr. More carded a 75 to win the title by a five-stroke margin from Gerry Wigle, of Hamilton Golf and Country Club.

The number of field days was increased from five to six this year and in all cases were well attended and provided some fine displays of golf.

One notable change this year was the augmenting of the prize lists. The number and value of the prizes were almost doubled, a step not to be regretted as it became more apparent each year that the prize lists established a number of years ago were becoming entirely inadequate in view of the increased attendance at the various events.

A very commendable recommendation that has been made by the

1939 Directorate is that in future the office of President of the Ontario Golf Association alternate yearly between Toronto and outside points. J. G. Thompson, the 1939 President, has been nominated to represent Ontario on the 1940 Executive Committee of the Royal Canadian Golf Association. The suggestion is also under consideration that one or more patriotic field days be run next year and the proceeds turned over to war work.

The Ontario Branch of the C.L.G.U. was greatly indebted to the York Downs Golf Club for having extended the privileges of its course for the annual ladies championship of Ontario which was held in the middle of June. For this event there was an entry of 94 players which is the largest in several years. The championship was won by the veteran star, Miss Ada Mackenzie of Toronto Ladies' Golf Club, with Mrs. F. J. Mulqueen of the Toronto Golf Club, as runner-up. Mrs. Mulqueen it will be remembered, is the present holder of the Canadian Ladies Open Championship. This was a very keenly contested battle for the 1939 title, as Mrs. Mulqueen took Miss Mackenzie to the 22nd hole before bowing. She was as much as 3 down going to the 12th hole. The medalist for this event was the junior Miss Mary Lloyd of Lambton Golf Club, Toronto. The Ontario trophy won by the Toronto Golf Club team, composed of Mrs. W. D. Matthews, Mrs. C. A. Boone, Mrs. R. V. Northey, and Mrs. J. A. MacDougall, played splendidly to take this important win. During the week of this championship, the annual meeting of the C.L.G.U. was held and the following were elected to office. Honorary President, Miss Jean Haslett., Pres. Mrs. Armand Smith. 1st. V. Pres. Miss Edith Ellis, 2nd. V. Pres. Mrs. James Fraser, Sec. Treas. Mrs. E. Binkley, Asst. Sec. Treas. Mrs. Wm. Barkley, Handicap Manager Miss Edith Ellis, Handicap Manager for the East, Miss Caroline Mitchell, Chairman, Pars Committee K. Bishop, Chairman of the team fund Miss Gertrude Northwood. There was a tie for the handicap trophy for the provincial branch this year between Mrs. Nelson Carlson of the Rosedale Golf Club and Miss Ada Mackenzie of the Toronto Ladies Golf Club, both having reduced their handicaps to scratch. The Dundas Valley Golf & C. C. held the Ontario Junior Girl's Championship on their course in late August. There was an entry of 27 players. Miss Mary Jane of Mississauga Golf Club was the victor with Miss Mary Jane Fisher of Scarboro Golf Club as runner-up. This was a two day medal tournament. The team prize was won by the Hamilton Golf & Country Club with the personnel being Miss Trixie Carpenter, Miss Margaret Simpson, Miss Peggy Brooks, and Miss Sue Gordon.

Ontario Amateur Championship

Year	Winner
1923	R. M. Gray, Toronto
1924	W. J. Thompson, Toronto
1925	W. J. Thompson, Toronto
1926	Don Carrick, Toronto
1927	C. R. Somerville, London
1928	C. R. Somerville, London
1929	C. R. Somerville, London
1930	John B. Nash, London
1931	Philip Farley, Toronto
1932	John Lewis, Brantford
1933	Don Carrick, Toronto
1934	Philip Farley, Toronto
1935	Fred G. Hoblitzel, Toronto
1936	J. G. Adams, Toronto
1937	J. Ross Somerville, London
1938	James Boeckh, Toronto
1939	Gordon Taylor, Jr. Toronto

Open Championship

Year	Winner
1923	Andy Kay, Toronto
1924	W. M. Freeman, Toronto
	Geo. S. Lyon, Toronto
	Freeman won play-off 85 to 86
1925	Nicol Thomson, Sr. Hamilton
1926	Andy Kay, Toronto
1927	Andy Kay, Toronto
	Lex Robson, Toronto
	Nicol Thomson, Sr. Hamilton
	James Johnstone, Toronto
1928	Arthur Hulbert, Toronto
1929	Dave Spittal, Toronto
1930	Gordon Brydson, Toronto
	Lex Robson, Toronto
	C. R. Somerville, London
1931	Dave Spittal, Toronto
	James Johnstone, Toronto
	Arthur Hulbert, Toronto
1932	Willie Lamb, Toronto
1933	Arthur Hulbert, Toronto
	Percy Bell, Toronto
1934	Tom McGrath, Toronto
1935	Lex Robson, Toronto
1936	Lou Cumming, Toronto
	R. Borthwick, Toronto
1937	A. Alston, Ottawa
	W. MacWilliams, Toronto
1938	Robert Alston, Ottawa
1939	Henry Martel, Edmonton

Ladies Championship

Year	Winner
1904	Miss F. L. Harvey, Hamilton
1905	Miss Phepoe, Hamilton

1906	Miss F. L. Harvey, Hamilton
1907	Mrs. Vera Brown, Toronto
1908	Miss Muriel Dick, Toronto
1909	Miss Muriel Dick, Toronto
1910	Miss Dorothy Campbell, Hamilton
1911	Miss Muriel Dick, Toronto
1912	Miss Effie C. Nesbitt, Woodstock
1913	Miss F. L. Harvey, Hamilton
1914	Miss F. L. Harvey, Hamilton
1922	Miss Ada Mackenzie, Toronto
1923	Miss Ada Mackenzie, Toronto
1924	Mrs. A. H. Gibson, Hamilton
1925	Mrs. Gordon Ferrie, Hamilton
1926	Mrs. E. W. Whittington, Toronto
1927	Miss Ada Mackenzie, Toronto
1928	Miss Cecil Eustace Smith, Toronto
1929	Miss Maud Eustace Smith, Toronto
1930	Miss Cecil Eustace Smith, Toronto
1931	Miss Ada Mackenzie, Toronto
1932	Miss Honor Bright, Welland
1933	Miss Ada Mackenzie, Toronto
1934	Miss Mary Hunter, Hamilton
1935	Mrs. E. W. Whittington, Toronto
1936	Mrs. F. J. Mulqueen, Toronto
1937	Mr. C. H. Shuttleworth, Hamilton
1938	Mrs. E. H. Gooderham, Toronto
1939	Miss Ada Mackenzie, Toronto

Toronto Ladies

Year	Winner
1923	Miss Sydney Pepler, Toronto G.C.
1924	Miss Ada MacKenzie, Mississauga G.C.
1925	Mrs. E. W. Whittington, Toronto G.C.
1926	Miss Ada MacKenzie, Toronto Ladies' G. & T.C.
1927	Mrs. F. J. Mulqueen, Toronto G.C.
1928	Miss Ada MacKenzie, Toronto Ladies' G. & T.C. (after tie with Mrs. H. J. Riddel)
1929	Miss Ada MacKenzie, Toronto Ladies' G. & T.C.

- 1930 Mrs. E. W. Whittington, Toronto G.C.
- 1931 Miss Cecil Smith, Toronto, G.C.
- 1932 Mrs. Charles S. Eddis, Rosedale G.C.
- 1933 Mrs. Edward Gooderham, Toronto, G.C.
- 1934 Miss Ada Mackenzie, Toronto G.C.
- 1935 Mrs. F. J. Mulqueen, Toronto G.C.
- 1936 Mrs. F. J. Mulqueen, Toronto G.C.
- 1937 Miss Ada Mackenzie
- 1938 Miss Ada Mackenzie, Toronto
- 1939 Miss Edward Gooderham, Toronto

Mother and Son (Ontario)

- 1934 Mrs. W. J. Tatam and W. J. Tatam, Jr. Toronto
- 1935 Mrs. Robinson and G. Robinson Hamilton
- 1936 Mrs. G. C. Ferrie and Frank Gibson, Hamilton
Mrs. H. G. Jacob and Peter Jacob, Toronto
- 1937 Mrs. W. G. and Ian More, Toronto
- 1938 Mrs. S. A. Sherman & Frank Sherman Jr. Hamilton Golf Club, Hamilton
- 1939 Mrs. H. G. Jacobs and Peter Jacobs, The Elms, Toronto

Father and Daughter

- 1933 Dr. R. M. Ecclestone and Miss Mary Ecclestone, Toronto.
- 1934 H. G. Wookey and Miss Barbara Wookey, Toronto
- 1935 C. S. Hatley and Miss Hatley, Waterdown
- 1936 Dr. K. G. and Margo Mackenzie, Toronto
- 1937 H. G. and Barbara Wookey, Toronto
- 1938 Mr. H. G. Wookey and Miss Barbara Wookey, Rosedale Golf Club, Toronto
- 1939 Mr. W. H. Patchell and Miss Mary Patchell, Woodbine Golf Club, Toronto

Father and Son

- | Year | Winner |
|------|---|
| 1928 | George S. Lyon and Fred Lyon, Toronto |
| 1931 | B. H. L. Symmesand G. L. Symmes Toronto |
| 1932 | B. L. Anderson and B. L. Anderson Jr., Toronto |
| 1933 | George S. Lyon and Frep Lyon, Toronto |
| 1934 | George S. Lyon and Fred Lyon, Toronto |
| 1935 | J. A. Nash and Jack Nash Toronto |
| 1936 | W. G. and Eric More, Toronto |
| 1937 | J. E. and S. E. Cassan, Thistle Downs, Toronto |
| 1938 | Gordon Taylor Sr. & Jr. Toronto |
| 1939 | Mr. B. A. Twiss and J. H. Twiss, Mississauga Golf Club, Toronto |

Mother and Daughter

- 1939 Mrs. A. B. Rutherford and Miss Nora Rutherford, Owensound Golf Club, Owensound.

Junior Boys

- | Year | Winner |
|------|-------------------------------|
| 1923 | Don Carick, Toronto |
| 1924 | Fred M. Lyon, Toronto |
| 1925 | Nicol Thompson, Jr., Hamilton |
| 1926 | Nicol Thompson, Jr., Hamilton |
| 1927 | Gordon Gunn, Toronto |
| 1928 | Gordon Taylor, Jr., Toronto |
| 1929 | Eric Russell, Toronto |
| 1930 | Phill Farley, Toronto |
| 1931 | Jack Chinery, Toronto |
| 1932 | Jack Chinery, Toronto |
| 1933 | Jack Chinery, Toronto |
| 1934 | Douglas Jones, Hamilton |
| 1935 | S. G. Dalley, Hamilton |
| 1936 | Ray Grieve, Toronto |
| 1937 | Ray Grieve, Toronto |
| 1938 | Gay Rrive, Toronto |
| 1939 | Billie Fisher, Toronto |

After a promising start in the first round the Quebec Wilingdon Cup team slowed down in the afternoon's play and placed third. Left to right Roland Brault, Cowansville, Ted Fenwick, G. B. Taylor, Jack Archer all of Montreal.

QUEBEC

An unusually successful season was enjoyed by Quebec golfers. All the courses were in especially good condition although the season was somewhat late in starting. The competitive events opened as usual with the St. Andrews Tournament at the end of May and closed with the Father and Son Tournament at the Country Club in September.

The principal event for golfers in this Province was the holding of the Canadian Amateur Championship at Mount Bruno at the end of July and the Inter-Provincial Matches held in conjunction with it.

The number of Field Days held by the Quebec Association was somewhat reduced but greater interest was taken in those events which were held and the whole season's programme seemed to be attractive to those wishing to take part in competitive golf.

The Intersectional Matches continue to be of interest to the Clubs and the contests were particularly keen this year. These

matches are regarded as among the most successful ones as they tend to develop a club and team spirit which is desirable.

The Quebec Spring Open and the Quebec Open Championship were both won by Stanley Horne of Islesmere, a welcome newcomer to the ranks of professional golfers in the Province of Quebec.

One of the most successful tournaments was that of the Quebec Seniors held at the always popular Laval Club and this year this attracted a very large entry and was won by Mr. E. A. Macnutt, Montreal.

Winners of the chief event of the P.Q.G.A. schedule were; G. E. Fenwick, Summerlea, St. Andrews Invitation; Stanley Horne, Islesmere, Quebec Spring Tournament; C. M. Stuart, Kent Trophy; M. Pinsonnault, Laval, Rosemere Field Day; Frank Corrigan, Chaudiere, Rivermead Field Day, J. Blouin, Kent, Levis Field Day; Velma Chennell and Charles Harrison, Marlborough, Mixed Foursomes; Donald Doe, Granby, Junior Championship; Rolland Brault, Cowansville, Quebec Amateur Championship; Ross Montgomery, Hampstead, Elmridge Handicap Field Day; F. desRivieres, Royal Quebec, Kent Field Day; Don Robertson, Royal Montreal, Manoir Richelieu Invitation; W. D. Taylor, Summerlea, Knowlton Invitation; J. E. Racine, Islesmere, Handicap Competition; Bob Lyle Marlborough, Metropolitan Trophy; Stan Horne Islesmere, Quebec Open; Bob Lyle, Marlborough, low amateur Quebec Open; G. E. Fenwick Summerlea, St. Jerome and Val Morin Invitations. Maurice Huot, Kent, Royal Quebec Field Day; J. A. Fuller, Royal Montreal, Royal Montreal, Field Day; J. Patton and Colin Rankin, Seignior, Pro Amateur Best Ball Tourney; E. A. MacNutt, Royal Montreal, Quebec Senior's title; Andrew and Alex Morris, Beaconsfield and Hampstead, Father and Son Championship Bert Barnabe, Rivermead, Royal Ottawa Field Day, M. Pinsonnault, Laval Seignior Club Invitation.

Another fine season was enjoyed by the Quebec branch of the C.L.G.U. boasting a programme of four well attended field days, the Quebec City and District Championship, the Junior Championship, Mother and Daughter tournament, which was an innovation, numerous provincial team test matches, and the provincial tournament. Miss Nora Hankin proved herself to be the provinces' outstanding golfer of the year, winning five of the eleven scheduled events. She reduced her handicap to one and won the award for the greatest reduction during the year, a 66.2/3% decrease. Miss Suzanne Royal-Gagnon, played excellent golf at Beaconsfield to win the junior crown over Miss Janet Kingsland of Whitlock, while Mrs. F. S. Hankin and Nora won the new mother and daughter two-ball event.

The provincial championship at Rosemere saw the French Canadian star, Miss Yolande Moisan, succeed Mde. J. Dagenais a teammate, with a fine victory over Mrs. J. Nickson of Beaconsfield. The team test matches conducted by Mrs. H. R. Pickens Sr., again proved popular with Mrs. A. B. Darling, Mrs. J. Nickson, Miss Nora Hankin and Miss Yolande Moisan being named. Miss Catharine Beers of Beaconsfield was chosen as alternate for the nationally important event which was later cancelled due to the outbreak of war.

There are 61 clubs in the Quebec C.L.G.U., with Cowansville, Larimac, Donnacona, and Beloeil joining this year. These clubs have 48 players with handicaps of 6 or better, a decided improvement over 1938 in this respect.

An irreparable loss was suffered in the death of Miss K. Campbell during the season.

Miss Campbell was one of the founders of golf in the Province of Quebec and a former president of the provincial branch In her memory the bronze division trophy has been named the Kate Campbell Memorial Trophy.

Quebec Amateur Championship		Open Championship	
Year	Winner	Year	Winner
1920	T. R. Reith, Montreal	1920	Arthur Woodward, Montreal
1921	M. Greer, Grand'Mere	1921	C. R. Murray, Montreal 150
1922	G. H. Turpin, Montreal	1922	C. R. Murray, Montreal 141
1923	Redvers Mackenzie, Montreal	1923	C. R. Murray, Montreal 154
1924	J. W. Yuile, Montreal	1923	C. R. Murray, Montreal 151
1925	C. C. Fraser, Montreal	1924	No record available
1926	H. B. Jacques, Montreal	1925	I. R. Brown, Montreal 150
1927	N. M. Scott, Montreal	1926	Dave Spittal, Toronto 153
1928	W. M. Hodgson, Montreal	1927	K. Keffer, Ottawa 145
1929	T. G. McAthey, Montreal (After play-off with J. Cowans, Montreal)		(After play-off with J. Young, Montreal)
1930	N. M. Scott, Montreal	1928	J. A. Cameron, Montreal 148
1931	E. A. Innes, Montreal	1929	A. J. Hubert, Toronto 147
1932	Jack Cameron, Montreal	1930	A. H. Murray, Montreal 138
1933	Jack Cameron, Montreal	1931	Willie Lamb, Toronto 142
1934	G. B. Taylor, Montreal	1932	Willie Lamb, Toronto 145
1935	H. B. Jacques, Montreal	1933	Willie Lamb, Toronto 141
1936	Phil Farley, Montreal	1934	Jules Huot, Quebec 143
1937	Phil Farley, Montreal	1935	Jack Littler, Ottawa 145
1938	Frank Corrigan, Ottawa	1936	Bobby Alston, Ottawa 146
1939	Rolland Brault Cowansville	1937	Stanley Horne, Ottawa 146
		1938	Dick Borthwick, Toronto 143
		1939	Stan Horne, Montreal 142

Ladies Championship (C.L.G.U.)

Year	Winner	Runner-up
1930	Miss Dora Virtue	M. Jos. Dagenais
1931	Miss Margery Kirkham	Miss Eileen Kinsella
1932	Miss Margery Kirkham	Miss Doris Taylor
1933	Mrs. A. B. Darling	Miss Doris Taylor
1934	Mde J. A. Dagenais	Mrs. A. B. Darling
1935	Mrs. A. B. Darling	Miss M. Kirkham
1936	Mrs. A. B. Darling, Montreal	
1937	Mrs. D. J. Pearce, Montreal	
1938	Mde. J. Dagenais, Montreal	
1939	Mlle Y. Moisan, Montreal	

Junior Girl's Championship

Year	Winner
1930	Miss Dorothy Nicoll, Montreal
*1931	Miss Nora Hankin, Montreal
1932	Miss Nora Hankin, Montreal
1933	Nora Hankin, Montreal
*1934	Audrey McIntosh, Montreal
1935	Miss Audrey McIntosh, Montreal
1936	Miss Audrey McIntosh, Montreal
1937	Dorothy Sranforth, Montreal
1938	Miss Patricia Pare, Montreal
1939	Miss S. Royal-Gagnon, Montreal

Intersectional Matches

Year	Group No. 1	Group No. 2
1927	Kanawaki	Malborough
1928	Royal Montreal	Summerlea
1929	Royal Montreal	Summerlea
1930	Kanawaki	Whitlock
1931	Royal Montreal	Whitlock
1932	Royal Montreal	Whitlock
1933	Kanawaki	Senneville
1934	Kanawaki	Beaconsfield
1935	Royal Montreal	Malborough
1936	Royal Montreal	Kanawaki
1937	Summerlea	Laval
1938	Marlborough	Whitlock
1939	Summerlea, Beaconsfield	

Spring Open

Year	Winner	Score
1927	Jack Young, Montreal	150
1928	No record available	
1929	Jack Young, Montreal	145
1930	A. F. MacPherson, Montreal	151
1931	H. B. Jaques, Montreal	137
1932	Jules Huot, Quebec	150
1933	C. R. Murray, Montreal	143
1934	Redvers Mackenzie, Montreal	152
1934	Robert Alston, Ottawa	152
1935	Jules Huot, Quebec	145
1936	Bobby Alston, Ottawa	144
1937	Bobby Alston, Ottawa	144
1938	Robert Alston, Ottawa	142
1939	Stan. Horne, Montreal	139

Spring Amateur

Year	Winner	Score
1926	N. M. Scott, Montreal	154
1927	C. C. Fraser, Montreal	152
1928	Jack Fuller, Montreal	*157
1929	C. C. Fraser, Montreal	150
1930	Jack Cameron, Ottawa	152
1931	C. C. Fraser, Montreal	149
1932	E. A. Innes, Montreal	145
1933	Frank Corrigan, Ottawa	148
1934	Frank Corrigan, Ottawa	144
1935	J. Watson Yuile, Montreal	150
1936	Guy Rolland, Montreal	151
1937	C. M. Stuart, Mount Royal	152
1938	G. B. Taylor, Montreal	154
1939	G. E. Fenwick	147

Junior Boy's Championship

Year	Winner	Score
1923	C. A. White	83
1924	Ivan Tyler, Montreal	92
1925-1931	No championships played	
1932	R. C. Smith, Jr., Montreal	81
1933	W. E. Rudel, Montreal	76
1934	Jay Ronalds, Montreal	78
1935	Gordon McLean, Montreal (after play-off with John Shay and Jules Chartier)	84
1936	Ken Clark, (after play-off with Jay Ronalds Beaconsfield)	75
1937	Lee Snelling, Ottawa	77
1938	Gaston Ouellette, Ottawa	154
1939	Donald Doe, Granby	15

Father and Son Championship

Year	Winner	Score
1924	W. G. Annable, Sr., and Jr., Montreal	165
1925	E. S. and Hugh Jaques, Montreal	No record
1926	W. C. and W. M. Hodgson, Montreal	169
1927	E. S. and Hugh Jaques, Montreal	165
1928	No record available	
1929	T. H. and T. G. McAtthey, Montreal	172
1930	J. I. and Colin Rankin, Montreal	168
1931	J. I. and Colin Rankin, Montreal	167
1932	A. E. and Frank Corrigan, Ottawa	158
1933	A. E. and Frank Corrigan, Ottawa	155
1934	A. E. and Frank Corrigan, Ottawa	155
1935	A. E. and Frank Corrigan, Ottawa (after play-off with J. I. and Colin Rankin)	167
1936	J. A. and R. A. Ellis, Montreal	160
1937	A. E. and Frank Corrigan, Ottawa	168
1938	G. E. & Ted Fenwick, Montreal	81
1939	Andrew and Alex. Morais, Montreal	78

in April. The Fall has been particularly fine and play was still being enjoyed at the end of November.

Climatic conditions were quite favorable up to the end of June but thereafter a recurrence of the drought limitations of the last few years set in again and continued right up to the end of the season. The grasshopper plague was quite as bad or probably worse than in any previous year and players in the East who have had no experience with this form of hazard both on and off the greens are to be envied.

The Provincial Tournament was held this year at Regina over the course of the Regina Golf Club which was in excellent condition considering the drought of the previous four or five years. The entry was a little down from 1938 but practically all the leading players in the Province participated and a feature of the tournament was the number of promising young golfers competing. Some excellent golf was witnessed, the final developing into a duel between Harry Burns and Dr. Ben Reid both of the Regina Club, with the former emerging winner. Burns who has been knocking at the door of the Provincial Amateur for the last few years was in exceptionally good form all through the tournament but had a close call in the semi-final against Doug Lemery of Saskatoon, having to overcome a two hole deficit in the last three holes to tie the game on the 18th. and win on the 19th. where Lemery faltered rather badly.

The Open Championship was again won by Tom Ross, professional at the Regina Club playing on his home course. At the end of the first thirty-six holes Zabowski, the Manitoba Champion had a commanding lead which, however, Ross managed to overcome in the final two rounds.

Mickey Pike of North Battleford won the junior Championship for the third successive year winning rather easily over Art. Elder of the Prince Albert Club who was away off form in the championship round.

The Saskatchewan Seniors Association staged a very successful tournament in August also over the course of the Regina Golf Club, thirty one competitors taking part, some of them approaching the eighties. William Kidd, who won the open championship of the Province in 1925, was the winner, the runner-up being J. R. Smith a prominent golfer of the Wascana Country Club, Regina.

The Province was represented at the Willingdon Cup Inter-Provincial match at Montreal by D. Lemery and W. Turnbull of Saskatoon, D. G. Ross of Regina and Mickey Pike of North-Battleford and made the best showing of any team which has so far represented this Province

The offer of the Moose Jaw Club to hold the 1940 tournament was accepted by the Provincial Association and the venue of the Seniors tournament has been tentatively fixed for the same course. Mr. J. P. Runciman who has been prominently identified with golf in the Province for a long time and has been secretary of the Provincial Association for a number of years resigned at the last Annual Meeting and William Kidd of Regina was appointed to the position. The President of the Provincial Association this year is Mr. S. Boylan of Moose Jaw.

Despite the grasshopper pestilence golfing enthusiasm amongst the lady members of Saskatchewan's C.L.G.U. hit a high-pitch coming to a peak in mid-August. The scene was Regina. At this time the Provincial championship was held, and Mrs. P. J. Palko of Saskatoon won a fine 18th hole victory over Mrs. J. D. Balbirnie of Regina. The defending titlist the popular Miss Margaret Esson was unable to compete owing to a family bereavement. Splendid arrangements by Saskatchewan's C.L.G.U. president Mrs. W. Knight Wilson along with the assistance of an excellent executive were important factors in this year's tournament's success. Two players would have been sent to the Interprovincial matches had not war caused the event's cancellation. These were Mrs. P. J. Palko and Mrs. H. Cook, of Prince Albert.

Miss Isabel Kinnear defeated her sister to win the annual Lobstick tournament at Waskesu. Mrs. Cook won the Northern Saskatchewan title, defeating last year's champion Mrs. Holyrode at the 18th hole. Most promising Saskatchewan youngsters are Miss Margaret Esson of Rosetown, and Mrs. R. J. Johnstone, formerly Miss Joyce Carlton of Regina, with handicaps of 2 and 6 respectively.

The 1939 new executive of the Saskatchewan C.L.G.U. is as follows: Honorary President Mrs. H. Holroyde, Prince Albert, President, Mrs. W. Knight Wilson, Regina, 1st Vice pres., Mrs. R. S. Rideout, Regina, 2nd Vice Pres. Mrs. C. K. Buchbach, Moose Jaw, Secretary Treasurer, Mrs. H. P. Thompson, Regina, Handicap Mgr. (N) Mrs. M. K. Robb, Prince Albert, Handicap Mgr. (S), Mrs. H. Perry; Pars Manager (N), Mrs. R. R. Watts, Saskatoon, Pars Manager (S) Mrs. H. Gill, Moose Jaw; Team Fund Chairman, Mrs. R. S. Rideout, Regina, Vice Chairman, Mrs. R. R. Watts, Saskatoon.

Saskatchewan's team which entered the 1939 Willingdon Cup matches Mickey Pyke, North Battleford, Doug Lemery, Saskatoon, Bill Turnbull, Saskatoon and Don Ross, Regina.

SASKATCHEWAN

The season just closed has been a very successful one so far as the Saskatchewan Clubs are concerned, both the public and private courses having been very well patronized. The playing season has been longer than usual, the courses in the southern part of the Province opening about the first week

Saskatchewan

Amateur Championship

Year	Winner
1908	W. S. Gray, Regina
1909	J. H. H. Young, Regina
1910	Rev. D. Ritchie, Francis
1911	G. F. Donaldson, Regina
1912	G. F. Donaldson, Regina
1913	W. S. Gray, Regina
1914	G. F. Donaldson, Regina
1915	W. Laillaw, Saskatoon
1916	H. A. Bruce, Saskatoon
1917	J. T. Cuthbert, Moose Jaw
1918	J. T. Cuthbert, Moose Jaw
1919	J. T. Cuthbert, Moose Jaw
1920	A. A. Weir, Weybury
1921	H. A. Bruce, Saskatoon
1922	H. A. Bruce, Saskatoon
1923	C. P. Church, Regina

1924	A. A. Weir, Saskatoon
1925	T. Russell, Moose Jaw
1926	J. R. Smith, Regina
1927	T. Russell, Moose Jaw
1928	P. Morse, Saskatoon
1929	P. Morse, Saskatoon
1930	T. Russell, Moose Jaw
1931	P. Morse, Saskatoon
1932	Jack Millar, Saskatoon
1933	Dr. G. B. Bigelow, Regina
1934	Ken. Smith, Regina
1935	Dr. G. B. Bigelow, Regina
1936	Bobby Reid, Regina
1937	Arnold Lozo, Saskatoon
1938	Dr. Geo. Bigelow, Regina
1939	Harry Burns, Regina

1925	Miss M. S. Boyles, Regina
1926	Mrs. R. S. Rideout, Regina
1927	Mrs. J. F. Blair, Regina
1928	Mrs. G. H. Yule, Saskatoon
1929	Mrs. R. S. Rideout, Regina
1930	Mrs. R. S. Rideout, Regina
1931	Mrs. R. S. Rideout, Regina
1932	Mrs. D. S. Creighton, Saskatoon
1933	Mrs. R. S. Rideout, Regina
1934	Mrs. Gordon Brown, Regina
1935	Mrs. Gordon Brown, Regina
1936	Miss Margaret Esson, Rosetown
1937	Mrs. R. S. Rideout, Regina
1938	Miss Margaret Esson, Rosetown
1939	Mrs. P. J. Palko, Saskatoon

Open Championship

Year	Winner	Score
1919	A. A. Weir, Saskatoon	161
1920	George Ayton, Regina	143
1921	J. Walton, Calgary	152
1922	D. Sutherland, Edmonton	156
1923	D. Sutherland, Edmonton	148
1924	No championship	
1925	W. Kidd, Shaunavon	
1926	J. Land, Winnipeg	146
1927	F. C. Fletcher, Moose Jaw	141
1928	T. Ross, Regina	141
1929	E. Bannister, Winnipeg	149
1930	H. Clark, Swift Current	146
1931	J. T. Cuthbert, Calgary	151
1932	J. Land, Winnipeg	148
1933	Dr. G. B. Bigelow, Regina	150
1934	Tom Ross, Regina	152
1935	H. Fletcher, Moose Jaw	149
1936	Will. Greenwood, Regina	143
1937	Will. Greenwood, Regina	144
1938	Tom Ross, Regina, Sask.	291
1939	Tom Ross, Regina, Sask.	286

Boys' Championship

Year	Winner
1922	R. Young, Saskatoon
1923	P. Morse, Saskatoon
1924	R. Young, Saskatoon
1925	T. Russell, Moose Jaw
1926	G. Bigelow, Regina
1927	No championship
1928	A. Lozo, Saskatoon
1929	O. Anderson, Saskatoon
1930	O. Anderson, Saskatoon
1931	J. Miller, Saskatoon
1932	O. Anderson, Saskatoon
1933	E. Dooley, Saskatoon
1934	Bob Reid, Regina
1935	Roy McCormick, Moose Jaw
1936	Jack Perpelycia, Regina
1937	R. B. W. Pyke, Humbolt, Sask.
1938	R. B. W. Pyke, Humbolt, Sask.
1939	R. B. W. Pyke, Humbolt, Sask.

Senior Championship

Year	Winner
1927	Brig.-Gen. Tuxford, Moose Jaw
1928	A. C. Froom, Regina
1929	Brig.-Gen. Tuxford, Moose Jaw
1930	Brig.-Gen. Tuxford, Moose Jaw
1931	H. S. McClume, Regina
1932	Brig.-Gen. Tuxford, Moose Jaw
1933	Brig.-Gen. Tuxford, Moose Jaw
1934	Dr. A. M. Young, Saskatoon
1935	Judge Brown, Regina
1936	J. E. "Jimmy" Armstrong, Regina
1937	Fred Bradshaw, Regina
1938	Fred Bradshaw, Regina
1939	William Kidd, Regina

Ladies Championship

Year	Winner
1914	Mrs. Walter Parry, Regina
1915	Mrs. G. B. Kingsley, Regina
1916	Mrs. E. S. Martin, Saskatoon
1917	Mrs. H. A. Bruce, Saskatoon
1918	Mrs. G. B. Kingsley, Regina
1919	Miss E. MacDonald, Saskatoon
1920	Mrs. Walter Parry, Regina
1921	Mrs. A. M. Hunt, Saskatoon
1922	Mrs. J. F. Hunt, Moose Jaw
1923	Mrs. J. F. Hunt, Moose Jaw
1924	No Championship

Mr. E. de G. Power — Businessman Club President of Marlborough Golf Club MONTREAL

TREND TO BUSINESS MEN LEADERS:

1939 has been a year when the "tail-end" of the Depression and War might well signal havoc to golf club membership across Canada. Sensing this the tendency of many clubs has been to turn to the guidance of successful and established business men. In our humble opinion this is right, for a golf club after all must be conducted on a business basis, or else. There are two essentials for success in club management. First comes consideration of members in respect to courteous treatment by the staff of the club. Indeed this item is of utmost importance in retaining desirable memberships. The second requisite is the influence held by club officials both among the members and in financial circles. By way of example of these considerations and the above mentioned trend toward astute businessmen's leadership the election of Mr. E. de G. Power to the presidency of the Marlborough Golf Club, Montreal, stands out.

Knowing Mr. Power and the members of his directorate it seems that this combination of courtesy, judgement and genius is closely approached and we not only congratulate the club, but we predict success.

Mr. Power is an enthusiastic "business man golfer" whose handicap over the past few years is gradually slipping into low figures. Surrounding Mr. Power in important positions in the club management are such men as H. R. Bryson, chairman of the match and handicap committee; J. H. Davey, in charge of finance, who carries much experience in this line; A. G. Pearson, in charge of the house committee and Col. A. T. Howard in charge of membership. Mr. Harry Aird, well known business man was named honorary president and Mr. Thomson Robertson was chosen vice-president. New directors elected are J. W. Holmes, W. H. Hobbs and J. P. A. Smyth. By this careful selection of officers and directors Marlborough members may well look forward to a pleasant as well as a successful season.

REVIEW AND OUTLOOK —

(Continued from page 4)

the various provincial associations would be drawn into closer contact with the R.C.G.A. During the interim this plan has been in what has been termed an "experimental" stage. However it may be said that 1939 saw the plan working in full, and in the future, systematic representation from the provincial bodies in the R.C.G.A. committees will make for a stabilizing and truly national aspect in Canada's organized golfing picture.

Speaking of the 1939 Canadian Amateur Championship, this event, played at Mount Bruno in Montreal, must go down in history as a triumph for the West, as Kenny Black, a thoroughly deserving golfer in every sense of the word, was victorious in the final over another such great player as Henry Martel, Edmonton, Alta. The fact that two Canadians emerged in the ultimate round in the face of the finest field which the Canadian classic has produced in many years, is a fitting reminder of the improved golf which we are now showing in Canada. Moreover, the number of provincial and R.C.G.A. executives who turned out for the Montreal championship is indeed a strong evidence of the growing importance which the organized set-up speaks to sectional executives. The work involved in the presidency of the Royal Canadian Golf Association this year has been greatly facilitated by the splendid co-operation of a highly efficient executive, which has done so much to make for the success of this past season. To them I join all golfers in Canada in extending a hearty vote of appreciation for their splendid efforts.

Undoubtedly, however, the important item in this review is the matter of golf's outlook for 1940. Plans in the event of continued war have been considered by the executive already. There will be no decisions or announcements, however, until well along towards the usual time when the Canadian Open and Canadian Amateur Championships are to be played. Every effort to preserve continuity is to be made, for the benefits of our beloved pastime should be as important in wartime as in peace. This broad principle is currently favored among the ruling sport bodies of Canada and it represents the sphere in which the general consensus of R.C.G.A. thought is running. On this optimistic note, I wish to thank my executive once again and extend to golfers everywhere Best Wishes and a Successful Season!

TALKING ABOUT GOLF

(Continued from page 3)

Rambling on among the memories of 1939 we doff hats to such personalities as Miss Ada MacKenzie who overcame Mrs. F. J. Mulqueen of Toronto, Ladies Canadian champion, to win the Ontario title; Yolande Moisan, the little Montreal putting genius from Laval who took Quebec's ladies crown from the ever-improving Mrs. Jack Nickson; Maizie Howard, slim Halifax stylist who dethroned Barbara Trites for the Maritime ladies crown (they finished "one and two" in the Nova Scotia championship also); Paddy Arnold, undoubtedly the most improved golfer on the Prairies in the past three years, for the way the Calgary girl again took the Alberta crown after a goodly battle with Mrs. George Manning, Edmonton; Mrs. R. K. Bearisto, a real veteran of the Manitoba District, who came back this year at St. Charles in Winnipeg to trounce 1936 Canadian Close champion, Miss Heather Leslie for the provincial title; Miss Clairine Wilson, Ottawa, who again won the New Brunswick-P.E.I. championship at the beautiful Algonquin Golf Club at St. Andrews-by-the-Sea; Mrs. Arthur Dowell, a steady match golfer from Royal Colwood, Victoria, who contributed her first major achievement, the B. C. ladies crown, at the expense of her clubmate Mrs. Hocking; Mrs. P. J. Palko, former titlist from Saskatoon won a tense 18-hole struggle from Mrs. J. D. Balbirnie, Regina!

Then, too, such performances as Ernie Palmer's second successive Manitoba amateur championship rates the earnest Winnipegger the proverbial orchid. Stan Leonard, now a professional, gets into the championship window-dressing for 1939 with a splendid Alberta Open win over his fellow-Vancouverite, Fred Wood. Whirling East we do a bow to Pete Kelly, Charlottetown, who picked off the N.B.-P.E.I. crown once more while Algonquin Club professional Archie Skinner, won this Open championship over his home course at St. Andrews. Speaking in this realm of provincial Open titles Stan Horne of Montreal took Quebec's while Tom Ross, a really sound player, again holds Saskatchewan's. The Regina Club pro had to play some great "pressure" golf to beat off the bid of Kasmir Zabowski, visiting Winnipeg professional. Zabowski again won his own Manitoba Open crown.

Since Martell won the Ontario Open there was not much left to mark any Ontario professionals as having had a fine season, but as usual that clock-like match player, Lex Robson, won the professional match play title, the Millar Trophy. This is Lex's sixth victory. Reg Sansom, Woodbine, played well all year.

Finally all Canadian golfdom hails the win of little Jules Huot over his home course at Kent Club, Quebec in the Canadian professional championship. One of the most popular and certainly one of the country's greatest hitters of the ball, his comeback P.G.A. victory lends a very satisfactory note to 1939.

All in all it has been a most successful season with the only curtailment coming in the War influence which caused the C.L.G.U. to call off the National women's events. Aside from this the reflection of the golf played in Canada as demonstrated at Mount Bruno in the Interprovincial matches (which Ontario won with a record breaking score of 583 an average of 72.9 shots per round) shows the steady improvement of the standards of golf in Canada. In passing a word of merited praise to the one and only C. Ross Somerville, London ace, who paced Ontario to this notable Willingdon Cup win with two rounds of 70! Sandy was also low amateur in the Open.

There have been many other winners in the hundreds of events which take place on the fairways of Canada annually whom space does not permit us to mention. To them, those mentioned above, and the thousands of golfers who never seek anything more than companionship and exercise from the game, your Editor now extends the warmest of Fraternal Greetings for a splendid New Year with Prosperity, Peace and Pars aplenty ahead for all.

Canadian Ladies in Golf 1939

(Continued from page 4)

Definitely more interest has been taken in the test matches which qualify players for places on Provincial Teams, and also in Team Fund collections. It was most encouraging having every Province report that players would be sent to compete in the 1939 Inter-Provincial Team Match.

All plans were completed for these National events to be played at the end of September over the course of the Toronto Golf Club, Toronto. With a representative Canadian entry and prominent players from the United States the prospect of good competition seemed assured.

When war was declared the National Executive was faced with making a decision either to carry on or cancel the Canadian Championship. After consideration it was decided to consult our Provincial Branch Executives. Replies were received voting unanimously for the cancellation of both the Canadian Open Championship and Inter-Provincial Team Match.

Many of our golfers are now engaged in definite war work and all are helping in this great British cause which is so close to every Canadian heart.

May I express the thanks of the National Executive to Provincial Executives and Member Clubs for their considerate support and co-operation, which has contributed much toward the success attained by the C.L.G.U. in 1939.

NOVA SCOTIA

(Continued from page 11)

an usually large entry for a tournament played outside of Halifax. Miss Maisie Howard, of Gorsebrook Golf Club, Halifax, and Miss Barbara Trites, of the Bridgewater Golf Club, were tied at the end of 36 holes of play, and Miss Howard was the victor after another 18 holes.

Miss Howard also won the Maritime Championship, which was played at Charlottetown, Prince Edward Island, and Miss Trites again was runner-up.

Had it not been necessary to cancel the National Tournaments, the Maritime Team would have comprised Miss Howard and Miss Trites, with Mrs. H. P. Connor, of Ashburn Golf Club, Halifax, and Mrs. S. E. Goodwin, of Fredericton, New Brunswick. Mrs. Goodwin was a resident of Nova Scotia until this year so there is some basis for the feeling that, for the last year at least, the Maritime Team might be called the Nova Scotia Team.

NEW BRUNSWICK—PRINCE EDWARD ISLAND

(Continued from page 10)

from St. Andrews N. B., walked off with the driving contest while Mrs. S. E. Goodwin, Fredericton, N. B. annexed the putting and approaching championship. Maizie Howard was qualifying medalist while the best net score in this round was turned in by Miss Marion Morris, Charlottetown, P.E.I.

Truro's Mrs. J. L. Pattillo is president of the Maritime ladies branch of the C.L.G.U. and conducted a splendid meeting at the Charlottetown Hotel in late August Work on the Team Fund, development of young players, course rating and handicapping and exhorting of Silver Division golfer to turn out for the Maritime team were the subjects of discussion and planning. Other officers of the associations are: 1st Vice President—Mrs. Geo. Buntain, Charlottetown, P. E. Island. 2nd Vice President—Mrs. F. W. Young, Truro, N. S. Secretary-Treasurer—Mrs. M. P. Harrington, Bridgewater, N. S. News Brunswick and P. E. Island Handicap Manager—Miss Nora Longworth, Charlottetown, P. E. Island. Nova Scotia Handicap Manager—Mrs. W. T. Allen, Halifax, N. S. New Brunswick and P. E. Island Par Manager—Mrs. S. E. Goodwin, Fredericton, N. S. Nova Scotia Par Manager—Mrs. A. L. Moss, Amherst, N. S.

**SOUTH'S
BEST
GOLF
AT
HOTEL
DOOR**

FOREST HILLS HOTEL

FIREPROOF

GOLF WITHOUT STEEP HILLS AUGUSTA, GA.

**Superb
18-HOLE COURSE**

Grass Greens — Green Fairways

Driving Range for 16 Players—18-Hole Scotch
Putting Course—18-Hole Putting Green—
9-Hole Pitch and Putt Course

Weekly Guests Enjoy Horseback Riding With-
out Charge — Many Beautiful Trails. Excellent
Tennis. Quail Shooting. Fine Airport (1 mile).
Paved Roads in All Directions

Important Golf Event

Cow Horn Club Tournament Feb. 22

No Entry Fee or Green Fee

Selective Clientele

Now Open

ALL GOLF FREE TO WEEKLY GUESTS

From
the East

From
the West

TWO Xmas Presents in ONE

For Yourself and Golfing Friends

These gifts are given FREE with one and two year subscriptions to CANADIAN GOLFER, Canada's only golf magazine. No. 3-6-7 are given with one year's subscription, magazine and gift for \$3.00 No. 1-2-4-5 are premiums given with two years' subscriptions, magazine and gift for \$6.00. You may send the magazine to one golfing friend and the gift to another. Or keep either. Merely signify the address to which you wish each sent when sending money. Here is real value and an easy way to be appropriate with your gift to those you know love golf.

No. 1. Special for ladies. Combination lighter and cigarette case. Retail value \$3.50. For \$6.00 this splendid quality gift and two years' subscription to CANADIAN GOLFER.

No. 2. The famous Torpedo Putter. Left or right handed, retail value \$7.00. Designed to improve any golfer's putting. For \$6.00 the Torpedo and two years' subscription to CANADIAN GOLFER.

No. 3. Outstanding Outdoor lighter. Most appropriate for use on the course. Sturdy and neat. Made by Thorens for the purpose. Lighter and one year subscription to CANADIAN GOLFER for only \$3.00.

No. 4. Magnificent Oversized Golf Umbrella. Best quality made by leading manufacturer. Retail value \$5.00. Brilliant plaids and strips. Umbrella and two years' subscription to CANADIAN GOLFER all for \$6.00.

No. 7. Golf glove, same design as the star professionals wear. Finest material with adjustable strap for wrist. This glove and one year's subscription to CANADIAN GOLFER for \$3.00.

No. 5. Genuine Drinkless Kaywoodie Sportsman's pipe or the famous B.B.B. London made pipe. Smokers know the retail value. This offer plus two years' subscription to CANADIAN GOLFER for \$6.00.

SO INEXPENSIVE!!

Merely designate address to which you wish gift or magazine sent. Gifts will be neatly and attractively packed for Christmas. The quality of these articles is in each case of highest grade and will please the most particular. CANADIAN GOLFER magazine will be enjoyed by anyone who plays the game.

CANADIAN GOLFER: 1434 St. Catherine St., Montreal.

Gentlemen:

Please enter my order for gift No. . . . and send CANADIAN GOLFER for years and until countermanded. My remittance for is enclosed herewith.

Send magazine to

Send Gift to:

Name

Name

Address

Address

From

From

*It's Smoother!
It's Mellowier!
It's Better-
Than Ever!*

BLACK HORSE

Canada's Finest ALE

Made for five generations by the
Dawes Brewery, Montreal

