

CANADIAN GOLFER

The beautiful 18th green and club house, Lambton Golf and Country Club, where the ladies will hold their Open Championship the week of October 3rd. Lambton celebrated its Silver Jubilee this month.

SEPTEMBER

1927

Price 35c

\$4.⁰⁰ A Year

Silver King

GOLF BALLS

British Amateur Championship (HOYLAKE) 1927

16	Out	of	Last	32	Players
8	"	"	"	16	"
5	"	"	"	8	"
3	"	"	"	4	"

and the WINNER played with

Silver King

This is the THIRD successive year the WINNER of the AMATEUR GOLF CHAMPIONSHIP has played with the "SILVER KING" ball.

THE SILVERTOWN COMPANY OF CANADA
53 Yonge Street,
TORONTO-2

SOLE CANADIAN DISTRIBUTORS

GEO. CUMMING

TORONTO GOLF CLUB

Long Branch - Ontario

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

CORRESPONDENCE SOLICITED AND PROMPTLY REPLIED TO.

GOLF COURSES LAID OUT

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

Golf Architect and
Maker of Golf Clubs.

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

Headquarters for the Best Golf Goods in Ontario

My stock of Clubs and Balls for the 1927 season is easily the best I have had during my long career. I guarantee all my Clubs hand-made. Special attention given to orders by mail from any part of Canada or the United States. I have a magnificent stock of

**DRIVERS, BRASSIES, SPOONS, DRIVING IRONS,
MASHIES, MASHIE NIBLICKS, ETC. ETC.**

Complete stock of Golf Balls and Bags of every requisite for the complete outfitting of Clubs or individual golfers.

Golf courses laid out and old Courses re-laid out and improved.

"EVERYTHING FOR THE GOLFER"

Prompt attention given to all Mail Orders.

NICOL THOMPSON

495 Aberdeen Avenue or
Phone Regent 5714 W. HAMILTON, Ont.

The Links, ANCASTER
Ontario

For recent winners
in Mercury "Hole
in 2" competition
see page 414.

That Thrill!

*M*OLLY dear great news for you,
I made the dear old ninth in two,
Can you imagine such a shot?
And the day was very, very hot.

*On the tee I hit the ball
Twelve feet from the green it had to fall,
Emma ran and held the pole,
And I mashed the little thing right in
the hole.*

*I'm glad I won the Mercury Kit
Their Underwear is made to fit,
I never had so great a thrill
As when I sunk the little pill."*

*Mrs. Russell Roome,
Saskatoon, Sask.*

THE same thrill may be yours if you register for the Mercury "Hole in Two" competition for 1928. Registration cards will be available the end of this month. Write us direct if you do not get your card.

Meantime get acquainted with Mercury products by asking your dealer for our Hosiery or Lingerie by name. It will give you a new conception of value.

The Name *Mercury* is Sufficient

Manufactured by Mercury Mills Limited, Hamilton, Canada

CHOOSE A CANADIAN NATIONAL VACATION THIS YEAR

VIRGIN FORESTS

Call you *to hunt*

LORDLY targets, wide-spreading antlers, await you in Canada's virgin forests within easy reach of the peopled places. From your camp in balsam-scented solitude, track moose, caribou, bear, deer. Get back to nature with rifle and paddle in this ideal environment.

Or try the Western provinces for geese, duck, prairie chicken, big horn sheep, mountain goat, grizzlies.

Write C. K. Howard, General Tourist Agent, Canadian National Railways, Montreal

CANADIAN NATIONAL

The Largest Railway System in America

Golfers
Do you know

THAT you cannot cut the Cover
of the
BIRDIE
GOLF BALL

Regd.

THAT its cover does not loosen or bunch up.
THAT it outdrives all other balls.
THAT it retains its life for 10 full rounds.

IT CERTAINLY DOES AND IS
GUARANTEED FOR 5 ROUNDS

CONCAVE MESH

Mr. R. C. S. Bruce, of Winnipeg,
ex-President of the Manitoba Golf
Association and one of the best
known golfers in the West:

"I have used the "Birdie" Golf
Ball all this season and after an
experience (of over 50 years) of all
makes, have found the "Birdie"
the best ball I ever played. It is
a most satisfactory ball in every
way and has that pleasant and
delightful feeling off the clubs
for which all golfers look. For
distance, control and durability,
it cannot be beaten. I have every
confidence in recommending the
"Birdie"."

RECESS MARKING

An unsolicited testimonial—original letter
can be seen at our works.

Made in Scotland by:-

ST. MUNGO MANUFACTURING CO. LTD.
GLASGOW, S.W.

Sole wholesale Distributing Agents and Stockists in Canada:

WINNIPEG—H. G. Spurgeon, 204 Travellers Building.
VANCOUVER, B.C.—Norman Jessiman & Co., Suite 221,
509 Richards Street.
TORONTO—Potter & Co., 66 Temperance Street
" Percy A. McBride, 343 Yonge Street
MONTREAL—W. Claire Shaw & Co., 137 McGill Street.
ST. JOHN, N.B.—W. H. Thorne & Co.

Stocked by all live professionals and dealers throughout the Dominion.

CANADIAN GOLFER

Vol. 13.

BRANTFORD, SEPTEMBER, 1927

No. 5.

CANADIAN GOLFER

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

Ralph H. Reville, Managing Editor.

A. G. Hitchon, Business Manager.

Mr. George S. Lyon, Toronto; Mr. J. T. Clark, Toronto; Mr. W. W. Reekie, New York, N. Y.; Mr. W. H. Webling, Brantford; Mr. Bruce S. Evans, Boston, Contributing Editors.

President, The Royal Canadian Golf Association, Mr. W. W. Walker, Montreal; Secretary, Mr. B. L. Anderson, 510 General Assurance Building, 357 Bay St., Toronto.

Subscription Price, Four Dollars a Year, entered at Post Office at Second Class Matter. Editorial and Business Office, Brantford, Canada. Toronto Office, Queen City Chambers, 32 Church Street. Harry E. Smallpeice, J. P., Representative. C. W. Aird, 1931 Howard Street, Detroit, Phone West 1713, U. S. Representative. Printed by Davis-Lisson, Limited, Hamilton, Canada.

"Bobby" Again "Crashes Through in Convincing Style"

His full baptismal name is "Robert Tyre Jones," but there is no "tyring" about him when it comes to picking up golf championships. Acknowledged by the authorities of Great Britain and America as the world's greatest player, to-day, amateur or professional, "Bobby" has once again crashed through in convincing style, and once again as a result of his marvellous wizardry with wood and iron, last month at Mineapolis, wears once more the Amateur Crown of the U. S. The Atlanta marvel really must be getting tired of this "Crown" business. Its becoming deadly monotonous. He is the "Prince of Wales" of goldom and is in receipt of trophies and adulations whenever he deigns to put a foot on a golf course. His has been nothing short of a Royal progress in the Royal and Ancient game ever since he sprang into the spotlight, when he was only 15 years of age.

With the possible exception of the master-stylist, Harry Vardon, no golfer has ever risen to such supreme heights or annexed more major championships. As Jones is still only 26 years of age, the indications are that all records will go by the board before "Bobby" gives up Championship golf. Vardon won the British Open for the sixth time when he was 44. Jones has still, therefore, in comparison, many years ahead of him on the links and it would seem quite on the cards that he will eventually be crowned "the greatest golfer of all time," a title which has generally been accorded Vardon. Jones has now won the U. S. Amateur three times, the British Open twice, and the

U. S. Open twice, or a total of seven Major Championships. Vardon has to his credit the British Open six times, the U. S. Open once and the German Open once, or a total of eight Major events, so his young rival is now right on the Old Master's heels and still "going strong," or stronger than ever.

All said and done, however, it is perhaps impossible to compare the golfing records of to-day with those of a couple of decades ago, or so. Course conditions are different; clubs and balls are different. The conditions of competitions are not the same. The whole golfing stage has a new setting and new actors and it is hard to measure up the players and performances of the past with the players and performances of the present. In golf as in everything else—"Tempori parendum."

**"The Game of
Glorious
Uncertainties,"
Is This Game
of Golf**

Extracts from a recent Editorial in the "New York Times," generally conceded the leading newspaper in America, under the heading, "The Game of Glorious Uncertainties":

"The English clergyman said of the strawberry: 'Doubtless God could have made a better berry, but doubtless He never did.' For berry read golf, and you will have the enthusiastic approval of literally millions of Americans. The game has been spreading through the country at a tremendous pace. Before one can compile statistics of the numbers of clubs and of members, the figures have gone stale and fallen far behind the fact. It is perhaps the one game in America of which it can be said that hundreds of thousands of people pay money, not to see it played, but to play it themselves. It also has the compelling fascination which draws enormous crowds when the outstanding performers of the whole country meet for a championship tournament.

From the daily despatches, sometimes like bulletins from the front, describing the ups and downs of the contest, with its fatalities and its triumphs, one may gather at least a partial explanation of the attractiveness of golf for its devotees. They often praise it for its value as an exercise, for its success in luring men of all ages out into the open for an incidental walk of four or five miles over springy turf which they would consider cruel if they were ordered to do it on a road for the benefit of their health. But these things are mostly subterfuges. The game wins and holds so great a multitude because it unites many appeals, the chief of which, perhaps, is its uncertainty.

There is nothing like it for its exalting (temporarily) the lowly and bringing down the proud ('de bellare superbos'). So long as such possibilities exist in golf, so long as it offers a core of mystery which the mind of the player turning in upon itself cannot fathom, so long will the game go on from strength to strength—or from strength to weakness, as some golfers may think when they scan the bitter figures on their score card."

QUEBEC PATER ET FILIUS CHAMPIONSHIP

MR. E. S. JAUQUES and his son, Hugh, 1926 Provincial Champion, of the Whitlock Golf Club, won the Quebec "Father and Son" Tournament this month at the Country Club, Montreal. The winning card was 165—Mr. Jaques 85 and Hugh 80.

In second place with 167 were Mr. W. G. Ross (80) and his son, "P. S." (87). Thirty-three pairs competed and the Tournament was one of the most successful and enjoyable of the Quebec season. The following was the prize list:

Best net, father and son, to J. P. Anglin and J. A. Anglin, Forest Hills, 183—136.

Second best net, father and son, to T. Brault and A. Brault, Laval, 171—141.

Best net, father, to H. R. Pickens, Marlborough, 79—11=68.

Best net son to H. E. Dwyer, Whitlock, 86—69.

A. Brault, a junior golfer from Laval, turned in an 80 for the 18 holes and had a net 66, but as he figured in the prize for the second best father and son, he could not receive a further prize for the best net scored by a son.

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

* * *

Mrs. J. W. Ross, Montreal, Handicap Manager of the Quebec Branch of the Canadian Ladies' Golf Union, bought from the "Canadian Golfer" recently a copy of the "Decisions of the Rules of Golf Committee." In connection with this invaluable book she writes:

"I have found it to be of inestimable value in connection with my various golfing duties. It's been such a help to me and I feel that every club house in Canada should have a copy. There would be a better understanding of the Rules—their interpretations are so clear."

Quite right. Every club in Canada should have a copy of these decisions.

* * *

Recently Mr. A. J. Hills, of the Canadian National Railways, sent a copy of the beautiful brochure, "Golf at Jasper Park" to the British five times Open Champion, J. H. Taylor, of the Mid-Surrey Club. Herewith his graceful acknowledgment:

"I wish to thank you most sincerely for sending me the Publication, 'Golf at Jasper Park,' which I have read with the greatest interest. As one whose life has been spent in connection with the game, it is intensely gratifying to know that it has taken such a firm hold on your vast continent, and I have a firm belief that the love for it and its traditions is a potent and unifying influence on the lives of our two peoples, blending them together in a great admiration for each other and for the British Commonwealth."

* * *

Mr. E. P. Beatty, of Muntz and Beatty, Ltd., Toronto, writes most interestingly:

"Please accept my thanks for putting me on your subscription list on account of my being lucky enough to secure a hole-in-one. I have been playing the Royal and Ancient game for at least twenty-five years, and have never before been lucky enough to make a one. On the Toronto course there are three one-shot holes, and taking 300 as the number of players per week, there would be for these 300 during each week, approximately 900 chances, and in a season of six months 25,000 chances to make a 'oneer.' So far as I can ascertain since the club was established in its present location fifteen years ago, not more than three or four have been successful in making a hole in less than two strokes. I mention this not to prove that I am a good golfer, for I am not, but merely as a matter of interest. This One Shot game is somewhat similar to a ten shot in English billiards—95% luck."

* * *

"Nothing succeeds like success," is an old adage applicable to golf as well as to any other endeavour, financial or sporting. As a result of his winning the U. S. and Canadian Open Championships, the erstwhile Edinburgh Scottish Amateur, "Tommy" Armour, finds himself in great demand from Coast to Coast. Paired with "Johnny" Farrell, the winner of the Metropolitan Open, Eastern, Shawnee and four other Open Championships since May, he has started on an Exhibition Match tour which will net both of 'em thousands of dollars. Following the Western Open, they will play in the Chicago District

ONTARIO JOCKEY CLUB

TORONTO --- WOODBINE PARK

AUTUMN MEETING

SEPTEMBER 28TH - OCTOBER 5TH.

A WEEK OF LONG DISTANCE RACING AND STEEPLECHASING

STANLEY PRODUCE STAKES, Value \$15,000. One Mile and a Quarter.

CORONATION STAKES, \$5,000 added. Six Furlongs.

For two-year-olds foaled in Canada. To be run Wednesday, September 28th.

TORONTO AUTUMN CUP, \$10,000 added. One Mile and a Quarter.

WOODBINE AUTUMN STEEPLECHASE, \$5,000 added. Two Miles.

To be run Saturday, October 1st.

GENERAL ADMISSION \$1.75 AND GOVERNMENT TAX.

A. E. DYMENT, PRESIDENT

W. P. FRASER, SEC'Y.-TREASURER

Open Championship and then return East to play exhibitions at Jamestown, Buffalo, Elmira, Hartford, Boston, Bethlehem, Pa., Richmond, Washington, Wilmington and Atlantic City. They will then leave on another Western jaunt which will take them through Wisconsin, Minnesota, Iowa and Illinois, and bring them down into Texas in time to play in the P. G. A. Championship at Dallas, starting on October 31. Bobby Cruickshank will then join up with Armour and the two will make a tour of the Coast, where they will play in all the big Western Tournaments this Winter and then swing back through Texas to Florida and Pinehurst. 'Tis a great thing, now-a-days, to be a golfing star. The monetary reward exceeds that of the annual stipend of a President or General Manager of a Bank or other financial or manufacturing institution. But there is this difference. The money has to "be made quickly," and quickly at that.

GOLF AT METIS BEACH, QUE.

THE Cascade Golf and Tennis Club at the popular Quebec summer resort, Metis Beach, has had a particularly busy and successful season. The following are the golf results:

S. M. Baylis Cup (Ladies' Singles), Handicap—Winner, Mrs. S. T. Blaiklock; runner-up, Mrs. Paul Sise (38 entries). Consolation—Winner, Miss D. Molson; runner-up, Miss Ann L. Foster. Second Flight—Winner, Mrs. Pinhey; runner-up, Mrs. W. C. Hodgson. Best gross score, Mrs. S. T. Blaiklock, 95. Sealed Hole Competition—Mrs. S. T. Blaiklock.

Fleet Trophy (56 entries); Men's Singles, Handicap—Winner, C. C. Ronalds (19th hole); runner-up, J. Watson Yuile. Consolation—Winner, J. C. Paterson; runner-up, J. S. H. Arnold. Best gross score—J. deM. Marler (76).

Blair Esdaile Trophy (Boys' Singles), Handicap—Winner, S. Robertson; runner-up, Dudley Dawson, Jr.

Percival Molson Cup (Club Open Championship)—Winner, J. Watson Yuile; runner-up, J. deM. Marler. Best gross score, J. deM. Marler (77).

Mixed Foursomes—Winners, T. T. Arnold and Mrs. Arnold; runners-up, Mr. and Mrs. J. Watson Yuile. Consolation—Winners, Mr. E. S. Merrett and Mrs. R. J. Dawes; runners-up, C. C. Holland and Mrs. G. H. White. Second Flight—Winners, Mr. W. A. Wilson and Mrs. W. C. Hodgson; runners-up, W. deM. Marler and Mrs. H. Burns.

President's Prize (36 Hole Medal Play)—Winner, Jack Cowans, gross 160, net 146; runner-up, M. G. Ibbotson, gross 179, net 147.

Seagram Trophy (Parent and Child)—Winners, Mrs. Dudley Dawson and Dudley Dawson, Jr.; runners-up, Mrs. H. Scandrett and William Scandrett.

Ladies' 36 Hole Medal Round—Winner, Miss Joan Milligan, net 149; runner-up, Mrs. S. R. Blaiklock, net 155.

Men's Driving—Winner, N. O. Seagram, 246, 229, 255=730; runner-up, I. Ibbotson, 235, 234, 245=715. Ladies' Driving—Winner, Mrs. H. Burns, 158, 159, 165=482; runner-

Guaranteed *Spalding* KRO-FLITE for 72 holes
 each 75 cents

WE ABSOLUTELY GUARANTEE REPLACEMENT OF ANY KRO-FLITE BALL WHICH IS CUT THROUGH OR BECOMES UNPLAYABLE FROM ANY CAUSE IN 72 HOLES OF PLAY.

THEY SAID SUCH A GOLF BALL
 COULD NEVER BE MADE

SPALDING has exploded the belief that a high-powered, long distance ball cannot have maximum durability.

Without sacrificing a single yard of distance, Spalding has produced the toughest golf ball ever made—the new Kro-Flite. This ball is absolutely uncuttable. Yet it cannot be outdriven by any other make of ball.

A process invented by Spalding vulcanizes the cover, giving it an unusual resiliency. Instead of resisting the shock of a blow, the cover absorbs it. Therefore a high-powered center can be used which gives the ball extreme distance.

Kro-Flite's amazing toughness is shown by the Spalding guillotine test. A keen-edged, heavily weighted knife drops on the ball at terrific speed. This knife has laid wide open every other ball ever tested. The worst it has ever done to a Kro-Flite is barely to dent it.

Another conclusive test is made with the driving machines, which hit every ball with exactly the same force. Thousands of tests show always the same results—Kro-

Flites go as far as any other make of ball, foreign or domestic—farther than most.

Spalding's method of winding the golf ball—around a frozen core—allows a perfect sphere to be built up, at maximum stretch, from the very beginning. A ball which puts as straight as a yardstick is the result. Try Kro-Flite—dimple or mesh. Your professional or sports dealer has them.

.....
 A. G. SPALDING & BROS. OF CANADA, LTD.,
 Brantford, Ont.

FREE—Please send me your booklet "Points about Golf Balls most golfers do not know."

Name.....Street.....

City.....Province.....

© 1927, A. G. S. & B. C. G.—9-27

STANLEY THOMPSON & CO, LTD.

Golf and Landscape Architects

TORONTO, CANADA.

JACKSONVILLE, FLORIDA

up, Miss Waddy, 145, 147, 148=440. Boys' Driving—Winner, S. Robertson, 212, 85, 150=447; runner-up, R. C. Webster, — 200, 198=398. Girls' Driving—Winner, B. Cartwright, 130, 110, 80=320; runner-up, R. Arnold, 90, 95, 118=303. Men's Approaching and Putting—Winner, Dudley Dawson, Sr.; runner-up, J. Watson Yuile. Ladies' Approaching and Putting—Winner, Mrs. J. W. Yuile; runner-up, Mrs. S. T. Blaiklock. Boys' Approaching and Putting—Winner, Dudley Dawson, Jr.; runner-up, S. Robertson. Girls' Approaching and Putting—Winner, R. Arnold; runner-up, B. Cartwright.

Five Club Match—Winning Team—1, F. T. Handsombody; 2, W. C. Hodgson; 3, D. McLennan; 4, Mrs. F. T. Handsombody; 5, Mrs. W. C. Hodgson. Runners' up: 1, T. E. Nichol; 2, R. H. Webster; 3, R. C. Webster; 4, Miss K. Evans; 5, Miss B. Hensley.

Ladies' Ringer—Won by Miss Ann L. Foster, 74. Men's Ringer—Won by Mr. J. deM. Marler, 57. Boys' Ringer—Won by Master R. C. Webster, 80.

Ladies vs. Par—Winner, Miss Joan Milligan, 1 down; runner-up, Miss N. E. Molson, 2 down.

The prizes were presented at the Club Tea by the President's wife. The President spoke of the success of the season and attributed it to the excellent Secretary and Committee he had.

FORMER LADY CHAMPION ON VISIT TO CANADA

MISS FLORENCE L. HARVEY, the former Canadian Lady Champion (she won the event in 1903 and 1904), who has for some years been interested in a poultry farm in Natal, South Africa, with Miss Marjorie Pope Ellis, whom she met whilst doing war work in the Balkans, is again in Canada, and is being given a very hearty welcome by her many golfing friends.

Miss Harvey formerly lived in Hamilton and a few days ago she was delightfully entertained at the Ancaster Club by the Executive of the Hamilton Golf and Country Club. There were a large number of members present at the dinner. Bridge was played later and a very happy little feature of the occasion was the presentation to Miss Harvey by the past presidents and some of the present executive and friends of a handsome bag of golf clubs and a big colored sun umbrella.

Years ago, Miss Harvey did much, very much, for ladies' golf in Canada. She not only played a splendid game, but was a golf writer of ability, and when the "Canadian Golfer" was first started, edited a very interesting Woman's Page. It was a distinct loss to golf in Canada when Miss Harvey decided to settle down in Natal.

MARITIME SENIORS' TOURNAMENT

Mr. J. W. Frazer, Well Known Moncton Player, Wins the Championship—
Hon. F. B. McCurdy, Halifax, Runner-up

(Special Contribution to "Canadian Golfer")

THE Maritime Seniors' Golf Association, through its estimable President, Senator C. W. Robinson, very kindly accepted the invitation of The Riverdale Golf Club of Moncton, N. B., to hold their annual Meet upon the Moncton Course.

The Meet commenced on August 16th, and as usual, lasted for three days. The mornings of the first two days being taken up with friendly foursomes, which were very greatly enjoyed by every participant—judging from the remarks of real good-fellowship that were heard from time to time.

The competition for the Championship consisted of two rounds of eighteen holes each, held in the afternoons of the 16th and 17th instant—the best gross score being the deciding factor.

Mr. J. W. Frazer, of The Riverdale Golf Club, captured the coveted honour, with a total gross score of 157 for the thirty-six holes, and The Honorable F. B. McCurdy, of Halifax, runner-up with a score of 167, which score, incidentally he shared with the most popular and energetic Secretary of the Association, Mr. A. C. Currie, of Saint John, N. B.

Mr. A. C. Currie secured the prize for the best net score with 135, and Mr. J. L. MacDonald, of Moncton, securing second place with 139.

In Division A, the best gross score was registered by Dr. H. K. McDonald, of Halifax, with 179, while Mr. Wm. McGinnis, of Sydney, was the winner for the best net score with 145.

In Division B, Senator C. W. Robinson, of Moncton, had the best gross score with 171, while Professor Des Barres, of Sackville, had the best net score with 131.

In Division C, Mr. A. C. Puddington, of Saint John, had the best gross score with 170, and Dr. J. M. McGee, of St. John, the best net score with 148.

Mr. J. W. Frazer, of Moncton, N. B.,
Champion of the Maritimes Senior
Association.

Mr. F. E. Dennison, of Moncton, secured the prize for the highest gross score for the 36 holes, with 267, and in this connection, it might be said that this is the first year that Mr. Dennison has played golf.

The following are the gross scores as registered with the Secretary:

J. W. Fraser, 157; A. C. Currie, 167; C. W. Robinson, 171; A. E. Plant, 181; F. L. Snook,

72

182; S. A. Jones, 184; E. J. Terry, 186; H. B. MacLaughlin, 191; E. R. Machum, 199; R. P. Dickson, 204; J. J. McKenzie, 208; J. MacD. Cooke, 212; M. McGinnis, 215; L. S. Hutchinson, 222; W. A. Henderson, 225; H. W. Wylde, 238; F. E. Dennison, 267; F. B. McCurdy, 167; A. C. Puddington, 170; H. K. McDonald, 179; Prof. DesBarres, 181; E. Barnes, 183; J. L. McDonald, 185; Dr. J. M. Magee, 188; F. L. Peters, 195; E. W. Givan, 200; J. G. Rainnie, 204; Col. A. E. Massie, 208; Tom Murray, 214; D. W. Puddington, 217; Dr. Farish, 225; J. E. Angevine, 236; Dr. Morton, 246.

The morning of the 18th was entirely taken up with the driving and approaching and putting competitions. The driving competition was won by Mr. G. M. Howard, of Halifax, with a score for three balls of 612 yards, Mr. J. W. Frazer, of Moncton, being second with 525, and Mr. W. F. Wheeler, of Moncton, third with 442 yards.

The approaching and putting contest resulted in a tie between Dr. J. M. Magee, Senator C. W. Robinson, and Mr. Eustice Barnes, and a play-off had to be resorted to. Dr. Magee

emerged as the victor, with Senator C. W. Robinson second.

The Meet was very fittingly closed during the afternoon of the 18th by a match between the President and Vice-President, the former winning by a very close margin. At the conclusion of this match, all of the players, together with many interested spectators, were invited to the clubhouse to attend the presentation of prizes, which was very ably conducted by the President, Senator C. W. Robinson, assisted by the 1st Vice-President, The Honorable F. B. McCurdy.

In presenting the Championship Trophy to Mr. Frazer, the President extended his most hearty congratulations to Mr. Frazer upon the very fine showing he had made during the Meet, and of the steady brand of Golf played by him. Mr. Frazer graciously accepted the trophy and expressed his extreme pleasure at having had the honour to emerge the victor during the present Meet, not so much for himself, but for the Club he represented. Mr. Frazer's brief remarks were loudly applauded, and he was heartily congratulated by his many friends present.

Towards the close of the prize giving, the President said he felt that the success of this Meet was entirely due to the untiring efforts of the Honorary-Secretary, Mr. A. C. Currie, and, upon behalf of the members of the Association, wished to go upon record as extending the hearty thanks of each and every member. Mr. Currie then addressed the members and visitors, and in a few well chosen words, expressed his great pleasure in having been of some slight service to the Association, and wished to thank each and every member for the very kind remarks extended to himself by the President.

The President then called upon The Hon. F. B. McCurdy to address those present, as he felt that Mr. McCurdy had something of real interest to say. In rising, Mr. McCurdy said he felt that the President had left very little for him to say in regard to the valuable services rendered to the Association by Mr. Currie, and wished, upon behalf of the members present, together with those who were not able to be present at this meet, to present Mr. Currie with a first-class driver, which he said he hoped would enable Mr. Currie to win the Driving Competition next year without any undue effort.

The Honourable F. B. McCurdy then rose to express to the President and Members of The Riverdale Golf Club the sincere thanks of the Association for their courtesy in inviting them to the local links this year, and for the very hearty manner in which everything possible had been done for their comfort and pleasure. Mr. McCurdy made especial mention of the very excellent luncheons provided by the Lady Members of the local club each day during the Meet, and for their many other kindnesses in helping to make the Meet a success.

Mr. R. P. Dickson, President of The Riverdale Golf Club responded, and wished to assure the visitors that it was indeed a very great privilege and pleasure to have had the Meet at Moncton this year, and only hoped that Moncton had lived up to its reputation as being a friendly and hospitable body of people in every way possible.

On Tuesday evening, the 16th, the annual business meeting was held at the club house, at which it was decided to hold the Meet at Truro next year, after which an enjoyable smoker was indulged in. Music was provided by a local orchestra, and it was discovered, during the evening, that the Seniors boasted of several excellent soloists.

On Wednesday evening, the 17th instant, the annual banquet was staged at the club house, where a most enjoyable and tasty dinner was provided, and which was appreciated by each and every member present.

At the conclusion of the dinner, the President officially welcomed the members and called upon the guest of the evening, His Worship, Mayor B. A. Taylor, to say a few words. Mr. Taylor expressed his very great pleasure at being invited to the banquet, and, upon behalf of The Riverdale Golf Club, and The City of Moncton, extended to each and every one present, a very hearty

welcome, and sincerely hoped that they were as glad to come to Moncton as we were to have them with us.

Many informal speeches were then indulged in, after which the President informed the participants of the banquet that the Lady Members of the Club had planned a dance for the visitors at the conclusion of the banquet, and as some of the —angels— were now arriving, proposed that the meet-

The Hon. F. B. McCurdy, Halifax, Ex-President and Runner-up in Maritime Seniors' Championship.

ing adjourn in order to allow of the dance proceeding as soon as possible.

The dance was very much enjoyed by the visitors, and many expressions of appreciation were tendered the ladies during the course of the evening for their kindness in arranging for their enjoyment.

"One lady asked where the Seniors were."

The following are the officers of the Association for 1928:

President, H. W. Grove, Truro; First Vice-President, Senator C. W. Robinson, Moncton; Second Vice-President, H. K. Rogers, Charlottetown. Executive: R. FitzRandolph, Fredericton; A. J. Campbell, K. C., Truro; Hon. F. B. McCurdy, Halifax; Judge W. Crowe, Sydney; E. J. Terry, St. John; Dr. Farrish, Yarmouth; L. A. Lovett, K. C., Halifax.

NORTH BRITISH

**THE
NAME**

**THE
NEW BALL**

Clincher
Cushion
Grips

The great sensation of the golfing world in Scotland and England among Professionals and Amateurs.

For 70 years the name "**NORTH BRITISH**" on any article made from rubber has signified **quality**.

Our new ball is stamped "North British" on one side and "Scotland" on the other, with the numerical marking 1, 2, 3, 4 for identification.

NO BALL will give you greater distance down the fairway.

NO BALL will putt more accurately.

NO BALL is more immune to iron cuts, bruises and scuffs.

NO BALL has a sweeter "click" off the Club.

NO BALL has a more durable and lasting paint. It stays white to the end.

Supplies of the new "NORTH BRITISH" ball will not be available before the spring of 1928.

Our Golf Ball range for 1928 will comprise:

- "North British".....selling at 85c.
- "Superflite"selling at 75c.
- "Blue Bird"selling at 50c.
- "Osprey"selling at 50c.

Our salesmen who are now on the road, will supply you with our trade prices and our rebate plan for quantity buying.

THE NORTH BRITISH RU

43 Colborne Street, TORON

Factories: EDINBURGH, SCOTLAND

NORTH BRITISH

GOLF BAGS

We are the largest manufacturers of Golf Bags in Great Britain. Our range is varied in materials. In construction our workmanship is of the best. We employ many exclusive ideas. Many of our Bags are made with solid Aluminum base. From the Sunday bag to the Hooded Bag our range is most complete.

GOLF CLUBS

We are exclusive Canadian distributors for Tom Auchterlonie, of St. Andrews, maker of quality Golf Clubs, both wood and steel shafted. Tom Stewart "pipe brand" Iron Heads used exclusively by Auchterlonie. **Ellice Brand** Golf Clubs are most reasonably priced.

GOLF IRONS

We are exclusive Canadian distributors for "Arrow Brand" hand-forged Iron Heads for pro. trade, manufactured by James Anderson, of Anstruther, Scotland. Many of the world's best golfers use Arrow Brand Irons.

Golfers' Coats, Clincher Golf Tees, Clincher Cushion Golf Grips are always in demand.

Samples are now being shown by our salesmen. To insure early delivery, place your orders when our salesman calls.

BBER COMPANY, Limited

TO, ONTARIO, CANADA

Factories: EDINBURGH, SCOTLAND

CHAMPIONS OF ALBERTA

THE Calgary Golf and Country Club provided an ideal setting this month for the Championships of the Alberta Golf Association. The Country Club's course is one of the finest in Western Canada, the views of the Rockies and surrounding country from many of the tees being of a most ravishing description.

There was a record field of entrants in all the various events and competition throughout the week was of the keenest description. The following were the winners of the four main events: Open Championship, T. Morrison, pro Mayfair Golf Club, Edmonton; Amateur Championship, Gordon McWilliams, Calgary; Ladies' Championship, Miss May Mountifield, Edmonton; Junior Championship, R. Aitken, Calgary.

It will be noticed that the cities of Calgary and Edmonton divided the chief honours, each annexing two of the Championships.

The hospitality of the officers and members of the Calgary Golf and Country Club during the week was unbounded, and all the participants in the Championships were united in their praise of the arrangements made for their golfing and social enjoyment. The Hon. President of the Alberta Golf Association, the Hon. Mr. Justice Walsh, Calgary; the President, Mr. H. Milton Martin, Calgary; Vice-President, Mr. J. H. Woods, Calgary, and the Secretary, Mr. J. R. Henley, Edmonton, were indefatigable in their efforts to make the Tournament go with "a swing and a sweet follow through." Its unquestioned success was their reward.

LONG TOURNAMENT AT PARIS A GREAT SUCCESS

THE Paris Golf and Country Club was the setting of a gay scene on Thursday, September 8th, when some fifty-two lady entrants from the surrounding clubs of Kitchener, Galt, Simcoe and Brantford gathered to compete for the Long Trophy.

During the morning there were several shorter competitions, resulting as follows:

Approaching and Putting to Four Greens—Mrs. Werlich, Brantford, score 10.

Driving—Three best balls: Miss McLaughlin, Galt, total 465 yards. Longest drive: Miss K. Bishop, Brantford, 172 yards.

Clock Golf—Mrs. C. M. Sheppard, Brantford.

Mrs. C. M. Sheppard won the Long Trophy with a remarkably fine gross score of 74. Mrs. Sheppard (then Miss Dorothy Thompson), won the Long Trophy in 1924 and also in 1925. Her success in winning it again this year gives her its permanent possession. However, in a very sportsmanlike manner she offered to turn it back again for further competition.

The second gross score as also a sealed hole prize went to Mrs. J. K. Martin, Paris, with a 77. The net score prizes were won by Mrs. A. Stewart, Kitchener, and Miss G. Stewart-Jones, Paris, both 63.

The Reville Cup comes to the Paris Club as a Team prize, the four lowest scores being: Mrs. J. K. Martin, 77; Miss G. Stewart-Jones, 86; Miss M. Thomson, 87, and Miss L. Wickson, 89.

The day was a decided success in every respect and this annual tournament does much to create greater enthusiasm among the lady golfers of the District.

Following up her brilliant golf at Paris, Mrs. Sheppard a few days afterwards, made a 38 over the difficult Simcoe course, which is a woman's record. The men's par is 35.

SASKATCHEWAN LADIES' CHAMPIONSHIP

Mrs. James Blair, Regina, Wins Qualifying Round and Also Defeats Mrs. Rideout, of Regina, in the Final for Titular Honours

THE first annual tournament of the Canadian Ladies' Golf Union (Saskatchewan Section), was held at the Wascana Country Club, Regina, during the week commencing Monday, August 8th. There were 48 competitors, including a representative entry from outside points. The event was voted a great success. The weather was fine; the course was in good condi-

A Group of Charming Winners at the Saskatchewan Ladies' Championship. Second from the left front row is Mrs. R. S. Rideout, Runner-up. Next to her is Dr. H. L. Jackes, President of the Wascana Country Club. To the right of the Doctor is Mrs. James Blair, winner of the Championship.

tion; there was a lot of first-class golf, and the new Association got away to a very good start.

In the qualifying round Mrs. James Blair, Regina, led the field with 93, being closely followed by Mrs. R. S. Rideout, the last year's holder of the provincial title, who had a 94.

Mrs. Blair carried off the Championship after a very close game with Mrs. Rideout in the final. These ladies finished all square, and after halving the 19th, Mrs. Blair finished the match in a sensational manner by holing a 20 yard chip for a birdie 2.

The Club Team Match was won by the Regina Golf Club, which was represented by Mrs. Blair, Mrs. W. L. Taylor, Mrs. Middlemas and Miss F. Lawrence. Mr. and Mrs. W. Knight Wilson romped home in the Mixed Foursomes.

Mrs. Myers, Saskatoon, won the Senior, and Mrs. Rankin, Wascana, won the Junior handicap event.

Mrs. Rankin, Wascana, won the driving competition with 213 yards, followed by Mrs. J. R. Smith, Regina, with 201 yards. Mrs. H. C. George, Wascana, had the best average of three with 171 yards and Mrs. Logan, Moose Jaw, was next with 170 yards.

The following are the detailed results of games in the Championship and other flights:

CHAMPIONSHIP FLIGHT

First Round—Mrs. J. Blair, Regina, beat Mrs. J. R. Smith, Regina, 6 and 5; Mrs. R. Myers, Saskatoon, beat Mrs. Rankin, Wascana, 4 and 2; Mrs. J. W. McLeod, Wascana, beat Mrs. W. G. Garland, Regina, at 19th hole; Mrs. W. L. Taylor, Regina, beat Mrs. H. C. George, Wascana, 2 and 1; Mrs. F. R. Nason, Moose Jaw, beat Mrs. Broderick, Wascana, 6 and 5; Mrs. J. Reibling, Regina, beat Mrs. M. K. Robb, Regina, 2 and 1; Mrs. H. Middle-

MEDITERRANEAN CRUISE

WHEN the snow flies—there's always Cairo—and North Africa—and Venice. There's the blue Caribbean and the romance of the Spanish Main.

Whether you go on the Mediterranean or West Indies cruise, Canadian Pacific service is always with you to smooth out the rough places of travel and to make it sheer delight. Go this year—and take along your golf clubs!

Get full information, itinerary and plan of ship from local steamship agents, or any agent of the Canadian Pacific.

Always carry Canadian Pacific Express Company's Travellers' Cheques. Negotiable everywhere.

Canadian Pacific

WORLD'S GREATEST TRAVEL SYSTEM

mas, Regina, beat Mrs. W. J. Wrye, Wascana, 5 and 4; Mrs. R. S. Rideout, Wascana, beat Miss Rorison, Moose Jaw, 5 and 4.

Second Round—Mrs. J. Blair, Regina, beat Mrs. R. Myers, Saskatoon, 7 and 6; Mrs. W. L. Taylor, Regina, beat Mrs. J. W. McLeod, Regina, 2 and 1; Mrs. F. R. Nason, Moose Jaw, beat Mrs. J. Reibling, Regina, 5 and 4; Mrs. R. S. Rideout, Wascana, beat Mrs. H. Middlemas, Regina, 5 and 4.

Semi-final—Mrs. J. Blair, Regina, beat Mrs. W. L. Taylor, Regina; Mrs. R. S. Rideout, Wascana, beat Mrs. F. R. Nason, Moose Jaw.

Final—Mrs. J. Blair, Regina, beat Mrs. R. S. Rideout, Wascana, at 20th hole.

CHAMPIONSHIP CONSOLATION

First Round—Mrs. J. R. Smith Regina, beat Mrs. Rankin, Wascana, 4 and 2; Mrs. W. G. Garland, Regina, beat Mrs. H. C. George, Wascana, at 20th hole; Mrs. Broderick, Wascana, beat Mrs. M. K. Robb, Regina, 2 up; Mrs. W. J. Wrye, Wascana, beat Miss Rorison, Moose Jaw, 4 and 2.

Semi-Final—Mrs. Garland beat Mrs. J. R. Smith, 7 and 6; Mrs. Wrye beat Mrs. Broderick, 1 up.

Final—Mrs. Garland beat Mrs. Wrye.

FIRST FLIGHT

First Round—Mrs. Murray Weyburn, beat Mrs. Hostetler, Regina, 3 and 2; Mrs. R. R. Morgau, Saskatoon, beat Mrs. C. P. Church, Regina, 1 up; Mrs. McBride, Wascana, beat Mrs. W. Z. Wilson, Regina, 2 up; Mrs. J. A. Cooper, Saskatoon, beat Mrs. J. A. Dickson, Indian Head, 7 and 5; Mrs. J. D. Dawson, Regina, beat Miss F. Lawrence, Regina, at 19th hole; Mrs. D. W. Grant, Wascana, beat Mrs. J. M. McLennan, Weyburn, 5 and 4; Mrs. J. Corman, Moose Jaw, beat Mrs. Harry Hettle, Wascana, 7 and 6; Mrs. G. A. Yule, Saskatoon, beat Mrs. W. H. Greene, Moose Jaw, 2 and 1.

Second Round—Mrs. Morgan beat Mrs. Hostetler 1 up; Mrs. Cooper beat Mrs. McBride 4 and 2; Mrs. Grant beat Mrs. Dawson 1 up; Mrs. Yule beat Mrs. Corman 1 up.

Semi-Final—Mrs. Cooper beat Mrs. Morgan by default; Mrs. Yule beat Mrs. Grant by default.

Final—Mrs. Yule beat Mrs. Cooper.

DURING 1927 WE WILL GIVE A CASE OF "CANADA DRY" FREE TO EVERY GOLFER WHO MAKES A HOLE-IN-ONE

He learned something when he made a *hole-in-one!*

MR. FRANK G. BUSH made a great discovery when he shot his hole-in-one. He says it was the means of introducing him to "a very delicious beverage."

"It is rather difficult," writes Mr. Bush, "for me to tell you just how much I appreciate your thoughtfulness in sending me a free case of *Canada Dry* for making a hole-in-one."

"I have no doubt that you have placed me on your list of regular patrons, for while

I have never had in the past a very great appetite for ginger ale, I have changed my views entirely since tasting *Canada Dry*. In fact, you have opened my eyes to what has proved a very delicious beverage."

You're absolutely correct, Mr. Bush, in saying that "*Canada Dry*" is different from every other ginger ale.

That is one reason why it has been such an amazing success in the Dominion and in the United States. It stands

absolutely alone. There is no other beverage like it.

The offer of a free case for a hole-in-one has proved almost as great a sensation as the ginger ale itself. Here's all you have to do—

First—Have your Club Secretary send the attested card and a letter describing the shot to J. J. McLaughlin Limited, Toronto.

Second—Send us your home address so we will know where to send the free case of "*Canada Dry*."

“CANADA DRY”

GOLF LIMITED

GOLF COURSE CONTRACTORS

AND

DISTRIBUTORS FOR **TORO** COURSE EQUIPMENT

44 COLBORNE STREET

TORONTO

TRACTORS
CUTTING UNITS
GREEN MOWERS

TOP DRESSING
AND COMPOST
MACHINES

CREEPING BENT STOLONS
GROWN AT OUR OWN NURSERIES

BUILDING AND RENOVATING GOLF COURSES
BY CONTRACT

H. C. PURDY
CONSTRUCTION
SUPERINTENDENT

ALAN BLAND, B.S.A.
PRESIDENT

G. R. VERMILYEA
EQUIPMENT
MANAGER

FIRST FLIGHT CONSOLATION

First Round—Mrs. C. P. Church, Regina, beat Mrs. Murray, Weyburn, 2 up; Mrs. W. K. Wilson, Regina, beat Mrs. A. Dickson, Indian Head, 5 and 4; Mrs. J. M. McLennan, Weyburn, beat Miss F. Lawrence, Regina, by default; Mrs. W. H. Green, Moose Jaw, beat Mrs. Harry Hettle, Wascana, by default.

Semi-Final—Mrs. Wilson beat Mrs. Church 4 and 3; Mrs. Greene beat Mrs. McLennan 4 and 3.

Final—Mrs. Wilson beat Mrs. Greene.

SECOND FLIGHT

First Round—Mrs. C. Sherry, Saskatoon, beat Miss E. McLachlan, Regina, 2 up; Miss Robertson, Regina, beat Mrs. Edgar, 8 and 6; Mrs. H. Ward, Regina, beat Mrs. Embury, Wascana, 7 and 6; Mrs. R. W. Hugg, Regina, beat Mrs. McDougal, Wascana, 1 up; Mrs. J. Boone, Indian Head, beat Mrs. Williams, 6 and 5; Miss E. Webster, Regina, beat Mrs. J. Strathdee, Regina, 4 and 2; Mrs. A. C. Logan, Moose Jaw, beat Mrs. Knocke, Regina, 8 and 6; Mrs. Gill, Moose Jaw, beat Mrs. A. B. Guest, Moose Jaw, 5 and 4.

Second Round—Miss Robertson beat Mrs. Sherry, 5 and 3; Mrs. Hugg beat Mrs. Ward, 5 and 4; Miss Webster beat Mrs. Boone, 2 and 1; Mrs. Gill beat Mrs. Logan, 2 and 1.

Semi-Final—Miss Robertson beat Mrs. Hugg at 19th hole; Mrs. Gill beat Miss Webster, 2 and 1.

Final—Miss Robertson beat Mrs. Gill.

Following the Final in the Championship, the golfers in large numbers repaired to the club house where Dr. Jaekes, Club President, presented the prizes.

Besides the silverware which went to the two finalists, handsome prizes were given as follows:

First flight winner—Mrs. G. A. Yule, Saskatoon; runner-up, Mrs. J. A. Cooper, Saskatoon.

Second flight winner—Miss Robertson, Regina; runner-up, Miss Gill, Moose Jaw.

Championship consolation winner—Mrs. W. J. Garland, Regina; runner-up, Mrs. W. J. Wrye, Regina.

First flight consolation winner—Mrs. W. Knight Wilson, Regina; runner-up, Mrs. W. H. Greene, Moose Jaw.

Add A Friendly Sweater to Your Golfing Togs

NO golf equipment is complete without one of Penmans fine, warm, attractive Sweaters or Sweater Coats. When the wind whistles about that seventh hole, threatening an uncomfortable chill—then Penmans becomes a friend indeed.

Made in the newest, most becoming designs and attractive colors. Tailored along the smartest modern lines. A wide variety awaits your inspection at all the best stores.

Penmans
Golf Sweaters

CHALFONTE-HADDON HALL

ATLANTIC CITY

*In the very center of things
on the Beach
and the Boardwalk.*

*"Dual Trio" Radio Concerts
every Tuesday Evening at 9.
Tune in on WPG.*

**Fifty years of hospitable, homelike service,
with ever-increasing material charm have
made these hotels just like personal friends
to those who love to go down to the sea for
rest or recreation. Early fall days are most
delightful.**

American Plan / Always Open

Illustrated folder on request

LEEDS AND LIPPINCOTT COMPANY

handicap event, senior winner—Mrs. Myers, Saskatoon; junior winner, Mrs. J. Rankin, Regina. This event is for low and high handicap division players.

Club team match—winners, Regina Golf Club; Mrs. Blair, Mrs. W. L. Taylor, Mrs. Middlemas and Miss Lawrence.

Mixed foursomes—Mr. and Mrs. W. Knight Wilson.

Following the presentation, Dr. Jackes gave a short address, congratulating the winners and all players for the excellent golf which had been played during the week.

"The arrangements for this tournament have been found perfect to-day," stated Mrs. Morgan, Saskatoon, in an address during the annual meeting. Mrs. Morgan and Mrs. W. Knight Wilson voiced the thanks of the Saskatchewan Branch, Canadian Ladies' Golf Union, to the Press and all who had helped bring the organization success in its first year; the Regina golf clubs for arranging dances and to the following for donating prizes for the tournament: The National Executive of the C. L. G. U., to the Provincial Golf Association; Dr. H. L. Jackes, Gordon Forbes, Peart Bros., Eilers, the Regina Trading Company, the National Drug Store, the Dunlop Rubber Tire Company, George C. Holden, Mrs. R. S. Rideout and Tom Ross.

Mrs. Rideout spoke of the pleasure it had been during the year to meet the representatives of the nine clubs making up the provincial branch and voiced the hope that a still larger number of local clubs would join before the time of the tournament at Saskatoon, where next year's Tournament will be held. Mrs. George presented reports as Secretary-Treasurer. Mrs. Russell Smith, Regina, and Mrs. S. C. Murray, Weyburn, sponsored the motion to have the 1928 tournament at the same time as the men's tournament. To Mrs. Murray, Toronto, the national C. L. G. U. President, a wire of greetings was sent.

Miss Frances Robertson was director of the community singing during the dinner. The Saskatoon quintet shone musically under Mrs. G. H. Yule's baton. The northerners received special thanks for their selections.

Seventy guests were in attendance at the dinner given during the Tournament at the Hotel Saskatchewan, with Mrs. R. S. Rideout presiding. At the annual business meeting that followed the dinner, Mrs. Rideout was re-elected president; Mrs. R. R. Morgan, Saskatoon, vice-president; Mrs. W. J. Wrye, Regina, secretary-treasurer.

The handicap committee for the coming year consists of Mrs. H. Middlemas, Regina; Mrs. G. H. Yule, Saskatoon, and Mrs. W. H. Greene, Moose Jaw. Pars Committee, Miss F. Lawrence, Regina; Mrs. F. R. Nasen, Moose Jaw, and Mrs. D. S. Creighton, Saskatoon. Executive committee, Mrs. Ernest R. Myers, Saskatoon; Mrs. G. D. Underwood, Saskatoon, and Mrs. Willis, Prince Albert.

ONTARIO JUNIOR CHAMPIONSHIP

Gordon Gunn, Mississauga Golf Club, Playing Fine Golf, Wins the Event, with Gordon Duncan, of Brantford, Runner-up

OWING to the fact that the Seniors and other Tournaments in September have generally clashed with the dates of the Junior Championships, last month was the first time I have ever had the pleasure of seeing the younger golfers of Ontario or any other Province in tournament play. It was a very great treat, therefore to me at Lakeview, Toronto, last month to witness for the first time the Ontario Junior Tournament, as I never saw in a thirty years' golfing experience a more colorful Championship. It was alike interesting and inspiring to see boys of from twelve to twenty years of age, step smartly up to the first tee and one after another, to the tune of a hundred or more, and with confidence and rhythmic swing, register drives, the majority of them straight down the course, of anywhere from 200 to 275 yards—and this is no exaggeration—even the little chaps were reeling off their two hundred yarders or so.

Lakeview, in all its history, and it has been the venue of all the important Canadian Championships of late years, never presented a more picturesque scene. The day was ideal for golf; the course was in superb shape; and the well set up and lithe youths of the Province with their springy step and intense earnestness, completed a perfect golfing picture. In one thing particularly, the youngsters set their elders an excellent example. They are no "time-wasters." In fact, if anything they are a little too speedy in making all their shots and in their progress from tee to tee. Anyhow, it was refreshing for once not to follow a slow and irritating pair. They were not there.

Ten years ago or so there were virtually no junior golfers in Canada. The majority of clubs discouraged their presence on the links, in fact, barred boys and girls from playing over the course under the age of eighteen years. All this, fortunately,

has changed and now thousands of young people from Coast to Coast are to be seen, even on the most exclusive courses, on a regulated schedule, en-

A Very Promising Golfer—Gordon Gunn, Mississauga Golf and Country Club, winner of the Ontario Junior Championship.

joying a game which is just as fascinating and interesting and profitable for youth, as it is for older players. The future of golf in the Dominion rests upon the shoulders of young golfers in the making, and the Ontario and Quebec Golf Associations and every golf Association in the Domin-

HERBERT STRONG

GOLF COURSE ARCHITECT

HERE ARE SOME OF THE WELL KNOWN COURSES WHICH I HAVE
DESIGNED AND BUILT

Engineers' Country Club, Roslyn, L. I.
Inwood Country Club, Inwood, L. I.
New Manoir Richelieu G. C., Murray Bay, Que.
Lakeview Golf and Country Club, Toronto, Ont., Can.
Lakewood Golf Club, St. Petersburg, Fla.
Canterbury Golf Club, Cleveland, Ohio
Aviation Country Club, Detroit, Mich.
Saucon Valley Country Club, Bethlehem, Pa.
Nassau Country Club, Glen Cove, L. I.
Rogers Forge Country Club, Baltimore, Md.

The list might be extended to include many others.

Canadian enquiries in reference to New Courses and Re-laying of Old Courses, will receive prompt, personal attention.

Address: 56-58 WEST 45th STREET, NEW YORK

ion, are well advised, if they recognize this indubitable fact. And it is a pleasing incident to record that there is not an Association, from the Maritimes to the Pacific, that is not cognisant to-day, that youth must thus be encouraged. Thirteen years ago, when the "Canadian Golfer" was first established, I stressed in and out of season the importance of clubs encouraging the boys and girls in every reasonable manner to play the game. At first it was a bit of an uphill fight. To-day "youth, glorious youth," has come into its own and the future of the Royal and Ancient is assured.

It was five years ago that the Ontario Golf Association first inaugurated the Junior Championship. It was won in 1923 by "Don" Carrick, of Scarboro, Toronto. Result, he is now Amateur Champion of Canada, which simply shows what "stepping stones" these junior competitions are. In 1924 Fred Lyon, son of the eight times amateur champion, annexed the event. Then twice in a row, Nicol Thompson, Jr., of Hamilton, another "worthy son of a worthy golfing sire," won the title. This year he is succeeded by Gordon Gunn, of Mississauga, Toronto, also a member of a well known golfing family.

At Lakeview it was more or less the "War of the Gordons." Gordon Gunn won the championship; Gordon Duncan, Jr., of Brantford, was the runner-up and Gordon Taylor, Jr., of York Downs, Toronto, was in third

place. What is the betting that in the next few years to come, emulating the example of Don Carrick, the former Junior title holder, one of the "three Gordons" will not be the Amateur Champion of Canada? It might not be a bad wager at that.

It was generally predicted that none of the entrants would break the eighties, but with a consistent morning round of 38 and 41 for a 79, Gordon Duncan, of Brantford, performed the feat. This gave him a lead of three strokes over his nearest competitors, Alex. Carrick (young brother of the Canadian Champion, and greatly fancied as a winner), and N. F. Cumming, of Lake Shore, both of whom registered 82's. Duncan handily won the fourth flight at the Ontario Championship at Rosedale, and almost qualified for the Open Championship at Toronto, failing by one stroke to make the second day's play—a meritorious showing, considering the classy field of professionals and amateurs which dominated that major fixture. As a result of his morning round at Lakeview, he was greatly fancied to win the Championship, but things did not go very well with him on the outgoing nine of the afternoon round and he carded an indifferent 45. However, coming in, he pulled himself together and collected a 39 for a total of 84, and 163 for the 36 holes.

Ordinarily this score might have won out, but another Gordon in the

afternoon was "going great guns." The best Gordon Gunn, of Mississauga, also a young player of great promise (who made a fine showing in the Ontario Amateur Championships, winning the second nett score in the Qualifying Round), could do in the morning was 83. On the next nine holes, however, he was out in 38, and

ley Thompson. A disastrous first round of 87 was his undoing. In the afternoon he came back with a brilliant 77 for a total of 164, or one stroke back of Duncan, the runner-up.

Nicol Thompson, Jr., the defending champion, was driving and approaching extremely well, but too many "three putts on the greens" spelled

Ontario Junior Championship

PRIZE WINNERS

Championship, Gordon Gunn, Mississauga, 157; runner-up, Gordon Duncan, Jr., Brantford, 163.

Best gross score, first round—Norman F. Cumming, Lake Shore, 82.

Best gross score, second round—Gordon Taylor, Jr., York Downs, and E. W. Tattersall, Islington (Taylor won toss).

Best gross score, first nine, first round—A. C. Carrick, Scarboro, 39.

Best gross score, second nine, first round—J. E. Farncombe, London Hunt, 39.

Best gross score, first nine, second round—J. R. Lenfesty, Lakeview, 36.

Best gross score, second nine, second round—DeLury Barber, Mississauga, 36.

Best gross score, 36 holes, 15 years and under—1, Philip Farley, Cedarbrook, 171; 2, Eric Russell, Lakeview, 175.

Youngest player to complete 36 holes—J. P. Eastwood, The Briars, 216 (four 54's).

Best net 36 holes, over 15 years—1, J. R. Mooney, Thistledown, 131; 2, Prior Phillips, Galt, 136; 3, Bud Taylor, Cedarbrook, 137.

Best net 36 holes, under 15 years—R. G. Phelan, Scarboro, 120; 2, Don Taylor, York Downs, 139.

Consolation, largest gross 36 holes—F. H. Adams, Humber Valley, 304.

then came home with a really remarkable 36 for a total of 74 and a grand total of 157, or six strokes ahead of the rival "Gordon" from the Banks of the Grand River. And that incoming 36 could have been a par 35 but for an unlucky putt at the tricky short 17th, which might well have been a "birdie" 2 instead of a par 3. With such a remarkable second round, young Gunn well deserved to be crowned the Junior Champion of Ontario.

In third place was Gordon Taylor, Jr., of York Downs (runner-up at Hamilton last year to Nicol Thompson, Jr.), who had the honor of not only qualifying in the Open Championship at Toronto this year, but of ending up in third place amongst the amateurs competing, only being beaten out by Don Carrick and Stan-

disaster, and he was relegated to a seventh place position. The scores of 170 or better:

	O.	I.	O.	I.	G.	H.	N.
Gordon Gunn, Mississauga	44	39	38	36	157	20	=137
Gordon Duncan, Jr., Brantford	38	41	45	39	163	14	149
Gordon Taylor, Jr., York Downs	42	45	40	37	164	12	=152
DeLury Barber, Mississauga	45	42	42	36	165	16	=149
J. R. Lenfesty, Lakeview	49	42	36	40	167	8	=159
Prior Phillips, Galt	49	39	40	40	168	32	=136
Nicol Thompson, Jr., Chedoke	44	40	44	41	169	14	=155
E. W. Tattersall, Islington	51	42	39	38	170	22	=148
J. E. Farncombe, London, Hunt	45	39	43	43	170	20	=150

One of the most pleasing features of this most interesting Tournament was the fact that although the major-

ity of the entries were from the twenty odd Toronto Clubs, the Province as a whole was well represented. There were entries from Galt, Hamilton, London, North Bay, Welland, Belleville, Burlington, Niagara-on-the-Lake, Stratford, Oakville, St. Thomas, Barrie, Windsor and Kingston, so it will be seen that the Province as a whole was well represented in the field of one hundred and twenty.

J. R. Lenfesty, too, added quite an International touch to the Tournament. Although entered as an out-of-town member of the Lakeview Golf Club, his home is in Chicago, where he attends school. He is a handicap 4 player, which was the lowest handicap of the Championship. Lenfesty is a very fine player indeed. He did not do himself justice in the morning round, but in the afternoon went out in a 36, or one over par, and came home with a 40 for a 76. Only recently he reached the semi-final round of the Junior Championship of the Western Golf Association. He was quite the "dark horse" of the Tournament, and might easily have taken an-

other Canadian Championship across the Border.

Mr. W. H. Plant, President of the Ontario Association; Mr. W. J. Thompson, Hon. Secretary Dr. A. B. James, Mr. G. Moir, Manager of Lakeview, and other officials of the Association and Lakeview Golf Club, were indefatigable in making the Tournament the great success it was.

Not content with winning the Ontario, Gordon, a few days afterwards, won the Junior Championship of Mississauga, when he turned in a splendid card of 73 against the par of 70 for the Mississauga Course. This gave him a margin of four strokes on DeLury Barber, who was two in front of Drew Magee. Gunn went out in one under par, having an eagle three on the fourth hole and a birdie on the fifth, and being one over par on the third and ninth. Coming home he was one over on the eleventh, twelfth, seventeenth and eighteenth. His card was:

Out 4,4,4, 3,4,3, 4,3,5=34

In 4,4,5, 5,4,3, 4,5,5=39=73

MISS VIRTUE WINS MONTREAL CHAMPIONSHIP

MISS DORA VIRTUE, of Whitlock Golf Club, won the Montreal Ladies' City and District Golf Championship when, playing over her home course, she turned in an 86, which, added to her 84 of Thursday, gave her a gross of 170 for the 36-hole competition.

Five strokes behind the winner and tied for second place were Miss Eileen Kinsella, of Senneville, and Mme. J. Dagenais, of Laval-sur-le-Lac, who had 175's. Miss Kinsella put together an 89-86 and Mme. Dagenais an 87-88.

Following were the prize winners in the two-day championship—the trophies being presented after the tourney by Miss K. Campbell, President of the Quebec Branch of the C. L. G. U.

City and District Ladies' Golf Champion (Lord Atholstan Trophy): Miss Virtue, Whitlock Golf Club.

Silver Division—Low net, 36 holes, Mrs. J. Dagenais, Laval. Low gross, 18 holes, first day, Miss Eileen Kinsella, Senneville. Low gross, 18 holes, second day, Miss Marjorie Kirkham, Rosemount.

Low net, 18 holes, first day, Mrs. C. F. Ritchie, Whitlock. Low net, 18 holes, second day, Miss Helen Hague, Royal Montreal.

Bronze Division—Low gross, 36 holes, Mrs. E. C. Vass, Rosemere. Low net, 36 holes, Mrs. Clinton Henderson, Summerlea. Low gross, 18 holes, first day, Mrs. Ted Marks, Whitlock. Low gross, 18 holes, second day, Mrs. J. D. Ouellette, Beaconsfield. Low net, 18 holes, first day, Miss Mary Tookey, Royal Montreal. Low net, 18 holes, second day, Miss Gretchen Tookey, Beaconsfield.

25-36 Handicap Players—Low gross, 18 holes, first day, Mrs. L. G. Ryan, Beaconsfield. Low gross, 18 holes, second day, Miss B. E. Pike, Beaconsfield. Low net, 18 holes, first day, Mrs. J. Redpath, Beaconsfield. Low net, 18 holes, second day, Miss Dorothy Napier, Beaconsfield. Sealed holes, silver division, first day, Miss K. Robertson, Beaconsfield; second day, Mrs. S. B. White, Royal Montreal. Sealed holes, bronze division, first day, Miss Mollie Hankin, Rosemere; second day, Mrs. Carlton Allen, Como.

THE

Harlequin

THE MAGIC PERFORMER FROM TEE TO GREEN

GOLF BALL

Used by both

1ST & 3RD

J. Johnstone N. Thompson

IN THE CANADIAN PROFESSIONAL CHAMPIONSHIP

Obtainable in
GRIP - MESH
and
RECESS
MARKINGS

Sole Manufacturers:
GAME BALLS CO. LTD.
Stevenage House,
Holborn Viaduct,
LONDON, ENGLAND

Factories: Brentford, Middlesex
and Tonbridge, Kent

FIRMS SUPPLIED WITH
PROPRIETORY
GOLF BALLS
WITH OWN NAME

Sole Distributors for Eastern Canada:
THE HAROLD A. WILSON CO. LTD. 297-299 Yonge St., Toronto, Ont.

JONES AGAIN WINS U. S. AMATEUR

In a Most Convincing Manner British Open Champion Defeats Chick Evans in the Final by 8 and 7—The Creditable Showing of the Canadian Amateur Champion, Don Carrick, Who Qualifies and Wins His First Round Match.

THE Press of the United States with its usual penchant for the superlative, has for some time now referred to "Bobby" Jones as the "world's super-golfer," and it looks as though the redoubtable Georgian is entitled to the appellation. Once again has he demonstrated that he really is in a class by himself as a result of the wonderful showing he made last month at the U. S. Amateur Championship at Minneapolis. In a field which comprised the cream of the amateurs of both Canada and the States Jones not only won the Qualifying Round (for the third year in succession), with a scintillating 142, made up of a 75 and a record-making 67, but he afterwards went through the match play grind in a most convincing manner. Only once did he falter, and that was in the first round, when Maurice McCarthy took him to the 18th green. And here is the full story of the "Champion of Champions" remarkable week's golf at Minneapolis, as compiled by W. D. Richardson, the well known golf editor of the "New York Times":

QUALIFYING ROUND

First Day—Jones went around the course in 75, three over par, and was stationed down the list.

Second Day—He went around in 67, setting a new course record, and won the qualifying medal with a total of 142 strokes, leading the field by three strokes.

MATCH PLAY.

First Round—He was carried to the eighteenth green by Maurice McCarthy, of Old Flatbush, but won by 2 up.

Second Round—He defeated Eugene Homans, of Long Island, by 3 and 2.

Third Round—He conquered Jimmy Johnston, of Minneapolis, by 10 and 9.

Semi-Final—He triumphed over Francis Ouimet of Boston, by 11 and 10.

Final—He defeated Chick Evans of Chicago, by 8 and 7.

The complete cards:

QUALIFYING ROUNDS

First Eighteen

Out 4,5,3, 5,3,3, 5,3,5=36
In 4,3,3, 5,5,5, 6,4,4=39=75

Second Eighteen

Out 4,4,2, 4,3,3, 4,3,4=31
In 4,2,5, 5,4,4, 4,5,3=36=67=75=142

MATCH PLAY

First Round

Jones vs. Maurice McCarthy.

Out—
Jones 3,5,3, 6,5,3, 4,5,6=40
McCarthy 4,5,4,6,3,2, 5,4,5=38
McCarthy 1 up at turn.
In—
Jones 4,4,4, 5,5,4, 4,4,4=38
McCarthy 4,4,4, 5,5,4, 5,5,5=41
Jones won, 2 up.

Second Round

Jones vs. Eugene Homans

Out—
Jones 4,4,3, 4,4,2, 6,4,5=36
Homans 5,4,2, 5,6,3, 4,4,5=38
Jones 2 up at turn.
In—
Jones 5,3,3, 4,4,4, 3,
Homans 4,3,5, 5,4,4, 4,
Jones won, 3 and 2.

Third Round

Jones vs. Jimmy Johnston

Morning Round

Out—
Jones 4,4,3, 6,4,3, 4,3,4=35
Johnston 4,5,3, 4,4,4, 4,4,5=37
Jones 3 up at turn.
In—
Jones 4,3,3, 4,4,4, 4,3,4=33=68
Johnston 6,4,4, 5,5,3, 4,4,4=39=76
Jones 8 up.

Afternoon Round

Out—
Jones 4,4,3, 5,4,3, 4,4,5=36
Johnston 4,5,3, 5,4,3, 4,5,5=38
Jones won, 10 and 9.

Semi-Final Round.

Jones vs. Francis Ouimet.

Morning Round

Out—
Jones 3,4,3, 4,4,3, 4,3,5=33
Ouimet 4,5,3, 5,4,3, 6,4,5=39
Jones 5 up at turn.

In—

Jones 5,3,4, 4,4,4, 4,4,4=36=69
Ouimet 4,3,5, 4,5,5, 5,4,4=39=78
Jones 8 up.

Afternoon Round

Out—
Jones 4,4,3, 5,4,3, 4,4,
Ouimet 4,5,3, 5,4,5, 5,4,
Jones won, 11 and 10.

Final Round

Jones vs. Chick Evans

Morning Round

Out—

Jones 4,3,3, 4,4,3, 4,3,3=31

Evans 4,4,4, 5,4,3, 4,4,6=38

Jones 5 up at turn.

In—

Jones 3,3,4, 4,5,4, 5,4,4=36=67

Evans 5,2,4, 4,5,5, 4,4,5=38=76

Jones 6 up.

Afternoon Round.

Out—

Jones 4,4,4, 5,5,3, 4,3,4=36

Evans 4,4,3, 5,3,3, 5,4,5=36

Jones 7 up at turn.

In—

Jones 5,3,

Evans 5,4

Jones won, 8 and 7.

The crushing defeats administered to such stars as Johnston (10 and 9), and Ouimet (11 and 10), and in the final to "Chick" Evans (8 and 7), demonstrated beyond a peradventure of a doubt that "Bobbie" really is "the super-golfer." That first 9 holes in the Evans match, in 31, followed up by a 36 for a 67, was a brand of golf never before uncorked in the U. S. Amateur Championship, and fairly thrilled the gallery of some 5,000 enthusiasts which followed the unequal encounter.

"Chick" Evans to reach the final and meet his great rival, Jones, defeated Ellsworth H. Augustus, Cleveland, 2 and 1; Allen Moser, Los Angeles, 3 and 1; Eddie Held, St. Louis, 4 and 3, and Roland Mackenzie, of Washington, on the 37th green. It will be noticed that Evans had to fight hard to get through to the final. He had none of the convincing victories which marked Jones' triumphant march. Evans, by the way, has twice won the U. S. Amateur. Jones still has to win it again to equal the record of Jerome D. Travers, who has annexed the title four times.

One of the great surprises of the week was the early elimination of George Von Elm, who defeated Jones in the final for the 1926 Championship. The veteran Harry Legg, of Minneapolis, nearly old enough to be his father, put out last year's champion 1 up.

Five Canadian players entered for the Championship—Don Carriek, Toronto, Canadian Amateur Champion; Ross Somerville, London, Ontario Champion; J. T. Cuthbert, Winnipeg, Western Canada Champion; A. A. Weir, Winnipeg, and C. H. Hodgson,

"Welcomed Home." Bobby Jones, carrying the U. S. Amateur Championship Cup, is here seen shaking hands at the Station at Atlanta, Ga., with Charles Yales, the Junior Golf Champion of Atlanta.

Winnipeg. Only Carriek qualified for the coveted 32 positions which entitled the possessors to continue on in match play. Carriek was well up among the leaders with 151. The qualifying score was 156, so it will be seen the Canadian Amateur Champion made a most creditable showing.

The first round he was drawn against Arthur Sweet, of Chicago, a re-instated professional. Playing steadily, he defeated Sweet 2 and 1, and the experts commenced to "sit up and take notice." In the second round he drew "Jimmie" Johnstone, a member of last year's Walker Cup Team, and one of the most brilliant players in the States, and went down to a 2 and 1 defeat. Carriek in this round did not play as good golf as in his match against Sweet. If he had,

→ ACME →
TRADE MARK

Golf Jackets

Acme Golf Garments are recognized as being the smartest and most comfortable on the market. Many models in pliable leather, with warm knitted band at bottom. Some have knitted wrist bands as well.

*Ask your dealer to show you
the Acme line.*

Dealers: Write for our proposition.

Acme Glove Works Ltd.
Montreal

as the score cards show, the result would have been different. However, altogether our Amateur Champion made a capital showing at Minneapolis. All he wants is more experience to yet be a contender in any field, anywhere.

Some of the statistics: For the 152 holes that Jones played in winning the 1927 Championship he was ten strokes under even fours, and five under par.

In the final round Evans had six one-putt greens and Jones ten, six in the morning and four in the afternoon.

Bobby had only one three-putt green and Evans none. Chick, however, missed several putts that counted against him and Bobby missed only a few.

The weather, plus the accessibility of the Minikahda course to the Minneapolis downtown district, caused all attendance figures for national amateur championships this year to be broken. It was estimated that there were 25,156 persons in attendance during the week, the record being made on Thursday, when 5,200 persons attended, that being the day when both Legg and Johnston, local stars were playing. The attendance during the qualifying rounds was the greatest in history.

Bobby Jones gave the crowd the slip when it came time to get in a little practice before the final match started. Instead of working out in front of the club house, Bobby slipped over to a secluded spot beside the ninth green and put in a full half hour of intensive practice, during which every club in his bag got a thorough test. Just before the round started, Bobby went over to the practice putting green for a final tuning-up.

Jones Welcomed Home

A despatch from Atlanta, August 29th:

"Holding in his arms the gigantic golden cup that signifies victory in the American amateur golf tourney, Bobby Jones returned home to-day to hear once more the cheers of his own home crowd for this young genius of the links.

Specialists in Diamonds
for almost half a century.

Henry Birks & Sons, Limited
MONTREAL

Ryrie-Birks, Limited
TORONTO

VANCOUVER. CALGARY. WINNIPEG. TORONTO. OTTAWA.
MONTREAL. HALIFAX.

Since 1923, when he first came triumphantly home with the American Open title, the outward complexion of Atlanta's perennial welcomes to her golfing here has not changed perceptibly. Six times since he has returned bearing seven major titles, for last year he came back with two crowns at once before Atlanta had opportunity to pay him any homage. Bobby Jones' home-comings always look the same—for every man, woman and child who knows the game of golf and hundreds of others who do not through the station to shout their praises.

Through the years these ovations have lost no enthusiasm and the vast concourse that overflowed the terminal station to-day was as loud and as long in its plaudits as that spontaneous crowd that met him on his first major triumph in 1923, after all the South had waited seeming endless years for its favourite to break through the wall of bad luck which had seemed to it to have held him off from triumph since 1914.

While no definite announcement has been made, it is understood that officials of the Atlanta Athletic Club are at work on plans for a testimonial of some spectacular sort to give Robert Tyre Jones Jr. at least an estimate of how his home town loves him.

The new golden Havemeyer Trophy, called the handsomest in golf, to-day made its first stopover in Atlanta. The old amateur cup, emblazoned with the names of those who

have made golfing history in America, was destroyed in Atlanta when Bobby's home Club, at East Lake, was razed by fire two years ago.

'I'm going back to work now,' Bobby said to-day. 'There's a lot of law to be read and I guess I've had my vacation.' After strenuous Winter months of study Bob has sandwiched legal work with his triumphant golf this Summer, in an effort to keep a few steps ahead of his classes, which open again in September.

'The trip to Minikhada,' he said, 'was not as assured as my trip to St. Andrews, but I guess it turned out right. Minikhada is a great course to play and none of us can ever say enough about the treatment we received. But as I've told you before, it's good to be back again.'

Bobby suited action to his words and enjoyed an enthusiastic greeting from his two-year-old daughter, Clara Malone Jones, who, with young Bobby 3rd was not the least enthusiastic of the thousands of rabid Bobby fans who greeted him to-day. On the train with Bobby were Mr. and Mrs. Robert T. Jones, his father and mother; Mrs. Robert Tyre Jones, Jr., which is to say, Mrs. Bobby; Watts Gunn, protege of Bobby and finalist against him in the amateur tournament in 1925, and Stewart Maiden, tutor of many famous Southern stars.'

QUEBEC JUNIOR TEAM CHAMPIONSHIP

Is Again Won by the Rosemount Quartette—Event Is Keenly Contested and Witnessed Some Fine Golf Upon the Part of the Youngsters

THE Quebec Golf Association believes in encouraging the junior golfers of the Province, but thinks that the team rather than the individual spirit should be fostered, and there is a great deal to say in favour of this attitude. As a result the Junior Championship of Quebec goes to the team of four players and not one player, as in all the other Provinces.

The Marlborough Golf Club, Montreal, was the scene last month of this interesting event, and fourteen teams of four players competed.

Once again the Rosemount quartette annexed the title with a total score of 356, or 10 points ahead of Whitlock No. 1, which team had a total of 366. In third place was Cowansville, an out-of-town club which is to be congratulated on making such an excellent showing. Granby, another out-

of-town club, was in fifth place. The results:

Rosemount: J. McCubbin, 83; D. McLean, 87; E. B. Pritchard, 89, and W. Russell, 97. Total, 356.

Whitlock No. 1: C. H. Gausden, 86; W. Bonner, 91; W. Dancey, 93, and F. Webber, 96. Total, 366.

Cowansville: D. Doak, 93; G. Barker, 89; B. Johnson, 95, and J. Draper, 94. Total, 371.

Marlborough: R. Costello, 85; H. R. Pickens, 93; J. Crombie, 100, and I. Munro, 102. Total, 380.

Granby: J. Payne, 89; R. Wallace, 97; G. McDonald, 96, and G. Smith, 99. Total, 381.

Summerlea No. 1: G. B. Taylor, 93; G. Taylor, 89; J. R. Colby, 94, and R. S. Johnson, 112. Total, 388.

Knowlton, No. 1: W. C. Leggat, 98; A. Williams, 99; W. H. Leggat, 99, and J. McMaster, 96. Total, 392.

**The Best
GOLF BALL
of any in the World**
A STATEMENT BACKED BY
TEST

Before the new Henley Ball was placed on the market, extensive driving tests conducted in England proved it to consistently outdrive all other makes. A half-dozen procured from your Professional will demonstrate this truth.

**HENLEY
MESH MARKING**

for
Flight

**ACCURACY &
DURABILITY**

**Henley's Tyre & Rubber
Co., Ltd.**

20-22 Christopher St. Finsbury Sq.
London, E.C. ENGLAND

Sole Canadian Agent:

W. C. B. WADE,
39 Lombard Street, TORONTO (2)
Telephone Elgin 4705

Wholesale Distributors:

British Columbia:
**B. C. Leather & Findings
Co., Ltd.,** 117 Pender Street
West. VANCOUVER, B.C.

Alberta and Saskatchewan:

R. B. FRANCIS,
7th Avenue, CALGARY, ALTA.

Golf Clothes and other things

Makers of the Plus - Some golf suit—Country and week-end clothes a specialty—English Caps—Saint Andrew's sporting hats. Proper shirts for Golf, Tennis and holiday wear—suitable clothing for every occasion.

28 KING ST. WEST
TORONTO

Golf Hose—

We know the requirements for the game and carry an unusual stock of the best produced.

ELY
LIMITED

Laval No. 1: A. Brault, 89; A. St. Germain, 107; J. Archambault, 95, and G. Jarry, 101. Total, 392.

Rosemere—D. Gatehouse, 101; O. O. Blachford, 96; W. Blachford, 113, and E. Hankin, 102. Total, 412.

Laval, No. 2—N. Turgeon, 112; M. Gravel, 98; C. Giroux, 104, and E. Gohier, 103. Total, 417.

Islesmere—R. Allen, 116, J. P. Anglin, 99; L. Burpe, 100 and J. Gnaedinger, 103. Total, 418.

Whitlock No. 2—J. E. Kingsland, 108; J. Webber, 102; K. Shaw, 112, and E. L. Gray, 103. Total, 425.

Laval No. 3—J. Girouard, 116; R. Trudeau, 107; A. Giroux, 100, and P. Lymburner 119. Total, 442.

Knowlton No. 2—D. Monk, 119; R. Collyer, 110; J. Kerrigan, 118, and J. Stairs, 107. Total, 454.

Beaconsfield—W. F. Fairlie, 124; John Sharpe, 143; R. G. Kingstone,

173, and R. C. Smith, 121. Total, 561.

It will be noticed that J. McCubbin, who headed the winning Rosemount team with 83, had the best card of the day, although there were several other scores in the eighties.

"The competitors," vide the "Montreal Gazette," all under 17 years of age, varied from six-foot young giants to four-foot youngsters not yet in their 'teens. Scores ranging from the 80's to figures of considerable proportions. But the fight for honours was keen, and the golf, brilliant in spots when birdies were registered on many of the holes, showed latent championship possibilities.

The event this year was again noteworthy for the splendid showing made by the teams from the smaller clubs of the district, and from the clubs located in outlying centres, clubs where the youngsters are able to join at an

early age and where they can play all day long.

The tourney was witnessed by W. W. Walker, President of the Royal Canadian Golf Association; Alfred Collyer, President of the Province of Quebec Golf Association; T. O. Lyall and Dr. A. S. Lamb, members of the Executive of the P. Q. G. A.; and

President Ballantyne, of the Marlborough Golf Club, who presented the prizes to the individual members of the first and second teams. The competitors showed their appreciation of the interest taken in their titular play by loudly cheering the leaders of golf in the Montreal District.

GOLF IN VENICE, FLORIDA

IN the first annual amateur championship, held at Venice, Florida, last month, over the links of the Venice Golf and Country Club, Oscar C. Belton, of Springfield, Illinois, won the gold medal for the low qualifying score and is also the new champion, defeating Major Boggs in the final round by two up.

The course is one of the new creations of the West Coast of Florida designed and built by Carl H. Anderson, the well known golf architect, and thus far no professional or amateur has made the course in par. Seventy-four is the record held jointly by Wm. J. Keeley, professional, and Carl H. Anderson.

The playing length and par of the championship course follow:

1, 461 yds., par 5; 2, 399 yds., par 4; 3, 137 yds., par 3; 4, 317 yds., par 4; 5, 553 yds., par 5; 6, 377 yds., par 4; 7, 393 yds., par 4; 8, 197 yds., par 3; 9, 463 yds., par 5; 10, 410 yds., par 4; 11, 367 yds., par 4; 12, 475 yds., par 5; 13, 171 yds., par 3; 14, 401 yds., par 4; 15, 340 yds., par 4; 16, 153 yds., par 3; 17, 405 yds., par 4; 18, 485 yds., par 5. In, 3,207 yds., par 36; out, 3,297 yds., par 37; total, 6,504 yds., par 73.

The Venice Championship for the L. G. Griffing Trophy comprised three divisions of 16 each, K. E. Herrich, of Jamestown, New York, winning in the second sixteen and L. L. Miller in the third. There were also runner-up sterling prizes in all divisions and to the winners of the beaten eight division in each sixteen.

In addition to the regular course at Venice, there is a 6 hole pitching and putting course with regular tees and fairways and bunkered greens, but on a miniature scale. The longest hole is 72 yards and the shortest 18 yards, with a par of seventeen strokes. The course is called "Pitch Putt" by the designer.

In a 12 hole contest for the ladies, staged in connection with the championship, Mrs. Carl Anderson, of Danbury, Connecticut, won the sterling silver prize for low gross score, going out in 20 and coming in in 23 for a total of 43

Right, Oscar C. Belton, New Venice Champion.
Left, J. M. Boggs, Runner-up.

strokes. Mrs. Anderson was closely pressed for first honours by Mrs. H. N. Hall, of Sarasota, who was two shots behind.

Over the 6 hole "Pitch Putt" course H. H. Eggner, of Fort Worth, Texas, led the field, going out in 18, or one over par, and returning in like figures for a total of 36 strokes. Mr. Eggner scalped the field, the nearest being O. J. Sierro, of Indianapolis, Indiana, strokes back.

The Venice Women's Championship (gold medal), was won by Mrs. Evelyn Hirst, of Philadelphia.

FIRE DESTROYS NEW CLUB HOUSE

GOLFERS in Canada will sincerely sympathize with the Victoria Golf Club, Victoria, B. C., in the loss of their new club house, which was just about to take the place of the historic old club house, known to golfers throughout the world, as the Victoria Club is visited by more players than any other club in the Dominion, the green fees from visitors last year amounting to over \$12,000, which is a record for Canada. The damage is estimated at \$26,000. A number of visitors and members also lost their favourite clubs and other effects. The fire was a most spectacular one and was witnessed by some five thousand people. The Club, which has in its membership some of the most prominent people of Victoria, will immediately proceed to re-build. The cause of the fire remains a mystery.

Some \$3,500 worth of insurance was carried on the old club house, while the new structure was insured up to its stage of construction. The value of the building at the time of the fire is estimated at \$16,000. It was to have been ready for the members' use this month.

A WELCOME VISITOR FROM FRANCE

IN view of the fact that the charming young French girl, Mlle. Simone Thione de la Chaume will participate in the United States and possibly the Canadian Ladies' Championship, a sketch of her meteoric golfing career should prove interesting. The following is her record: 1924, won British Girls' Championship when fifteen years old. 1925, lost to Miss Collett in French final, but later won the French Closed Championship. Did not defend British Girls' crown. 1925, lost to Miss Cecil Leitch in the semi-final of British Women's play, but defeated her in the French final. 1927, won French Championship, and then went to England, where she won the British title. Also subsequently, she triumphed in the International at Touquet, defeating Mrs. Johnstone, of Moor Park, England, by 15 up and 14 to play. This score was hailed by French and English papers as a world's record, but this is not so. In winning the Canadian Open Championship at Rivermead, Ottawa, in 1921, Miss Cecil Leitch defeated her opponent in the final 17 and 15.

Mlle. Chaume began playing when only 7½ years old, but has admitted it was "only for amusement." She did not take up the game "in earnest until I was 10 years old," she has stated. A pupil of the famous Arnaud Massy, ex-British Open Champion, her game is noted for its faultless club control and perfect rhythm of swing," according to Miss Cecil Leitch, leading British player.

At Cherry Valley, Long Island, N. Y., this week, and at the Lambton Golf and Country Club, Toronto, the week of October 3rd, she will be quite the most interesting and picturesque figure on the links. She will add greatly to the "Golfing Entente Cordiale" now existing between the English-speaking and French-speaking people of Canada, both followers of The Royal and Ancient in ever-increasing numbers.

SENIORS AT PLAY AT COLWOOD

Northwest Golf Association Has a Wonderful Week in Victoria, B. C.—
Championship Is Won by F. R. Van Tuyl, of Seattle, from J. E. Wilson,
of Victoria, After Playing Seven Extra Holes

THE fifth annual tournament of the Seniors' Northwest Golf Association took place last month at the Colwood Golf Club, Victoria, B. C., and was an unbounded success. No fewer than 147 prominent golfers from Victoria, Vancouver, Spokane, Seattle and other Pacific Coast Cities teed-up on the opening day and from then on for four days the Seniors had glorious rounds of golf and entertainment ad galore.

In all classes there was keen competition, but in the Championship class there was especially a great fight in the final between Mr. J. E. Wilson, of Victoria, and Dr. F. R. Van Tuyl, of Seattle. This match went to the 25th hole before the sturdy Seattle player registered a hard-earned victory. It was the longest match ever recorded in the history of the Association, and provided thrills aplenty for the large gallery.

The score at the eighteenth hole was: Wilson, 81; Van Tuyl, 82; while the score at the end of the match (25 holes), was 109 for both players. The medal score shows how keenly the match was contested.

Another final that attracted considerable attention was that in Class "B." E. L. Thompson, Portland, runner-up in this class last year, took W. M. Bolcom, Seattle, former Illinois State Champion, to the twentieth hole before coming out victor. C. J. Northrup, of Boise, was the winner in Class "C" final. He beat S. J. Crowe, of Vancouver, one up. G. H. Barnard beat J. C. Eden, of Seattle, three and one, in the second flight. D. E. Campbell, who beat A. R. Porter, of Portland, in the fifteenth flight was the only other Victoria winner of a final match.

The Canadian team came out victorious in the international match, defeating the American team of fifteen players by sixteen points. The Canadian team also won the All-Canada

versus All-America contest for the teams of unlimited number. The Canadian team had a one-point lead.

The following were the results of this most interesting Tournament,

Senator Barnard, of Victoria, Founder of the Northwest Seniors' Golf Association, and winner of the Second Flight.

which was hugely enjoyed by all the participants, both from the States and Canada:

Championship—F. R. Van Tuyl, Seattle, beat J. E. Wilson, Victoria, at twenty-fifth hole.

Class B—E. L. Thompson, Portland, beat W. M. Bolcom, Seattle, at twentieth green.

Class C—C. J. Northrup, Boise, beat S. J. Crowe, Vancouver, 1 up.

First Flight—George Moore, Vancouver, beat J. W. Morris, Seattle, at nineteenth.

Second Flight—G. H. Barnard, Victoria, beat J. C. Eden, Seattle, 3 and 1.

Third Flight—G. R. Cartier, Tacoma, beat C. M. Birnie, Victoria, 3 up.

Fourth Flight—E. G. Griggs, Tacoma, beat E. R. Wheeler, Tacoma, 2 and 1.

Fifth Flight—W. A. Ward, Vancouver, beat R. S. Stacey, Seattle, 4 and 3.

Sixth Flight—J. R. Stirrat, Seattle, beat C. H. McCoy, Spokane, 3 and 2.

Seventh Flight—Eugene Enloe, Spokane,

beat A. F. Albertson, Tacoma, at twentieth.

Eighth Flight—W. C. Holman, Portland, beat W. Howarth, Everett, 6 and 5.

Ninth Flight—C. F. Swigert, Portland, beat P. Buchner, Portland, 1 up.

Captain J. V. Perks, Secretary of The Northwest Seniors and Secretary of the Victoria Golf Club.

Tenth Flight—E. C. Blanchard, Seattle, beat E. C. Atwater, Spokane, by default.

Eleventh Flight—Al Schofield, Seattle, beat Dr. Garesche, Victoria, 8 and 5.

Twelfth Flight—J. E. Miller, Victoria, beat W. R. Nichols, Tacoma, 7 and 6.

Thirteenth Flight—F. J. Martin, Seattle, beat Frank Hart, Portland, 6 and 4.

Fourteenth Flight—W. H. Hargreaves beat C. B. Hurley, Tacoma, three up.

Bogey Competition—J. A. Lindsay, Victoria, one down. J. A. Baker, Tacoma, one down. Dr. J. O. West, Seattle, one down. J. A. Lindsay won in the draw.

INTERNATIONAL MATCH

Canada	Pts.	U. S. A.—	Pts.
J. E. Wilson	1½	F. R. Van Tuijl	1½
L. A. Lewis	3	H. S. Griggs	0
J. A. Sayward	½	F. McCullough	2½
J. W. Morris	3	W. E. Butler	0
R. W. Gibson	½	A. Dickinson	2½
George Moore	3	H. B. Riggs	0
C. S. Battle	1	Josiah Collins	2
Percy Criddle	1	W. Bolcom	2
L. H. Hardie	2½	Charles Jones	½
C. C. Worsfold	3	Major Griggs	0
A. Sheret	2	J. L. Sharpstein	1
H. H. McDougall	3	Capt. Langley	0
W. A. Ward	3	E. L. Thompson	0
E. R. Stewart	3	J. R. Stirrat	0
G. H. Barnard	½	M. A. Arnold	2½
Total	30½	Total	14½

CANADA VS. AMERICA

Canada, 9½ points; America, 8½ points.

ANNUAL MEETING AND ELECTION OF OFFICERS

Teams from the Canadian Senior Golf Association, United States Association and the English Association will be invited to the Senior Northwest Golf Association tournament next year to play in team competition. This was decided at the annual meeting of the Association held at Colwood Golf and Country Club during the Tournament, vide the Victoria "Colonist," in reporting the event.

Josiah Collins, of Seattle, introduced the question, which was endorsed unanimously by the membership. It was explained that a team from the English Senior Golf Association would come to Canada next year and would come as far West as Jasper Park, and that it should be easy to induce them to come to Victoria. The Eastern Canadian and United States Senior teams hold competitions each year. Secretary Capt. J. V. Perks was instructed to send the invitations.

His Honour, Robert Randolph Bruce was elected Honorary President of the Association. The election of regular officers re-

Mr. Josiah Collins, of Seattle, one of the prominent entries from the States. He won the Championship in 1924 and is an Ex-president.

sulted as follows: President, J. A. Sayward; Vice-President, Judge P. S. Lampman; Second Vice-President, W. McMaster, of Portland; Secretary, Capt. J. V. Perks; Governors, C. F. Adams, Portland, to replace W.

The Worthington Mower

Worthington Lawn Tractor with 5 Units can easily take care of an 18 hole course. Tractor consumes 5 gallons of gas per day. Any Worthington Triple can be converted into a "Quint" by attaching a third frame and two extra Units.

WORTHINGTON MOWER CO.,
Stroudsburg, Pa.

J. C. RUSSELL, Distributor,
132 St. Peter Street, Montreal

MacMaster; C. B. MacNeill, Vancouver; Hon. G. H. Barnard, Victoria; W. A. Ward, Vancouver; J. R. Stirrat, Seattle, and E. A. Strout, Seattle.

President F. H. Graves, of Spokane, in presenting his annual report, stated that the membership of the Association now stood at 302, including two life members, and that there was a waiting list of thirty. The entries for this year's tournament totaled 172. Secretary J. V. Perks reported a substantial balance on hand.

The Tournament Committee brought in a recommendation that the age limit for membership be increased from fifty-five to sixty. No decision was reached as to what should be done, so a committee was appointed to report to the next annual meeting. This committee comprises: F. M. McCullough, Spokane; J. A. Sayward, Victoria; Judge Lampman, Victoria; J. M. Kerr, Portland, and Josiah Collins, Seattle.

The committee will also bring in a recommendation at the next annual meeting with regard to having four classes instead of three at the tournaments. The suggestion advanced by Josiah Collins, of Seattle, is

that there be A, B, C, and D. classes. That is, instead of the ages being fifty-five to fifty-nine, sixty to sixty-four and sixty-five to seventy, they be re-arranged as follows: fifty-five to fifty-nine; sixty to sixty-four, sixty-five to sixty-nine and seventy and upwards.

It was not considered advisable to enlarge the membership of the association. In the case of vacancies those over the age of sixty will be given preference until the question of the age limit is settled.

A letter of invitation from the Shaughnessy Golf Club for the Senior Northwest Association to hold its tournament in Vancouver next year was read. The meeting was divided on the subject. There was a strong sentiment that the tournament should always be held in Victoria. The question was finally referred to the tournament committee without recommendation.

Votes of thanks were passed to the retiring officers, while comment that followed the vote of thanks to the Colwood Golf Club for the use of its course was full of praise for the manner in which the tournament had been handled.

Carl H. Anderson
GOLF ARCHITECT
Venice, Florida

Now Remodelling
 The Ridgewood Country Club,
 Danbury, Connecticut.

Advice on Turf for
 Golf Courses, Lawns and Estates

OUR "HOLE-IN-ONE" CLUB

Major Harold Gould, of St. Catharines, Caps the Climax by Bagging Two "One-shotters"

THE "One-shotters" are again very much in evidence this month, all parts of Canada recording the feat.

Major Harold V. Gould, the well known St. Catharines golfer, is certainly in the picture, because not satisfied with making the second hole in one (206 yards), on August 20th, whilst playing with Messrs, P. B. Yates, J. R. Leslie and C. N. Candee, over his home course, he also proceeded one week later to duplicate the performance. Playing in the annual quadrangular golf tournament in which St. Catharines, Niagara Falls, N. Y., Lockport and Dunkirk teams participated, he had a perfect 250 yard drive at the 11th tee, and again had the pleasure of seeing his ball trickle into the cup. Two "Holes-in-One" in one week is a performance which has rarely before been recorded. It is nothing short of "the uncanny." Hearty congratulations to the gallant soldier and golfer on pulling off this dual 20,000 to 1 shot.

By the way, the world's "Hole-in-One" record goes to the credit of Mike Brady, the U. S. professional, well known on Canadian courses. Playing over the course of the Siasconset Country Club, Mass., he performed the astounding feat of making a one at the 6th, 9th and 13th holes—the only instance of three holes in one in a single round.

Playing over the sporting Metaberoutin Country Club course at Three Rivers, Quebec, in a match with Mr. Leopold Pinsonneault for the Hon. Jacques Bureau Cup, Mr. James L. MacDonald bagged a "oneer" at the third hole.

The Norfolk Golf and Country Club, Simcoe, Ont., is next heard from. Tom C. McCall, one of the club's most promising young players, registered the feat at the ninth hole, 154 yards.

Then from Calgary comes word of another youngster registering the performance. R. H. Melville, Jr., who is only 12 years of age, playing in a mixed foursome on the Bowness Club Links, made the third hole, 115 yards, in one. Always glad to welcome the young players to our club.

Last month, while playing at the Abenakee Golf Course at Biddeford Pool, Me., Mr. Harry R. Trenholme, of The Royal Montreal Golf Club, made the famous blind seashore hole in one. Mr. Trenholme was playing a four ball with Doctor and Mrs. D. J. Berwick and Miss Campbell and was preceded by Mr. and Mrs. George T. Hyde, Mrs. T. McC. Hutchison and Mr. A. G. B. Claxton. The earlier four ball had only moved a few yards away from the hole when Mr. Hyde noticed a ball coming by the direction flag towards the sixth green and drew the attention of the others to it as it rolled into the hole. This hole is about 190 yards long, and the green is not more than 20 feet by 25, and one must drive an absolutely accurate ball or one is penalized by the tall sea grass. Mr. Trenholme used his mid iron, and his round of 33 was one of the best of the season.

To Mr. G. E. Roedding, of Kitchener, goes the honour of making the first "Hole-in-One" on the new civic golf course, "Arrowdale," Brantford. He found "the tin from the tee" on the 210 yard second hole.

For the second time in five years a one-shot hole is reported from the Neepawa Golf Club, Neepawa, Man. Playing in the weekly competition, Mr. Roy Boddy, with his trusty

7 Rules for Safety

**You must obey them if you wish to
be safe on the Highways**

Traffic has increased so much on the highways that motor car drivers must become "traffic conscious." They must realize that safety for all motor traffic is largely in the hands of the operators of cars. Some do not yet understand this, while a small minority are perpetual offenders against common sense, decency and the law. Both these classes of drivers are a menace.

The co-operation of all intelligent and right-minded motorists is desired in giving caution and advice to the careless. In cases of flagrant breach of the law or rules of the road, other motorists should take license numbers and send them to the local authorities or to this Department with particulars.

**These are the simple Rules of Driving. It is
necessary to observe each one scrupulously
all the time.**

1. Get your Motor Vehicle Operator's License.

Have it whenever you drive a car. If you get into an accident, or are stopped by a traffic officer or policeman, the absence of your Operator's License in itself will be considered a breach of the law and subject to fine.

2. Have your car in perfect mechanical shape.

Glaring Headlights—See that your lights are of one of the types authorized by the Department, and that your bulbs are in focus. Write the Department for a free folder telling how to focus your lights.

Brakes—Get your brakes tested frequently so that your car will obey when you want to stop.

Steering Gear—No part of the car is so vital. Take care against breakage by frequent inspection.

Four Wheel Brake Signs—Put one on the rear of your car if you have four-wheel brakes.

3. Don't "loaf" on main highways when traffic is heavy.

If you are just "out for an airing" go where the traffic is light. County and township roads are in good shape. Slow moving traffic is the cause of many accidents, because the motors behind must pass. Don't be selfish with the road by holding up traffic which has a right to proceed at a reasonable speed.

4. In passing traffic—Be careful.

When you overtake and pass another car, see that the road ahead is clear. Be sure there is a place in the traffic line which you can reach before you meet a vehicle coming the other way. Keep to your right on curves. Don't try to pass near the top of a hill. There may be a vehicle approaching which you cannot see. Always indicate what you intend to do either by the horn or signal with the hand.

5. When other cars try to pass you—Let them pass.

The law is very definite in providing that when a vehicle overtakes another and attempts to pass, the second vehicle shall pull over to the right and let the first vehicle go by. Some drivers still think it clever to speed up when overtaken. That is against the law.

6. In entering Main Highways—Stop and Look.

Don't try to cut into traffic. Wait a minute and it will pass.

7. Don't stop on the Highway—Don't park.

It is dangerous to yourself and to others to park on the highway. If you wish to stop, move on to the first turn-out, and get your car entirely off the pavement.

USE COMMON SENSE—BE COURTEOUS.

Think of the dangers you create for yourself and others by careless, thoughtless driving.

It is better for you to let the other driver have the road, if it helps you to avoid an accident or a lawsuit.

Ontario Department of Highways

The Hon. GEO. S. HENRY Minister.

CARTERS WORM ERADICATOR

GRASS SEED

FOR GREENS AND FAIRWAYS

SOLE AGENTS

New Crop - Highest Quality - Government Tested

Andrewes Mountain Seed Co. Limited

133 King Street East, TORONTO 2, ONT.

Tel. Elgin 7756

iron, put over a perfect ball at the 165 yard 5th hole. This helped to give him a snappy round of 35 and incidentally win for him the competition.

Mr. G. P. Miller, of Winnipeg, playing over the Beach course, Winnipeg Beach, chose the 5th hole, 110 yards, for the stunt.

Seaforth is heard from for the first time this season. Mr. R. M. Jones made the first hole, 176 yards, in one and joined "the elect."

Mr. Wm. Dymont put Barrie on the map when he registered a "oneer" at the fourth hole.

For the first time in the history of the Saugeen Golf Club, Hanover, Ont., a hole-in-one was made there recently. Mr. Roy Becker "turned the trick" at the 240 yard fifth hole.

The scene shifts to the pretty Islemere Golf and Country Club course, St. Dorothee, Que. Playing in a Rotary Club match, Mr. Alex. Falle, who was playing with Messrs. J. E. F. Martin, M. S. Horn and Robert Clark, got "his" at the 5th hole, 136 yards.

Mr. A. E. Lawrence, one of the most enthusiastic members of the Thames Valley Golf Course, the civic course at London, while playing round with Mr. J. W. Smith, had the pleasure of making the first hole in one—230 yards.

Mr. L. B. DeVeber joined the Nelson, B. C. "Hole-in-One" Club when he negotiated the fifth hole in a single stroke, in the last match needed to bring the men's four-ball tournament, match play on handicap, up to the finals.

The Secretary of the Hartney Golf Club, Hartney, Man., writes:

"The honour of making the first hole-in-one on the Hartney course, goes to Mr. R. L. Stidston, who chose the 6th hole, 120 yards, for the performance. Mr. Stidston has been an enthusiastic golfer for several years, winning the Rowley Cup in Winnipeg in 1922. It was through his efforts that the Hartney Golf Club was organized last year and we now have a membership of 83, have one of the prettiest courses in the Province and splendid club house, all of which have been paid for."

Mr. T. K. Haller, while playing a match in a scheduled tournament on the Pembroke Golf Course, made the second hole in one—160 yards.

Playing with Mr. James Martin on the Humber Valley Course, Toronto, Mr. James, one of the club's greenkeepers, made a hole-in-one on the 6th, which is 140 yards long.

Playing with Dr. Goodfellow, Messrs. Lorne Goodfellow and W. C. Paul, Mr. Frank Smallwood holed a "singleton" on the 6th hole of the Sault Ste. Marie Country Club.

The 8th hole at The Quilchena Golf Club, Vancouver, is a popular venue for staging the stunt. Captain W. J. Conway and Mr. F. Holmes both got "aces" there recently. This hole is a "blind one" and is up a steep hill, making it rather extraordinary that it should be made twice in one in so short a time. Quilchena only recently opened up its full 18-hole course. Captain Conway got his "Dodo" on the opening day—a good omen.

Playing with Mrs. Vowell, Mr. G. A. Vowell, of Toronto, last month made the 220 yard second hole in one at The Scarboro Golf and Country Club. The feat was witnessed by four players who had just finished putting on the green.

"Good old Shaughnessy," Vancouver, can always be depended upon every month to be in the spotlight. Mr. J. D. Fraser recently potted a "oneer" at the 8th, 150 yards. He was playing with Mr. J. S. Eckman.

The "summer resorters" are commencing to get the habit. Mr. J. Wilson, of Toronto, playing over the charming course of the Muskoka Lakes Golf and Country Club at Port Carling with Mrs. Wilson and Miss Hilda Stowe, made the 125 yard 14th hole with his tee shot.

Not to be outdone, Bigwin Inn, Lake of Bays, reports two "one-holers" in August. Mr. J. Maitland MacKintosh, of Toronto, was the first to register the stunt, the short 85-yard 8th hole falling a prey to a mashie shot from the tee! then Mrs. J. H. Ingersoll, of St. Catharines, a member of a particularly well known Ontario golfing family, followed

Cassidy's, Limited

TORONTO

Headquarters for

Trophies and Prize Cups

Golf and Sport
Accessories

Visit Our Showrooms

20-22 West Front Street,
Toronto

suit a few days afterwards. Mrs. Ingersoll carded a one at the 11th hole, 138 yards. Hearty congratulations.

Windsor Park Municipal Golf Course is next in line. S. Dobbin, playing with Messrs. W. S. Graham, W. Haines and J. Handsome, joined the immortals at the 6th hole, 130 yards.

And here is a particularly interesting letter from Scotland from Mr. Eric D. Thomson, a well known resident of St. John, N. B.:

"I am a member of the Riverside Golf and Country Club, St. John, N. B. While playing with Mr. A. B. Jenks, of Manchester, N. H., R. T. Francisco, of Rutland, Vt., U. S. A., and P. W. Thomson, of Bermuda, at Royal Dornoch, Scotland, I made the 6th hole in one. This hole, as you will see, is 135 yards long—a nice mashie with bunkers all around the green; its a three or a seven if you don't get the green on your tee shot, so I had to make it. This is the first time any of us had played the course and we only played it once, but I am carrying away with me very fond memories. This is my second hole-in-one, as about six years ago I made one in my home course at Riverside, for which you very kindly sent me your magazine. Saw the Canadian Seniors' Team at Gleneagles after their matches in London and they looked "in the pink." Have played over 40 courses here to date and expect to get in 10 more before returning to Canada."

Miss Jean Pout is another lady golfer to score this month. Playing over the pretty course of the St. John's Golf Club, Quebec, she made the 8th hole, 150 yards, in one.

And then another Quebec performance. Mr. Leonard Anderson, playing in a foursome over the Grand'Mere Golf Course, registered an "ace" at the 180 yard 17th hole.

Records certainly are going by the board these days. Here along come Souris, Manitoba, when on two days in succession the first hole on the course there was made in one. On August 24th Mr. W. E. Dougherty turned the trick and the following day Messrs. W. Gibson and T. Davison also negotiated this number one hole in "one." Mr. G. A. McMorgan, Chairman of the Match and Handicap Committee writes:

"It was rather a coincidence to have this hole made by three parties, two in one day, but we can assure you that it is not an easy hole to make, and has only been made twice in the last four years by any one member of the Club."

Playing with Messrs. W. Hogg, J. D. Eagan and N. Hines over the Riverview course at Galt, Ont., Mr. Reid, a new member, joined the "One Holes" when on September 1st he negotiated the 5th hole, 148 yards, in one.

Kincardine is in the spotlight, too, this month. Mr. Sutherland Malcolmson, with a perfect mashie shot from the tee, found the cup on the short second hole, 100 yards.

The Public Links, St. Thomas, figure in a "double header." Mr. Charles Tweed, of Cleveland, Ohio, formerly of St. Thomas, made an ace at number one, which is 177 yards long. He was playing with Tom Howison, of Windsor. Tweed also established a record for the public links, turning in a score of 33. The par for the course is 36. The visitor is a returned soldier and recently captured the Akron, Ohio, golf championship. Mr. Tweed's score for the nine holes was as follows: 1, 5, 4, 4, 5, 4, 3, 3, 4; total, 33.

Then at this same No. 1 Mr. Russ. Padden, of St. Thomas, also registered a "one-shotter."

Mr. W. A. Martin, of Winnipeg, is now "a member in good standing." He recorded the stunt whilst playing with Lt. Col. J. H. Duthie at the 230 yard 17th hole at the Assiniboine Golf Club.

Miss Alice L. Irwin, of Winnipeg, also performed the feat at the Assiniboine Golf Club. Playing with Mrs. C. Kreger she made the third hole, 170 yards, in one. The fair sex are always doubly welcome members to our "Hole-in-One Club."

It gives the Editor particular pleasure to record a "oneer" by a junior player, Miss Marjorie Todd, thirteen-year-old daughter of Mr. and Mrs. Erine Todd, well known residents of Victoria, B. C., playing with Allan Taylor, son of Phil Taylor, the Oak Bay professional, turned the trick at the 13th hole, which is 174 yards in length. Hearty congratulations to Miss Marjorie.

It also gives the Editor much pleasure to award a year's subscription to this Great Family Golfing Magazine to Mr. Iden Champion, of Brantford—a charter subscriber. Playing in the Willie Park Tournament at Weston on September 10th, he put over a perfect mashie shot at the Weston fourth hole. He was playing with Mr. E. C. Gould, of Brantford, at the time.

His Honour, Judge Smythe, of Swift Current, Sask., playing with Mr. F. A. Brodie, over the Vancouver Golf and Country Club course, on September 3rd made the third hole, the celebrated "Punch Bowl," in one. Members of the Bench are rare, but welcome members to our club.

Once again the Kildonan Park Municipal Golf Course, Winnipeg, is in the picture. Mr. F. E. Zoller, playing with Messrs. Miller and Turnbull, got "his" at the 10th hole, 133 yards.

Mr. E. M. Hurn, Secretary of the St. Andrews "Pay-as-you-Play" Golf Course, Toronto, writes:

"I have to report the first hole-in-one of the season made during a properly constituted game on St. Andrew's course. This was made at the 18th hole during a four-ball game played by four of the senior caddies from the Lambton Golf Club, some dozen of whom were playing over St. Andrews as guests of one of the Lambton lady members (Mrs. Northway). The 18th hole is 165 yards, guarded by a large tree and well protected by sand traps. The player's name is Norman Buchan."

At the Highland Golf Club, London, Mr. C. A. Whitwam scored a "oneer" at the 115 yard tenth.

Mr. John Ridley, of the Lakeview Golf and Country Club, took advantage whilst playing over the Uplands Golf and Country Club, Toronto, with Mr. Jackson Walton and Dr. E. C. McGill, of getting a "one-shotter" at the 17th hole, 125 yards.

"Bigwin Inn," Lake of Bays, last week reported two more "holes-in-one." Mr. W. E. Glenney, Huntsville, and Mr. M. H. Reid, of Toronto, both got "singletons" at the 8th hole.

Then at the Quebec Championships at The Royal Ottawa this month two ones were recorded, George Black, professional at Granby on the 11th hole, and Mr. Hugh M. Hughson on the 12th hole.

Total Holes-in-One, this season to date, 135.

ESPANOLA ORGANIZES A GOLF CLUB

THE latest place in Ontario to form a golf club is Espanola, one of the Spanish River Pulp and Paper Mills towns. The officers of this promising little club are: President, W. J. Hussey; Vice-President, Dr. H. H. Harvie; Secretary-Treasurer, George C. Stewart; Captain, W. J. Hussey; Chairman Green Committee, Dr. Harvie.

The course is situated within ten minutes' walk of the centre of the town. So far only four holes have been laid out, but by next year an additional five will be added.

Already much enthusiasm is being manifested by the members and golf to-day at Espanola is the chief recreation of the residents. Already the Club boasts a membership of sixty.

TWO WEEKS OF CHAMPIONSHIP GOLF

Toronto and Lambton Golf Clubs Will See the Staging of the Ladies' Close and Open Championships—Record Field of Entrants Looked For in Both These Major Fixtures

TORONTO in a few days now will be the Mecca of the lady golfers of the Continent. Starting with September the 26th and from then on for two weeks, the fair sex will be in full possession of the beautiful courses of the Toronto Golf Club and the Lambton Golf and Country Club.

From present indications the Close Championship which will be held at the Toronto Club, and this from the standpoint of golf is unfortunate, will not provide any particular sensation or thrills. The season, which is rapidly nearing its end, has not developed any new star in Canada. A number of young players, true, have strengthened their game, but not sufficiently to hope to compete yet, with the present dual champion, Miss Ada Mackenzie, of Toronto; Mrs. W. G. Fraser (the former U. S. and Canadian Champion, Miss Alexa Stirling), Mrs. Gordon Ferrie, Hamilton; Mrs. Mulqueen, Toronto, and Miss Helen Paget, like Mrs. Fraser, a member of The Royal Ottawa Golf Club. It looks, therefore, as though this quintette of champions and former champions will as usual be again fighting it out for the supremacy on the last two days of the Championship. There will be another story to tell, however, in the Open, which starts on October the 3rd. Indications are that in addition to a possibility of the brilliant English and French Champion, Mlle. Simone Thion de la Chaume, who is now in this country and recently made a record of 77 on the testing course of the Cascade Golf Club at Little Metis, Que., that Miss Collett, who won the Canadian Championship in 1923 and 1924, and other U. S. stars will participate in this event, and it will take on an international aspect of rare importance. It will be easily the greatest Woman's Championship ever staged in Canada, and record galleries will unquestionably be in attendance. Miss Mackenzie, who is both the Open

and Close Champion, is playing particularly fine golf this season and can be depended upon to make a bold bid again for both titles. She has en-

Miss Ada Mackenzie, Toronto, who will defend her dual title of Open and Close Champion of Canada.

tered for the U. S. Ladies' Championship this week at Garden City.

The Canadian Close Championship starts at the Toronto Club Monday, September 26th, and lasts until Friday, September 30th. It is open to all players who are members of clubs in affiliation with the Canadian Ladies' Golf Union. The following is the interesting programme:

Monday, Sept. 26th, a.m.—Championship Qualifying Medal Round—18 holes. Gross and Handicap prizes, Club Team Match.

Tuesday, Sept. 27th, a.m.—Championship,

first round. Flights, first round. P. M., Driving Competition.

Wednesday, Sept. 28th, a.m.—Championship, second round. Championship Consolation, first round. Flights, second round. P. M., Championship, third round. Championship Consolation, second round.

Thursday, Sept. 29th, a.m.—Flights, third round. Championship Consolation, semi-

Prizes will be given to Winner and Runner-up in all flights, and Driving Competition.

The officers of the Toronto Golf Club have extended the privileges of the course to all competitors on Thursday and Friday, September 22nd and 23rd, all day, Saturday, September 24th, in the morning, and Sunday, September 25th, after 4 o'clock.

The Ladies' Open Championship

This will be staged at the Lambton Golf and Country Club starting Monday, October 3rd, and ending Saturday, October 8th. The programme:

Monday, October 3rd, a.m.—Championship Qualifying Round, 18 holes; 32 players to qualify.

Tuesday, October 4th, a.m.—Championship first round. Flights, first round. P. M., Driving Competition.

Wednesday, October 5th, a.m.—Flights, second round. P. M., Championship, second round. Championship Consolation, first round.

Thursday, October 6th, a.m.—Flights, third round. P. M., Championship, third round. Championship Consolation, second round.

Friday, October 7th, a. m.—Flights, finals. Championship Consolation, semi-final. P. M. Championship, semi-finals.

Saturday, October 8th, a.m.—Championship, final. Championship Consolation, final. P. M., Championship, final. Presentation of Prizes, etc.

Note.—Entries must be in the hands of the Secretary, Miss Inez Allan, 30 Charles Street East, Toronto, Ont., by Thursday, 29th September.

Accommodation may be obtained at the Lambton Golf and Country Club for the week of the Championship. Reservations may be made directly through Mr. E. Mason, Secretary-Manager Lambton Golf and Country Club.

The officers of the Lambton Golf and Country Club will extend privileges of the links to all competitors as follows: Thursday, September 22nd, all day for Toronto entrants only; Wednesday, September 28th, and Thursday, September 29th, a.m.; Friday, September 30th, all day; Saturday, October 1st, a.m.; Sunday, October 2nd, afternoon only, for American entrants.

The ladies of the Lambton Golf and Country Club will entertain the play-

Miss Helen Paget, Ottawa, Runner-up in both Canadian Championships last year.

final. P. M., Championship, semi-finals. 3.15, Annual Meeting C. L. G. U. at the Toronto Golf Club.

Friday, Sept. 30th, a.m.—Championship Consolation, final. Flights, finals. P. M. Championship, final. Presentation of prizes, etc.

The thirty-two players returning the best gross scores in the qualifying round will be drawn against each other for the Championship. Each game shall consist of 18 holes, Match Play. Ties in the qualifying round or in the Match Play, to be decided by the first additional hole won.

The sixteen eliminated from the first round of the Championship will play in the Championship Consolation for a prize given by the C. L. G. U.

The sixteen players returning the next best gross scores will be drawn against each other in the first flight for a prize to be given by the C. L. G. U. Ties in the qualifying round in this flight and in all other flights will be drawn.

Whip this FORGAN Driver through the air

SLENDER steel shaft, tapering to perfectly modelled wood head—a joy to the eye! and in very truth, a joy to the touch. The first swing with one of these new Forgan clubs—its sharp swish as it cleaves the air—carries the conviction of masterly craftsmanship. You begin to sense the reason why the professional devotes the place of honour in his shop to Forgan clubs. If you are a lover of perfect clubs, examine the steel-shafted Forgan driver—and one of the irons, as well—which your club professional will take pleasure in displaying.

Robert Forgan & Son, Ltd.,

THE LINKS, ST. ANDREWS, SCOTLAND

Sole Canadian Agent: W. C. B. WADE,
39 Lombard Street, Toronto 2, Elgin 4705

ers at tea every afternoon during the Championship.

Mrs. George Heintzman, President of the Ladies' Committee, Lambton Golf and Country Club, will present a prize for the best score made during the week on the Putting Green, and Mrs. J. W. Gale will present a second prize for the same event.

Mrs. G. H. Pepall and Mrs. Murray Wilson will present first and second prizes for the Driving Competition.

The following is the Lambton score card for the Championship, and the C. L. G. U. par.

No. 1, 337 yds., par 4; No. 2, 171 yds., par 3; No. 3, 337 yds., par 4; No. 4, 340 yds., par 5; No. 5, 420 yds., par 5; No. 6, 406 yds., par 5; No. 7, 185 yds., par 3; No. 8, 340 yds., par 5; No. 9, 309 yds., par 4; out, 2,845 yds., par 38. No. 10, 510, yds., par 5; No. 11, 350 yds., par 4; No. 12, 125 yds., par 3; No. 13, 355 yds., par 5; No. 14, 355 yds., par 5; No. 15, 418 yds., par 5; No. 16, 417 yds., par 5; No. 17, 371 yds., par 5; No. 18, 210 yds., par 3; In, 3,111 yds., par 40. Total yds., 5,956; par 78. The course as regularly

played by the men is 6,395 yds., with a par of 70.

The Lambton Golf and Country Club is situated about seven miles from the centre of the City of Toronto and about half a mile from the City Limits. It is reached by C. P. R., street car or motor.

The club was formed in 1902 and has an eighteen hole and a nine hole course along the banks of the River Humber. The Black Creek also winds through the grounds, making several sporting hazards.

The club house is a large, spacious building with sleeping accommodation for fifty members and their guests. The view from the balconies is unsurpassed, commanding an extensive view of the links and the Humber Valley. The lady golfers of Canada and their visitors are certainly fortunate in having such a magnificent venue this autumn for their two major championships.

RECENT WINNERS IN MERCURY MILLS "HOLE-IN-TWO" COMPETITION

Mrs. W. T. Hunt, Sarnia, Ont.; Mrs. N. A. Kennedy, Vancouver Island, B. C.; Mrs. N. A. Kennedy, Vancouver Island, B. C.; Mrs. J. N. Wilson, Toronto, Ont.; Mrs. D. G. Peters, Montreal, Que.; Miss D. Mowat, Montreal, Que.; Mrs. M. W. Denison, Ottawa, Ont.; Mrs. H. F. Mathews, Winnipeg, Man.; Mrs. Edward Jeffery, Midland, Ont.; Mrs. Anne M. L. Root, Oakville, Ont.; Mrs. W. A. Watson, Sarnia, Ont.; Mrs. W. F. Ferguson, Paris, Ont.; Miss Aileen Williamson, Toronto, Ont.; Mrs. M. K. Rowe, Toronto, Ont.; Mrs. W. E. Keyt, Nelson, B. C.; Mrs. Alex. Bell, Midland, Ont.; Miss Lila Vanldour, Edmonton, Alta.; Mrs. W. L. Muir, Halifax, N. S.; Miss Audrey McLeod, St. John, N. B.; Mrs. A. A. Stewart, Granby, Que.; Miss E. Gardner, Hamilton, Ont.; Miss Agnes Rouson, Moose Jaw, Sask.; Mrs. Jean R. Simser, Toronto, Ont.; Mrs. J. O. Hyndman, Charlottetown, P. E. I.; Miss Enid Wither- spoon, Hamilton, Ont.; Mrs. A. K. Baillie, Halifax, N. S.; Miss Irene Hatch, Medicine Hat, Alta.; Mrs. Ella P. Blakney, Vancouver, B. C.; Mrs. A. N. Hayes, Sarnia, Ont.; Miss G. Tooke, Pte. Claire, Que.; Miss Margaret C. Macdonald, Vancouver, B. C.; Mrs. Grace E. Falconer, Walkerville, Ont.; Mrs. Gordon Ritchie, Winnipeg, Man.; Miss G. E. Hubbell, Thornhill, Ont.; Miss Agnes Payne, Toronto, Ont.; Miss Edith Anderson, Ottawa, Ont.; Miss Doris A. Dwyer, Montreal, Que.; Mrs. W. E. Pepall, Toronto, Ont.; Mrs. Douglas Teskey, Windsor, Ont.; Miss Margaret Bull, Oshawa, Ont.; Miss M. E. Mac- haffie, Stratford, Ont.; Miss Helen Wood, Toronto, Ont.; Mrs. H. R. Partington, Van- couver, B. C.; Mrs. Ben Gale, Woodstock, Ont.; Miss Margaret Cook, Bedford, N. S.; Miss Mary Millichamp, Toronto, Ont.; Mrs. W. J. Lindal, Winnipeg, Man.; Miss Betty Farncomb, London, Ont.; Mrs. W. F. Fer- guson, Paris, Ont.; Miss Dorothy M. Mowat, Montreal, Que.; Mrs. Louis M. Sterling, Fredericton, N. B.; Mrs. M. McBurney, Sarnia, Ont.; Miss Olive Dunn, Granby, Que.; Mrs. F. S. Wiley, Port Arthur, Ont.; Miss M. E. Hankin, Rosemere, Que.; Mrs. K. E. Bruce, Stratford, Ont.; Miss Isabel Cavan- agh, Halifax, N. S.; Mrs. J. Hewitt, Jr., Toronto, Ont.; Mrs. Evelyn Sifton, Moose Jaw, Sask.; Mrs. W. N. Hamilton, Edmon- ton, Alta.; Mrs. Mayne Archibald, Van- couver, B. C.; Mrs. M. K. Rowe, Toronto, Ont.; Mrs. Reginald Grubb, Montreal, Que.; Mrs. V. H. Ross, New Glasgow, N. S.; Miss Vera McCarthy, Barrie, Ont.; Mrs. Agnes Werlich, Brantford, Ont.; Mrs. J. Train Gray, Tor- onto, Ont.; Mrs. Dorothy A. Eakin, Mont- real, Que.; Mrs. Dorothy A. Eakin, Mont- real, Que.; Mrs. George Baker, Toronto, Ont.; Miss Dorothy Harding, Toronto, Ont.; Mrs. Harry Sedgewick, Toronto, Ont.; Mrs. C. Gooch, Hamilton, Ont.; Mrs. B. Dolan, Hal- ifax, N. S.; Miss M. Eadie, Winnipeg, Man.; Mrs. C. E. Morris, Charlottetown, P. E. I.; Mrs. C. E. Morris, Charlottetown, P. E. I.; Mrs. J. K. Martin, Paris, Ont.; Miss Dora

Virtue, Hudson Heights, Que.; Miss Dora Virtue, Hudson Heights, Que.; Mrs. E. W. Lagerman, Winnipeg, Man.; Mrs. H. J. Wat- son, Sarnia, Ont.; Mrs. H. Gill, Moose Jaw, Sask.; Mrs. A. G. Guest, Wolfville, N. S.; Miss Eva Quigley, Winnipeg, Man.; Mrs. R. Grant, Peterboro, Ont.; Miss Jane C. Mc- Farlane, Hamilton, Ont.; Mrs. N. P. Solo- mon, Westmount, Que.; Mrs. F. B. Tapley, Edmonton, Alta.; Mrs. F. B. Tapley, Ed- monton, Alta.; Mrs. Wm. A. Jenkins, Lon- don, Ont.; Mrs. T. McLelland, Weyburn, Sask.; Mrs. M. Lawson, Victoria, B. C.; Mrs. H. White, London, Ont.; Mrs. Fred Tremble, Toronto, Ont.; Mrs. E. L. Cassidy, Toronto, Ont.; Miss M. Howard, Toronto, Ont.; Mrs. Wales, Toronto, Ont.; Mrs. Ruby L. Babcock, Toronto, Ont.; Mrs. Jos. Boone, Indian Head, Sask.; Mrs. A. J. Thompson, Fredericton, N. B.; Mrs. Seymour Robinson, St. Lambert, Que.; Miss Edith Meyers, Tor- onto, Ont.; Mrs. Geo. J. Mackenzie, Toronto, Ont.; Mrs. J. Rathburn, Toronto, Ont.; Miss Crawford, Toronto, Ont.; Miss A. Stuart, Quebec, Que.; Mrs. Goodday, Boischatel, Que.; Mrs. F. Henderson, Quebec, Que.; Miss Madeline Bushell, Toronto, Ont.; Miss Olive Gaveller, Collingwood, Ont.; Mrs. W. Dunlop, Stewart, Toronto, Ont.; Miss R. Stewart, Toronto, Ont.; Mrs. E. J. Holland, Grand'Mere, Que.; Mrs. Roland Harris, London, Ont.; Mrs. T. McCarron, Toronto, Ont.; Mrs. T. A. Brownlee, Ottawa, Ont.; Mrs. J. Rutherford, Chatham, Ont.; Mrs. C. A. Scott, Toronto, Ont.; Mrs. Gladys A. Scott, Lake Simcoe, Ont.; Mrs. Geo. Evans, Oshawa, Ont.; Mrs. Helen Stewart, Granby, Que.; Mrs. H. Robinson, Montreal, Que.; Mrs. H. J. Watson, Sarnia, Ont.; Mrs. H. Crerar, Allandale, Ont.; Miss M. Bauld, Halifax, N. S.; Mrs. C. A. Eby, Saskatoon, Sask.; Mrs. A. F. Emery, Winnipeg, Man.; Mrs. F. J. Lang, Toronto, Ont.; Mrs. John Walker, Barrie, Ont.; Mrs. Frank Joyner, Moose Jaw, Sask.; Mrs. H. S. Easton, Lon- gon, Ont.; Mrs. E. R. Allison, Lambton Mills, Ont.; Miss Aleen Aked, Toronto, Ont.; Mrs. L. H. Wickson, Paris, Ont.; Mrs. C. M. Shep- pard, Brantford, Ont.; Miss Helen Home, Quebec, Que.; Mrs. F. Armstrong, Toronto, Ont.; Mrs. H. Johnson, Simcoe, Ont.; Mrs. I. D. Hodgetts, Brockville, Ont.; Miss Edith H. Davis, Brockville, Ont.; Mrs. (Dr.) W. E. J. Ekins, Nanaimo, B. C.; Mrs. G. W. Maddi- son, Moncton, N. B.; Mrs. Florence White, Weston, Ont.; Mrs. A. McMahan, London, Ont.; Mrs. H. I. Millar, Port Arthur, Ont.; Mrs. Donald Ross, Toronto, Ont.; Mrs. Claude Brown, London, Ont.; Mrs. D. Laird, Winnipeg, Man.; Mrs. W. E. Keyt, Nelson, B. C.; Mrs. A. J. McLatchy, Toronto, Ont.; Mrs. C. F. Ritchie, Westmount, Que.; Mrs. J. F. Hobkirk, Toronto, Ont.; Mrs. Harry Duker, Vancouver, B. C.; Mrs. Handsom- body, Quebec, Que.; Mrs. R. C. McMichael, Montreal, Que.; Mrs. E. Adeney, Paris, Ont.; Mrs. E. A. Dunlop, Pembroke, Ont.; Mrs. Carroll, Moose Jaw, Sask.; Miss Agnes Rori- son, Moose Jaw, Sask.; Mrs. E. Hewat, Rose-

town, Sask.; Mrs. J. Craighill, Hardisty, Alta.; Mrs. R. R. Morgan, Saskatoon, Sask.; Mrs. A. A. Stewart, Granby, Que.; Mrs. J. N. Groleau, Westmount, Que.; Mrs. J. R. Wallace, Grand'Mere, Que.; Mrs. D. A. Bean, Kitchener, Ont.; Miss Gale Gilroy, Sarnia, Ont.; Mrs. C. W. Treleaven, Toronto, Ont.; Mrs. B. L. Simpson, Toronto, Ont.; Miss Betty Hoare, Calgary, Alta.; Mrs. E. D. Blachford, Rosemere, Que.; Mrs. A. J. Thompson, Fredericton, N. B.; Mrs. H. B. Hill, Calgary, Alta.; Mrs. E. S. Keith, Cal-

gary, Alta.; Miss Audrey McLeod, St. John, N. B.; Miss Marie Barker, Amherst, N. S.; Miss Jane Loxam, Calgary, Alta.; Miss Louise B. Peat, Calgary, Alta.; Miss Marion L. Mills, Hamilton, Ont.; Mrs. H. A. Scarth, Sherbrooke, Que.; Mrs. P. J. Jennings, Calgary, Alta.; Miss Molly Dowaly, Orillia, Ont.; Miss Marion Blackwood, Nelson, B. C.; Miss Rose Ruth Daniels, Montreal, Que.; Mrs. D. N. McLean, Edmonton, Alta.; Miss Lucienne Lessard, Thetford Mines, Que.

GOLF AT ST ANDREWS BY THE SEA

UNQUESTIONABLY one of the finest sea-side courses in America is that to be found at St. Andrews-by-the-Sea, New Brunswick, where the Canadian Pacific Railway has spared no expense in building an 18-hole course (6,150 yards), and a 9-hole course (2,800 yards), which are every season thoroughly enjoyed by leading golfers. Many an international battle royal has been fought out on the well-balanced 18-hole course at St. Andrews, worthy namesake of the Mecca of golfers in the old grey Scottish town. Some of the best golfers in Canada and the United States have entered the tournaments staged here every summer, and scratch and handicap players alike bear willing testimony to the sporting possibilities of the links. Sea-courses in Canada are rare. St. Andrews is possessed of one that would do credit to the "Land o' Cakes" herself.

This year Mr. Gardiner W. White, the well known U. S. golfer, has again been a visitor at St. Andrews, (he recently won the Shaughnessy Cup, emblematic of the Men's Championship), and writes that he never saw the course in better condition. Much money has been spent by the C. P. R. this season in putting in new traps and bunkers, and in making other improvements, to the delight of the many patrons of the links.

The various competitions this summer have brought out record fields of entrants. Here are some of the results in these most interesting events:

F. H. Markey Cup—Miss K. L. Beach. F. W. Thompson Cup—Miss R. Knapp. F. W. Thompson Cup—A. S. Murray. Shaughnessy Cup—Miss R. Knapp (Ladies' Championship). Shaughnessy Cup—Gardiner White (Gentlemen's Championship). July Ringer—Miss R. Knapp. Approaching and Putting—Miss E. Knapp, Mr. E. S. Knapp. Obstacle Golf—Francis Gill, F. C. Baldy, Miss Olive Wilson, Mrs. Hodgman, Marian Gray. The Hosmer Cup—Dr. Henry Watters.

The Presentations of the Lord Shaughnessy Cups, emblematic of the Championships of the Club, were made in a very graceful manner by Baroness Shaughnessy to the winners, Mr. Gardiner White and Miss Knapp.

(Photo by Associated Screen News, Ltd., Montreal)

On the left John Peacock, for many years the popular professional at St. Andrews (also during the winter months at Pinehurst, N. C.); on the right Mr. J. W. Parkins, the capable manager of the C. P. R. Algonquin Hotel at St. Andrews.

Golf Trophies—

We carry in stock a complete selection of prize cups and trophies for all events.

To those desiring something out of the ordinary in a golf prize, we suggest our special trophy. This is the figure of a golfer in solid bronze, mounted on an ebony base, as illustrated. The trophy is perfect in every detail and makes a handsome presentation.

Our "Book of Trophies" upon request.

Mappin & Webb

CANADA—LIMITED.
353 St Catherine St., West.

MONTREAL

Goldsmiths

Jewellers

Silversmiths

NEWS OF THE MIDDLE WEST

Mrs. K. C. Allen Defeats Mrs. Bearsto for Manitoba Title—St. Charles Club was the scene of Interesting Provincial Tournament—Wm. Kidd, of Weyburn, Saskatchewan, Wins "Free Press" Tournament

THE St. Charles Club, of Winnipeg, presented a brilliant scene during the Manitoba Ladies' Championship, a very large field having been attracted to this splendid Western course to compete for the Provincial title and the many other handsome prizes that were offered for competition. St. Charles is a long course for the ladies and Mrs. Bearsto's score of 84 in the qualifying round placed her seven strokes ahead of the field and promised a repetition of her victory of last year.

St. Charles ladies more or less monopolized the limelight in the qualifying round, the five places being taken by players from that club. Mrs. K. C. Allen, the city and district cham-

pion, was in second place, with 91, Mrs. Irene Brydges and Mrs. C. C. Balfour tied for third place with 92, and Mrs. Fred. Hart was fifth with 93. Mrs. G. Boyd McTavish, of Niakwa, came next in line with 97, while Mrs. W. J. Crowley, of the Winnipeg Club, was the only other to break the 100 mark with 98.

The play throughout the qualification round was of a higher class than that witnessed in last year's tournament, and scores of 104 were necessary to obtain a place for the championship flight. In the Ontario Ladies' Championships held at Burlington this spring two 85's led the qualifying field and 95 tied for a place

in the inner circle that fought for the title.

In the first round the conceded favourites had no difficulty in maintaining their place and Mrs. R. K. Beirsto beat Mrs. H. Miller. Mrs. Fred Hart beat Mrs. J. Rorster. Mrs. S. M. Campbell beat Mrs. W. J. Crowley. Mrs. Irene Brydges beat Mrs. Theo Kipp. Mrs. C. C. Balfour beat Mrs. Gordon Konantz. Mrs. Boyd McTavish beat Mrs. H. F. Matthews. Mrs. Gordon Ritchie beat Mrs. F. G. Wright. Mrs. K. C. Allen beat Mrs. G. Caldwell.

The second round witnessed the elimination of Mrs. Fred Hart, Mrs. Irene Brydges, Mrs. Boyd McTavish and Mrs. Gordon Ritchie, leaving one representative from Elmhurst and three from the home St. Charles Club to continue the struggle. As was expected from the showing on the first day, and in the earlier rounds, Mrs. K. C. Allen, the district champion, and Mrs. Beirsto, the defending champion, both came through the next round to reach the final, though the match between Mrs. Balfour and Mrs. Allen was a struggle right up to the last green.

Then came a most thrilling final, with both playing splendid golf after overcoming the looseness which so often features the opening stages of a championship final. The eighteenth tee was reached with the match all square, and they halved the 475 yard home hole in fives.

The second extra hole was the greatest of the match. Both were well on in two, Mrs. Beirsto nearly twenty feet from the pin and Mrs. Allen five feet closer. The 1926 champion looked like repeating when she sent a perfect putt to the bottom of the cup for a three, but, by way of showing that the game was far from over, Mrs. Allen followed suit with an equally good putt for a half. The twenty-first hole saw Mrs. Beirsto catch a trap with a good second, and she got good distance out, but just reached the edge of the rough, finding an almost impossible shot awaiting her with a tree preventing enough

Walter Hagen, famous professional, recommends the Reddy Tee.

Why leading golfers use the REDDY TEE

No other tee is so widely used. And there is every good reason why golfers who are friendly with par select the Reddy Tee. Walter Hagen sums it up like this: "The only way to be sure of a good drive is to use the correct tee. It is as important to long, straight driving as form and the right club. For this reason, I always use the Reddy Tee."

In its construction, the Reddy Tee has many features that make it the choice of golfing's great:

- 1: Gives greater distance to drives.
- 2: Balances ball perfectly.
- 3: Easiest to insert.
- 4: Easiest to adjust.
- 5: Easily found when struck.
- 6: Does not damage the club face.
- 7: Longer lasting—white birch from tip to cup.

Here is the tee that will put you at the top of your game. Take a tip from those that make golf their business. Drive your next ball from the Reddy Tee. Play the red or the yellow—both winners, both Reddy. The original ready-made tee and to-day the recognized standard and largest selling tee. Sold wherever golf is played.

Always Ask For

The REDDY TEE

18 for 25c

Sole Agent and Wholesale Distributor for Eastern Canada

W. C. B. WADE 39 Lombard Street, Toronto, 2, Ont. Telephone Elgin 4705

B. C. LEATHER FINDINGS CO., LTD., Vancouver, B. C.

Distributors for British Columbia.

R. B. FRANCIS & CO. Calgary, Alta.

Distributors for Alberta, Saskatchewan and Manitoba.

HOTEL LENOX BUFFALO

HOTEL LENOX combines cheery surroundings and homelike comfort with all the conveniences of a modern, fireproof hotel. Quietly situated, but convenient to shops, clubs and theatres. Not too large for personal attention to guests—250 rooms, all with outside exposure.

Club meals served at moderate prices, in addition to the regular a-la-carte service. Frequent train and trolley service puts you in easy reach of Niagara Falls, 22 miles distant.

Special taxi service to the hotel—ask the Van Dyke agent at the station.

Rates:

Single Rooms—\$2.00 to \$5.00 per day
Double Rooms—\$3.00 to \$7.00 per day

*On the Empire and Great Lakes Tours.
Write for FREE Road Guides, Maps
and Hotel Booklet*

HOTEL LENOX

North St., just west of Delaware.
BUFFALO, N. Y.

CLARENCE A. MINER, President.

room to swing. Mrs. Allen was just short in three, and sank a good length putt for a five, to regain a title she has not held for several years.

Other prize winners in this highly successful tournament were: Mrs. Gordon Konantz, St. Charles, consolation flight; Mrs. E. W. Hagerman, Southwood, first flight; Mrs. N. Wallis, Alerest, second flight; Mrs. J. Beveridge, Assiniboine, third flight; Mrs. W. B. Thompson, Assiniboine, fourth flight; Mrs. Boyd McTavish, Niakwa, silver driving; Mrs. A. W. Mahaffey, Canoe Club, bronze driving; Mrs. K. C. Allen, St. Charles, silver putting and Mrs. George Caldwell, Assiniboine, bronze putting.

Prizes for the low gross and low net scores in the qualifying round were well distributed. Mrs. Beairsto won the low gross in the silver division with her 84, while Mrs. G. Cald-

well had the best gross card among the bronze division players with 103. Mrs. Fred. Hart, St. Charles, won the low net prize among the lower handicap players with 93, less 15=78, although Mrs. Beairsto tied her at that mark, while Mrs. H. Y. Knox, Elmhurst, won the bronze division net honours with a card of 105, less 31=74.

* * *

Alex. Weir won the play-off between the three who tied for the low score in the qualifying round of the Manitoba Amateur Championship when eighteen holes were played off at the Niakwa Country Club, his card of 75 giving him a four stroke lead over Chuck Hodgman, and six over Harold Parker, Hodgman recording 79 and Parker 81.

* * *

William Kidd, of Weyburn, won major honours in the second annual "Free Press" golf tournament recently when he proved too strong for A. A. Feldman, of Swan River, in the final round over Birds Hill course. Playing golf of first-class championship calibre, Kidd ran up a big lead in the morning round, and Feldman conceded the match at the end of 18 holes. It was not for want of fighting spirit that he offered congratulations before a final decision was reached, but a badly infected ankle made further play impossible for him, and he showed plenty of courage in sticking to his guns as far as he did.

L. G. Armstrong, of Dundurn, was successful in winning the second flight, beating Wm. Alexander, the steady Portage la Prairie golfer, by 3 and 2 in the 36 hole final match. Basil Reveley, Miniota, came through to victory in the consolation event, playing a strong game to put F. H. Holloway, Langenburg, out of the running by a margin of 3 and 1.

Dentist (just off for a round of golf, to assistant): "If anyone should inquire, Miss Brown, I'm away on business. I have eighteen cavities to fill this afternoon!"—Windsor Magazine.

SENIORS FOREGATHER AT MONTREAL

Mr. W. R. Baker, C.V.O., Founder and President, Retires—Is Succeeded by Mr. C. A. Bogert—Mr. F. R. Martin, of Hamilton, Wins Shaughnessy Cup and Mr. C. P. Wilson, of Winnipeg, is International Champion—U. S. Again Retains the Devonshire Trophy

(W. H. W.)

A WEEK of golden sunshine, blue skies and refreshing breezes did all that could be expected from a weather standpoint towards making the Tenth Anniversary of the Canadian Seniors' Golf Association a success worthy of a notable occasion. Add to this the beautiful and com-

of George Heintzman and J. Dix Fraser, sadly weakened our International Team. However, the excellent game played by our two baby Seniors, Fritz Martin, of Hamilton, and George L. Robinson, of Toronto, resulting in a tie, proved the sensational feature of the Tournament! In the play-off,

A Distinguished Group of International Seniors at the Royal Montreal Golf Club, September, 1927. Reading from Left to Right: Mr. C. A. Bogert, President; Mr. P. D. Ross, Mr. F. H. Ecker, Mr. W. R. Baker, C.V.O., Founder and Past President; Mr. H. Halsell, Mr. Fred. S. Wheeler, President U. S. Seniors; Mr. H. Perrin, Mr. Fred Snare, Mr. F. L. Woodward, Dr. W. S. Adams, Mr. C. Hart, Mr. A. A. Hodgson, Mr. R. Gamble, Mr. W. E. Truesdale, Mr. J. E. Caldwell, Mr. C. P. Wilson, Mr. Claude Robin, Mr. R. C. Mitchell, Mr. A. B. Jenks, Mr. Ralph Connable, Mr. W. J. Ross, Mr. Jerome A. Peck, Mr. W. H. C. Mussen.

modious club house of The Royal Montreal, its attractive setting, a course in condition, together with the kind co-operation of its Directors, management and staff, left little to be desired. Special mention must also be made of the club's very popular professional, Charlie Murray, who acted so efficiently as a starter, and added so much to the comfort and convenience of the players. Here, by the way, it might be of interest to note that not only had Murray during the week been giving lessons to the Prince of Wales and Prince George, but also played with them to their royal satisfaction. Before leaving the Prince presented Murray with a gold scarf pin with his crest engraved, of which he, naturally, is justly proud.

Of course, the absence of our genial Captain, George S. Lyon, through serious illness, created a deep feeling of regret, and his absence, with that

which proved very even until the long seventeenth, when Fritz holed out in a magnificent four to his opponent's seven, the Canadian Seniors' Championship was clinched for 1927, and right worthily was the victory won. Unfortunately, this gruelling battle of thirty-six holes in one day had a detrimental effect on both these excellent golfers in the International Match, and neither man quite got going. However, the simply splendid win by Mr. C. P. Wilson, of Winnipeg, in the Individual Championship with an 81, compensated for a whole lot, and the victor was most heartily congratulated by everyone. Mr. Wilson is an old and loyal member of the Seniors, beloved of all, and a very consistent golfer. Six players tied for second place, as follows: Hugh Halsell, United States; Dr. W. S. Adams, United States; J. E. Caldwell, Ottawa; C. D. Cooke, United States; W. G.

**Herbert
Tareyton**
London Cigarettes

"There's
something
about them
you'll like"

20 for 35¢

For your **Herbert
Tareyton**
LONDON
Pipe SMOKING MIXTURE T42

Ross, Montreal, and F. A. Parker, Toronto. The names of these players were placed in a hat and Mr. Caldwell proved the lucky winner.

Here are the scores of all entrants who completed the two days' play:

CLASS "A"

	1st	2nd	G.	N.
	Day	Day		
F. R. Martin, Hamilton..	83	78	161	151
G. L. Robinson, Lambton	79	82	161	145
Thos. Rennie, Rosedale....	90	86	176	146
A. A. Hodgson, R. Mont.	88	88	176	154
Dr. Hadley Williams, Lon- don Hunt	93	86	179	159
C. B. Robin, Royal Mont.	88	91	179	159
Jess Applegath, Missis....	89	89	179	155
Dr. C. F. Wylde, R. Mont.	90	91	181	159
A. M. Huestis, Lambton....	93	94	187	155
A. J. Rolph, Mississauga....	98	94	192	156
Lyman Root, Mississauga	96	96	192	156
Geo. Lyman, R. Montreal.	92	100	192	158
Col. P. J. Myler, Hamilton	97	96	193	161
W. A. White, Brockville....	98	96	194	154
E. R. Dewart, Summit	94	100	194	152
W. A. Boys, M. P., Barrie	99	95	194	158
A. E. Dymont, Toronto....	105	90	195	147
J. Westren, Lambton	98	100	198	158
W. Lajeunesse, Laval.....	104	95	199	159
J. G. Sherwood, Thornhill.	102	98	200	162
F. H. Hand, H. Valley	102	100	202	154
Harry Hupson, Missis'a....	100	102	202	166
F. J. Shaw, Royal Mont....	105	99	204	156
W. L. Innes, Simcoe.....	106	104	210	174
D. R. Brown, Royal Mont.	105	113	218	174
R. E. Thorne, R. Mont....	104	110	214	174

CLASS "B"

F. A. Parker, Lambton....	82	82	164	146
W. G. Ross, Royal Mont....	81	87	168	148
A. W. Ridout, Beacons'd..	90	84	174	140
E. S. Jaques, Whitlock....	91	86	177	157
R. Connable, Lambton.....	87	91	178	154
C. A. Bogert, Toronto.....	92	87	179	157
Dr. J. D. Courteney, R. Ottawa	93	87	180	160
W. C. Hodgson, E. Mont.	94	87	181	149
H. A. Lovett, R. Montreal	87	94	181	157
Dr. W. M. McGuire, Sim.	93	88	181	149
John Rennie, Rosedale....	95	87	182	158
B. B. Stevenson, R. Mont..	88	95	183	147
T. E. Merrett, R. Mont....	90	93	183	163
R. Gamble, Rivermead, Ottawa	96	87	183	163
Dan. Beatty, Kanawaki..	89	95	184	158
Donald McLennan, Royal	95	89	184	144
J. A. Ogilvie, Brantford..	89	96	185	153
J. N. Laing, Royal Mont....	90	99	189	161
F. C. Wilson, R. Montreal	97	94	191	155
A. B. Evans, Mt. Bruno....	97	94	191	161
H. P. Hermance, Missis....	101	90	191	159
J. L. McCulloch, Beacons.	93	98	191	151
J. Pitblado, Senneville....	93	98	191	151
Alex. L. Smith, Rosedale	98	94	192	152
J. G. Thompson, R. Mont.	93	99	192	148
R. E. Haire, R. Mont.....	97	99	196	168
R. S. Logan, Beaconsfield	96	100	196	156
G. S. Kilbourn, Lambton	99	98	197	161
Dr. E. Meek, Simcoe	95	102	197	161
C. T. Gordon, Royal Mont.	97	101	198	166
H. J. Cardy, Burlington.	103	97	200	158
R. J. Copeland, Lambton.	103	98	201	169
J. D. Ouellette, Beacons.	102	99	201	155
F. J. Campbell, R. Mont....	105	97	202	160
J. T. Gnaedinger, Kana....	100	104	204	156
T. Costello, Lakeview.....	102	103	205	157
F. R. Heaton, R. Mont....	102	103	205	165
H. L. Peller, Kanawaki..	100	106	206	153
H. W. Wingham, R. Mont.	108	102	210	170
J. R. Blake, Galt	113	99	212	172
W. H. Webling, Brantford	110	103	213	169
S. H. Parker, Galt	101	112	213	165

CLASS "C"

J. E. Caldwell, Rivermead	84	82	166	146
P. D. Ross, R. Ottawa....	91	89	180	160
F. M. Delafosse, Peterb'o	91	91	182	158
J. H. Forester, Mississ'ga	88	95	183	153
Hon. Martin Burrell, R. Ottawa	93	96	189	165
Lt.-Col. Dickson, Hamilt'n	93	96	180	149
E. L. Gnaedinger, Marlbr.	96	94	190	166
D. J. Munn, Beaconsfield	91	99	190	158
C. C. Holland, Marlboro.	99	95	194	174
C. S. Halligan, Lakewood	97	103	200	152
Dr. W. K. Ross, Midland..	101	100	201	161
Col. J. E. Hutcheson, R. Montreal	98	110	208	168
Duncan Macpherson, Tor.	106	104	210	162
W. St. Pierre, Laval.....	112	103	215	175
G. A. Turner, Hamilton....	110	110	220	172

CLASS "D"

Alfred Wright, Toronto...	97	99	196	166
John D. Hay, Owen Sound	99	98	197	157
T. D. Wardlaw, Missis....	104	100	204	160
J. G. Carroll, Toronto....	105	106	211	163
C. S. Harding, R. Mont....	105	106	211	167
L. C. Lawford, Rosemo't.	112	106	218	170

The Canadian Seniors' Golf Association

TENTH
ANNUAL TOURNAMENT

Held at the Royal Montreal Golf Club, September 7th, 8th, 9th, 1927

LIST OF PRIZE WINNERS

ALL CLASSES

Best Gross, 36 Holes (Shaughnessy Cup)— F. R. Martin, Hamilton Golf and Country Club	161
Second Gross, 36 Holes (Nesbitt Cup)— George L. Robinson, Lambton Golf Club	161
Best Nett, 36 Holes—A. W. Ridout, Beaconsfield Golf Club	174—34=140
Best Gross, 18 Holes, September 7th—W. G. Ross, Royal Montreal	81
Best Nett, 18 Holes, September 7th—B. B. Stevenson, Royal Montreal	88—18=70
Best Gross, 18 Holes, September 8th—Dr. Hadley Williams, London Hunt Club	86
Best Nett, 18 Holes, September 8th—A. E. Dymont, Toronto Golf Club	66
Foursomes—September 9th—	
1.—John Pitblado, Senneville Country Club; T. E. Merrett, Royal Montreal	73
2.—Dr. W. K. Ross, Midland; Alfred Wright, Toronto Golf Club	74
Putting—First Day—	
1.—Joseph Wilson, Whitlock	37
2.—Wm. C. Hodgson, Royal Montreal	38
Second Day—	
1.—R. S. Logan, Country Club, Montreal	36
2.—John Rennie, Rosedale	37
CLASS A.	
Best Gross, 36 Holes—A. H. Hodgson, Royal Montreal	176
Best Nett, 36 Holes—Thomas Rennie, Rosedale	71—75=146
CLASS B.	
Best Gross, 36 Holes—E. S. Jaques, Beaconsfield	177
Best Nett, 36 Holes—Donald McLennan, Royal Montreal.....	75—69=144
CLASS C.	
Best Gross 36 Holes (Baker Cup)—J. E. Caldwell, Rivermead G. C.	82—24=166
Best Nett, 36 Holes—Lt.-Col. J. A. Dickson, Hamilton Golf and C. C.	73—76=149
CLASS D.	
Best Gross, 36 Holes (Williams Cup)—Alfred Wright, Lambton G. C.	97—99=196
Best Nett, 36 Holes—John G. Hay, Lambton Golf Club.....	79—78=157
INDIVIDUAL INTERNATIONAL MATCH	
Winner—C. P. Wilson	81

Charles Dickens

ate his last dinner away from home at Ye olde Cock Tavern. He was attached to the place as much by its memorable past as its versatile menus.

When in London (*The Seat of the Empire*)
Dine at

Ye Olde Cock Tavern

22, FLEET STREET, LONDON, England

Established in 1549, a good deal of the original furnishings are still preserved

FORE—Mr. G. W. Wright, the Proprietor, especially will appreciate a visit from Canadian and U. S. Golfers. They will be made heartily welcome. The best meals and wines and spirits in London are served at "Ye Olde Cock Tavern," and at the most reasonable rates.

The results of the individual matches in the International Team event for the Duke of Devonshire Trophy, which again went to the United States, by a margin of seven points, were as follows:

United States		Canada	
Frederick Snare	3	W. G. Ross	0
F. H. Hoyt	2	F. R. Martin	0
Hugh Halsell	2	G. L. Robinson	0
C. M. Hart	1	F. A. Parker	0
H. W. Croft	3	J. E. Caldwell	0
C. D. Cooke	1	C. P. Wilson	0
R. C. Mitchell	0	C. B. Robin	2
W. E. Truesdell	0	A. A. Hodgson	3
F. S. Wheeler	0	C. A. Bogert	2
F. H. Ecker	3	P. D. Ross	0
F. L. Woodward	1	R. Gamble	0
A. B. Jenks	0	W. H. C. Mussen	1
Jerome A. Peck	0	R. Connable	3
Dr. W. S. Adams	3	Thos. Rennie	0
Howard Perrin	0	Dr. Wm. McGuire	1
	19		12

The President, Mr. Walter R. Baker, C.V.O., presided at the Annual Banquet, which was held at The Royal Montreal. About one hundred and forty members and invited guests enjoyed a well ordered dinner, during which Mr. Clare Mussen, the popular Chairman of the Entertainment Committee, provided a programme that aided digestion and gave utmost pleasure to all. Among those who sat at the head table were: W. R. Baker, C.V.O., R. Connable, F. A. Hoyt, Sir Henry Gray, H. Halsell, C. B. Robin, W. E. Truesdell, J. R. Caldwell, R. C.

Mitchell, P. D. Ross, H. W. Craft, Hon. Martin Burrell, J. A. Peck, W. G. Ross, Frederick Snare, Hon. William Phillips, United States Minister; Sir Robert Borden, Hon. A. Halstead, United States Consul; F. S. Wheeler, C. A. Bogert, C. M. Hart, F. R. Martin, C. D. Cooke, C. P. Wilson, F. H. Ecker, F. A. Parker, F. L. Woodward, Dr. G. E. Armstrong, W. D. Jenks, E. S. Jaques, A. A. Hodgson, H. Perrin, Col. P. J. Myler, V. G. Cardy, E. Alexander, Dr. W. R. Adams, Thomas Rennie, Col. Moodie, W. H. Webling, Major W. M. Kirkpatrick, M. C., R. H. Greene, J. J. McGill, J. H. McCulloch and W. H. C. Mussen.

After the toast to the King and the President of the United States had been honoured, Mr. Baker welcomed the members of the U. S. Seniors' Golf Association without, to everyone's regret, his old friend, Mr. Hotchkiss, their Founder, who was much missed on this memorable occasion. Mr. Baker then called on the Hon. Martin Burrell to give the United States team the cordial welcome which all desired to offer them.

"Mr. President, Gentlemen:

When Bolingbroke once sent Dean Swift the menu of a luxurious dinner to which he had invited him, Swift wrote, "Pooh! I care nothing for your bill of fare, send me a bill of your company!" Happy are we, not only to have had a luxurious dinner, but the most excellent company of diners that could be raked together—all good fellows, and lovers in common of a fine and ancient game. And I may be permitted here in your name to express our grateful appreciation to those who have so well catered to our enjoyment to-night, and to all who have extended to us the courtesies and privileges of the Royal Montreal Golf Club. And in this greeting I include our good friend, Charlie Murray (hear, hear!)

We are celebrating the tenth anniversary of the Seniors' Association. On that somewhat distant day the Duke of Devonshire presented the Challenge Cup which then was won by our team, but won, alas, only once since. To-day the United States Seniors have again proved victors, and we congratulate them. (Cheers).

It seems particularly fitting that this celebration should be held in the very place where this Association held its first meeting, and the first international match. There was a time when Montreal was not that centre of light and learning which it is today, if we believe Montrealers. Some of you will doubtless remember Samuel But-

ler's poem on finding a copy of the famous Greek statue—the Discobolos—in a back room of a Montreal taxidermist's establishment.

"Stowed away in a Montreal lumber room,
The Discobolos standeth and turneth his
face to the wall;

Dusty, cob-web covered, maimed and set at
naught,

Beauty crying in an attic and no man re-
gardeth,

O God! O Montreal!"

You will also recall the explanation and
defence of the stuffer of birds' skins.

"The Discobolos is put here because he is
vulgar,

He hath neither vest nor pants to cover his
limbs withal;

I, Sir, am a person of most superior connec-
tions,

My brother-in-law is haberdasher to Mr.
Spurgeon.

O God! O Montreal!"

Possibly the turning point of Montreal's
emergence from this Stygian darkness in
respect to the finer things of life was—who
knows?—when this Royal Montreal Golf
Club was founded, a club now past its fifti-
eth birthday and full of pleasant and
gracious memories. That Montreal, however,
has now "arrived," and can give the coun-
try the last word in culture I know well,
for some time ago, I received an elegantly-
printed appeal to avail myself of the ser-
vices of one of its enterprising firms,
assuring me that by their system I should
be spared many a blush by being able to
do the correct thing correctly wherever I
happened to be.

Further, I was informed that by this
teaching I should be able to mingle in any
society and commit no error which would
occasion me embarrassment: that this sys-
tem of culture was taught in no other
school; that the lessons were so scientific-
ally prepared that I could easily grasp them,
and that they would be sent in three instal-
ments, five days apart, which would give
me ample time to absorb them. I found
that this mass of erudition, this last word
in social polish, was available for the
ridiculously low sum of ten dollars and
twenty-five cents. Gentlemen, I could but
repeat Butler's phrase, "O God! O Mont-
real!" (Laughter).

It was hoped that the Governor-General
would have honoured us by his presence to-
night. He found it impossible to be here,
much as he would have liked to come, but
he specifically desired me to extend his
heartiest felicitations and to say that he was
looking forward to having the pleasure some
day of playing over the course of the Royal
Montreal Golf Club. (Applause).

We are fortunate, however, in having with
us to-night the United States Minister, the
Hon William Phillips. We regard the selec-
tion of Mr. Phillips by the President of the
United States as a pleasant recognition of
Canada's growing importance and of the
fine feeling existing between the two coun-

tries, for our guest is an outstanding man
in the diplomatic service of his country,
and has had a distinguished career.
(Cheers). Though he is an old and valued
friend I have never been able to induce Mr.
Phillips to play golf. But during his career
as Ambassador to Belgium he became a keen
golfer, and I can understand Mr. Kellogg,

"Champions, Past and Present." Mr. F. R.
Martin, of Hamilton, a newcomer to Senior
ranks, who won the 1927 Championship.
Mr. George S. Lyon, eight times Champion
of the Seniors, who on account of illness
did not participate in this year's tourna-
ment, and relinquishes the title to his oft
time opponent and old golfing friend.

himself devoted to the game, feeling the
force of this additional qualification for the
new Minister. (Laughter and applause).

Then, once more, we have our golfing
opponents from the United States, many of
whom played here in the first match and
whom we look upon as old friends.

It is inevitable that some of our members
should have dropped by the way. Always
there must be a trace of sadness in the re-
flection that:

"Whether the cup with sweet or bitter run,
The wine of life keeps oozing drop by
drop,
The leaves of life keep falling one by one."

Louise XIV
Period

Down through the years
the personal letter has
been the binding link in
the Chain of Friendship.

For private correspondence
use

French
Barber-Ellis
Canada *Organdie*

We regret deeply the passing of such lovers of the game and such good companions as Senator Pardee and Mr. Pepler.

They have passed, but are not forgotten, and neither they, nor we who must also come to the end of the road in our turn, would wish otherwise than that those who are still here should continue to play the great game of golf, and the greater game of life, and play them with that joy, and sense of honour, and fineness of spirit without which life itself is but ashes in the mouth.

Our Association thrives. The waiting list is long, and a host of ardent young fellows of 53 and 54 are longing eagerly for the hour to arrive when they can gain admission. But neither Nature herself, nor the golfer will hurry the shot.

We are glad to see here for the first time my old political chief, that distinguished citizen of our country, a keen and old-time golfer, Sir Robert Borden. (Cheers.)

Instrumental in getting me into the great game of politics, he was also—unconsciously—instrumental in getting me into the game of golf. Some fifteen years ago I was sitting on the verandah of the club house in Ottawa watching Sir Robert and one of my colleagues apparently trying, with ill suc-

cess, to knock a couple of small balls into a hole on the green sward below.

They toiled perspiringly up to the club house, and, knowing nothing of the technique of this extraordinary sport, I observed,

“If you gentlemen were endeavouring to get that ball into the hole in the shortest possible time will you permit me to say that it was an exceedingly sloppy performance.” (Laughter). I was told in warm and highly expressive terms that the affair was not as simple as it looked. Straightway I bought a set of clubs and was a lost man—or a found one, which ever you choose to call it.

I regret that sickness has prevented the presence here to-night of my former political opponent, but always good friend, the Rt. Hon. George P. Graham. I pride myself in having egged him on to becoming a Senior Golfer. I trust he will never regret the step, and can assure him that many besides myself are glad to welcome so good a companion and so all-round a sportsman. (Hear, hear). Welcome also are such fine young recruits as Mr. Fritz Martin, Mr. Robinson, and others. (Hear, hear).

There is usually a fly in the ointment, and our felicity is a bit marred in two respects. A tournament of Seniors without George Lyon is like the play of Hamlet with the part of Hamlet left out. We hear with profound regret that Mr. Lyon is seriously indisposed, and found it impossible to be with us. He has been a great force and inspiration in our Association, and one and all we deeply deplore the cause of his absence and earnestly hope that he may be restored to health. (Applause).

Then we have to lament the coming retirement of our worthy President from the position which he has filled with such distinction for so many years. To him we largely owe the existence of the Association. To his untiring efforts we largely owe its success. (Hear, hear). Mr. Baker had a long and honourable connection with that great institution, the Canadian Pacific Railway. Like a wise man he knew the value of a hobby, and, when he severed his active connection with the railway, he made the welfare of this Association his particular hobby. He has put into the work a zeal and energy that few know the extent of. No detail has been too small for him to attend to in ensuring the full measure of our prosperity. Those of us who are Governors can specially testify to the value of his services and to his unflinching interest in the Senior Golfers.

We have known with regret that for some time past he has been in far from good health, that, indeed, he expressed a wish last year that he might be relieved from office. We therefore appreciate the more his consent to carry on until this, the tenth year of our existence. We are very glad, Mr. Baker, to see you presiding here to-night. All of us earnestly wish that a greater measure of health will yet be yours.

You have the not small satisfaction of knowing that this large body of your fellow-citizens recognize your robust Canadianism, your abiding interest in Imperial matters, your faithful discharge of the multifarious duties which have fallen to your lot in life, and especially do we thank you for all that you have done in promoting the well being of this Association and the comfort and happiness of its members. (Applause).

I turn now, Gentlemen, to our American friends who are such fine exponents of the game to which we are devoted. There are some who deplore the widespread interest in this form of sport. This interest to my mind is almost wholly beneficial. We are living in the days of what might, in some respects, be called a mechanised civilization. Speaking broadly people do not, as they did in older days, create their own pleasures. Great as are the benefits of modern inventive genius there are losses as well as gains. We turn a switch, press a button, go to the movies, and sit lazily in our chairs while some one else performs for us and we miss that deep enjoyment which springs from any form of creative work.

Our very sports tend too much to commercialism and professionalism, and thousands prefer watching experts and betting on the results to playing themselves. Golf is a fine corrective for these tendencies. It demands individual effort, it calls for a skill only acquired by long patience and concentration. It provides what all need, healthful exercise, and provides also good companionship and teaches self-control and a kindly consideration for others.

Emerging from what might loosely be called a dab of mud it may be true, as one scientist suggests, that the man of the remote future will be a toothless, hairless, stiff-limbed being incapable of extended locomotion, with no divisions between the toes, and priding himself upon various developments which would not be regarded at the present time as improvements. We can at least say that golf will retard the coming of that gloomy time. And two special virtues cleave to the game. We can play it when we are old, and we can associate with youth which in itself is a blessed assistance in warding off the limitations and evils which sometimes accompany old age.

1927 has been a red letter time for Senior Golfers, for it has witnessed the creation of a Seniors' Association in England and the holding of a tournament there, which was participated in by teams from our side of the Atlantic.

Different environments produce different national characteristics, and we all note them. The English sometimes think the men of this continent sacrifice too much to the God of Speed, and suggest that it is a mistake to confuse acceleration with civilization. On the other hand the American thinks that the English are a slow lot. I recall that once on Mr. Pulitzer's yacht an American was chaffing an Englishman for his countrymen's lack of progress. "You

are typical of many Americans," retorted the Englishman. "You sit in a rocking chair chewing gum. One is movement without progress, the other is mastication without nourishment." (Laughter).

The ex-Kaiser of Germany on one occasion referred to the English as "the ice-cold haberdashers on the Thames." Perhaps

Mr. W. R. Baker, C.V.O., Founder of the Canadian Seniors' Golf Association, who retires from the Presidency of the Association, after a ten year term of faithful service.

they do seem a bit cold at first. On this side of the Atlantic we are a little more demonstrative; the welcome, the hospitality, more quick and more obvious. Anything like indifference or superciliousness is disliked, and it has been observed by one sympathetic English critic that, "that unfortunate shyness and self-depreciation which an Englishman puts on as a kind of protective colouring is apt to look like superciliousness." We must not assume that it is such. (Hear, hear.)

For once get behind that wall of reserve and you find no warmer-hearted people in the world. They know, as we all know, that games and golf not least among them,

Where Rooms are Larger
and Luxury is Homelike

700 Large Rooms with Bath
85% are priced from \$3.00 to \$5.00

DETROIT-LELAND HOTEL

Bagley at Cass, Detroit, Michigan
(a few steps from the Michigan Theatre)

WM. J. CHITTENDEN, Jr., Manager

are a test of character; revealing its fine points and also those not so fine. The English may be slow, but they are not slow in noting these things.

Lately, during the progress of a championship, one of the contestants, who was on the way to victory, played out of a bunker and subsequently discovered that the ball was not his. God, and perhaps the caddy, alone shared the knowledge. But he reported the misfortune to the Secretary, was disqualified, and was out of the game. He was an English professional; and a gentleman in the great sense of that old word. (Hear, hear).

But, Gentlemen from the United States, when your Bobby Jones won the admiration of the British people for his great feat at St. Andrews this year he did something greater, for he won their hearts by the revelation of a self-controlled, sterling and generous mind.

And, in another great field of sport, when Charles Lindbergh won the acclaim of the world for his daring exploit, he, too, won a greater thing. In the face of a more abounding adulation than any youth ever received, he lifted our faith in human nature a little higher, and men of the old world knew once again that those time-honoured virtues, courage, self-restraint, generosity, and modesty, had not perished in the new world. (Applause).

How fatal to judge of nations by the worst of their representatives! Well for us all to remember that every man is a missionary for good or evil when he puts his foot on alien soil. Let him remember that amongst strangers he represents his country, and will defame or honour its reputation by everything he says, and everything he does, and govern himself accordingly.

Our friends from the United States who are here with us to-night are thrice welcome. Friends and not strangers you are. You, too, have been excellent missionaries on behalf of your country, and if the mission on which you come is but a small affair in the large sphere of international relationships, yet it is not unimportant in helping to cement those ties, now so strong and so friendly, which unite our two peoples. (Cheers).

Gentlemen, with the greatest cordiality in the world, I give you the toast to our friends, the United States Senior Golfers!!

Mr. Frederick S. Wheeler, President of the U. S. Seniors, replied in a brief, but appropriate speech, following which the annual business session took place. Resolutions were passed, one in regret of the absence through illness of Mr. George S. Lyon, of Toronto, the beloved Captain of the Association, the other in appreciation of the kindness and attention shown the Canadian team by the British Seniors on the occasion of their recent visit to England. Mr. Baker also voiced a vote of thanks to the Royal Montreal Golf Club for the hospitality extended to the Association and to Major Greenwood, the Manager, and his staff; also a vote of thanks was tendered to Mr. R. H. Greene and the Honorary Secretary, Mr. W. H. Webling, for their work in so ably organizing the tournament.

Among the many congratulatory telegrams received, the following from The Founder and Past President of the United States Seniors' Golf Association, Mr. Horace L. Hotchkiss, was read:

"This carries congratulations and felicitations to my brother Seniors assembled to celebrate another International event in golf and brotherly love at dear old Dixie. May the sentiments expressed at the Annual Banquet knit our hearts more closely together so that in the line of progress we will reveal the amity of nations. Love to Mr. Baker and to all my brother Seniors.

H. L. HOTCHKISS."

Mr. W. H. Webling, of Brantford, Honorary Secretary of the Association, then presented in excellent form

his report covering the Association throughout the year. Attention was called to another milestone in the Association's activities, which marked the sending of a team to the International tournament in England this year. The report disclosed an increase in membership and an extremely healthy financial condition. Mr. Baker then addressed the meeting:

Those of you who were present in Toronto last year will remember that on that occasion I put in my "Notice." I told you that increasing years and added infirmities would prevent me, even if you wanted me, from continuing in the office any longer, and these conditions have not improved, so that if by any chance you should want me to continue, I am sorry to tell you that it is quite impossible.

The Association originated in this way:

When on a visit to New York, to my friend, Mr. Charles Welsh, a member of the United States' Seniors, early in 1918, I made the acquaintance of Mr. Hotchkiss, the founder of that Association, and the tales that he told me of their success inspired me with the idea of having a similar Association in Canada.

I returned to Montreal, and called at once a meeting of the committee of The Royal Montreal Golf Club, of which I was President at the time, and asked their authority to issue a call for a meeting to establish a similar organization, cradled at the oldest golf club in America. Authority was promptly given me, and as a result a meeting took place, at which were present: Mr. T. E. Merrett, Montreal; George S. Lyon, Toronto; H. H. Williams, Toronto; P. D. Ross, Ottawa; Col. Moodie, Hamilton; Geo. R. Hargraft, Toronto; Lieut.-Col. Miller, Toronto; G. H. Napier, Montreal; J. T. Burchell, Sydney, N. S.; C. C. Hole, Montreal; D. N. C. Hogg, Montreal; J. N. Hutchinson, Montreal; R. H. Reville, Brantford; W. R. Baker, Montreal, and our Association was formed, an Association which has gone on and prospered in a most remarkable degree.

I then conceived the idea of the International Match, as I feel, and have always felt, that the association of men in sports tends to create and preserve good feeling, and I succeeded in inducing the Duke of Devonshire to present a trophy for annual International competition. These annual competitions have been most interesting and most enjoyable. I feel sure that our American friends enjoy the hospitality of Canada, and they are enabled by some extraordinary means to see, when we visit them, that we do not miss any of the "creature comforts" of our own country.

It has been a matter of great pride to me that I have been the means of establishing what is really the most interesting and

most successful golfing organization in Canada, and I have felt that the office of President of that Association is the greatest honour that there is in the golfing world in this country.

The occupancy of the position of President has been accompanied by many happy moments, but in surrendering it now I feel it is a relief, but I cannot surrender it with-

Mr. C. A. Bogert, of the Toronto Golf Club, who succeeded Mr. Baker, C.V.O., as President of the Canadian Seniors' Golf Association.

out expressing not merely my appreciation, but my profound gratitude to the Governors for their cordial assistance, and to the members generally for their unvarying consideration and support.

Now I am going to propose to you as your next President a gentleman well known to you all, who occupies a very high position in the business community, who is a high-class golfer, who takes the greatest interest in the Association, and who is entirely responsible for Canada being so well represented at the Tournament of the British Seniors' Golfing Society.

This motion will be seconded by Mr. W. G. Ross, and will take effect at the close of this meeting.

I propose then Mr. Clarence A. Bogert, of Toronto, Vice-President of the Dominion Bank, as our next President, and I hope that by your enthusiastic reception of this proposal you will show Mr. Bogert the confidence we have in his administration. Personally I shall feel that in his hands the

Here's the vacation for you! Stop at Banff, Lake Louise, Emerald Lake. See Fraser Canyon from open observation cars. Then Vancouver, picturesquely situated on Burrard Inlet . . . Golf, tennis, motor tours, fishing, swimming . . . and charming Victoria, perched out on the Pacific Ocean.

Literature and full information from

Canadian Pacific

World's Greatest Travel System

Association will continue to grow and prosper.

Mr. W. G. Ross, of Montreal, Acting Captain, expressed great regret at Mr. Baker's retirement and seconded the nomination of Mr. Bogert as his successor.

In accepting the position of President, which was unanimous and most enthusiastically received, Mr. Bogert took over the chair from Mr. Baker, and acknowledged briefly but feelingly the honour that had been paid him. In the course of his remarks Mr. Bogert said that he did not think anyone except Mr. Baker should occupy the presidential chair for as long as ten years, and that he should follow the example of the American Seniors and make the term of office shorter. This, he concluded dryly, is a suggestion, also an intimation.

In a few well chosen words Mr. P. D. Ross then presented to Mr. Baker a silver cocktail set on behalf of the Governors and members of the Can-

adian Seniors' Association. Mr. Baker expressed his very deep appreciation and thanks for the kind and generous thought that prompted the gift.

The Hon. Martin Burrell, Ottawa, was elected First Vice-President, and Mr. R. H. Greene, Toronto, Second Vice-President. The new Governors elected were: P. D. Ross, Honorary President, Montreal; W. H. Webling, Honorary Secretary-Treasurer, Brantford; W. R. Baker, C.V.O., Montreal; Clarence A. Bogert, Toronto; Hon. Martin Burrell, Ottawa; James T. Burchell, Sydney, N. S.; J. E. Caldwell, Ottawa; Major Hume Cronyn, London; Sir George Garneau, Quebec; R. H. Greene, Toronto; George S. Lyon, Toronto; J. J. McGill, Montreal; E. H. Macklin, Winnipeg; Col. J. R. Moodie, Hamilton; Lt.-Col. Miller, Toronto; W. H. C. Mussen, Montreal; Lt.-Col. P. J. Myler, Hamilton; J. L. McCulloch, Montreal; C. H. Peters, St. John, N. B.; E. L. Pease,

Montreal; R. H. Reville, Brantford; Frank A. Rolph, Toronto; W. G. Ross, Montreal; H. H. Williams, Toronto; C. P. Wilson, Winnipeg; A. E. Dymont, Toronto.

The Retirement of Mr. Baker, C.V.O.
(An appreciation by the Editor of the "Canadian Golfer.")

The Governors and members of the Canadian Seniors' Golf Association not only honoured Mr. W. R. Baker, C. V. O., of Montreal, the retiring President of the organization, when they made him a handsome presentation last week at the tenth annual dinner in Montreal, but they honoured themselves. Personally I was associated with Mr. Baker as Honorary Secretary of the Association since its foundation ten years ago, until last year, and know the tremendous amount of unselfish work which he put into its organization and the subsequent management of the affairs of the Association. Mr. Baker who in his younger days was Comptroller of the Household for Lord Dufferin, Governor-General of Canada, and subsequently held high offices with the C. P. R. in Winnipeg and Montreal, is an executive of the highest order and the Canadian Seniors' Golf Association was indeed fortunate in having him at its head for the past decade. The members will sorely miss the guiding hand of their Founder and President for ten years. The Association is his golfing monument. Mr. C. A. Bogert, Toronto, General Manager of the Dominion Bank, is Mr. Baker's able successor. He too, is an executive of national reputation. He too, has also for many years taken a keen interest in the Seniors and golf in general, having only recently resigned from the Presidency of the Toronto Golf Club. The C. S. G. A. will still be most ably officered under the regime of Mr. Bogert and his strong Board of Governors. Mr. Baker laid, and laid well, the foundations of the organization. Mr. Bogert and his confreres can be relied upon to carry out in the future the best traditions of the C. S. G. A., and golf generally throughout the Dominion.

The 13th Chair

at the Greens Committee Meeting!

THE uninvited member of the committee—**BROWN PATCH**—nullifies everything you do. Destroys the appearance of your greens, undoes the good work you do, and blocks your attempts to cut down overhead. Brown Patch just lies in wait for the first bit of warm, humid weather to attack your finest grasses. One swift stroke, during the night, and your fairways and putting greens will be chewed up with ugly patches of brown, dying grass.

Impeach this "thirteenth chair member" of your committee and keep him out of office, with—

S E M E S A N

The Approved Control and Preventive of Brown Patch

It's always the finest grasses that suffer most from Brown Patch. Of the older disinfectants, bichloride of mercury destroys more of this grass than it saves, and Bordeaux Mixture is ineffectual. But Semesan cannot harm the tenderest grass, yet it is deadly to most fungous and bacterial diseases. By freeing the plant and surrounding soil of fungoid enemies, Semesan invigorates plant growth. Easily applied, either in its original dust form or as a liquid, without special skill or equipment.

A positive control and cure, but much better as a preventive. Drenching the greens during the worst Brown Patch season will keep out every vestige of this costly pest.

Canadian Distributors

Steele, Briggs Seed Company
Toronto Hamilton
Winnipeg Regina

This coupon will bring you full information. Mail it Now!

DU PONT

C.G. Sept.

E. I. du Pont de Nemours & Co., Inc.
Wilmington, Del., U. S. A., Dyestuffs Dept.

Gentlemen:
Please mail me your "Brown Patch" Pamphlet.

Name.....
St.....
City..... Province.....

SUDDEN PASSING OF MR. GEORGE MILLER

Prominent Brantford Golfer "Plays the Last Match of All" on the Links He Loved so Well

IT is with deep personal regret that the Editor is called upon to record the sudden passing of Mr. George Miller, one of the oldest and best beloved members of the Brantford Golf and Country Club.

On Saturday afternoon, September 3rd, he was playing off the final in the August Cup competition and was one stroke ahead of his opponent, when he came to the 9th hole. Here he got off a good drive, which, however, just failed to carry the brook, 200 yards distant. After the drive and whilst proceeding along the fairway, Mr. Miller for the first time complained of not feeling well. Almost immediately afterwards he fell heavily forward. Three or four doctors, who were on the links, were immediately summoned, but an examination found life was extinct. The tragic ending came as a result of an angina attack of the heart.

Immediately the sad tidings were reported all the players on the course gave up playing and the flag at the club house half masted. It was also decided to cancel the team matches scheduled for the following Monday (Labor Day), as a token of respect to one who had done so much for golf in Brantford.

The deceased, who was 55 years of age, was a native of England and came to Brantford 38 years ago, having since resided there. For the last 27 years he had been a traveler for the Steel Company of Canada, and he was held in the very highest esteem by the management of that concern. He was a member of St. Andrew's United Church, Dorie Lodge, A. F. and A. M., and the Canadian Order of Foresters. In addition to the bereaved wife, and mother, London England, he leaves five brothers and two sisters to mourn his loss. Harry, Christian and Charles, Brantford; William and Joseph, London, England; Mrs. D. Kremer, Philadelphia, and Miss Elizabeth Miller, Toronto.

The funeral on September 7th was attended by hundreds of friends from Brantford, Hamilton and other cities

in Ontario. The floral tributes were magnificent and included a beautiful wreath with crossed golf clubs, from the Brantford Golf and Country Club.

Kindest and most courteous of men, Mr. Miller both on and off the

The Late Lamented Mr. George Miller.

links played "the game fairly and squarely." In business as in golf he was the soul of honour and integrity. He dearly loved the game which he took up some twenty years ago, and if the end was to come suddenly then he himself would have chosen no other place than his beloved home golf course, where he had spent so many, many happy hours.

He has played the last game of all but his memory will long be held in fragrant remembrance by golfing and other friends throughout the Province. To the bereaved widow, mother and brothers the deepest sympathy of the community goes out in this, their hour of affliction.

RECORD GOLF AT ROYAL OTTAWA

Quebec Provincial Championships See Two Ties for First Place—In the Play-off Mr. Norman Scott, of The Royal Montreal, Wins the Amateur, and Karl Keffer, of The Royal Ottawa, the Open

FOR the first time in the history of the Quebec Golf Association the Amateur and Open Championships were staged this month at Ottawa. The fine course of The Royal Ottawa Golf Club was the venue for both events, which attracted a particularly large and brilliant field of entrants.

For the Amateur, there were over sixty entries, representing all the leading players of Montreal and Ottawa, with a fair sprinkling from other golfing cities and towns in the Province. Two former Canadian Amateur Champions, Messrs. C. C. Fraser and W. J. McLuckie, were among the entrants, but failed to play up to form and it remained for the defending champion, Hugh Jaques, of the Whitlock Golf Club, Montreal, and Norman M. Scott, of The Royal Montreal, runner-up for the Canadian Championship at Hamilton in 1922, to turn in the best scores of the Tournament. With two consistent scores of 75 and 76, Scott registered 151. Jaques, the young 1926 champion, had a brilliant first round of 73, but faltered a bit on the second 18 holes and with a 78 tied with Scott at 151 for first place. It was agreed to play extra holes to decide the Championship, and the finish came at the very first hole, where the Royal Montrealer, who is a seasoned campaigner, registered a 5 to his younger opponent's 6, and became the 1927 Amateur Champion of Quebec—an honour well deserved and well earned. There are few, if any, better amateur golfers in Canada than Norman M. Scott. He drives a tremendously long ball off the tee and plays his irons crisply and well. For some years now he has figured in the front at all the major competitions. He only missed the Championship of Canada in 1922 by a stroke, being defeated on the 37th hole by C. C. Fraser, of Kanawaki.

The following are the scores of 170 or better, made during the two days' play:

	1st	2nd	G.	N.
N. M. Scott, R. Mont.....	75	76	151	147
Hugh Jaques, Whitlock....	73	78	151	145

A. Fine, All-round Golfer—Mr. Norman Scott, of The Royal Montreal Golf Club, who once again wins the Quebec Provincial Amateur Championship.

M. J. Rogers, Rivermead	76	76	152	144
A. B. Darling, Whitlock..	75	79	154	148
Arthur H. Ross, Kana'ki	82	75	157	145
C. C. Fraser, Kanawaki	79	79	158	152
Leo Patenaude, Laval.....	81	78	159	149
J. A. Cameron, Rivermead	82	77	159	149
J. Redpath, Beaconsfield	75	85	160	144
J. Cameron, Rivermead....	83	79	162	146
A. G. Gill, Royal Ottawa..	77	85	162	150
J. W. Yuile, Royal Mont...	85	77	162	154
R. C. Smith, Beaconsfield	80	82	162	146
A. C. Bethune, R. Ottawa..	84	78	162	150
N. A. Sparks, R. Ottawa...	85	78	163	151
J. H. McCulloch, Beacons.	83	80	163	147
Wm. McLuckie, Kan'ki...	84	81	165	151

RITZ CARLTON HOTEL MONTREAL

*The Centre of Social
Life at all Times.*

Every convenience and all of
the luxuries demanded by
the discriminating public.

*For reservations and further
information apply to*

Emile C. Desbaillets
Manager

Telegraphic and Cable Address "Rizcarlton"

	1st	2nd	G.	N.
W. H. Hodgson, R. Mont.	80	85	165	159
E. C. Chamberlain, R. Ott.	78	87	165	153
P. St. Germain, Laval.....	77	88	165	149
M. L. Williams, Beacons.	82	83	165	149
C. O. Fellowes, R. Ottawa	80	85	165	145
A. W. Mitchell, C'ty Club	82	83	165	147
Jack Cowans, R. Montreal	85	81	166	152
R. A. Lincoln, Rosemount	84	82	166	146
L. E. Ryan, Beaconsfield	83	83	166	148
J. H. Kerr, Beaconsfield	85	82	167	149
E. M. Wilson, Kanawaki	84	83	167	149
R. R. Larmonth, Riverm'd	84	83	167	149
K. H. Irwin, Beaconsfield	85	82	167	159
J. H. Patton, C'y. Club....	86	81	167	159
T. W. McDowell, V. C., Royal Ottawa	78	90	168	148
Alex. Wilson, Mt. Bruno..	88	80	168	158
G. S. McAtthey, Rosem't	85	84	159	149
J. L. Wilson, R. Ottawa..	88	81	169	153
E. Latulipe, Laval	87	82	169	149
P. H. Walker, Kanawaki	84	85	169	155
H. M. B. Hughson, R. Ott.	90	80	170	150
H. Macfarlane, Beacons...	86	84	170	152
Geo. Goodaire, Gr'd'Mere	83	87	170	150
W. Hunter, Kent, Que.	84	86	170	158

Melville Rogers, champion of Rivermead, Ottawa, was only one stroke back of the leaders. He had a chance to tie them when a putt for four just failed to go down on the elevated 18th green, which concludes the pictur-

esque and testing Royal Ottawa course. Fraser, who was rather looked upon to annex the championship, as a result of his showing in the Open, had to be content with sixth place, it will be noticed, whilst McLuckie, another former amateur champion of Canada, was relegated to 17th position on the list. In Quebec as in all other Provinces, the younger players are steadily forging to the front. Scott, almost alone of the "old-timers" has still to be reckoned with. His victory was especially a popular one, and he was cheered again and again by the large gallery when he made the winning putt at the extra hole which ended the play-off with Jaques for the Championship.

Art Ross, Kanawaki, well known mentor of the Boston Hockey Team, came into his own when he won the best 18 holes gross, exclusive of Scott, scoring a 75 in the afternoon, after getting an 82 in the morning. C. C. Fraser had two 79's, an unexpected descent out of the picture for "Happy" who was considered the man they all had to beat.

J. Redpath, Beaconsfield, was leader for the best net prize with a total of 144, minus handicap of 7. C. O. Fellowes, Royal Ottawa, was second with 145. His gross was 165.

Behind him were grouped three who had net 146's, R. C. Smith, Beaconsfield, with a gross 162, handicap 8; R. A. Lincoln, Rosemount, gross 166, handicap 10; and Joe Cameron, of Rivermead, who had a gross 162, handicap 8. Major T. W. McDowell, V. C., had the best 18 holes net, a 68. His gross was 78 and handicap 10.

The Royal Montreal team won the aggregate team prize for four players with a total of 644. Next in order was Kanawaki with 649.

The members of the winning team were: N. M. Scott, 151, the Amateur Champion; W. M. Hodgson, 165; J. W. Yuile, 162 and J. Cowans, 166.

THE OPEN CHAMPIONSHIP

The Open Championship of Quebec which preceded the Amateur, witnessed some of the most brilliant golf ever seen in Ottawa. In addition to

STEELE, BRIGGS' SEEDS

grow Perfect Greens

When making your Putting Greens and Fairways be sure of satisfactory results by sowing named varieties of selected Grass Seeds, which have been Government tested for purity and high germination. Steele, Briggs' Seeds are always the same high quality—the best seeds that money can buy.

We are the largest handlers of Grass Seeds in Canada. Among the many varieties we offer are Red Top, Creeping Bent, Kentucky Blue Grass, Chewing's Fescue, European Red Fescue, Hard Fescue, Canadian Blue, Meadow Fescue.

When writing for quotations kindly mention the quantity of each variety required.

Sole Agents for Reade's Electric Worm Eradicator, a liquid which instantly mixes with water and gives excellent results.

STEELE, BRIGGS SEED CO. LIMITED

"CANADA'S GREATEST SEED HOUSE"

TORONTO

HAMILTON

REGINA

WINNIPEG

all the leading Quebec professionals and amateurs, Ontario was represented by "Bob" Cunningham, Mississauga; Andy Kay, of Lambton (Ontario Champion), Arthur Hurlbert, of Thornhill; "Jim" Johnstone, of Rose-dale (Canadian Professional Champion), and Willie Lamb, Toronto. This strong Ontario delegation, however, did not manage to land the Championship, although the long-hitting Cunningham came within two strokes of doing so.

It remained for the twice former Canadian Open Champion, Karl Keffer, of the Royal Ottawa, and Jack Young, the assistant pro of The Royal Montreal Golf Club, to provide "the thrills." Out in the morning with a snappy 69, Keffer followed this in the afternoon with a 76 for a remarkably fine total of 145, or one under par. That score generally would have won most championships, but Jack Young was also playing superb golf. Two strokes back of the ex-champion in

the morning the younger pro in the afternoon collected a 74, which placed him in a tie with Keffer for first place. Never before in the history of golf in Quebec has there been a tie alike, in the Open and Amateur Championship. Keffer had a 15 foot putt on the 18th green to clinch the Open title. As Young was in some time ahead, the Royal Ottawa expert knew what he had to do, but amidst the tense silence of the large gallery which surround the green, just failed to find the cup with his putt.

In the 18-hole play-off which followed next day, neither of the professionals played the brilliant golf which they did in the previous 36-hole round. Out in 39, Keffer led his "young" opponent by 3 strokes and looked all over like the winner, but nothing daunted Young came back with a par 36 to again tie the ex-champion with a score of 78.

The nerve-racking duel ended when on Thursday, September 22nd a sec-

ELK HOTEL

(COUNTRY INN)

COMOX BAY, Vancouver Island, B.C.
Courtenay Station, E. & N. Railway.

A charming country Inn where excellent cooking and good service are assured, together with a personal welcome.

New nine hole golf course adjoining the Hotel will open for play this summer.

Wonderful trout and salmon fishing.

Warm and safe bathing and boating.

Tennis, Hunting, Picnic and Auto Trips.

Beautiful scenery and good roads abound.

Six hours journey from Vancouver:— Ferry to Nanaimo, thence by train or stage to Courtenay.

MRS. G. P. OSLER, Elk Hotel,
Comox Bay, Vancouver Island.

and 18-hole round was won by Karl Keffer, the veteran Royal Ottawa pro, with two consistent 35's for a 70, against his youthful opponent's 77.

This double tie constitutes a record in Canadian golf. Both victor and vanquished are to be congratulated on their plucky and brilliant play. They have made golfing history.

Mr. C. C. Fraser, of Kanawaki, was the first amateur finishing in the Championship. He was right at the top of his game and followed up a fine 75 in the morning with a par 73 in the afternoon for a total of 148. The leading scores:

Karl Keffer, Royal Ottawa	69	76	145
Jack Young, Royal Montreal	74	71	145
R. Cunningham, Mississauga	76	71	147
A. H. Murray, Beaconsfield	72	76	148
C. C. Fraser, Kanawaki	73	75	148
A. J. Hurlbert, Thornhill	77	72	149

E. Wakelam, Kent	74	75	149
J. R. Brown, Summerlea	75	75	150
J. A. Cameron, Rivermead	77	74	151
N. Young, Royal Montreal	75	76	151
James Johnstone, Rosedale	74	77	151
Wm. Lamb, Toronto	72	79	151
Hugh Jaques, Whitlock	72	79	151
Andrew Kay, Lambton	76	76	152
W. M. Hodgson, Royal Mont.	78	76	154
W. C. Grant, Forest Hills	77	77	154
George Elder, Whitlock	75	70	154
Redvers Mackenzie, Marl'gh	77	78	155
Dave Spittal, Timberdale	78	78	156
S. Fry, Summerlea	75	81	156
M. F. Rogers, Rivermead	79	77	156
Harold Marsh, Laurentian	78	81	157
Wm. Little, Drummondville	77	80	157
Harold Marsh, Laurentian	81	76	157
F. P. Glass, Mount Bruno	82	76	158
A. F. Macpherson, Brockville	77	82	159
James Gourlay, Islemere	79	81	160
Art. Desjardins, Laval	79	81	160
R. J. Burns, unattached	77	84	161
Neil Young, Murray Bay	81	80	161
J. Cowans, Royal Montreal	78	83	161
P. St. Germain, Laval	80	82	162
H. Mulligan, Fairmount	79	82	162
H. Towison, Ottawa Hunt	83	79	162
W. Woodward, Senneville	79	83	162
N. M. Scott, Royal Montreal	83	80	163
Cyril Tolley, Royal Ottawa	76	87	163
J. W. Yuile, Royal Montreal	82	81	163
J. B. Anderson, Grand'Mere	81	82	163
J. B. Anderson, Grand'Mere	82	81	163
A. B. Darling, Whitlock	84	81	165
J. J. McLaughlin, Ott. Hunt	81	84	165
Fr. Grant, Country Club, Mont.	83	82	165
Les Patenaude, Laval	85	80	165
L. Anderson, Grand'Mere	80	85	165
W. M. McLuckie, Kanawaki	80	85	165
James M. Patton, Rosemount	84	82	166

Another record was established during these championships. In the Open George Black, of Granby, Que., made the 11th hole in one, and in the Amateur, Mr. H. M. B. Hughson, of the Royal Ottawa, "sank his drive" on the 12th hole.

SUDDEN PASSING OF WELL KNOWN MONTREALER

ANOTHER sudden death on the golf courses of Canada is reported from Montreal. Mr. John G. Pyke, office manager for Hanson Brothers, Montreal, died suddenly this month on the course of the Kanawaki Golf Club. He was at the 16th hole playing with a companion when he collapsed. In his younger days he was on the staff of the Canadian Bank of Commerce. A very fine type of a Canadian banker and bondsman has played the last game of all. To the bereaved widow (formerly Miss Emma Salter, of Brantford, daughter of the late Canon Salter), and daughter, Mrs. E. I. Griffith, of Montreal, the sincere sympathy of golfing and other friends will go out, in which expression the Editor of the "Canadian Golfer," a personal friend of many years' standing, wishes to be associated.

WITH THE PROFESSIONALS

Interesting Items About the Men Who Do So Much For Golf, From Coast to Coast

A. F. MACPHERSON, professional of the Brockville Country Club, has again broken the record of the course. For three years it was held by J. H. Taylor, five times Open Champion of Great Britain, who made a 71 whilst playing in an exhibition game with "Sandy" Herd. Then last year Macpherson carded a 70. Now he has gone that one stroke better, namely, a brilliant 69. The card:

Par:

Out 3,4,4, 5,4,3, 5,5,3—36

In 3,4,4, 5,4,3, 5,5,3—36—72

Macpherson:

Out 3,5,4, 5,4,3, 4,4,3—35

In 3,4,4, 5,3,3, 5,4,3—34—69

Macpherson made this fine record whilst playing with the Captain of the Club, Mr. F. I. Ritchie and Mr. Duncan C. Grant.

Never relinquishing a lead he obtained with a par 70 on the first round, Walter Hagen won the Western Open Golf Championship at Chicago this month for the fourth time with a score of 281 for 72 holes over the course of the Olympia Fields Club, four strokes ahead of his nearest competitors, Al Espinosa, of Chicago, and William Mehlhorn, of New York.

The Champion, defending the title he won last year with 279, increased his lead from one stroke on the first day to six on the second by setting a course record of 67 for the No. 1 links, and to nine strokes on the third round with a 69 on No. 4 course. The title-holder slipped for the first time on the final circuit, taking 75, while some of the pack in pursuit shot spectacular golf in a vain endeavour to overhaul the leader.

Espinosa made the most sparkling display, scoring 67, three under par, and equalling the course record set by Hagen two years ago in the finals of the professional championship, and Bill Mehlhorn chalked up a 69 only to find that he, like Espinosa, could

do no better than cut Hagen's lead to four strokes and tie for second place at 285. Laurie Ayton made a similar bid in the third round, scoring 68, with a record 32 on the second half,

Walter Hagen, who for the first time this season, wins a big Championship. He leaves shortly on a golfing tour to Australia.

only to slip on the ultimate circuit and finish third with 286.

The sole Canadian entry to qualify for the final round, Don Carrick, of Toronto, Amateur Champion of the Dominion, had a total of 314.

The match for \$5,000 between Tommy Armour, U. S. and Canadian Open Champion, paired up with Johnny Farrell against Macdonald Smith, 1926 Canadian Open Champion, and Gene Sarazen, runner-up in the Canadian Open last year, will pro-

WITH THE LEADING PROFESSIONALS *of* CANADA

Charlie Murray

Open Champion of Canada, 1906, 1911.
Quebec Open Champion,
1909-11 12-13-14-19-21-22-23-24.

I SPECIALIZE IN HAND MADE GOLF CLUBS

Only the very finest material used.
Orders from all parts of the Dominion
solicited and prompt delivery
guaranteed.

To improve your Putting I recommend
ordering a HUNTLEY PUTTER—
none better.

Address: The Royal Montreal Golf Club,
P. O. Box 2349, Montreal, Que.

PROFESSIONAL INSTRUCTION and CONSULTATION. ON GOLF COURSES

W. T. Brazier and Fred. Rickwood, two of
the best known professionals in Ontario, have
this season decided to join forces and visit
clubs desiring their services in Ontario and the
West without the services of professionals,
for the purpose of giving

**Golf Lessons and Advice on the Alteration and
Maintenance of Golf Courses. Exhibition
Matches can also be arranged.**

Secretaries of clubs desiring such expert
service, can have all particulars, on writing

ST. CLAIR AVENUE GOLF SHOP
AND GOLF SCHOOL,

17 St. Clair Ave. W., Toronto.

Fred. C. Fletcher

Western Canada Open and Professional
Champion, 1927

Golfers wanting clubs, mail your
orders to me.

Satisfaction guaranteed.

Open for Winter Appointment.

MOOSE JAW GOLF CLUB,
Moose Jaw, Sask.

WILFred Pratt

BRIGHTWOOD GOLF AND COUNTRY
CLUB,

Dartmouth, N. S.

Golf Courses Laid Out and Remodelled.

I carry a complete line of specially
selected clubs and golfing equipment
and mail orders from the Maritime
Provinces will be given the very best
attention.

Tuition a Specialty

BRIGHTWOOD GOLF AND COUNTRY
CLUB, DARTMOUTH, N. S.

Golf Courses
Altered

Specialty,
Bunkers, Mounds
and Traps.

Dave Spittal

Professional Golfer,

TIMBERDALE GOLF AND COUNTRY
CLUB, Chambly Basin, Montreal.

Ernie Wakelam

KENT GOLF LINKS
Montmorency Falls, P. Quebec.

"Everything for the Golfer."

Expert repair work. Tuition a specialty.
Complete stock of selected clubs.

DISTANCE! Get it with Hand-Kraft Clubs

As used by all the leading players, \$8.00.

Made by and obtainable only from me. If you want to add length to your drive and
your shots through the green purchase Hand-Kraft Clubs.

I have this season an immense assortment of the very best Hickory and Steel
Shafted Clubs, Bags, Balls (all the leading makes), and every golfing accessory.

Orders from Canadian golfers by mail will receive every attention. Canadians
visiting London this season will be given a hearty welcome.

A. J MILES

Formerly Mississauga, Toronto.

MERTON PARK GOLF CLUB, MERTON, SURREY (Near London, Eng.)

"Sid" Hunt

NIAGARA-ON-THE-LAKE GOLF CLUB

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

Teaching a specialty.

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

A. E. Cruttenden

Professional,

SUMMIT GOLF & COUNTRY CLUB,
Jefferson P. O. Ont.

Eric H. Bannister

Golf Club Maker and Professional.

ST. CHARLES GOLF AND COUNTRY CLUB, Winnipeg, Man.

Golf Clubs of finest workmanship only are my specialty.

D. A. Ferguson

Ladies' Golf and Tennis Club, Toronto.
Thornhill, Ontario.

HAND-MADE CLUBS FOR LADIES a specialty; also Bags, etc. Mail orders from all parts of Canada solicited. Expert Tuition.

Arthur Keeling

Lookout Point Golf and Country Club
Selected stock of wood and steel shafts. Matched sets of clubs a specialty. Expert tuition.
P.O. Box 802. Fonthill, Ont.

Fred. Hunt

BRANTFORD GOLF AND COUNTRY CLUB

Expert Teaching.

Selected stocks of Stewart Irons and Steel Shafts.

CLUB ORDERS A SPECIALTY

Brantford, Ontario.

Ben Kerr

CATARAQUI GOLF AND COUNTRY CLUB, LIMITED,

Kingston, Ontario.

Everything for the Golfer carried in stock.

Special attention paid to Ladies' Clubs and Accessories.

Tuition a Specialty

Phone 225A. KINGSTON, ONT.

GOLF CLUBS OF DISTINCTION
Professional Judge of Clubmaking,
Open Championship, England, 1922.
Inventor of the famous "Genii" Iron Clubs. The original wry-necked models. For particulars, prices, etc., write

H. Logan

COBOURG GOLF CLUB, Cobourg, Ont.

Tom Cairns

A large assortment of specially selected hand-made clubs, and all golfing accessories always in stock. *Expert Tuition.*

CEDAR BROOK GOLF AND COUNTRY CLUB, Scarboro P. O., Ont.

Professional. Golf Clubmaker

J. M. Patterson

KANAWAKI GOLF CLUB.

P. O. Box 1315, Montreal

GUARANTEED HAND-MADE CLUBS

Select Models.

All Accessories Stocked

Arthur F. Macpherson

BROCKVILLE COUNTRY CLUB,
Brockville, Ont.

I carry a complete stock of clubs, etc. Favourite clubs duplicated. Mail orders given prompt attention.

"Jim" Johnstone

ROSEDALE GOLF CLUB, TORONTO

Canadian Professional Champion, 1926.
Runner-up O. F. S. & B. Open Championship, 1923.

Finalist, Professional Championship,
South Africa, 1923.

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

MAIL ORDERS SOLICITED

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

TUITION A SPECIALTY

Red. Mackenzie

Everything for the golfer in stock.

Golf stories written for newspapers and magazines.

Former Golf Editor, Montreal "Daily Star."

MARLBOROUGH GOLF CLUB,
Cartierville, P. Q.

Lex Robson

WESTON GOLF AND COUNTRY CLUB, LTD. Weston, Ont.

Large Stock of Specially Selected Super Clubs. Tuition a specialty

TRY MY "MAC" PUTTERS

"It is the Short Game that Counts"

Phone Junct. 9954. Phone Weston 601.

T. J. Devlin

Knowlton Golf Club.

A complete supply of clubs, balls and all golf accessories always in stock. Mail orders given special attention. Expert service on course construction and maintenance.

Teaching a specialty

Knowlton P. O. Prov. Quebec

Henry K. Hotchkiss

Professional and Club Maker.

Expert in all branches of club making.

Tuition a specialty.

All clubs guaranteed.

Address: QUEBEC GOLF CLUB,
Boischatel, P. Q.

Arthur Desjardines

Laval-sur-le-Lac Golf Club, Montreal.

Big stock of selected, well balanced, steel-shafted clubs now ready.

Mail Orders Promptly Filled.

A Trial Order Solicited.

D. T. Croal

Grand River Country Club,

Kitchener, Ontario.

I have made a special study of soil fertility and fertilizers.

Enquiries promptly answered.

voke a lot of interest. On this season's showing the Armour-Farrell combination should be the favourites. It's a lot of money to play for, but it is not by any means a record purse. In days lang syne there were many big money matches staged. For instance, in 1868 my Lord Kennedy played Mr. Cruickshank, of Langley Park, for £500 a hole. Old Tom Morris, young Tom Morris, Allan Robertson and other notable of the game nearly three-quarters of a century ago, often indulged in matches for as much as £400 and £500 a side. Then only last year, Hagen defeated Abe Mitchell by 2 and 1 for a £1,000 stake.

Jimmy Kinnear's magic putter won for him the 1927 Michigan Professional Golfers' Association Championship at the Indianwood Golf and Country Club, Lake Orion, Mich., recently. Kinnear, who represents Wise's Public Course, had 13 one-putt

greens in the 35 holes he played to defeat Al Watrous, of Grand Rapids, Michigan Open Champion, 2 and 1.

In the 35 holes played Kinnear ran down two 30 foot putts, five 20 footers, one of 25 feet, one of 15, two of eight and one of seven. His thirteenth one-putt green was the seventeenth of the afternoon round, where he had only a one footer, due to his great shot out of the trap.

* * *

Arthur Keeling, the very efficient professional at the Lookout Point Golf Club at Fonthill, where the Ontario Fall Tournament will be held on September 24th, established a new record for the difficult 6,734 yard course recently when he shot a 71, three under par and two strokes better than the previous record, which was made last year by Keeling. He was playing with J. W. Brown and J. F. Heslop when he made his record-breaking round.

BULLETIN

OF THE GREEN SECTION OF THE ROYAL CANADIAN GOLF ASSOCIATION

Edited by C. A. TREGILLUS

510 General Assurance Building,
357 Bay Street, TORONTO

Late Season Work

REGARDING course maintenance at the tail end of the season, one experienced and successful superintendent states his case as follows:

"By the first week in October, we have given the greens their last top dressing of compost and fertilizer. We like to get this on early so that the grass can get as much out of this feeding as possible before the heavy frosts set in. The compost we find most satisfactory for our sandy soil is made of equal proportions of well rotted manure, clay, yellow loam and sharp sand. This should have been piled at least two years ago; if it is three years old, so much the better. We screen this through a compost machine about a week or ten days before using and mix into it ammonium sulphate at the rate of fifteen to twenty pounds to each yard of compost. I have never had any burning or spotting when using the chemical this way. Our applications average about a cubic yard to each green, the area being in the neighborhood of seven thousand square feet.

"Top dressing should be as light as possible. In general practice it is better to make two light applications rather than one heavy one. The compost is broadcast with shovels and rubbed in with the backs of iron daisy rakes. Four or five men will complete the whole operation in about an hour. There is no interference, players are allowed to use the green without interruption. We haul the compost to a spot near at hand in a wagon and wheel it onto the green in barrows. When using narrow wheeled barrows, planks are first laid on the turf, but with wide wheeled barrows this is not necessary.

After this dressing, it is well to drop the rollers on the putting green mowers and leave the grass a trifle longer. We do this gradually and as the greens are cut regularly, not many players notice the difference. The extra growth of leaf does a lot to strengthen the grass and put into better shape for the winter.

"The next item on the fall programme is to prepare the temporary greens. We use a second set of cups for our temporary greens and leave the permanent greens in playing shape right up to the end of the season, so they can be used when conditions are favourable. The way we work is this: The flags are left on the permanent greens, but on a morning following a heavy frost, or when the ground commences to thaw and become mushy, we slip out and change the flags to the temporary greens. This system has been very favourable with us and goes well with the players. It is a time of the year when the greens need watching and taking the play off when it looks risky, if only for a few hours, removes considerable worry for the greenkeeper's mind.

"After the freeze-up we pile light brush and boughs on the high and exposed greens to hold the snow and protect the turf from mid-winter thaws."

This explains the situation very clearly and is a simple programme that can be incorporated into any plan of greenkeeping. Whether a club can go to the expense of preparing moderately good temporary greens is a matter for itself to decide. Usually the players expect to go on temporaries some time or other during the season and, on the whole, are very good about it. There is unquestionably much damage done to permanent greens in the fall by playing them when they are in an unfit condition and to avoid this, many committees change over definitely on the approach of sharp frost and keep the temporaries in play when it would be quite safe to be on the permanents. No general rule can be made concerning this, for there are locations where the permanent greens can be left in play till the last without injury, while other greens show signs every spring of the late fall wear, and it is easy to trace the position of the cup during the last few weeks of the previous season's play, by the injured patches.

There is still a great diversity of opinion regarding the advantage of winter protec-

tion. There are advocates of boughs, brush, straw, peat, moss, tobacco stalks, canvas, sand, etc., as a winter or spring covering of the greens and there are others who say, "let the greens alone." The question is by no means definitely settled, for there are seasons when the greens will survive without or with these various protective measures and, on the other hand, there are seasons of injury when precautions of every sort have been taken. It would appear that such precautions are second line defenses only and of inferior importance to the physical layout of the green, texture of soil and condition of the grass when the heavy frosts attack it. Drainage, depth of root and maturity of grass come first; if we attain these, we have put up a substantial first line of defence. There are often spells during the winter and early spring when coverings afford a protection against out of season growth and excessive drying out, and where the club is in a position to put on such, they will on occasion save the grass from hurt; but, for the club that cannot afford to spend an unnecessary penny, it is doubtful if covering in winter is a wise expense. Far better to put the money towards fertilizer and compost to feed up the green and contouring them so that there will be free surface drainage. Greens that are covered must be carefully watched in the spring or damage might ensue from leaving the material on too late.

The use of coarse sand, put on the last thing before closing the course, has many adherents. Whether this could be called a protective covering is hard to say, but there are many who are convinced that it has much virtue in reducing the extent of winter kill and within the writer's experience, the greenkeepers who do use sand in this respect, are singularly fortunate in bringing their greens through from one season to another. Still, whether their success is due to this alone or to their general system of management, is a debatable point. In this connection it may be mentioned that the sand is used as a winter injury preventive, not to permit play on the frozen ground.

Of recent years there has been serious spring injury due to a fungus that commences to grow with the first whisper of the spring thaw. Often spoken of as "spring web," on account of the cobwebby growth that may be seen over the affected patches in the early morning, this snow mold has been the cause of much worry since its origin is not generally understood, and greenkeepers have been only moderately successful in its control. When it runs its full course, it will disfigure the green by producing circular spots of irregular size and killing not only the top, but often the whole plant. In such cases it will take two months or more before the spots fill in with new grass. It was demonstrated last year that fall applications of mercury compounds such as corrosive sublimate, calomel or the trade preparations would help materially in arresting the growth when it started in the

spring. Since the fungus will often develop under the snow, as the banks are receding under the influence of warmth, we cannot treat them without first removing the snow. While clearing the green just ahead of the thaw has proven advantageous in controlling the disease, still it is not always possible, and therefore it would seem that the most practical method is to dose the green in the fall. Just when is the best time has not been determined, but it would be likely that, as late as possible would be advisable so that there would be less danger of the chemical being washed away. There have been instances where the disease has occurred in the fall and then, of course, it should be treated as soon as it is seen.

The top dressing of the fairways is a matter that is best left till play is over and the fairways are frozen hard enough to allow wagons and manure spreaders on the turf without leaving ruts. While the fairways are supposed to take care of themselves and will do in the majority of cases, still there are many instances where the application of manure or compost, or even good topsoil, will do wonders to barren stretches of sandy soil that have only a scant, tufty covering of turf. It does not matter if the material used for this purpose is coarse or strawy, it will not be much bother in the spring if properly scattered or put on with a manure spreader. Coarse sand as a corrective of baking and cracking in sticky clay has long been advocated; the top dressing of this would be in order also at this late season, as also the replenishing of sand in the bunkers, when heavily laden vehicles will not mar the surface. While these are operations that go forward after the play is over, still the necessary preparations should be in hand well ahead of that time.

In addition to the regular maintenance routine, there is likely to be some reconstruction in one part or another of the course. Many people consider that the fall is the better time to make contemplated changes, and there are many reasons why the work may be profitably done at this time. In the first place our ideas are fresh regarding the nature of the work to be done. After a season of play and with the game still in progress, the full effect of a changed bunker or a re-designed green can be properly appreciated and provided for. If left over till spring, many of the little points may be forgotten. Then, many claim, there is actually more time to do the work since in spring there is enough to keep the greenkeeping staff busy in organizing the routine work and repairing the ravages of winter injury. Altogether spring is an anxious time without the worry of new work to undertake. And again, if changes are effected in the fall, they will settle in and the scars be healed over by the time of the formal opening the following year.

The chief reason why fall reconstruction may prove unsatisfactory is that it is often left until too late before commencing. Seed sown in late season only partially germin-

ates, and there is not sufficient body to the turf to prevent washing by melting snow or rain. Sod laid at such a time has no chance to make a firm knit with the soil beneath and in consequence it heaves and dries out. Autumn work of this nature is quite logical,

but it must be undertaken soon enough that the new grass or sod may get a good start before the cold weather arrives; if not, it is quite likely that it will have to be done over in the spring.

Some Pointers in Green Building

In laying out a new green, avoid freakish design; a good conservative plan usually blends in with the surrounding terrain and creates a more lasting satisfaction than a poor imitation of a famous green of unusual lines. While there are numbers of greens that have outstanding merit as regards their shape, size, contour, putting surface and so on, it is more often than not, the setting in which it is framed that implants it so firmly in the memory and makes one wish to have a duplicate on the home course. Greens that are reproduced to scale seldom look as natural as the originals. The artistry in green building is to harmonise the outline so closely with the ground about it that the uninitiated cannot tell where the artificial work began or finished. The finest greens are often "natural greens" that require very little handiwork beyond the actual putting surface and the real essence of architectural skill in laying out a new course lies in being able to pick out the choicest natural green sites and linking them together to form a consecutive chain of nine or eighteen holes.

Straight parallelograms are often resorted to as the easiest way out of the difficulty of green design. Where no bunkers are employed, this shape should not be condemned too severely, as the square of short clipped grass is not displeasing and on a small course, with unskilled labour, it is easy to maintain; but where a square green is guarded on two or more sides with straight edged, rectangular sand traps, there is plain evidence of artistic nullity in the head of the designer. Bunkers that look like a road grader's barrow pit are decidedly out of place on a modern golf course. Informal lines should be used wherever possible, with easy, pleasing sweeps to all angles and curves.

Do not attempt too large a green, it is costly to build and costly to maintain. The size will, of course, depend largely upon the nature of the approach shot; a short mashie pitch of a hundred yards will not require as large a green as a wooden single shotter of two twenty-five yards. Twenty-five hundred square feet might be considered the minimum on a regulation course, with a maximum of six or seven thousand, though five thousand under ordinary circumstances should be sufficient. On small courses with natural, unprotected greens, the size may be reduced; it is not the actual amount of putting space that makes the green easy or difficult, but the size and position of protecting bunkers. Where heavy play is ex-

pected, the green should be large enough to provide room to move the hole around as often as is necessary.

It requires no little skill to put a good contour to a green. A dead flat green is to be avoided if possible, as it is sure to suffer from winter injury on account of poor surface drainage. A green of this nature is uninteresting, and in periods of heavy rains is often unplayable. The general fall should be towards the front preferably, with the most severe grade at the rear to show this portion of the green plainly to the approaching golfer. Grades should be sufficient to allow free surface drainage, but not enough to make the ball "run." Gentle swales, hardly perceptible to the eye, add distinctive character to a green. There should be no depression capable of holding water.

Bunkering and mounding is a matter that should not be undertaken unless the principles governing the relation and design of these features are well understood. Do not bunker in front or close to the front of a green that is approached by a long, run-up shot; this type of green bunkering is restricted to very short holes or three shotters where the player is prevented from gaining the green with his second. It is not good practice in the long run to tighten a green too severely, a couple of fair sized bunkers and in odd cases a third at the rear generally suffice. Additional hazard for the expert player may be provided by placing the whole green on an angle so that it faces one side of the fairway and not straight down the course. This will mean that the short player can direct a safe ball to the side that will give him a clear opening to the pin, while the long man may have to pinch in over a bunker for his chance at par.

In making the bunkers, the slopes facing the green should be easy to allow a back swing to the club without hitting the bank, while the banks on the green side of the ball should be steep enough to require the ball to be pitched over, not run up. Do not put a rim around the green; a frill does not increase the hazard, in fact it often acts as a cushion for an over-played ball and thus gives advantage to a poor shot.

Mr. Horace L. Hotchkiss, the Honorary President of the United States Seniors' Golf Association, and Mrs. Hotchkiss, have left New York to take up residence in their winter home, San Antonio, Texas.

DR. SULLIVAN WINS WILLIE PARK EVENT

All-round Rosedale Athlete for the Second Time in Three Years, Annexes Trophy with a Record Score of 74

Dr. J. A. Sullivan, Rosedale, who again wins the "Willie Park" Trophy with a record score.

THE "Willie Park" Tournament at the Weston Golf Club is rapidly becoming one of the most important events of the Ontario golfing season, attracting as it does all the leading players of the Toronto District and the leading players of the important golfing centres of the Province.

The third annual tournament held over the interesting Weston course on Saturday, September 10th, brought out a record field of 160 players. Not only was the field an exceptionally large one, but the brand of golf "uncorked," was easily the best in the history of the event. Three years ago Dr. "Joe" Sullivan, of Rosedale, won the trophy after a tie with J. R. Curry, of Scarboro, the pair having cards of 80. Last year Alex. Gooderham, of Scarboro, won the Tournament with a card of 77. This month Dr. Sullivan, all-round athlete, had to make a 74 to again emerge the winner for the second time in three years. Right back of him was Allan Findlay, of Lambton, with a 75. However, he was unfortunately the victim, on his own part, regarding the local rules on the second hole, and while the officials of the club were loath to disqualify him, they could do nothing else, after consulting with members of the R. C. G. A. Rule Committee. The honours of second place therefore went to three 77's turned in by J. Forbes, Cedarbrook, J. N. Lang, Lakeview, and J. Hitchcock, Bayview. Other scores in the seventies were returned by J. E. MacLean, Weston, 78; Alex. Blythe, Thistledown, 78; J. Walton, Uplands, 79; J. Lewis, Brantford, 79; J. R. Curry, Scarboro, 79; J. A. Easto, Weston, 79; L. Biddell, Lakeview, 79. Dr. Sullivan's 74, by the way, is the amateur record for Weston. His card is well worth reproducing:

Out 5,4,4, 3,5,5, 4,3,5=38

In 4,3,5, 4,3,3, 6,4,4=36=74

Showing the excellence of the golf over the testing Weston course, no fewer than eight players registered an

(Member. C. S. T. A.)

Cyril A. Tregillus,

B. S. A.

GREENS SPECIALIST**Simcoe, Ontario**

Consultant Services on Golf Course
Construction, Maintenance and all
matters relating to the Production of
Superior Turf for Sports Purposes.

eighty—A. Skaith, Lambton; H. H. Holland, Weston; Alex. Smylie, Lakeview; A. G. Thomson, Weston; A. T. Galt, Summit; John Hadden, Toronto; H. Firstbrook, Lambton, and Gordon Taylor, Jr., York Downs—and 80 won the event three years ago. This is certainly a remarkable tribute to the improvement of golf in Ontario.

Following the play-offs, the prizes were presented in the club house by President A. B. Cooper, of the Weston Club, while President W. H. Plant and Honorary Secretary W. J. Thompson, of the Ontario Golf Association,

expressed the appreciation of the amateurs of the province for the thoughtfulness of the Weston Club in staging the annual tourney. The prize winners were:

Gross scores—1, Dr. J. A. Sullivan, Rosedale, 74; 2, John Forbes, Cedarbrook, 77; 3, Joe N. Lang, Lakeview, 77.

Net scores—1, A. G. Thomson, Weston, 67; 2, Jack Hitchcock, Bayview, 67; 3, Alex. Blyth, Thistledown, 68.

Best gross first nine holes—Jackson Walton, Uplands, 37.

Best gross second nine holes—E. E. Bowyer, Rosedale, 37.

Best gross score by player outside of Toronto District—J. L. Lewis, Brantford, 79.

Team event, any four players from one club—1, Weston (J. E. MacLean, 78; J. A. Easto, 79; H. H. Holland, 80; and A. G. Thomson, 80; total 317), and Lakeview (J. N. Lang, 77; L. Biddell, 79; Alex. Smylie, 80; and W. H. Phelan, 81; total 317), tied.

The "Canadian Golfer" heartily congratulates the officers and members of the Weston Golf Club in staging this annual Autumn fixture. Such tournaments are in the very best interest of golf in Ontario. Weston has set an example which might well be emulated by clubs throughout Canada. "More power to its golfing elbow."

STOP PRESS NEWS

Miss Ada Mackenzie Wins U. S. Medal.

AS we go to press word is received of Miss Mackenzie's wonderful achievement in the U. S. Women's Golf Championship. Playing in a strong international field that included many former U. S. Champions and also Mlle. de la Chaume, the British and French Champion, Miss Mackenzie led the qualifying field with a score of 77, five strokes under the women's par for the 6,443 yard Cherry Valley course at Garden City, L. I. Remarkable golf under the strain of the necessity of qualifying in a field of 140 expert players, though it was pretty well conceded that Miss Mackenzie would obtain a position in the charmed circle of 32 who will fight it out for the championship. Miss Mackenzie holds the Canadian Open and Close Championships, and her recent achievement will give women's golf in Canada an international prestige, indeed, it is the greatest golfing honour won by a Canadian abroad in many a long year. Miss M. Orcutt, of New Jersey, was in second place with 78, tied with Miss Horn, of Kansas City; then came Mrs. W. G. Fraser, of Ottawa, with 82, while Miss Collett, the 1925 title holder, was in eighth place with 85. The 1926 Champion, Mrs. Stetson, of Philadelphia, failed to qualify. Mlle. de la Chaume, whose entry has caused great interest, tied for fifteenth place with 87. The complete story of the championship will appear in the "Canadian Golfer," October issue.

LAMBTON'S SILVER JUBILEE

Prominent Canadian Club Founded by Mr. A. W. Austin Successfully Celebrates its 25th Birthday. A Factor in Golf in Ontario the Past Quarter of a Century

TWENTY-FIVE years ago, golf in Ontario was a negligible quantity. It was only played by the exclusive few. There were hardly a dozen clubs in the whole of Ontario. But then came Mr. A. W. Austin and the Lambton Golf and Country Club. Mr. Austin and a few enthusiasts associated with him, had "vision-plus." They sensed that the good old Scottish game was destined to become a factor in the amateur sporting life of Ontario. With some misgivings and many trepidations the ambitious undertaking was launched at Lambton Mills, near Toronto, of the Lambton Golf and Country Club, with an up-to-date course and spacious club house. Scoffers stated it would be more or less of a failure. That the expenditure was unwarranted. That the whole scheme was chimerical. But Mr. Austin, a keen financial and business man, and a few others, thought differently. A magnificent club house (at that time quite the most ambitious in the Dominion), was built, and money in the tens of thousands spent on an up-to-date 18-hole and a 9-hole course.

Last week Lambton celebrated its Silver Jubilee. Mr. Austin and his associates had the proud satisfaction of seeing the successful culmination of their fondest hopes. Lambton for a quarter of a century now, has been in the forefront of the golfing picture of Ontario. Has done as much or more than any club in Canada by its tournaments, especially in the early days of its existence, to make the game popular. Has developed some of the finest players in the Dominion (Mr. George S. Lyon, eight times Amateur Champion of Canada is a member of Lambton and the late lamented A. E. Austin was runner-up in 1911), and has always lived up to the very best traditions of the Royal and Ancient sport. Hats off to Lambton!

The club very fittingly celebrated its Silver Anniversary by a fine programme September 14th to 17th, which included events for all members, junior and senior.

Mr. A. W. Austin, "Father and Founder" of the Lambton Golf Club. Mr. Austin was President of the Club from its inception in 1902 until 1907.

The play of Alan Skaith featured the men's events, as he not only came through to win the Silver Jubilee Trophy, after winning the qualifying medal, but also captured the driving competition with a total distance for three drives of 758 yards. In the final round of match play he defeated Fred Howe, of Burlington, a tournament guest, by a comfortable margin.

The beaten four's of the first flight was won by Harold Firstbrook. Firstbrook defeated Douglas Wood, who had eliminated him and his brother, Jack Firstbrook, from the club championship, and added to the score by defeating Jack Firstbrook in the beaten four's. George S. Lyon, for-

HEADQUARTERS FOR THE CRAWFORD MCGREGOR GOLF CLUBS and BAGS

Showing a great variety of styles and prices
—including the famous uni-Sets of Matched
Woods and Irons.

Clubs—priced from \$1.75 to \$15.00.

BANG-ABOUT-CARRY-ALL SPORT BAG

Made of Duro Gloss Waterproof Material,
with 3 compartments fitted inside—two sec-
tions to carry golf balls and other small
articles. Oval shape; built to stand general
knocking about. Priced.....\$11.75

THE T. EATON CO. LIMITED
TORONTO CANADA

mer amateur and Seniors' champion of Canada, and also the only Canadian to reach the final of a United States amateur tournament, was compelled, owing to illness, to default his match.

Mrs. A. Alison provided a surprise when she defeated Miss C. E. Bosworth, Kent County, England, an aspirant for the Canadian Women's open title. Mrs. Alison had a card of 92. She then defeated Mrs. W. H. Firstbrook in the final for the ladies' trophy.

Throughout the tournament wonderful weather favoured Lambton on its birthday, and the club house looked particularly charming, surrounded by some of the most beautiful flower beds to be found at any club in the Toronto District.

At all times the verandahs and lawns presented a gay scene with groups at the tea tables and the players starting and finishing their matches. There is an outstanding, home-like atmosphere around Lamb-

ton, an atmosphere now mellowed by twenty-five years of golfing tradition. The portraits in oils, the trophies, the golfing relics and the charming floral decorations all combined to accentuate this atmosphere on the night of the men's dinner, September the 15th, and on the night of the 16th, when the ladies were in full possession.

To the membership of Lambton, its present executive, under the leadership of President B. S. Harris, and the staff, managed by Secretary E. Mason, must go credit for staging a jubilee celebration that for many years will be treasured in the club's history.

Among those who have contributed to Lambton's outstanding success are the following Past Presidents and the present Board of Governors:

Past Presidents—A. W. Austin, 1902-1907; C. C. James, 1908-1911; S. R. Hart, 1912-1913; F. A. Rolph, 1914-1916; Harry Ryrie, 1917; C. H. Willson, 1918-1919; C. L. Wisner; 1920; T. A. Brown, 1921; J. W. Gale, 1922;

W. S. Hodgens, 1923-1924; E. E. Palmer, 1925-1926; George S. Lyon, Captain, 1902-1925.

Board of Governors, 1927—B. S. Harris, President; E. L. Cousins, Vice-

President; A. A. Allan, T. F. Matthews, J. W. Baillie, Dr. J. Roberts, C. V. Harding, John Westren, W. H. Firstbrook, Captain, and J. H. Chipman, Vice-Captain.

YOUNG GIRLS PLAY FINE GOLF

Toronto Junior Tournament at Ladies' Club, Toronto, a Great Success—Miss Aleen Aked, of Bayview, Carries Off Chief Honours

MISS ADA C. MACKENZIE, the Secretary of the Ladies' Golf and Tennis Club, Toronto, the Canadian Ladies Close and Open Champion, and Ontario Champion also, and all those associated with her, are to be heartily congratulated in inaugurating a Toronto Junior Championship of girls of 21 and under. The event was run off on September 6th to the 10th and was an unqualified success.

The Editor had the pleasure of being a visitor to the Ladies' Club at Thornhill on one of the days of the Tournament and was simply delighted with the arrangements for the event, with the really high-class golf played by several of the contestants and with the charming course, 5,830 yards in length, boasting many character holes, with undulating fairways and creeping bent greens of great merit. The lot of the lady golfers of Toronto certainly has fallen in pleasant places. It is a question if there are links anywhere in the Toronto District more beautiful and interesting than Thornhill to-day. And then, too, the flower-surrounded artistic club house is a pure delight.

As a result of the great success of this initial Toronto Junior Tournament, it is understood that next year it will be extended to include the whole Province. Then the entry of thirty odd young aspirants for Junior Championship honours this month will be easily extended to a hundred or so. This "broadening-out movement" is to be heartily commended and encouraged.

Some really very fine young players were discovered as a result of this Thornhill Tournament. Many of the

Miss Aleen Aked, of Bayview, who this month won the first Toronto Junior Championship. Miss Aked, who has only been playing the game for two years, already shows great promise as a future contender in the major championships.

juniors have all the hall marks of champions in the making. Especially did the winner, Miss Aleen Aked, of Bayview, demonstrate that she is a young player of great promise. She not only won the Championship, but the qualifying round and the driving competition (aggregate of three

drives). In the championship final she defeated Miss Mary Howlett, of Weston, by 6 and 4.

Semi-finalists were Miss Bernice Stowe, Mississauga, and Miss Edna Cumming, Humber Valley, daughter of George Cumming, of the Toronto Golf Club.

The following were the prize-winners:

Championship—Winner, Miss Aleen Aked; runner-up, Miss Mary Howlett, Weston. Semi-finalists, Miss Edna Cumming, Humber Valley; and Miss Bernice Stowe, Mississauga.

First Flight—Winner, Joyce Worden, York Downs; runner-up, Ruth Pearce, Rosedale.

Beaten Eights—Winner, Mrs. W. Somers, Lambton; runner-up, Miss Eleanor Lyle, Toronto Golf.

**MEN—Here's
Buttons That Snap On**

No sewing necessary. Pilcher's "Detachable" Bachelor Buttons fit any garment. Don't bother to sew or worry about buttons. If dealer can't supply, send 25c for full assortment of 3 sizes, 3 colors. Medium size is ideal for trouser fly.

Used
Everywhere

PILCHER MFG. CO., Ltd.
Dept. R-804 Windsor, Ont.

Driving, aggregate of three drives—Miss A. Aked, Bayview, 559 yards.

Longest Drive—Miss Bernice Stowe, Mississauga, 213 yards.

Putting—Miss Dorothy Harding, unattached, 17.

Best gross in qualifying round—Miss A. Aked, Bayview.

Altogether a most delightful and worth-while tournament, and in the very best interests of ladies' golf.

IN AND ROUND THE CLUB HOUSE

Interesting Happenings on the Courses of England Scotland, Wales and
the British Dependencies

The marriage took place at St. Paul's Church, Port Dover, last month of Miss Francis Henry, member of a well known Port Dover family, to Mr. Rushton Yates, of Brantford. The young couple will take up their residence at San Gabriel, California. Mr. Yates comes of a very prominent golfing family. His grandfather, Mr. Henry Yates, C. E., formerly Chief Engineer of the Grand Trunk Railway, was one of the pioneer golfers of Canada, playing the game some fifty years ago. His father, the late Mr. Herbert R. Yates, was for many years Captain of the Brantford Golf Club. The Editor joins with golfing friends throughout Ontario in wishing the young couple the happiest kind of a married life—sans bunkers, sans hazards.

* * *

A particularly instructive "Sales Information Bulletin" has just been issued by the nationally famous firm of Du Pont De Nemours & Co., of Wellington, Delaware, which presents the most complete and diversified selection of catalogue copy that has ever been offered the Seed Trade. Particularly interesting to Green

Committees and Greenkeepers of golf clubs is the description of the wonderful work which is being accomplished by Du Pont Semesan in combatting that terrible plague, "Brown Patch," which in a single night can ruin the turf on golf greens. Semesan is the only known cure for this pest.

* * *

The following is the particularly interesting Sports Programme arranged for Bermuda the coming Winter:

December 21—Riddell's Bay Golf and Country Club, 18-Hole Handicap Medal Competition. January 3-7—Riddell's Bay Golf and Country Club, New Year Tournament. January 18-19—Riddell's Bay Golf and Country Club, 36-Hole Medal Competition. January 31-February 4—Belmont Manor Golf Club—Men's Championship. February 7-11—Bermuda Amateur Golf Championship, at Mid-Ocean Golf Club. February 13—Riddell's Bay Golf and Country Club—36-Hole Medal Competition. February 14-18—Belmont Manor Golf Club, Ladies' Championship. February 16—Riddell's Bay Golf and Country Club, 18-Hole Medal Competition. February 21-25—Ladies' Golf Championship of Bermuda, at Riddell's Bay Golf and Country Club. February 21-25—Belmont Manor Golf Club, McCallum Trophy and Lightbourne Cup. February 29-March 1—Riddell's Bay Golf and Country Club, 36-Hole Medal Competition. March 6-10—Belmont Manor Golf Club, Ladies' Spring Tournament. March 6-10—

FRANK LOCKE

Professional at
St. Andrews Golf Club

*The Finest
"Pay as You
Play" Course
in Canada.*

I am giving lessons every day to a large number of pupils and your patronage is also solicited. Terms \$1.00 per lesson.

I have a splendid range of Golf Clubs, Golf Balls, and all Golfing Accessories.

Clubs specially made to order if desired.

An early application for Golf Lessons is advised, as my bookings are already very heavy.

FRANK LOCKE

Golf Professional and Expert
Instructor

St. Andrews Golf Club.
Yonge Street, Toronto.

Riddell's Bay Golf and Country Club Championship. March 13-17—Belmont Manor Golf Club, Men's Spring Tournament. March 21-22—Riddell's Bay Golf and Country Club, 36-Hole Medal Competition. March 29-30—Riddell's Bay Golf and Country Club, 72-Hole Medal Competition. Tennis Tournaments—February 14-18—Princess Hotel Tournament. February 27-March 3—Bermuda International Championships. Yacht Races—The Bermuda One Design Class Races are held every Tuesday from January 3rd-April 24th inclusive. All visiting yachtsmen are welcomed to participate in the series. Horse Races—The Bermuda and Garrison Hunt Club holds meets every Wednesday during January, February and March at the Shelly Bay Race Course.

* * *

The following successes and records have recently been made by the players mentioned while using the 1927 "Harlequin" ball: Canadian Professional Championship—Won by James Johnstone; third place, Nicol Thompson. Evian-les-Bains Professional Tournament—Won by Andre Loth; second place, J. B. Loth. Aix-les-Bains Professional Tournament—Won

by J. B. Loth; second place, A. Boyer. Lucerne Professional Tournament—Won by A. Boyer. Records—Neasden Golf Club, F. Rutter, 63; Aix-les-Bains Golf Club, J. B. Loth, 66; Kilmarnock Golf Club, G. Murdoch, 65; Royal Belgique Golf Club, G. Pannell, 65.

* * *

Their Royal Highnesses the Prince of Wales and Prince George, during their visit to Canada last month, played over the principal golf courses both East and West. They are both enthusiastic golfers and play really a very good game. At the Royal Ottawa Golf Club they participated in a game with the Governor-General and Lady Willingdon, who are also very fond of golf. His Excellency, who is a famous cricketer also wields a club extremely well, often breaking into "the eighties."

* * *

Long driving golfers have a further thrill in store for them next spring when the North British Rubber Company will introduce the new Superflite "Scotland" ball. The new Scotland is the product of over a year's work by the experts of the North British Rubber Company in experimenting and perfecting a high powered ball that will give the utmost in length, combined with unusual wear-resisting qualities. The ball has already been tried out by leading professionals in various parts of Canada and lives up in every way to the qualities claimed by its manufacturers, who are the largest india rubber workers in the British Empire. Owing to the great demand in the home market the ball will not be available in Canada until next spring, but advance orders being booked indicate that they will be available to golfers throughout the Dominion when the 1928 season opens. Mr. George Curtis, the firm's representative, is at present making an extensive Western tour to introduce the new ball, and the many other golfing accessories manufactured and sold by this well known company.