

CANADIAN GOLFER

Features in This Number

The Western Ontario Public Links
Championship
(Pages 138-140)

The Canadian Professional Championship
(Pages 141-143)

The Ontario Open Championship
(Pages 144-145)

The Canadian Open Championship
(Pages 149-157)

The Ontario Amateur Championship
(Pages 159-162)

The Saskatchewan Senior Championship
(Pages 167-168)

JULY

1932

Price 35c

\$4.00 A Year

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

Why Handicap Yourself?

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

You Can Rely on

Silver King
(Registered Trade Mark)

NEW PATENTED CONSTRUCTION

Price 75c

THE WONDER BALL
AT
50c

LYNX

SILVERTOWN COMPANY OF CANADA

Sole Canadian Representatives:

ERNEST A. PURKIS LIMITED

53 Yonge Street

Toronto, Canada

"A Pleasant
Reflection"

GOLF Par Excellence

at the **MANOIR RICHELIEU**

Murray Bay - Quebec

"BIEN Joué, Monsieur,"
from your small caddy
... a breeze down the fairway
compounded of fragrant balsam
mixed with the tang of the sea
... an eighty-mile vista of blue
St. Lawrence River before
you ... mountains lifting behind
you ... on your game in old
French Canada. Later, luxurious
ease at the Manoir Richelieu ...
a plunge in salt water ... the
urge to dine ... the desire to
dance ... the joy of good living,
well earned.

THE COST ...

THE DISTANCE

... THE TIME

From Montreal to Murray Bay by steamer, a sixteen hour sail, and return, is \$29.80, meals and berth included. Murray Bay may also be reached from Montreal by rail or motor. Manoir Richelieu rates: American Plan, one person, \$10 to \$15 per day; two persons, \$20 to \$28 per day. Special rates by month or season. Every room with private bath. Sitting room suites available.

Apply **TODAY** for reservations from your *Travel Agent, or*

CANADA STEAMSHIP LINES

(Operating the **MANOIR RICHELIEU** at Murray Bay, Province of Quebec)

715 VICTORIA SQUARE, MONTREAL, QUE.

Agents in the leading cities of Canada, or your own Tourist Agent

Fore!

OFFICIAL BOOKS OF THE RULES, 1932

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

Single Copies - - - - - 25c

100 Copies or more - 20c per copy

500 Copies or more - 15c per copy

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

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

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

CANADIAN GOLFER

Vol. 18.

BRANTFORD, JULY, 1932

No. 5.

CANADIAN GOLFER

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

Ralph H. Reville, Managing Editor.

Don Marlett, Secretary.

W. Hastings Webling, Associate Editor.

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

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

Many Important Championships Still to be Decided.

Although several of the season's leading fixtures have already been decided the next two months many important Canadian championships and tournaments will still have to be settled on courses both in the East and West. Here is the list with the present titleholder:—

July 18-23, Willingdon Cup Tournament, Banff Springs, Alberta (Reginald Loftus, Washington, D.C.); July 20th, Manitoba Amateur Championship, Niakwa Country Club, Winnipeg (Dave Arnott, Winnipeg); July 28-Aug. 1st, Alberta Open and Amateur Championships, Mayfield Golf and C.C., Edmonton (Open, R. McWilliams, Calgary, Amateur, W. A. Matthews, Edmonton); Aug. 5th-6th, Interprovincial matches, Lambton Golf Club, Toronto (Ontario team won last year); Aug. 8th-13th, Canadian Amateur Championship, Lambton Golf and Country Club, Toronto (Ross Somerville, London, Ont.); Aug. 8th, Saskatchewan Open Championship, Regina Golf Club, Regina (Jack Cuthbert, Calgary); Aug. 8th-11th, Saskatchewan Amateur Championship, Regina Golf Club (Phil Morse, Saskatoon, now Rhodes scholar at Oxford); Aug. 8th-12th, Tenth Annual Tournament, the Seniors' Northwest Golf Association, Royal Colwood Golf Club, Victoria, B.C. (Judge H. B. Rigg); Aug. 15-20, Prince of Wales Tournament, Banff Springs, Alta. (F. G. Hoblitzel, Toronto); Aug. 19th, Quebec Open Championship, Senneville Country Club, Montreal (Willie Lamb, Toronto); Aug. 20th, Quebec Amateur Championship, Senneville Country Club, Montreal (E. A. Innes, Montreal); Aug. 29-Sept. 2, Manitoba Ladies' Championship, Niakwa Golf Club, Winnipeg (Mrs. R. K. Beairsto);

Sept. 3rd-10th, Totem Pole Tournament, Jasper Park, Alta. (J. Leslie Bell, Calgary); Sept. 6-9, Canadian Seniors' Golf Tournament, Toronto Golf Club (J. Dix Fraser, Toronto); Sept. 10th, Ontario Fall Tournament, Lookout Point, Welland (Bob Abbott, Peterborough); Sept. 19-24, Canadian Ladies' Open Championship, Kanawaki, Montreal (Miss Maureen Orcutt, White Beaches, N.J.); Sept. 27-29, Canadian Women's Senior Championship, Royal York Club, Toronto (Mrs. S. Jones, Toronto). A wire just received by the "Canadian Golfer" states that the Maritime Championships will be held at Saint John, August 29th to Sept. 3rd.

The U.S. Amateur Championship, one of the big events of the year, is scheduled for Sept. 12th-17th at the Baltimore Country Club, Baltimore, Md. The present holder of the title is Francis Ouimet. Previous to this championship on Sept. 1st and 2nd the Walker Cup matches will be played at far-famed Brookline, Mass. The British team will afterwards participate in the U.S. Amateur and then will probably come on to Canada about Sept. 20th and engage in friendly matches at Montreal and Toronto with the pick of the amateurs of Eastern Canada, which will make for a fine wind-up of a busy Canadian golf season.

Lady Golfers of Canada Are Scoring in the "Seventies". The lady golfers of Canada are certainly showing class already this season. It was not so very long ago that in any women's tournament qualifying rounds in the "early eighties" were sufficient to win out. But not so this year. To win a medal round now a player has got to be in "the seventies" it would appear.

Miss Maud Smith, of Toronto, started "the ball rolling" by carding a 77 in the qualifying round of the Ontario Ladies' Championship over the course of the Toronto Ladies' Club which constituted a record for that 20-year-old event. Then recently over the testing course of the Royal Ottawa in the Ottawa and District Championship, Mrs. Alexa Stirling Fraser, former U.S. and Canadian Champion and ranking woman player of Canada, carded a 76.

But it remained for Mrs. R. W. Gouinlock, of the Toronto Golf Club, to even excell these glittering figures. Playing in the invitation ladies' tournament at the Toronto Golf Club she won the event with a record-smashing 75. Mrs. Gouinlock was out in a par 39 and back in 36, or three strokes under par. This is the best round in a medal competition ever returned by a woman golfer in Canada, on a recognized championship course.

It is interesting to note that in the recent British Championship Miss Enid Wilson in one of her rounds carded a 72. This constitutes a record in a woman's competition. The ladies are certainly coming into their own and if they go on improving their game the next two or three years as they have done the past two or three years, it will be quite on the cards in the future to see them competing with men in open championships. Stranger things have happened in the realms of golf the past decade or so, with Japanese, Italians, South Americans and other foreign-born challenging the supremacy on the links of the Scot, the Briton, and the American.

George Lyon's Great Cricket Record at Last Excelled. Canadian cricket history at the expense somewhat of a celebrated golfer was made on the beautiful oval of the Ontario Reformatory at Guelph, Ontario, July 4th, when Don Bradman, the sensational Australian batsman, collected 260 runs before being caught and bowled.

Previous to this sparkling performance the credit of the highest score in cricket in Eastern Canada went to G. S. Lyon, the many times Amateur and Senior Golf Champion. It was in 1904 whilst playing for Rosedale at Rosedale against Peterborough that Lyon knocked up 236 not out. For 28 years therefore this record stood until eclipsed now by Bradman by 24 runs. It

must be remembered, however, that Lyon carried his bat so he still holds the "not-out" record for Eastern Canada.

It is interesting to know that "the greatest batsman of all time" quite seriously a few years ago thought of taking up either tennis or golf as a profession, but fortunately as events have turned out eventually decided on cricket. He is an expert tennis player and plays a fair game of golf which he unquestionably could quickly develop as he has all the attributes of a great golfer. He might well have turned out to be the "Bobby Jones" of way-down-under, instead of the "Babe Ruth" of cricket.

All the Australians play golf more or less and have thoroughly enjoyed serious games on various courses in the cities they have visited in Canada whilst on tour. The best player of the team is E. K. Tolhurst. He is the brother of the young lady golf champion of Australia, Miss Susie Tolhurst, who made such a favourable showing last month in the British Championship. She defeated in the first round Miss Diana Fishwick, former English Champion, and then Miss Van Wie, U.S. star so well known on Canadian courses. She was put out in the third round by Mrs. Clarke, a seasoned English player. Experts predict a great future for Miss Tolhurst when she grows more experienced.

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

* * *

The executive committee of the United States Golf Association announces that the course of the North Shore Golf Club, Glenview, Ill., had been selected for the 1933 Open Championship. The date of the tournament will be announced later.

* * *

John Burke, of Lahinch, who will be a member of the next British Walker Cup team to visit the States and Canada, won the Irish Amateur Golf Championship at Portmarnock for the third year in succession, defeating Michael Crowley, of Portrush, six and five, in the 18-hole final.

* * *

The Earl of Lindsay is the new captain-elect of the Royal and Ancient Golf Club of St. Andrews and will play himself into office at the autumn meeting of the club in September. Lord Lindsay succeeds Mr. J. Beaumont Pease, the outstanding Senior golfer, so well known in Canada. The captaincy of the Royal and Ancient ranks as the highest position in golfdom.

• • •

An insurance policy of \$250,000 has been placed upon Gene Sarazen, British and U.S. Open golf champion. The policy was placed by Ray McCarthy, Sarazen's business manager, who said that \$100,000 of the principal

sum protects the player's hands. Sarazen is now about in the same class as Paderewski and other great pianists and violinists, who insure their hands for huge sums.

* * *

Mr. Rupert Ayres, president of the famous T. H. Ayres sporting goods firm of England, and his son are at present touring Canada, from Coast to Coast in connection with the firm's business here. It is understood that Mr. Ayres is making preparations to branch out in Canada in a more extensive manner than in the past. Other important sporting firms in Great Britain are also contemplating establishing branches here if the Imperial Conference at Ottawa holds out a helping hand.

* * *

Sir Robert Borden, Canada's war-time premier, was the recipient of congratulations from all parts of Canada and the Empire recently on the celebration of his 78th birthday. Sir Robert has for many years been one of golf's most outstanding supporters and plays regularly over the course of the Royal Ottawa. He is a charter governor of the Canadian Seniors' Golf Association, holding the office, too, of honorary president. He always attends and plays in the tournaments of the Association in which he takes a very keen interest indeed.

* * *

A post somewhat new in professional golf was created recently when R. H. Montgomery, head of the Hawthorne Valley courses near Detroit, gave Bob Gray, one of the most successful of Michigan's younger pros, what might be referred to as a "roving commission". While he gives private lessons to those desiring them, Gray spends part of his time roving about the club's two courses ready to assist those who may encounter a baffling shot, or who may desire some advice while in the midst of a round.

* * *

According to Jack Fulton, Jr., of "Golfdom", who has spent a great deal of time in collecting statistics, the public courses in the United States last season were patronized by at least 1,138,000 different players, who played 34,300,000 rounds of golf. Incredible figures these but Mr. Fulton has the data to prove that they are not exaggerated. The average income of the 18-hole municipal courses in the States is placed at \$41,000—an income exceeded by only a few of the larger private clubs in Canada. The popularity of public golf across the Border the past few years smacks of the marvellous.

* * *

Phil Taylor, the well known professional of the Victoria Golf Club, and one of the best players in Canada, recently sank his 9th hole-in-one, the stunt being recorded on the 8th hole of the Victoria Club, Oak Bay, B.C. This total easily constitutes an individual "one-shot" record for Canada.

The Victoria Club makes the boast, and not unduly, that its course is played over by visitors from more States and countries than any other course in Canada. Taylor when he made his 9th "oneer" was playing with F. J. Morrill, Honolulu, F. H. Harris, Orange, N.J., and E. B. Haywood, Annapolis, Maryland.

* * *

Jimmy Turney, the world-famous "Hiking Caddie", has returned to Canada after his 6,000-mile jaunt to England and back to caddie in the British Championship. He managed to pick up about £10 whilst in the Old Country, none of his players coming through to victory or his fees would have been much larger.

"Jimmy" is especially enthusiastic about the play of Miss Joyce Wethered. He has caddied for all the leading women golfers in the States, but states not

WHITE—but WITHOUT PAINT

ONLY a few months ago Spalding introduced the new Top-Flite—a ball made especially for low-handicap golfers. Already the mighty of golf are calling it the greatest golf ball ever made.

The enlarged, unretouched photo shows how the absence of paint leaves the markings sharp, clear, true to the ten-thousandth of an inch

But no film of paint covers the perfect marking of Top-Flite. The cover itself is white—pure white. There is no paint on it to shorten its distance or disturb its accuracy.

Top-Flite is even better than the famous Spalding ball it replaces. It is closer to perfection than any golf ball ever before produced, because it offers a feature never before offered—the **paintless cover!** This feature makes possible the only ball that is as perfect as the mold from which it comes. And that is important—vitaly important!—for this reason:

When Spalding designs a golf ball mold, it is a masterpiece of scientific precision. It puts a marking on the ball that is true to the ten-thousandth of an inch—a marking that gives greatest distance and accuracy. The marking affects the flight of the ball in the same way the rifling in a barrel affects the flight of a bullet.

When paint is added to this marking even by the most accurate paint-spraying machines, slight variations are apt to occur. A variation so slight as 1-1000th of an inch can cause a golf ball to vary 3 to 5 yards in distance or in direction!

If you go around in the seventies or eighties—if you're a low-handicap player—by all means play the Top-Flite. Try it—it's 75 cents.

*If you're an average golfer—
Kro-Flite is your ball!*

The Spalding Kro-Flite is the greatest ball ever made for the golfer who plays seldom—and hits the ball often! It is the only ball in the world that combines first-grade distance with maximum durability. This year, Spalding also makes a golf ball designed for the game and purse of every golfer. The Top-Flite, 75c; the Kro-Flite, 75c; the new Spalding Fifty, 50c; the Thirty-Five, 35c;—and the Twenty-Five, 25c.

A. G. Spalding & Bros.

OF CANADA, LIMITED

BRANTFORD
TORONTO

MONTREAL
VANCOUVER

THE BADGE OF HIS OBSESSION

To the man or woman who has succumbed to Golf, this Lighter will come as a gift of enlightened inspiration . . . ideal for desk or den or verandah, for Bridge or Tournament prize. Pressure on handle flips clubs and produces light . . .

\$4.50

4 7/8" high

Novelty Circle

HENRY BIRKS & SONS LIMITED

DIAMOND MERCHANTS

one of them is in her class. He saw her again beat Mrs. Glenna Collett Vare, the U.S. star, at Saunton last month. Turney says very few men in Canada could defeat the English champion in an 18-hole match.

* * *

It is announced that Mr. J. Earl Birks, managing director of Ryrie-Birks Ltd., Toronto, for the past nine years having previously been with Henry Birks & Sons Ltd., Montreal, has been appointed Western supervisor of the firm with headquarters in Winnipeg. Mr. Birks will be greatly missed in Toronto business and club circles. He is a popular member of the Toronto Golf Club and has been president of the Toronto Convention and Tourist Association for two years, president of the Ontario Motor League for 1931, and a director of the Toronto Symphony Orchestra. His many activities have won him a host of friends in Montreal and Toronto and Winnipeg and the West is to be congratulated in now securing his invaluable executive services. Mr. Earle L. Gallagher, lately of Montreal, but formerly of Toronto, is returning to Toronto to take Mr. Birks' place there.

* * *

In the death of Mr. C. S. Blackwell suddenly while on a holiday in England, Toronto loses one of her outstanding citizens and philanthropists, and golf an outstanding supporter for many years. Mr. Blackwell was a prominent member of the Lambton Golf and Country Club, Toronto, Rosedale, Toronto, Hamilton Golf and Country Club, and of the Canadian Seniors' Golf Association. His interests extended over a wide field of financial and charitable organizations, including the vice-presidency of the Toronto General Trusts Corporation, Limited, and chairmanship of the Dominion Bank and of the Toronto General Hospital Board of Trustees. One son, Donald, of

New York, a daughter, Mrs. Allan Hambly, Toronto, and a sister, Miss Emma Blackwell, Toronto, survive, to whom the sympathy of friends throughout Canada will go out.

The funeral in Toronto on July 11th was attended by the leading men of Toronto and over two hundred nurses from the Toronto General Hospital.

* * *

It is with great regret that friends not only in the West but in the East heard of the sudden passing in Edmonton of Mrs. Martin, wife of Mr. H. Milton Martin, vice-president of the Royal Canadian Golf Association, and one of the best known golfing executives of the West. Mrs. Martin, too, was very fond of the Royal and Ancient game. She was a daughter of the late Mr. Justice Beek and had suffered recently from an attack of influenza which weakened her heart. She passed peacefully away whilst in her sleep. Mr. Martin, who was attending a convention at Lethbridge, was apprised of the sad news and motored to Calgary and then onto Edmonton via aeroplane.

The late Mrs. Martin was born in 1888 in St. Boniface, Man., and came to Edmonton in 1892 when her late father became town solicitor. Married to Mr. Martin in 1908, she leaves, besides her husband, one son, Milton, who resides in Montreal, and three daughters at home, Beatrice, Marguerite and Francoise. She will be sadly missed not alone in the home circle but by countless friends in Edmonton and the West. To the bereaved husband and his children the sincerest sympathy will go out in the loss of a loving wife and most devoted mother.

The Canadian Ladies' Open Championship

THE Canadian Ladies' Golf Union announces that the handicap of players at the Canadian Ladies' Open Championship at Kanawaki, Montreal, Sept. 19th-24th, will be 20 or better.

This year there will be no Close Championship. The C.L.G.U. states that it is not the intention to drop this championship but it was thought advisable this rather stressful year to curtail championship activities. It is hoped to revive the Close next year. The present Close Champion is Miss Ada Mackenzie, of Toronto.

Miss Maureen Orcutt, the present Open Champion, it is understood, with many other American stars will be at Kanawaki. It is also rather expected that Miss Enid Wilson, the brilliant young English Champion, will also be an entrant. A cordial invitation has been forwarded to her to visit Canada by Mrs. Lyall, president of the C.L.G.U. She would be a stellar attraction at Kanawaki. Miss Wilson has definitely stated that it is her intention to participate in the U.S. Ladies' Championship which is scheduled for Salem, Mass., the week following the Canadian event.

Gens Sarazen "Makes Good" in England

LATE English papers demonstrate that Gene Sarazen's recent winning of the British Open Championship was really a very popular one. A Britisher loves a good sport irrespective of nationality and the way the stocky, sturdy little Italian-American reeled off round after round in par figures or better in the most nonchalant kind of a manner appealed to the gallery immensely. J. H. Taylor, himself the winner five times of the Open Championship, and other experts lavishly sing his praises. His sensational score of 283 is generally conceded to be the greatest championship golf ever played, as the Prince's course at Sandwich is 6,890 yards and many championship courses are not much over 6,400 yards. Sarazen was five under 4's for the 72 holes on this "long-legged layout"—a marvellous performance.

Gene stated in England that his winning of the British Championship would mean £20,000 to him. Following this victory up with the annexing of the U.S. Open has apparently more than doubled this figure, as a few days ago Sarazen signed a contract with Ray McCarthy, director of football at the Yankee Stadium, New York, guaranteeing him at least \$250,000 the next two years. This is the greatest sports contract ever signed for such a period.

It is interesting to note that the former Rye, N.Y., caddie, unlike many other golfing and sporting stars, has been very careful about his expenditures and already is in very comfortable circumstances financially. He used to caddie years ago at Apawamis, Rye, N.Y., a course where the Canadian Seniors play every alternate year in the International Senior matches, for Mr. Frank Presbrey, of New York, head of the widely known Presbrey Advertising Agency, and Mr. Presbrey, a former president of the U.S. Seniors' Association, took him under his wing and from the start saw that his golf earnings were well invested. Sarazen as a youth owed much to Mr. Presbrey, who is very well known in Canada both in golfing and advertising circles.

It was with genuine regret that Canadian lovers and followers of the game did not have the pleasure of seeing him at the Canadian Open this month at Ottawa. He would have been "the big show" all right. He states that he will not compete in any championships again until the U.S. Professional match-play Championship at St. Paul, Minn., Aug. 30-Sept. 4—one of the outstanding events of the season.

Two Fourteen-Year-Olders

Show Their Heels to a Classy Field of One Hundred Public Club Golfers in the Second Annual Tournament at Thames Valley, London.

THE most remarkable performance ever recorded in the history of golf in Canada was witnessed on the course of the Thames Valley Golf Club, London, on July 13th.

Fourteen-year-old "Shin" Neal, of Windsor, Ont., winner of the Western Public Golf Championship with a 75-77—152.

Nothing unlucky about that 13th, when in a strong field of one hundred of the best public club golfers in Western Ontario two 14-year-old players forged to the fore and cap-

tured first and second places. The youngsters who thus earned enduring fame were "Shin" Neal, of the Roseland Golf Club, Windsor, and L. S. Bissell, of the Thames Valley Club. "Shin" has been in the limelight now for a year or so. When 13 years of age he was runner-up in the big boys' tournament at Roseland, and this year made a fine showing in the London Hunt Club tournament, where he won a prize for the best 9-hole round, a sparkling 35, and followed this up by qualifying in the championship flight at the Ontario Amateur at Ancaster—the youngest player ever to qualify for this outstanding championship. He also a month or so ago carded a record 70 over the Roseland course.

"Shin" won the best gross at Thames Valley and the coveted Hadley Williams Trophy with 152. His morning round was a 75 and then in the afternoon in a thunderstorm and downpour of rain he carded a 77. The 130-pound Roseland star was closely pressed by Bissell, also a 14-year-old. The Thames Valley is a testing course and for these youngsters to stroke it respectively in 152 and 153 was a most remarkable performance, and both lads well deserved the congratulations showered upon them. It looks as though there are a couple of "Bobby Jones" in the making in Windsor and London. "Shin" is the son of Mr. Harry Neal, president of the Roseland Club, Windsor,

WILLIE LAMB

BREAKS ONTARIO OPEN RECORD PLAYING A **DUNLOP**

This year's winner of the Ontario Open Golf Championship, Willie Lamb, who established an all-time record for this event of 137—seven under par—and 48 other contestants all played

DUNLOP

“The World's Finest Golf Ball”

Have you tried the 1932 Dunlop? Test it yourself—your pro or sports goods dealer will be glad to supply you.

and vice-president of the Western Public Golf Association. A proud dad he is to-day, and deservedly so, too.

The Thames Valley course was in splendid shape for this, the second annual tournament of the Western Ontario Golf Association, and John Innes, the professional of the club and secretary of the association, came in for all kinds of well deserved praise on the perfect condition of the sporting 18-hole layout. The smooth running of the tournament, too, was largely due to his efforts and his able assistant, Kern Marsh, professional of the London Hunt Club. Thames Valley when the new holes are put into play, and they are just about in shape, will have one of the finest golf properties in Western Ontario—an 18 and also a 9-hole course. Many of the new holes, all laid out by Innes, have great character.

Local officers of the association were especially pleased that a goodly number of prizes went to players from out of town. Besides "Shin" Neal and J. Arnott, prizes were taken home by Jack Stinson, of Brantford Arrowdale; Barney Neal, of Sarnia Pinelands; E. Deeton, of Stratford; Tom Ridley, of Roseland; V. Crouse, of Sarnia Pinelands; W. Wyatt, of Little River, and Dan Wallace, of Pinelands. All other prizes went to Thames Valley mashie wielders. The prize winners were:—

Best gross, 36 holes—1, "Shin" Neal, Roseland, 152; 2, L. B. Bissell,

Thames Valley, 153; 3, A. Watson, last year's champion, Thames Valley, 157, and C. L. Norton, Thames Valley, 157.

Best nett, 36 holes—1, C. A. Wilson, Thames Valley; 2, J. Arnott, Sarnia Pinelands; 3, H. J. Elliott, Thames Valley; 4, Bud Casselman, Thames Valley.

Best gross, first 18 holes—1, Harry Downs, Thames Valley; 2, Harry Bartlett, Thames Valley; 3, R. P. Green, Thames Valley.

Best gross, second 18 holes—1, Jack Stinson, Brantford; 2, Tom Ridley, Roselands; 3, W. L. Hawke, Thames Valley.

Best nett, first 18 holes—1, B. Neal, Sarnia Pinelands; 2, F. N. McCrimmon, Thames Valley; 3, W. J. Curnoe, Thames Valley.

Best nett, second 18 holes—1, E. Deeton, Stratford; 2, V. Crouse, Sarnia Pinelands; 3, W. Wyatt, Little River.

High gross—W. Kenny, Thames Valley.

Highest nett—Dan Wallace, Pinelands.

Mr. E. V. Buchanan, general manager of the London Public Utilities, president of the Association, made the presentation of the many handsome prizes, assisted by Mr. H. J. Neal, of Windsor, first vice-president. Mr. Buchanan has always taken a keen interest in the Thames Valley Golf Club and was largely responsible for its formation.

Quebec Spring Tournaments

THE Quebec Spring Open Tournament held on June 17th and the Quebec Spring Amateur Tournament held on June 18th on the course of Laval-sur-le-Lac brought out a large number of the best amateur and professional players of the Province. The following were the results in these interesting competitions:—

Open Tournament—First prize, Jules Huot, Kent Golf Club, 150; second prize, A. F. MacPherson, Marlborough, 151; third prize, Frank Grant, Country Club, 153; fourth prize, Albert H. Murray, Beaconsfield, 152; fifth prize, Chas. R. Murray, Royal Montreal, 152. Amateurs—Best gross, Gordon B. Taylor, Kanawaki, 154; Carroll Stuart, Forest Hills, 158; Hugh B. Jacques, Whitlock, 158, won after toss-up.

Amateur Tournament, handicaps of 10 and under—Best gross, E. A. Innes, Islesmere, 145; C. C. Fraser, Kanawaki, 151; T. G. McAthey, Kanawaki, 152. Best nett, F. R. Johnson, Summerlea, 136; E. J. Pope, Islesmere, 140. Handicaps of 11 to 15—Best nett, L. P. Gelinas, Laval, 136; L. Papineau, Laval, 137; J. L. Williams, Royal Ottawa, 140; H. C. Kerman, Summerlea, 143; best 18 hole gross, H. B. Jacques, Whitlock, 75; best 18 hole nett, Garth P. Thompson, Kanawaki, 66.

Lex Robson Wins Canadian Professional Championship

Defeats Andy Kay, Defending Champion, in Play-off with a Par Smashing Round of 70. Victory of Islington Pro a Very Popular One.

THE 1932 season so far has been dominated professionally by two former Scottish amateurs who came to Canada a few years ago and have made good—plus.

Willie Lamb decided to leave the Land o' the Heather when quite a young chap and take up assistant professional duties at the Toronto Club under the tutelage of George Cumming. He was a success from the start and is now pro at the Uplands Golf Club, Toronto. So far this season he has won the Dunlop Tournament and the Open Championship of Ontario. Pretty good going for the first two months of the year.

Lex Robson, another clever young Scot, came to Canada and shortly after his arrival here was appointed secretary of the Weston Golf Club, Toronto. After a couple of years of successful secretarial work he, too, decided five years ago to join the paid brigade and took over the professional duties at Weston. He is now at the Islington Golf Club, Toronto, where he is extremely popular.

In 1927 Robson showed the good golf that is in him by tying in the Ontario Open for first place with Andy Kay, of Lambton, Nicol Thompson, Hamilton, and Jimmy Johnstone, of Rosedale, losing in the play-off to the latter. Again in the Ontario Open in 1930 he tied with Ross Somerville and Gordon Brydson, the famous hockey player, but lost to Brydson.

Then once more, on the links of Rivermead, Ottawa, in the important Canadian Professional Championship two weeks ago, he found himself locking horns with Andy Kay, the defending champion. But this, the third time in five years, fortune was kind to this persistent Scot and he at last captured a major championship and deservedly so, too, defeating Kay in the play-off the day following the championship by a par-smashing 18-hole round of Rivermead in 70 (3

under par) to a 73 (par) registered by the Lambton ace. So Robson ranks to-day as the leading professional golfer of Canada. A record gallery of over 1,000 followed the play-off and thoroughly enjoyed a high-class exhibition of really cham-

Lex Robson, winner of the outstanding Canadian Professional Championship.

pionship golf. Last year, it will be remembered, Lex won the Ontario Professional Match-play Championship, so he has every reason to think that he made no mistake in leaving the amateur ranks.

Robson's winning card:—

Par—Out	445	534	354—37
In	344	355	534—36—73
Robson—Out	345	445	345—37
In	234	355	434—33—70

That 33 coming in was superlative golf and simply overwhelmed Kay,

who with a 36, one under par, to a 37 was one up on Robson at the end of the first nine holes.

But to hark back to the championship itself. A representative field of the leading professionals on July 4th took part in the event and found the well groomed Rivermead course very

Andy Kay, Lambton ace, who loses in play-off with Lex Robson for Canadian Professional Championship.

much to their liking. Kay and Robson, who eventually led the pack with 144, had identical scores of 70 in the morning and 74 in the afternoon, a very unusual occurrence. Robson thrilled the gallery with the trickiest shot of the day on the first hole of his morning round. His drive was 225 yards or so down the fairway on the par 4 350-yard hole. His second made with a spade niblick landed on the green, fifteen feet from the pin and rolled into the cup for a glorious eagle two. That was certainly a start worth while.

Kay's morning round included five birdies—at the fifth, eighth, twelfth, sixteenth and seventeenth holes. Besides his eagle 2, Robson had four birdies on his morning round—at the fourth, eighth, eleventh and sixteenth. Robson had five birdies on his afternoon card, and was over par on five holes, once with two strokes. Kay had only one birdie on his afternoon round, and was one over on the fourth and sixteenth holes.

In third place with 147, three strokes back of the two leaders, was Jimmie Johnstone, of Rosedale. With an indifferent round for him of 78 in the morning, or 8 strokes more than Robson and Kay, he seemed to be in a hopeless position but in the afternoon the Rosedale expert came back with a scintillating 69, possibly the best single round ever recorded in the Canadian Professional Championship. Johnstone was out in 36, one under par, and then played himself home in a 33, or three under par. He collected six birdies in this spectacular "burning up of the course". This 69 equalled the record only made the day previous by Leo Diegel, of Mexico, three times Canadian Open Champion, who was practising at Rivermead limbering up for the Open scheduled for the Ottawa Hunt Club July 7th. It was generally thought that this score of Diegel's would never be equalled, but Johnstone promptly put the kibosh on that.

Wally Smithers, young Royal Ottawa assistant, who learned his game in the Old Country, was in fourth place with 148, made up of two 74's. Tied for fifth were Charlie Murray, of Royal Montreal, and Gordon Brydson, of Mississauga, with 149's. Bob Alston was in sixth place, with Willie Lamb, of Uplands, each with 150. Lamb, coupled with Kay as favourite, was off in his putting all day, and could never reach his best game.

A. F. McPherson, Marlborough, and Karl Keffer, Royal Ottawa, were next with 152's, and then came R. Borth-

HOTEL NORTON- PALMER *in* WINDSOR

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

RATES

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

HOTEL NORTON-PALMER

Park Street at Pelissier—
Windsor, Ont.

*A block west of the tunnel
entrance.*

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

wick, Scarboro'; Fred Hunt, Brantford; Arthur Hulbert, Thornhill; Bob Cunningham, Royal York, and Lou Cumming, Toronto Golf Club, with 153's. On the 154 mark were Ernie Wakelam, McKellar Golf Club, Ottawa, and Jules Huot, Kent Golf

Jimmie Johnstone, popular Rosedale pro, who makes a record 69 in the Canadian Professional Championship.

Club, Quebec, whilst the 155's were George Elder, Whitlock; W. C. Grant, Forest Hills, Montreal; Reg. Batley, Toronto Ladies; Jack Armitage, Dundas Valley; Arthur Cruttenden, Summit, and A. H. Murray, Beaconsfield.

Willie Lamb, Uplands Pro

Annexes the Ontario Open with a Record Score of 137. "Lou" Cumming Runner-up. Jack Cameron Easily Leads the Amateurs, and "Stan" Horne the Assistant Pros.

PLAYING the consistent golf for which he is famous, Willie Lamb, professional of the Uplands Golf Club, Toronto, erstwhile Scottish amateur, with a record-making score of 137 for the 36-hole medal competi-

Again in the spotlight, Willie Lamb, winner of the Ontario Open.

tion, won the Ontario Open Championship on June 28th.

Runner-up for the second time was Lou Cumming, assistant professional to his father, George Cumming, at the Toronto Golf Club, who with a well collected 140, which is two strokes less than the previous best score made in the event (Arthur Hurlbert at Hamilton in 1928, 142), was only three

strokes back of the pace-making Lamb. Everyone was delighted to see this clean-cut young Canadian professional, "worthy son of a worthy sire", make such a splendid showing. "Lou" has all the hall-marks of a coming champion of the first rank. It looks as though he is not only going to "follow in the footsteps of dear old dad" but even excell his father's long and brilliant record of over thirty years on the courses of Scotland and Canada.

Rosedale provided an ideal setting for this, the stellar event of the Ontario season. Every amateur and professional of prominence in the Province with the possible exception of Ross Somerville, Amateur Champion, had his cap in the ring and a score or more took advantage of the perfect fairways and greens to come in with scores of par (72) or slightly better. Quite large galleries watched the play and were well rewarded for doing so. As a matter of fact, the championship was quite up to Open Championship calibre.

"Jack" Cameron with a snappy 141, or only one stroke back of Cumming, starred for the amateurs. His rounds were 33-37-35-36—consistent and brilliant golf that. Arthur Hulbert, Thornhill, and Jimmy Johnstone, Rosedale, also had 141's. Other good scores were:—Andy Kay, Lambton, 142; W. Martin, Cuten Fields, Guelph, 143; Willie Spittal, Oakdale, 144; R. Cunningham, Royal York, 145; G. Brydson, Mississauga, 145; Wm. MacWilliam, Thistledown, 146; Dave Spittal, St. Andrews, 147; Stan Horne, Lookout Point, 147; D. Ferguson, Weston, 148; Jess Noble, Mississauga, 149; Mr. F. G. Hoblitzel, Lambton, 149; Lex Robson, Islington, 149; Mr. D. D. Carriek, Scarboro, 149; Mr. F. M. Lyon, Lambton, 149; Mr. G. Taylor, Jr., Royal York, 150; Reg. Batley, Toronto Ladies, 150; W. P. Crompton, Muskoka, 150.

Stan Horne, the young assistant professional at Lookout Point, Well-

and, who recently made a record 70 for that, the most difficult course in Ontario, headed a classy field of

Kay, Lambton, \$10; 6, W. Martin, Cutten Fields, Guelph, \$10; 7, Willie Spittal, Oakdale, \$18; 8, R. Cunningham, Royal York, and Gordon Brydson, Mississauga, \$10 each. Assistants—1, Stan Horne, Lookout

Mr. John Cameron, Mississauga Golf Club, who easily led the amateurs with a score of 141 in the Ontario Open.

Lou Cumming, assistant pro of the Toronto Golf Club, runner-up in the Ontario Championship at Rosedale.

young assistants with 147. "Stan" will want watching. He has all the attributes of a first class golfer.

There were ten prizes for professionals, three for assistants, and Cameron secured a special one for leading the amateurs. The prize money was:

Professionals—1, Willie Lamb, Uplands, \$100; 2, Lou Cumming, Toronto Golf, \$75; 3, Jimmie Johnstone, Rosedale, and Arthur Hulbert, Thornhill, \$37.50 each, and Jack Cameron, Mississauga, special; 5, Andy

Point, \$15; 2, Jess Noble, Mississauga, \$10; 3, W. P. Crompton, Muskoka, \$5.

Lamb's sensational card:—

Par—Out	454	343	545—36
In	445	354	355—38—72
Lamb—Out	554	243	442—33
In	445	344	353—34—67
Out	444	343	454—35
In	455	244	344—35—70—137

The champion, it will be noted, shattered par to the tune of seven strokes.

Important Notice:—In the 1932 Edition of the Books of the Rules for the first time in Canada will appear the important revision by the Royal and Ancient of Rule 28, "Putting Green, Section 1 and 2," endorsed recently by the Royal Canadian Golf Association. Single copies of book 25c, 100 copies or more 20c, 500 copies or more 15c. Order your supply from "Canadian Golfer", Brantford, Ontario.

The Passing of a Well Known Golfer and Sportsman

WE are sorry to have to record the death of Mr. W. Parkyn Murray, which took place in Toronto on the 6th of June last in his 56th year. He was born in Toronto, the son of the late Mr. W. T. Murray and grandson of the late Mr. W. A. Murray, the founder of the business of W. A. Murray & Company, which later developed into the business of Murray-Kay Company, of which Mr. Murray was vice-president. He was educated in Toronto, England and Germany, and also attended the Royal Military College at Kingston. He served in the South African War as a captain in the Royal Canadian Horse Artillery. Mr. Murray was a very keen golfer and took great interest in all the better sides of the game. He served for a number of years as a governor of the Lambton Golf and Country Club and was chairman of the green committee from 1921 to 1924. He devoted a great deal of time and attention to the development of the course, and to him is due a large measure of credit for the fine condition of the course today. In addition to golf he was devoted to all other outdoor sports, particularly fishing. He is survived by his wife, née Régis Warrington, of Belleville, and one son, Ian. A host of friends will mourn the loss of a great sportsman and a very fine gentleman, in which sentiment the Editor of the "Canadian Golfer" begs leave to be associated.

The late Mr. W. Parkyn Murray, well known Torontonians.

National Hockey League Golf Tournament

HOCKEY players bowed before referees at the annual golf tournament of the National Hockey League, held over the Mount Royal golf course, Montreal.

Referees J. Odie Cleghorn and Jack Cameron took first place honours with gross scores of 77 over the difficult par 73 course, leading a field of officials, players, owners, newspapermen and guests.

The best scores the hockey players could muster were made by minor leaguers, Bobby Taylor, of the Boston Cubs, with 78, and Earl Robinson, of Windsor Bulldogs, 82. About 150 teed off in magnificent weather.

Second in competitive interest was the team prize, nett scores of four players being added in making the award. The first prize went to the Maroon Hockey Club with "Babe" Siebert, Nels Stewart, Jimmy Ward and "Hooley" Smith as the team. The Canadian Hockey Club quartette, Wildor Larochelle, Aurel Joliat, George Hainsworth and "Pit" Lepine, came second. The referees, all expert golfers, found their low handicaps too much, and Odie Cleghorn, Jack Cameron, Cooper Smeaton and Eusebe Daignault finished in third place.

The best nett among hockey players was turned in by Nels Stewart with a 62.

Colonel John S. Hammond, president of the New York Rangers, won an award for the best gross score among league and club officials. Conny Smythe, of the champion Toronto Maple Leafs, collared two prizes, best nett, club directors only, and best nett, governors only.

Frank Corrigan, of Ottawa; Bert McInenly, Detroit; Roy Worters, New York Americans; Frank Calder, president of the League; "Newsy" Lalonde, Providence Reds; Allan Shields, Ottawa; Cecil Hart, Canadiens; Howie Morenz, Canadiens; Marvin Wentworth, Chicago; Lionel Hitchman, Boston; Wilfrid Cude, Ottawa; and Sprague Cleghorn, Montreal, were among prize-winners.

Ouimet, Captain of the U.S. Walker Cup Team Wins Massachusetts Open

FRANCIS OUIMET, U.S. national amateur champion, won the Massachusetts Open golf championship with an afternoon round of 71, one below par, giving him an aggregate of 287 strokes for the tournament at Oyster Harbour, Mass. Ouimet finished two up on the defending champion, Wiffy Cox, of Brooklyn, N.Y., whose total for the tournament was 289. Herman Barron, Port Chester, N.Y., turned in a 71 in the final round, but trailed Ouimet by a single stroke. His aggregate was 288.

Bobby Cruickshank, Port Richmond, N.Y., finished fourth with an aggregate of 290. His final round was a smart 69, but indifferent play in the early rounds cost him the title.

Prize money was distributed among the professionals as follows: Barron, \$500; Cox, \$350; Cruickshank, \$200; Joe Turnesa, Elm Ridge, N.Y., \$150. Turnesa's aggregate was 294.

Ouimet will captain the U.S. Walker Cup team which will oppose the Britishers at Brookline, Mass., Sept. 1st and 2nd.

The U.S.G.A. this month announces that the full team will be: Francis Ouimet, of Boston, captain; George T. Dunlap, Jr., of Princeton; Billy Howell, of Richmond, Va.; Harrison R. (Jimmy) Johnston, of St. Paul; Donald K. Moe, of Portland, Ore.; Maurice McCarthy, Jr., of New York; Charles Seaver, of Los Angeles; Jess W. Sweetser, of New York; George J. Voigt, of New York; Jack Westland, of Chicago.

Ouimet has already played six times on the U.S. team, Jess Sweetser has played in five of the matches, Johnston in three, and Voigt and young Moe have also previously represented the Stars and Stripes. The newcomers are 20-year-old Billy Howell, who reached the semi-final last year in the amateur championship; Charles Seaver, one of the Pacific Coast's youthful stars; Maurice McCarthy, erstwhile Metropolitan champion; G. T. Dunlop, Jr., intercollegiate champion, and Jack Westland, a former winner of the French amateur championship. Altogether a very strong team, although Bobby Jones and George Von Elm will be sorely missed.

Great Britain's team is:—J. T. Bookless (Inverness), J. Burke (Lahinch), L. G. Crawley (Brancepeth Castle), John de Forest (Addington), Eric Fiddian (Stourbridge), W. L. Hartley (Chislehurst), Rex Hartley (Sunningdale), E. A. McRuvie (Leven Thistle), J. A. Stout (Bridlington), and T. A. Torrance (Sandy Lodge) (captain).

Great Britain is playing even more new men than the U.S., Torrance, Stout and Rex Hartley are the only ones who have previously figured in Walker Cup matches.

Francis Ouimet, captain of the Walker Cup team, who wins Massachusetts Open Championship.

Watrous Wins at Lucerne

A DESPATCH from Lucerne-in-Quebec where the Seigniori Golf Club staged a \$700 tournament for the professionals who had the day previously concluded play in the Canadian Open:—

“Courage and real ability to come back was shown to-day by Al Watrous, professional of the Oakland Hills Country Club, Birmingham, Mich., who captured first honours in a professional tournament over the Seigniori Club golf course here to-day.

Setting aside the mental hazard of having let slip through his fingers one of the International golf prizes of the season, in the Canadian Open Championship at Ottawa yesterday, Watrous toured the course in 72 strokes to lead a sparkling field of stars, all of whom competed in the Open event.

In second place came a young Canadian professional who has been knocking at the door of fame for the past two years. He is Bobby Alston, assistant professional at the Rivermead Golf Club, Ottawa, who came in with a 74 among the early finishers, scoring 37 on each nine.

In third place were six topnotch pros in a deadlock at the 75-mark. They were Billy Burke, former United States Open Champion; Johnny Farrell, Mararoneck, N.Y.; Tom Kerrigan, Mount Vernon, N.Y.; Tony Manero, White Plains, N.Y.; Bobby Burns, Montreal, and Emmett French, of Southern Pines. At 76 George Von Elm, Detroit; Willie Lamb, Toronto; Phil Perkins, New York, and George Elder, Montreal, were tied.

Watrous' 72 was two strokes over par for the strenuous wooded course. He had undergone a tremendous strain at Ottawa blowing up in an effort to make sure of the title. To-day he was a different man and his victory was hailed by a large gallery as a popular one. He was again the last to tee off, went out in par figures, scoring a birdie, one over par and seven par holes. On the return journey Watrous was more erratic, mixing birdies with over-par holes but came home in 37.”

Mrs. W. G. Fraser, ranking woman golfer of Canada, who recently won the City of Ottawa Championship with a 76.

Mrs. Fraser in Rare Form

BREAKING par for the course and registering three birdies during the 18 holes, Mrs. Alexa Stirling Fraser, former Canadian and United States national women's golf champion, and ranking woman golfer of Canada, registered a gross of 76 in the ladies' city and district championships at Ottawa last month. Winner of the event last year, Mrs. Fraser went out in 37, and came home in 38, for a nett of 75. Par for the course is 76. Mrs. Fraser showed all her old wizardry on the links. Her drives were long and perfect, her irons under the finest control, and her putts rolled directly to the cup.

A field of 102, comprising the skilful mashie and niblick wielders in Ottawa and district were entered. Miss Evelyn Mills, of the Royal Ottawa, was next in line with 89, followed by Miss C. Mitchell, of Kingston, with 91, and Miss Lorna Forward, of the Chaudiere Club, Ottawa, with a 99.

Harry Cooper, Former Hamilton Caddie

Wins the Canadian Open Championship with a Score of 290—Al Watrous, Runner-up, and Walter Hagen, Defending Champion, in Third Place. Mr. Ross Somerville Leads the Amateurs with 303.

THE 24th annual Open Championship of Canada which was held at the Ottawa Hunt and Golf Club, July 7th, 8th and 9th, was as usual an outstanding and brilliant event.

The Capital has not had the honour of staging an Open Championship for twelve years, in 1920 the event having last been held there at the Rivermead Club. The Hunt Club has never before played host to the contestants in a major championship but this month its officers and members demonstrated that they have the course, a Willie Park creation, they have the club house and they have the will and the hospitality to make such an important event an unqualified success in every particular. In future "The Hunt" must be included amongst the worth-while championship layouts of Canada.

The greens were in superb condition and notwithstanding ugly rumors which were circulated a week or so before the Championship the fairways, too, were in excellent shape. The club recently installed a fairway watering system and a generous sprinkling of the course between every tee and green resulted in the turf being in first class condition for both wood or iron shots. All the leading contestants were quite enthusiastic about the 6,770-yard tree and shrub-girted course and predicted a brilliant future for it when it is still further whipped into shape—and the Hunt Club officials can be depended upon to continue in their "well doing".

With two notable exceptions all the stars of the continent to the number of 105 were on hand to try and annex a championship which ranks now with the Open Championships of the United States and Great Britain. And for good measure the champions of Japan and the Argentine, too, had their "berets" in the ring. Altogether a colourful and gallant and glittering galaxy of golfing geniuses.

The two exceptions noted were Gene Sarazen and Tommy Armour, the former twice runner-up for the Championship and the latter twice

Harry (Lighthorse) Cooper, who wins the Canadian Open Championship—the first major championship he has ever annexed.

winner of the title, and both particularly popular with Canadian galleries. Sarazen especially, on account of having recently won both the British and U.S. Open Championships, would have been a stellar attraction. He is unquestionably to-day the world's greatest golfer and large though the

galleries were they would unquestionably have been much larger if Gene had been at Ottawa and attempted to make a "grand slam". He claimed, however, he was more or less over-golfed and was determined to keep away from championships until the

in getting to the Capital. However, the crowds waited for him and his motor passenger, Jose Jurado, the many times champion of the Argentine, with whom he played, although originally paired with Johnny Farrell.

Hagen had never seen the Ottawa Hunt course before but he promptly proceeded to thrill the long waiting and patient gallery by bagging an "eagle" 3 at the difficult dog-legged first hole, 485 yards. He ended up the round with a beautifully collected 70, or 3 under par. But that was easily his best effort of the three days' play. If he had kept up that hot pace he would have been again crowned Canadian golfing king. It was really a remarkable round considering that it was his initial introduction to the difficult Hunt layout, which had been carefully studied by all the contestants except he and Jurado for two or three days.

Other favourites besides Hagen who carried the galleries to some extent were Leo Diegel, four times Canadian champion, debonair Johnny Farrell, who has given up like so many other prominent players, gay "plus fours" for grey and white flannel "slacks" which recently in England and the States have come into their own again. "Mac" Smith, winner of the Canadian Championship in 1926, and indubitably the greatest golfer who has "never won the British or U.S. Open", was another favoured son, whilst the Dutras, of California, Joe Kirkwood, celebrated "trick golfer", Al Watrous, of Birmingham, Mich., 1922 champion, handsome Horton Smith, of Chicago, wee Bobby Cruickshank, of New York, former Scottish amateur, Phil Perkins, of New York, former British Amateur Champion, who looked like winning the U.S. Open before Sarazen blazed in with his shattering final round of 66, Lex Robson, of the Islington Club, Toronto, fresh from winning the Canadian Professional Championship at Rivermead, Ottawa, and Andy Kay, of Lambton, who lost to Robson in the play-off, Willie Lamb, recently crowned Ontario champion, all had

Al Watrous, runner-up in the Canadian Open Championship.

U.S. Professional match-play tournament at St. Paul, Minn., Aug. 30-Sept. 4. The winning of this event in the States ranks amongst the professionals as second only to the annexing of the U.S. Open.

Sarazen if he had teed-up at Ottawa would more or less have stolen the thunder of Walter Hagen, the defending champion, who was in his absence installed prime favourite. "The Haig", recent winner of the Western Open, as usual was late—over four hours late—on the opening day as a result, he claimed, of motor troubles

their followers, not to mention Billy Burke, of Greenwich, Conn., 1931 U.S. Open Champion, and the business-man golfer, Geo. Von Elm, former famous U.S. Amateur Champion.

For the first time in many years the grand old man of golf, George

easily the oldest competitor and had two very good rounds to his credit.

But as events turned out, the unexpected happened and none of the score or so of favourites snatched down titular honours. More or less "unheralded and unsung" Harry

In the absence of Harry Cooper, the champion, Mr. W. H. Plant, president of the Royal Canadian Golf Association, is seen handing the Championship Cup to Mr. A. R. Gates, Chicago, business administrator of the U.S. Professional Golf Association. On the left of Mr. Gates is Mr. J. Foley, president of the Ottawa Hunt.

S. Lyon, who celebrates his 74th birthday on July 27th, did not put in an appearance and his absence was greatly regretted. George Cumming, the Toronto Club veteran, however, teed-up. Cumming has a record unsurpassed possibly in a major championship. He played in 1904 when the event was first held and has done so every year since. In 1905 he won the Championship, or 27 years ago. Mr. Lyon's place was taken to some extent by Mr. J. E. Caldwell, the grand old Ottawa veteran, a Governor of the Canadian Seniors' Golf Association, who won the Seniors' Championship in Ottawa in 1929. He was

(Lighthorse) Cooper, 26-year-old Chicago professional, formerly of Los Angeles, teed-up for his first round and hardly a handful followed him. Cooper, who has not been much in the limelight lately, although a recognized player of the very first rank, proceeded to click off hole after hole in par figures or better and when he had holed out at the 18th had a glittering card of 69 to his credit equaling the record of the exacting Hunt Club course. He had five birdies on his card and only once was he in trouble, on the 568-yard 9th, where he took a 6 instead of the regulation par 5. The card:—

Out533 335 436—35
 In444 443 434—34—69

Other scores par or better besides Cooper and Hagen were: Von Elm, 70; Al Watrous, 72; Tom Kerrigan, 72; Leo Diegel, 72; Olin Dutra, 72;

B. L. Anderson for many years the efficient secretary of the Royal Canadian Golf Association.

"Wiffie" Cox, 73, and MacDonald Smith, 73. So some of the cleverest players in the game were right on the heels of "Lighthorse", the leader.

It was freely predicted that Cooper would not long retain his lead and the second day's play proved this to

be temporarily correct. Al Watrous produced the fireworks and with a 70 to Cooper's 75 forged to the front with a two-round total of 142, or two strokes to the good over his young rival, who had 144. Right back of them in good striking position were Hagen 145, Olin Dutra, MacDonald Smith, Tom Kerrigan and Leo Diegel 146, whilst Andy Kay, Lambton, M. Dutra, Ed Dudley, Horton Smith with 147 were still dangerous contenders. George Von Elm and Wally Smithers, smart young Royal Ottawa assistant, had 148's, and Jim Johnstone, Toronto, and Phil Perkins, 149.

Rain in the afternoon badly handicapped the late starters. Quite a feature of this second round was the smashing 71 of Ross Somerville, Canadian Amateur Champion. He and the Japanese champion, Tomekichi Miyamola, and Lex Robson, Canadian Professional Champion, were the only players to score 71 on the second day. Both Robson and Somerville had very indifferent, for them, 79's on the first day, whilst Miyamota had a ghastly 80. "Tom" as he has affectionately been dubbed by his U.S. golfing confreres, never got into his stride at Ottawa and ended up with 313. He has made himself immensely popular whilst in this country and goes back to Japan with a letter to the president of the Japanese Golfing Association signed at Ottawa by Walter Hagen and all the leading professionals, testifying to their appreciation alike of his play and his gentlemanly behaviour throughout his visit to the States and Canada—a well deserved gesture of golfing good will.

As a result of elimination (all players more than 20 strokes back of the leader) the field on the third and final day at 36 holes was reduced to 77. It was gratifying that forty-eight Canadians, amateur and professional, qualified to continue in play—one of the best showings ever made in the Championship. The other survivors were made up of U.S. 27, Japan 1, Argentine 1.

At the end of the third round—"the crucial crux"—a gallery of some

three thousand had witnessed Watrous strengthen his two-stroke lead of the second round to a lead of 4 strokes at the finish of the third round, his total being 215. Cooper was 219. One stroke back of him were Diegel 220, and MacDonald Smith

All Watrous had to do was to card a 74 to win and a 75 to tie, whilst Hagen with one of his grand stand finishes or Diegel or MacDonald Smith were also quite capable of catching the leader or even nosing him out. But none of them did.

The pretty club house of the Ottawa Hunt taken during championship week.

220. Dudley had 221, O. Dutra and Hagen 222, Andy Kay with 225 was leading the Canadians.

Here was an interesting situation. Watrous is an old campaigner and it was generally thought with four strokes in his bag he was almost sure to repeat his victory of a decade ago at Mt. Bruno, Montreal. Cooper owing to having to leave with Horton Smith at 4.30 in the afternoon to catch a train to Chicago to engage in an exhibition match with Gene Sarazen and Tommy Armour, was an early starter. He proceeded to play fine golf and breezed in with a very satisfactory 71. However, this gave him a total of 290.

Watrous with the Championship literally in his grasp, faltered and faltered badly. A tragic 44, seven over par, on the outward nine spelled disaster "worse confounded". Pulling himself together, the very popular Birminghamite proceeded to play himself in with a 34, or two strokes under par. It was the gamest kind of an effort to overcome that unfortunate forty-four but a 78 gave him a total of 293, or three strokes back of Cooper—and "Lighthorse" on his way to Chicago was the 1932 Open Canadian Champion, although he admitted to his caddie before leaving that his 290 would not be good enough to win.

In third place was that "Prince of Showmen", Walter Hagen, with 295. Tied for fifth place were Leo Diegel, Ed Dudley, Olin Dutra, Horton Smith, MacDonald Smith, 296.

Andy Kay, of Lambton, was the leading Canadian, well up with 298,

W. H. Plant, Toronto, Ont., president Royal Canadian Golf Association.

and he thus won the "Canadian Golfer's" first prize. The "C.G." second prize was won by W. Smithers, assistant pro of the Royal Ottawa, with 300.

Ross Somerville, of the London Hunt, Canadian Amateur Champion, easily led the amateurs with 303, to win the gold medal. His fellow townsman, young Jack Nash, also a member of the London Hunt, was runner-up with 308. Phil Farley, former Ontario Champion, carded 311, E. A. Innes, Quebec Amateur Champion, 316, Joe Thompson, runner-up in the Ontario Amateur, 318. The scores of 310 or better:—

Harry Cooper, Chicago, Ill. 69 75 75 71 290
Al. Watrous, Birmingham, Mich. 72 70 73 78 293

Walter Hagen, Detroit, Mich.	70 75 77 73 295
Ed. Dudley, Wilmington, Del.	74 73 74 75 296
Olin Dutra, Los Angeles, Cal.	72 74 76 74 296
Horton Smith, Oak Park, Ill.	74 73 78 71 296
Leo Diegel, Agua Caliente, Mex.	72 74 74 76 296
MacDonald Smith, Great Neck, L.I.	73 73 74 76 296
Tom Kerrigan, Mount Vernon, N.Y.	72 74 78 73 297
Johnny Farrell, Mamaroneck, N.Y.	74 76 70 78 298
Mortie Dutra, Long Beach, Cal.	75 72 75 76 298
Andy Kay, Toronto, Ont.	75 72 78 73 298
Wally Smithers, Royal Ottawa	75 73 78 74 300
Whiffy Cox, Brooklyn, N.Y.	73 74 77 76 300
Bobby Cruickshank, New York	74 76 76 75 301
Billy Burke, Greenwich, Conn.	76 77 75 74 302
Lex Robson, Islington, Ont.	79 71 76 76 302
George Von Elm, Detroit, Mich.	70 78 77 77 302
Mr. C. R. Somerville, London, Ont.	79 71 77 76 303
Joe Kirkwood, Chicago, Ill.	77 74 78 75 304
Jimmy Johnstone, Toronto, Ont.	77 72 79 77 305
Art. Hulbert, Thornhill, Ont.	75 76 77 78 306
Tony Manero, White Plains, N.Y.	80 73 78 76 307
Tom Creavy, Concord, Conn.	79 77 78 73 307
Jose Jurado, Argentina	74 78 74 81 307
Willie Lamb, Toronto, Ont.	77 76 78 76 307
T. Phil Perkins, New York	75 74 80 79 308
Bobby Alston, Rivermead	79 78 78 74 308
Mr. J. B. Nash, Jr., London, Ont.	76 77 81 77 308
Wm. MacWilliam, Thistle-down, Ont.	76 76 83 75 310

Cooper's score of 290 was the highest recorded in the Open since 1925 when Diegel won the event with 295 at Lambton. This 290, however, is two under par. The Ottawa Hunt is easily the longest course on which the Championship has ever been played and the last two days weather conditions were not altogether ideal either.

If a Canadian could not win the Open Championship, something they have not done since 1914 and the end does not seem yet in sight, then there could not have been a more popular win than that of Cooper, who came out to Canada with his father from England some years ago when a small boy. His father secured a job as steward of the Hamilton Club and Harry had his first game on the old Hamilton course in the city limits, where he was a caddie for

a short time. And this in brief is the new champion's interesting history:—Born in London, England, in 1906. In 1923, at the age of eighteen, won Texas Professional Championship, and again in 1924; in 1925 reached the semi-final American Professional Championship; in 1926 won Los Angeles Ten Thousand Dollar Open Championship; the Del Monte Five Thousand Dollar Open Championship, and was runner-up in Western Open Championship; in 1927 tied with T. D. Armour for American Open Championship, but was defeated in the play-off; beat George Duncan in match by seven and five; and Hagen by nine and eight, each over seventy-two holes. Holds American record of sixty for a course over six thousand yards, and also holds over twenty course records.

Demonstrating that his stellar play at Ottawa was not "a flash in the pan", the next day (Sunday) after leaving Ottawa he took part in an exhibition match in Chicago and paired up with Horton Smith easily defeated before a gallery of 5,000 Gene Sarazen and Tommy Armour. Cooper had the best round—a 70. Sarazen took a 76—the worst score of the four. That sort of golf would not have gone far at Ottawa.

Everybody was singing the praises of Mr. James Foley, the president of the Hunt Club, and Mr. J. Northwood, chairman of the green committee, and also Mr. J. Thomas, and Mr. W. Y. Denison, the hon. secretary. They and an efficient staff have converted a rather impossible sandy farm into a golf course of calibre and distinction. Thousands of dollars plus intensive thought and expert attention have been expended on fairways and greens and the results must be intensely gratifying to Mr. Foley and his associates. They have scored and scored heavily. The Ottawa Hunt and Golf Club is now on the golfing map all right. Hearty congratulations, gentlemen of the Hunt! You well deserved all the nice things said about you and your course and your club house.

The R.C.G.A., too, as usual saw to the smooth running of the Championship. The association has never had a more capable executive than Mr. W. H. Plant, of Toronto, who is in the presidential saddle this year. A master of detail, he was ably assisted by his associates, and Mr. B. L. Anderson, the capable secretary of the R.C.G.A. for many years.

A particularly popular visitor to the Championship was Mr. Albert R. Gates, of

Chicago. Mr. Gates is the business administrator of the U.S. Professional Golf Association which has now a membership of some 2,000. He is a leading attorney of Chicago with extensive financial interests. He occupies the same position in professional golf in the States as does Judge Landis in baseball in that country. A very delightful and outstanding man is Mr. Gates,

John Foley, president Ottawa Hunt and Golf Club.

who it is always a pleasure to meet. He was for years a leading amateur player and executive in the West.

A word of praise for the Ottawa "Journal" and "Citizen". The Editor of the "Canadian Golfer", who has regularly attended the Open Championship for nearly a quarter of a century, considers that the Ottawa papers covered the fixture day by day in a way that has never been equalled by the press of any city in which the event has previously been held. The sport editors in the Capital "know their golf onions" all right.

"Oh, mother, he forgot the ball." It was a little girl speaking, blue reefer coat, long fair curls. Her mother, clasping her hand, was crossing the fairway in front of the 18th green with 1,500 or 2,000 people pressing forward to watch Walter Hagen and Jose Jurado play the green the first day of the Championship. Hurrying along, the little girl nearly tripped over Jurado's ball. There was a momentary hush which coin-

cided with the little girl's exclamation. One or two people tittered. The mother blushed. Jurado smiled. Reaching into a hip pocket, he produced a new, shiny ball.

"And there, my dear," said he, tossing it at the foot of the girl, "is one I hope you won't forget."

The following is the prize list:—

First, Harry Cooper, Glen Oak Country Club, Chicago, \$500.00, Rivermead Cup and the R.C.G.A. gold medal, 290.

Second, Al Watrous, Oakland Hills Country Club, Birmingham, Michigan, \$300.00, 293.

W. Y. Denison, Honorary Sec.-Treas. Ottawa Hunt and Golf Club.

Third, Walter Hagen, Detroit, Michigan, \$200.00, 295.

Fourth, Leo Diegel, Aupa Caliente Club, Mexico; Horton Smith, Oak Park C.C., Ill.; Olin Dutra, Brentwood Country Club, Los Angeles; Ed Dudley, Wilmington, Delaware; MacDonald Smith, Great Neck, L.I., \$83.00 each, 296.

Ninth, Tom Kerrigan, Siwanoy C.C., Mount Vernon, N.Y., \$30.00, 297.

Tenth, Mortie Dutra, Long Beach, California; Andrew Kay, Lambton Golf and C.C., Toronto, \$10.00 each, 298.

Leading amateur, C. Ross Somerville, London Hunt and Golf Club, London, Ontario, won gold medal presented by the R.C.G.A., 303.

Andrew Kay, Lambton Golf and Country Club, \$35.00 presented by "Canadian Golfer" for best score for a Canadian pro, 298.

Wally Smithers, Royal Ottawa Golf Club, \$15.00 presented by "Canadian Golfer" for second best score for a Canadian pro, 300.

A Well Deserved Appreciation

Mr. B. L. Anderson, secretary of the Royal Canadian Golf Association, writes the Editor:—

"When I arrived at the Ottawa Hunt Club course, about a week in advance of the tournament, I found the officials of the club had given a great deal of attention to details in preparation for the Open Championship. Mr. John Foley, president, came right out to the club and advised me of the various committees and assured us that everything required to make the tournament a success would be done by the club. It was indeed a great pleasure to go over the necessary arrangements with one so vitally interested in the success of the club and the tournament.

"Mr. Foley is a very remarkable man. You have only to talk with him a few minutes when you find your heart warming to his enthusiasm and cordiality. Apparently Mr. Foley has done a great deal of work on behalf of the club and is in a large measure responsible for the beautiful course and excellent club they now have. The course will improve very much during the next two or three years and should then be one of the best championship courses in the Province. The membership, too, has a solid foundation and will improve with the course.

"I said to Mr. Foley 'From what I hear on all sides you have done a great deal for this club.' Mr. Foley's reply was characteristic, 'The club has done far more for me than I have ever done for the club.' Mr. Foley makes this statement evidently based on the fact that it has given him a great interest and call to out-door life, which has been very beneficial to his health and spirit.

"I was interested in walking around the course with Mr. Foley to notice that all the players called 'Hello, Mr. Foley' in a very affectionate manner. Mr. Foley's reply was always 'Hello there, me boy', replying in the same affectionate tone. I really don't think Mr. Foley knew the

names of half of them, but to him they were all 'his boys'.

"It is a great thing for a club to have an experienced business man take such a keen interest in golf and a club. We found also that Mr. Foley's promises were not empty blarney, because he and the entire executive of the club were right on the job to find out what should be done and then see that it was done, with marked efficiency.

"I think a great deal of credit is due Scotty Millar, the greenkeeper, for the excellent condition of the greens and for the fairways being brought up to the standard they were at the time of the tournament, also to Harry Towlson, the club's professional.

"One feature which contributed to the success of the tournament as a whole, was the fine service of the Chateau Laurier Hotel, where many of the players stayed. It was indeed a pleasure to live at this splendid hotel where courtesy and service on the part of the employees seemed a pleasure.

"Then, too, the drive out to the club was very attractive due to the excellent work of the Parks Commission in beautifying the drives through the city.

"All things considered I think it was one of the best Open Championships the association has held. The players from the United States, particularly, expressed themselves as enjoying the Canadian Open Championships very much, and I heard it expressed many times, by officials of the club and others, that the players were a

Mr. J. E. Caldwell, who in the absence of Mr. George S. Lyon, was the oldest entrant at the Open. Mr. Caldwell won the Canadian Seniors' Championship at Ottawa in 1929.

very gentlemanly fine lot of boys, and a credit to any championship."

Golf Greenkeepers' Association Study Cutten Golf Course

HOW do you kill out chickweed, selfheal, clover and like weeds from your putting greens?

How did you get such a splendid velvety carpet on your greens?

How do you get a smooth top on your fairways with a uniform soft yet substantial mat of grass?

What effect do you see from fertilizers on greens and fairways?

These were some of the leading questions put to President G. I. Christie, of the Ontario Agricultural College, when about fifty greenkeepers from leading Ontario courses met at the O.A.C. for their midsummer meeting. "The best way to answer your questions is to come and see" was the doctor's reply.

The problem of weed control on the putting greens had been put up to the Departments of Botany and Chemistry. Professor J. Eaton Howitt and Mr. W. M. Gammon, of the Botany Dept., have successfully developed a mixture of ammonium sulphate three parts, calcined iron sulphate one part and sharp clean sand twenty parts, which they advise applying to chickweed on a clear hot day. The weeds should be well covered. The mixture should be washed into the soil two days after treatment.

The greens which had been treated, showed the weeds to be well killed down, and the sulphate gave added vigor to the young grass which came through to take the place of the weeds. This mixture is recommended by the Experimental Farms at Ottawa.

The fine quality of covering on the greens is a combination of suitable grasses and proper cultural treatment including fertilizer dressings. The question of grass mixtures was covered in a history of the green treatment supplied by Dr. Christie. Selected bent grass planted in the form of stolons along with red top and Chewing's fescue gave excellent results. The relative values of such grasses were discussed by Dr. O. McConkey, of the Field Husbandry Dept., and Prof. A. H. Tomlinson, of the Dept. of Horticulture.

The question of grass fertilizers is being studied by the Dept. of Chemistry. The visiting group studied the fertilizer treatment plots maintained in connection with pasture investigations. Here it was evident that nitrogen top dressing drove out clovers, especially where sulphate of ammonia was used. But this was not all. The grass, invigorated by the nitrogen addition, was green, thick and matty; and weeds were entirely choked out.

On the Cutten Fields on fairway No. 8 large areas were dressed with milorganite, ammophos and sulphate of ammonia. All three fertilizers were applied at the same rate of nitrogen. Remarkable results are evident. All three fertilizers have produced a deep green thrifty growth of grass, and there is a decided thickening of top on this section of the field. The fertilizer experiments and the general fertility treatment of the course and campus were discussed by Professor H. G. Bell, of the Dept. of Chemistry.

The visitors were emphatic in their favourable comments as to the high quality of course that has been developed on Cutten Fields. All were charmed with the picturesque site and the pleasing appointments of the entire Cutten course.

Hit By Golf Ball, Loses Eye

BURNETT "BURN" KNOWLES, Brantford, well-known musician and orchestra leader, who conducts an orchestra at Sarnia, playing under his name, was the victim of an unusual accident on the beach at Sarnia, which necessitated the removal of his left eye. "Burn", a name by which he is familiarly and favourably known as a member of the Lions Club and in musical circles, was struck in the eye by a golf ball driven by some person on the beach and the injury necessitated his removal to the Sarnia General Hospital, where the eye was removed.

Results of the Interesting Edmonton City Championships

(Bill Lewis, Golf Editor, Edmonton Bulletin)

STOCKY, sturdy Sammy Campbell, one of the fightin'est golfers that ever came down a fairway, stroked his steady way over the rolling course of the Highlands Golf and Country Club, Edmonton, to capture the 1932 golf championship of that city in a 36-hole final match against Harvey Day, Jr., by a score of three up and one to go. His victory climaxed a stirring string of conquests throughout the tournament, in which he eliminated such formidable contenders as Dr. Williamson, Morris Stewart, Whit Matthews, and Bill Hoar before reaching the final bracket.

Following the same victory trail in the ladies' event, Mrs. Roy H. Horne, defending champion and medallist, again won the city ladies' crown in the 18-hole final against Mrs. H. A. Lowe. Mrs. Horne was forced to defeat Mrs. E. V. Johnson, Mrs. Cliff Shuttleworth and Miss Agnes Mountfield prior to entering the titular round.

Dan Podersky, hard-hitting shot-maker from the Municipal Club, won the junior championship by defeating Armando Cherrille in their final match by two and one.

Mrs. Roy Horne, without a peer on the prairies, played her usual sensational golf to defeat Mrs. H. A. Lowe in the ladies' final by seven and six.

The ladies' champion was "clicking" from the start and she played a brand of golf that was unbeatable to down Mrs. Lowe.

After winning the first and having the game squared at the second, which she lost, Mrs. Horne won on the third, fifth, eighth and ninth to lead by four holes at the turn.

Starting on the home nine she won the first three holes in succession to clinch a victory.

Her medal score for the distance the match went was exceptionally good.

Other winners in this interesting tournament were:—First flight, George Alexander, Paul Fuog, runner-up. Second flight, Jim Dowdell, Barney Stanley, runner-up. Third flight, W. Alexander, C. Richards, runner-up. Fourth flight, R. C. Rayner, runner-up, Gordon McIntosh. Fifth flight, Gerald Rice, runner-up, W. C. Stuart. Sixth flight, H. T. Anderson, runner-up, George Tweed. Seventh flight, T. Cochrane, runner-up, W. E. Robinson.

The ladies' first flight was won by Mrs. R. Muir, runner-up Mrs. F. G. Roberts.

Long driving competition—Men—Won by Henry Martell, Municipal, 305 yards 2 feet 4 ins. Women—Mrs. R. H. Horne, Municipal, 250 yards 2 feet 5 ins. Juniors—Lorne Mann, Highlands, 269 yards.

John Lewis Comes Into His Own

Brilliant Brantford Golfer Wins Ontario Amateur Championship, Defeating Young Joe Thompson in the Final. Sparkling Round of 72 Wins A. C. Dorman Qualifying Round. The Champion is Dined by the Brantford Club and Honoured by the Brantford City Council.

THE Ontario Provincial Amateur Championship at Ancaster last month resulted in a very popular win indeed. John Lewis, of the Brantford Golf and Country Club, who also plays for the Hamilton Club, won the coveted title, defeating in the final young Joe Thompson, of Hamilton, who plays under the colours of the Royal York Club. To reach the final Lewis accounted for Don Carriek, former Canadian and Ontario Champion, and Phil Farley, the defending Ontario Champion, so he well earned the right to play off for titular honours against Thompson, who in the semi-finals had a hard nut to crack in defeating Jack Nash, of London, on the 19th hole, also a former Ontario Champion. A large gallery followed the final which was won by Lewis 2 and 1. The winner two years ago was runner-up in the event at London to Ross Somerville.

All the leading players of the Province competed in the Championship. In a large field and under most trying conditions, a half gale blowing across the course all day, A. C. Dorman, of Glendale, Hamilton, in the qualifying round carded a 72—a most remarkable performance. Dorman, it will be remembered, made golfing history in 1924 in this same championship, when in the semi-final he defeated Frank Thompson, then at the height of his golfing career, at the 20th hole at the Toronto Club. Thompson was 6 up and 6 to go but Dorman won the next six holes, tied the 19th and won the 20th. In the final W. J. Thompson, Frank's brother, took a family revenge by defeating Dorman, who learned a sound game in the Old Country.

Following the completion of a perfectly run championship, Mr. L. M. Wood, the popular president of the Ontario Golf Association, presided at the presentation of prizes and was

assisted by Mrs. Ralph Reville, of Brantford, and Mrs. Frank Bowman, of Minneapolis. The winners and runners-up in the championship, first and second flights and the winner of the beaten eights were prize-winners, as were the three low scorers in the

Mr. John S. Lewis, winner of the Ontario Amateur Championship, who was signally honoured by the Brantford City Council and the Brantford Golf and Country Club.

qualifying round, Arthur Dorman, Glendale, 72; Jack Cameron, Mississauga, and C. W. Levy, Scarboro, 75, and the members of the Mississauga, Rosedale and Royal York teams, who finished in a three-cornered tie. The results were:—

Championship Flight (semi-final round)
—Joe Thompson, Royal York, defeated Jack Nash, London Hunt, at 19th hole; John S. Lewis, Brantford, defeated Phil Farley, Cedar Brook, one up.

Final—John S. Lewis, Brantford, defeated Joe Thompson, Royal York, 2 and 1.

Championship Beaten Eight (semi-final round)—C. W. Levy, Scarborough, defeated Frank Thompson, Mississauga, 5 and 4; Arthur Dorman, Glendale, won from George Boeckh, York Downs, by default.

Final—Arthur Dorman, Glendale, defeated C. W. Levy, Scarborough, 5 and 4.

First Flight (semi-final round)—N. E. Herbertson, Pine Point, defeated Art Laird,

Arthur Dorman, Glendale Golf Club, Hamilton, winner of the qualifying round with a 72.

Chedoke, one up; G. W. Wible, Hamilton, defeated George S. Lyon, Lambton, 4 and 2.

Final—G. W. Wible, Hamilton, defeated N. E. Herbertson, Pine Point, at 20th hole.

Second Flight (semi-final round)—E. Tattersall, Scarborough, defeated H. M. Wallis, Humber Valley, 3 and 2; James Boeckh, York Downs, defeated B. Eyer, St. Andrews, 5 and 4.

Final—James Boeckh, York Downs, defeated E. Tattersall, Scarborough, at 19th hole.

The Champion is Honoured by Brantford Golf and Country Club

July 13th was a memorable day in the fifty-odd year history of the Brantford Golf and Country Club, when in honour of winning the Ontario Amateur Championship a "Lewis Field Day" was held followed by a complimentary banquet in the evening

to the newly crowned champion, John S. Lewis.

Leading golfers from all parts of Ontario participated in the golf tournament in the afternoon and in the dinner at night. The spacious dining room of the club house was called upon to accommodate a capacity crowd eager to pay tribute to a most unassuming but most brilliant golfer. Brantfordites had been waiting for over half a century to acclaim a golf champion and they proceeded to celebrate in a proper "Royal and Ancient manner".

It was a braw night. Pipers played the host and the guests of the evening into the dining room and the popular president of the club, Mr. Fred Popplewell, certainly presided over a happy and merry company—and presided, too, extremely well.

Mr. Hastings Webling, who had the honour of proposing the "toast to the champion", recalled how he had "discovered" Mr. Lewis when as a young man some twelve years ago he first came to Brantford from the States. He had had the pleasure of being the first Brantford man to play with the champion-to-be. Mr. Webling concluded a very clever little speech by saying that as a result of this game "I saw a glorious leader for the Brantford Golf Club team, of which, I believe, I was captain or something at the time. But, gentlemen, I discovered even more than that, I discovered my partner was a most pleasant companion, modest, courteous and considerate. Not given to strong language, not indulging in alibis, or monotonous post mortems. In short, he proved one of nature's grandest achievements, a great golfer and a great gentleman—so I ask you to rise and fill your glasses and drink to the Brantford Golf Club's first classic champion, John S. Lewis, Amateur Champion of Ontario."

The toast was honoured jubilantly by the assembled golfers, who rose to sing "For He's a Jolly Good Fellow" and to cheer the champion to the echo.

One of the outstanding features of the evening was the presentation to the champion by Mayor Beckett of the following illustrated address signed by His Worship and all the Aldermen of the city:—

"John S. Lewis, Esq.,

"The Brantford City Council, as elected by representatives of the citizens of this municipality, are of the unanimous opinion that you have brought honour to us in winning the Amateur Golf Championship of Ontario. Having this thought in mind, we therefore wish to heartily congratulate you on your outstanding achievement.

"We have been informed that this is the first occasion on which a Province-wide golf championship has ever been won by a Brantford citizen. Consequently our felicitations to you are most timely.

"Your sportsmanship on and off the links has stamped you as a gentleman and true amateur and no more popular win could be imagined. By your perseverance and

ultimate success you have shown yourself possessed of sterling qualities which might well be emulated by everyone.

"You have done yourself proud, brought honour to your club and to your city and for this we sincerely congratulate you."

His Worship also read telegrams of congratulation received while the banquet was in progress. One was from Mr. and Mrs. David H. Lewis, father and mother of the champion, who reside in New York State, and in the "wire" they expressed appreciation of the honour being paid their son and also added their own congratulations. The reading of this telegram elicited loud applause.

On behalf of the Brantford Golf and Country Club, the president, Mr. Popplewell, presented to the champion a life membership, in token of appreciation of the fame he had brought to himself, to his club and to his city. One of the oldest golf clubs on the Continent, this was the first time it had produced a champion, and the organization was justly proud, Mr. Popplewell declared. The speaker paid warm tribute to Mr. Lewis for his manliness on and off the links, for his sterling sportsmanship and his genial personality. The president also read a letter of congratulation from the ladies' golf committee, signed by the president, Mrs. G. M. Hanna.

The presentation of the life membership was the signal for a great burst of applause, the entire audience standing to give Mr. Lewis a vociferous ovation as he rose to speak.

The champion, in thanking his friends, declared that it had been a source of great personal satisfaction to him to be fortunate enough to secure the Ontario amateur golf title. Every golfer hoped some day to win a championship. But most of all he was overwhelmed by the manner in which his fellow members and the people of his city had acclaimed his victory. Also he was touched by the numerous letters and telegrams of congratulations from all over the Province. In appropriate terms, Mr. Lewis voiced his appreciation of the honour accorded him by the Brantford Golf and Country Club in its presentation of the life membership, and of the tribute contained in the City Council's resolution.

The toast "Our Guests" was proposed by Vice-president Charles Robertson, who expressed the keen delight of the club at so many out-of-town followers of the Royal and Ancient game had gathered on this occasion to join Brantford in its tribute to Mr. Lewis, to honour one who had reached the height of golfing fame in Ontario.

Replying to this toast, Mr. A. A. Adams, captain of the Hamilton Club, in a very apt speech expressed thanks to the Brantford Golf and Country Club for the invitation extended to be present on so important an occasion. It had been a most enjoyable day, he said, and the Brantfordites had been most hospitable, but more important still,

John S. Lewis was eminently worthy of the highest tribute that could be paid him. He was, the speaker affirmed, one of the squarest and fairest of sportsmen and an adept golfer. The Ancaster Club joined

"Joe" Thompson, Royal York Golf Club, Toronto, runner-up in the Ontario Amateur Championship.

Brantford in hearty praise of the new champion.

Mr. Ross Somerville, Amateur Champion of Canada, also joined in the general expression of congratulation to Mr. Lewis, voicing sincere personal felicitations and those of the London Hunt Club. "No golf-

er deserves the honour more," the Dominion titleholder said.

Mr. G. Gordon Caudwell, captain of the club, presented the prizes won in the "John Lewis Field Day" events. Mr. Caudwell also presented Mr. Lewis with the fine Ontario Championship Trophy. He presented the field day awards as follows:—

First gross, J. S. Lewis, 71; second gross, E. C. Gould, 74; first nett, Dr. N. Bragg, 67; second nett, Bert James and E. M. Goold, 69 each; first nine gross, J. McKie, Simcoe, 37; second nine gross, T. Browne, London, 36; first nine nett, S. S. Clarke, 33; second nine nett, J. Bauslaugh, 31; visitors' prize, J. Grant, Windsor, 78, 6, 72.

Mr. A. M. Harley, ex-president of the Club, Ralph H. Reville, Nicol Thompson, Hamilton, "Dinty" Moore, Essex Golf and Country Club, and E. C. Gould, Brantford, and others also spoke eulogistically about the champion.

The guest of the evening, it will be noted, easily won the first gross prize with a snappy 71.

A song to the tune of "D'ye Ken John Peel" which made a great hit and which was rendered with gusto more than once during the evening (the author Mr. W.

Hastings Webling) was as follows:—
D'ye ken John Lewis of Brantford, O,
He's a peach of a golf as we all know
And now he's the champ. of Ontario
And the crown of his victory adorning.

We all knew well that dear old John
Would click some day and click darn strong
And show his class to the waiting throng
When he teed up his ball in the morning.

Oh! he trimmed Don Carrick of boxing fame,
Phil Farley too, he treated just the same,
Then he swatted young Joe, and he'd do it
again

For fun, or for mon. in the morning.

So here's to John, with his driver true,
With his putt so sure and his fine follow
thro'—

He's the doggoned best that we ever knew,
Let's drink to his health till the morning.

It is not generally known that Mr. Lewis before coming to Brantford twelve years ago was recognized as one of the outstanding athletes of Cornell University. It was here he laid the foundation for a very finished game of golf besides excelling in football, running and other sports.

Miss Audrey McLeod Again Wins N.B. Championship

WITH a total score of 188 for two 18-hole rounds, Miss Audrey McLeod, of the Riverside Golf and Country Club, Saint John, has retained her title as champion of the lady golfers in New Brunswick. She went around the Riverside course in 94, and took the same number of strokes in the second day's round. Mrs. D. Leo Dolan, of Fredericton, who led the field the first day, was two strokes behind Miss McLeod at the end of the championship play. Deducting the latter's handicap of 12, her nett score was 164. Mrs. Dolan's nett score was 170.

The winner of the lowest nett score in the first division was Miss Frances Stetson, Saint John, with 152, and Miss Orlo Roach, Saint John, was second with 163.

Riverside won the team match with a grand total of 803. Moncton was second with 823, and Fredericton finished third.

Sarazen Runs Away With the U.S. Open

Perkins, Former Amateur, and Cruickshanks Tie for Second Place Honours.

GENE SARAZEN, the king himself, settled his right of succession to the world championship throne of golf at the Fresh Meadow Country Club, Flushing, N.Y., with the greatest finish in all the history of the game. With a spurt that left the galleries roaring and riotous the experts and players gasping, Galloping Gene came down the stretch like a Man o' War to shoot a record-smashing 66, four under par, on his final round and capture the United States Open Championship with three strokes to spare.

Barely two weeks after his triumph in the British Open with a record score of 283, Sarazen struck his stride on the final

day and furnished an amazing climax to one of the most thrilling free-for-alls the American tournament has known in years.

Gene finished the 72 holes with rounds of 74-76-70-66 for a total of 286 that equalled the all-time record set by Charles (Chick) Evans, of Chicago, at Minneapolis in 1916. His final dazzling round, made under the sort of pressure that has stamped him as the game's greatest finisher, clipped two strokes off the Fresh Meadow course's competitive record and smashed by one stroke the previous tournament record, a 67 by Willie MacFarlane in 1925.

Just ten years ago Sarazen won his last and only other Open Championship with a

"FOR IT'S ALWAYS FAIR WEATHER..."

It's a wise wife who knows when her husband should be a bachelor . . . who understands a man's thorough enjoyment of a stag party, when coats are shed and the need for gallantry with them . . . when men can talk and laugh as they please.

But the true paragon of wisdom is the wife who prepares, for these occasions, a tasty buffet supper. The fare, of course, must be solid and substantial . . . foods

that can be eaten without fuss. And the drinks must be the best . . . for on this score men are fussy. Which means quite naturally, that Canada Dry—The Champagne of Ginger Ales—should be among the "good fellows" around the board.

It had better be a case of Canada Dry, too, so there'll be no danger of running short.

Stags Want Hearty Fare

The main attraction is a cold baked ham. Have the rye bread already thin-sliced. Potato chips, too, and on the side, a whole Edam cheese ready for scooping, with mixed pickles and pretzels. And a whole battery of Canada Dry.

Join the Hole-in-One Club

and get a trophy package of "Canada Dry" Free

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

CANADA DRY

THE CHAMPAGNE OF GINGER ALES

EVERY MONDAY AND WEDNESDAY—Jack Benny, inimitable master of ceremonies—George Olsen's music and Ethel Shutta—a half-hour of sparkling wit and music. 9.30 P.M. (Eastern Daylight Saving Time) over Stations CFCF and CKGW. A new radio program as distinctive as The Champagne of Ginger Ales.

last round of 68 for a total 288, but the "boy wonder" of 1922, just turned 21, was a tyro by comparison with the masterful shot maker who whipped everything in sight to a frazzle the final day over the stretch in tournament golf.

He did not make a mistake on that last round, or if he did manifest any signs of being human he quickly offset them by superlative recoveries. He was out in 32, three under par, and had caught and passed every rival. He was back in 34, one under par, and had the championship so thoroughly clinched that he could have taken three putts on the last green and won, instead of doing just what he did—tap in a six-footer.

Thomas Philip Perkins, the former British Amateur Champion, lately turned professional, and Bobby Cruickshank, the transplanted little Scottish veteran, finished exactly three strokes behind Sarazen, with 289 each, despite exhibitions of golf that would have been good enough to have captured nine out of ten national golf championships. Now they know how MacDonald Smith felt when he discovered his fine 288 in this year's British Open was only good

enough for second place, five strokes behind the new king of the realm.

Perkins finished with a 72-hole tally of 76-69-74-70—289. Setting the pace almost all of the final day, shaking off the gallant Argentine, Jose Jurado, as well as others, Perkins made a remarkable finish under pressure for the best performance he has ever given in open competition. He lost his chance to make it closer by dropping strokes on the sixteenth and seventeenth holes, but with everything at stake he bagged a beautiful birdie three on the difficult home hole for his 70.

"Wee Bobby" Cruickshank, who first attracted attention when he tied Bob Jones for the 1923 Open Championship, subsequently losing the play-off, put on a finish that would have blazed like a lighthouse on rocky shores on any other day than the one Sarazen chose to burn up his old home course. Cruickshank was seven strokes off the pace when the last 36 holes began, but in brilliant succession he shot sub-par rounds of 69 and 68, the first time in the history of the tournament that a player has broken 70 for two successive rounds. His final tally was 78-74-69-68—289.

The Ranking Players of the Province of Quebec

THE Province of Quebec Golf Association has issued its 1932 handicap ratings. The following are the players awarded 10 strokes and better:—

E. A. Innes, Islesmere, Provincial Champion; Hugh E. Jaques, Whitlock, and Gordon B. Taylor, Kanawaki, bracketed at 3; Jack Cameron, Laval, C. C. Fraser, Kanawaki, W. D. Taylor, Summerlea, J. W. Yuille, Royal Montreal, 4; G. E. Fenwick, Summerlea, Carol Stuart, Forest Hills, T. G. McAthey, Kanawaki, 5; A. C. Bethune, Royal Ottawa, E. W. Elton, Summerlea, J. A. Fuller, Royal Montreal, F. D. Logan, Senneville, E. Savard, Laval, Alex Wilson, Mt. Bruno, 6; W. A. Clark, Kanawaki, Roy Mackenzie, Marlborough, Wm. McLuckie, Kanawaki, E. J. Pope, Islesmere, N. F. Rogers, Rivermead, Ottawa, 7; A. L. Code, Royal Ottawa, J. R. Colby, Jr., Kanawaki, H. W. Maxson, Country Club, Dr. A. W. Mitchell, Country Club, P. S. Ross, Kanawaki, R. B. Shaw, Kanawaki, F. G. Taylor, Islesmere, G. H. Turpin, Royal Montreal, J. K. Walkdem, Islesmere, O. Cleghorn, Marlborough, E. R. Ward, Forest Hills, 8; J. D. Cageorge, Summerlea, G. C. Dew, Senneville, H. G. Young, Summerlea, 9; L. H. T. Clegg, Whitlock, J. N. Cornish, Beaconsfield, A. L. Dube, Rivermead, Ottawa, E. P. Dunford, Hampstead, S. Gammon, Senneville, L. P. Gelinis, Laval, P. C. Hutchison, Islesmere, F. R. Johnson, Summerlea, C. B. La Branche, Jr., Grand Mere, Que., E. Latulipe, Jr., Laval, H. R. Pickens, Jr., Marlborough, T. Redpath, Islesmere, C. B. Renstein, Elm Ridge, H. E. Robinson, Senneville, G. M. Somerville, Hampstead, P. H. Walker, Kanawaki, 10.

Note—The P.Q.G.A. has just announced that since the above list was issued the following revisions have been made as the result of the Spring Open and Amateur:—

Archer, Jack, Forest Hills, 9; Brault, M. A., Laval, 9; Brodie, Jas., Summerlea, 10; Calder, T., Marlborough, 10; Clegg, L. H. T., Whitlock, 9; Dew, Geo. C., Senneville, 8; Dube, A. L., Senneville, 9; Edmonson, C. B., Whitlock, 14; Fuller, J. A., Royal Montreal, 5; Gamon, S., Senneville, 9; Gelinis, Louis P., Laval, 9; Hutchison, P. C., Islesmere, 9; Ibbotson, I. L., Royal Montreal, 10; Johnson, F. Ross, Summerlea, 8; Kerman, H. C., Summerlea, 10; Lamb, Dr. A. S., Senneville, 10; Mitchell, Dr. A. W., Country Club, 7;

Papineau, Lou, Laval, 11; Pope, E. J., Islesmere, 6; Robinson, H. E., Senneville, 9; Rogers, Melville F., Rivermead, 6; Sommerville, G. M., Hampstead, 9; Wickes, H. B., Islesmere, 17; Williams, J. L., Royal Ottawa, 11.

Programme of the Canadian Amateur and Provincial Matches

THE official programme of the 1932 Canadian Amateur Golf Championship and Inter-Provincial match has just been issued by the Royal Canadian Golf Association.

The Amateur will be held at the Lambton Golf and Country Club, Monday, August 8th to August 13th inclusive, when the Championship Trophy, the Earl Grey Cup, and R.C.G.A. gold and silver medals will be competed for. The present holder of the Championship is C. R. Somerville, of the London Hunt Club, who defeated "Ducky" Yates, of Rochester, last year at the Royal Montreal by 3 and 2. Somerville has won the

Lambton's charming club house, which will be the scene of much activity during the Amateur Championship.

title three times and on his form this season will be installed a favourite to annex it for the fourth time.

Competitors shall enter on the form supplied through the secretaries of their respective clubs. A 36-hole qualifying round will be played on Monday, Aug. 8th, the 32 players returning the lowest scores to qualify for championship play. Following the qualifying rounds, each round will be 36 holes match play, commencing on Tuesday, with the semi-finals on Friday and the finals on Saturday.

Note:—In regard to handicaps, Provincial or State handicaps must be stated if the player has one. If not, he must state that he is giving his club handicap.

Any competitor entering from another country shall enter through the secretary of the recognized authority controlling golf in the country from which he elects to enter. A declaration, signed by the secretary, that the entrant is an amateur golfer in accordance with the foregoing definition, must accompany the entry.

All entries shall be subject to the approval of and must be accepted by the executive committee of the R.C.G.A.

The entrance fee shall be \$5.00, and must be received by the secretary-treasurer, B. L. Anderson, 357 Bay Street, Toronto 2, not later than Friday, July 25th.

The competition shall be played in accordance with the Rules of Golf, as approved by the Royal and Ancient Golf Club of St. Andrews, as approved or modified by the Royal Canadian Golf Association.

In the event of a halved match, competitors shall continue to play until one shall gain a hole, when the match shall be won.

Any competitor who is not present at the first teeing ground when his name is called shall be disqualified.

“First For Thirst”

LIME

RICKEY

SODA

TONIQUE

STONE GINGER BEER

All disputes shall be settled by the executive committee of the Royal Canadian Golf Association, whose decision shall be final.

The winner of the tournament shall be known by the title of Canadian Amateur Golf Champion for the year, and the trophy shall be held for that year by the club from which the winner shall have entered. The winner shall receive a gold medal and the Earl Grey Gold Cup; the runner-up, a silver medal.

The Lambton course which has been especially improved and stiffened up the past year or so will provide a magnificent setting for the championship which promises to attract a record field of entrants alike from Canada and the United States.

The Inter-Provincial Championship of Canada, to be competed for by a team of four players from any Province in the Dominion (the Maritime Provinces to be considered a Province), will be held on Friday and Saturday, Aug. 5th and 6th, on the Lambton Golf and Country Club course, at Toronto, Ont. The match to consist of 18 holes on Friday and 18 holes on Saturday, medal play. The team having the lowest aggregate score shall be the winner. The Inter-Provincial Challenge Cup presented by Earl Willingdon, G.S.C.S.I., G.B.E., G.C.M.G., Viceroy of India, for this match, shall be held for a year by the Province so declared the winner.

Entries for this match shall be made to the secretary-treasurer, not later than Monday, August 2nd, and shall be made by the secretary of the Provincial Association. No entry fee for this match.

Last year teams from Ontario, Quebec, British Columbia, Quebec, Manitoba and Alberta competed. The event was won by Ontario (598), the team consisting of C. R. Somerville, F. G. Hoblitzell, Phil Farley, and J. B. Nash. Only three strokes back of Ontario was British Columbia (691), the team comprising Harold Brynjolfson, F. J. Wood (recently turned professional), R. Morrison and D. Gowan.

It is hoped all the Provinces who were represented last year will have teams again this year. In addition the Maritimes have already signified their intention of sending four players and they are assured of a hearty welcome.

Hagen Wins Western Open by Great Finish

BACK on his happy hunting grounds of golf where he first rose to national fame, Walter Hagen fought the battle of his life at Cleveland to ascend the Western Open throne for the fifth time.

While a heavy gale raged and a large gallery stormed the fairways, the veteran of a thousand golfing wars came from behind with a dramatic rush of par-crashing golf in the final four holes to beat out Olin Dutra, California's gay caballero, by one shot, 287 to 288.

His great finish, which gave him a 70 for the final jaunt, robbed Dutra of what looked like certain victory. Dutra came to the fifteenth tee three forbidding strokes ahead of the "Haig".

The break came on the broad fifteenth green. Both landed 25 feet from the pin with their second shots. Dutra rolled his putt three feet over and it seemed like a half in par four. Sir Walter stepped up and rolled one dead and true into the cup for a birdie.

Dutra pressed slightly and his putt missed home plate by a half foot. It broke Dutra. He lost another stroke on the sixteenth with a 100-yard second shot to lose his margin and Hagen took care of the rest by sailing his tee shot seven feet from the pin on the short seventeenth for a birdie two. By quirk of fate the scene of Hagen's victory over the Canterbury Golf Club layout is just two miles north of Oakwood, where he won the same title in 1921 by the same 72-hole total of 287.

Hagen's rounds were 72-70-75-70, a performance that clipped one shot from par for the 72-hole stretch. Dutra's were 71-73-71-73.

General Tuxford Again Wins

The Saskatchewan Seniors' Golf Association Championship. Chief Justice Brown Wins Handicap Event.

GENERAL G. S. TUXFORD, Moose Jaw, was crowned champion veteran golfer of Saskatchewan, when he defeated James Balfour, K.C., Regina, in the final game of the championship flight at the annual tournament of the Saskatchewan Senior Golf Association held this month on the course of the Moose Jaw Golf Club.

of the secretary-treasurer which showed a surplus.

Other officers elected were: Sir Frederick Haultain, honorary president; Chief Justice Brown, Regina, vice-president; K. Hunter, Regina, honorary secretary-treasurer; board of governors for one year, Gen. Tuxford, Moose Jaw; James Balfour, Regina; Dr. G. P. Bawden, Moose Jaw; E. W. Miller, Fort

Prominent Seniors participating in the Saskatchewan Championship. Back row (reading from left), H. S. McClung, A. C. Froom, Peter Heintz, J. W. Harrison, E. W. Miller, D. Wilson, A. W. Irwin, Chas. Smith, A. Broadfoot. Front row, seated (reading from left), L. Blackwood, I. H. Webb (hon. sec.-treas.), James Balfour, K.C. (runner-up), Brig.-Gen. G. S. Tuxford (winner of championship), J. Kelso Hunter (president), Thomas Miller (vice-president), Chief Justice J. T. Brown (winner of handicap competition). This is the fourth time Gen. Tuxford has won the championship.

H. S. McClung, Regina, the defeated champion, reached the finals of the championship consolation event, where he was defeated by L. A. Blackwood, Moose Jaw. Chief Justice Brown, Regina, won the handicap event and Thomas Miller, Moose Jaw, captured the handicap consolation prize.

Thomas Miller, Moose Jaw, was elected president of the Association at the annual meeting held in connection with the banquet at the club house of the Moose Jaw Golf Club, when the retiring president, K. Hunter, Regina, was in the chair. Mr. Hunter presented his presidential report and T. Webb, Moose Jaw, gave the report

Qu'Appelle; A. W. Irwin, Moose Jaw; for two years, D. Wilson, Fort Qu'Appelle; H. S. McClung, Regina; C. A. Smith, Moose Jaw; A. C. Froome, Regina, and J. W. Harrison, Regina.

Trophies were presented to General Tuxford and Chief Justice Brown, and prizes were also given to players taking first and second places in all events, by Mr. Hunter. Sixteen members of the Association sat down to dinner and it was regretted by all that Sir Frederick Haultain, Regina, was prevented from attending the function.

The prize winners:—

Championship event—Final—Gen. G. S.

Tuxford, Moose Jaw, beat James Balfour, Regina.

Championship consolation—final—L. A. Blackwood, Moose Jaw, beat H. S. McClung, Regina.

Handicap event—final—Chief Justice Brown, Regina, beat A. C. Froom, Regina.

Handicap consolation—final—T. Miller, Moose Jaw, beat P. Heintz, Moose Jaw.

An invitation was received from the Fort Qu'Appelle Golf Club to hold the next annual tournament (1933) at their club, which was accepted.

The thanks of the Association was extended to the Moose Jaw Golf Club and the Press for the courtesies experienced in connection with the tournament as well as to the retiring officers of the Association and particularly to the honorary secretary, Mr. Webb.

It was resolved to record the great loss the Association had sustained during 1931 and 1932 by the deaths of Mr. Hugh Thomson, Moose Jaw, a former vice-president, the Hon. Mr. Justice James McKay, the immediate past president, and Mr. Charles Willoughby, both of Regina.

Ladies' Foursomes at Mississauga

THE foursomes annually staged by the Mississauga Golf Club, Toronto, drew forth a large entry of the leading lady golfers of Toronto's score or more clubs on July 5th. Those brilliant golfers, Mrs. E. W. Whittington and Mrs. R. W. Gouinlock, of the Toronto Golf Club, with a fine score of 85-3—82, won the first honours, although right at their heels were their club mates, equally well known players, Mrs. F. J. Mulqueen and Miss Miriam Elmsley, 86-5—81. In third place were two other Toronto Club golfers of note, the former Ontario Champions, Miss Maud Smith and Miss Cecil Smith, 88-3—85. Fourth place honours fell to Miss Ada Mackenzie, Ladies' Golf Club, and Mrs. Holmes, Toronto Golf Club, 89-5—84.

In this competition, which is under the auspices of the Toronto Committee of the C.L.G.U., the chief prize goes to the low handicap players and this was won by Mrs. E. L. Porter, of Thornhill, and Miss Isabel Wells, of Mississauga, who turned in a fine nett score of 77. The prize winners in this interesting competition which was participated in by 120 couples:—

Gross scores—1, Mrs. E. W. Whittington and Mrs. R. W. Gouinlock, Toronto Golf, 44-41—85; 2, Mrs. F. J. Mulqueen and Miss Miriam Elmsley, Toronto Golf, 44-42—86; 3, Misses Maud and Cecil Smith, Toronto Golf, 44-44—88; 4, Miss Ada Mackenzie, Ladies' Club, and Mrs. Ronald Holmes, Toronto Golf, 42-47—89.

First nine—Low gross, Mrs. A. B. Fisher and Mrs. S. G. Bennett, Lambton, 45; low nett, Mrs. Andrew Kay and Mrs. W. L. Horn, Islington, 37.

Second nine—Low gross, Mrs. E. Crockett and Mrs. H. F. Patterson, Rosedale, 47, on draw with Mrs. J. J. Ashworth and Mrs. H. Burnham, Toronto Golf; low nett, Mrs. M. E. VanZant and Mrs. P. K. Heywood, Rosedale, 37½.

Two's on short holes—Miss M. Allan, Thornhill, and Miss I. Hall, Ladies' Club; Mrs. W. G. Richards and Mrs. C. W. Sykes, Uplands.

Putting—1, Mrs. T. O. Aked, Ladies' Club, 17; 2, Mrs. Adair Gibson, Lambton, 18, after four-cornered play-off.

With the Professionals

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

George Elder, of the Whitlock Golf Club, topped all the Montreal pros in the first professional event of the season at the Islesmere Golf Club, with 150—74 out and 76 in. Second honours were divided by Joek Brown, of Summerlea, and Bobbie Burns, of Hampstead, who each carded 153.

* * *

Stan Horne, assistant professional to Arthur Keeling at the Lookout Point Golf Club, Welland, Ont., broke

the course record of 70, set by Keeling several years ago, by scoring 69 in a three-ball match with Alex Cranston and Whiting Lathrop. Cranston had a 76 and Lathrop, who is a most promising junior, had a 78. Lookout Point has always been rated as one of the hardest tests of golf in the Province and Horne's round was the first time that 70 has been broken, despite the fact that many of the leading professionals and ama-

teurs of the country have had one or more cracks at the layout. Par for the 6,572-yard course is 37-37—74 and Horne lopped off three strokes on the first nine and two on the second. Going out he had birdies on the third, fourth and sixth and coming home, on the twelfth and sixteenth and the other thirteen holes were played according to par. Horne's card was:—

Out434 433 544—34

In434 444 435—35—69

Lookout Point will be the venue of the Fall Tournament of the Ontario Golf Association in September.

* * *

Mortie and Olin Dutra, the husky Californians, played Gene Sarazen, British and United States Open Champion, and Tommy Armour, former holder of both titles, to a tie in an 18-hole exhibition match at Tommy Armour Golf and Country Club, Detroit, July 4th.

The Sarazen-Armour combination led by a hole at the turn and increased it to two by winning the eleventh. The Dutras squared it by winning the twelfth and fourteenth, but Sarazen and Armour forged ahead on the fifteenth. The Dutras took the sixteenth when Armour missed a 3-foot putt, and the opposing teams halved the last two in par.

Olin Dutra matched par of 36 and 35 for 71. Each of the others had 73.

* * *

Fred Riddy, professional of the popular Canadian National Railway Minaki Lodge Club, Minaki, Ontario, writes:—

"Our course is in particularly good condition this season. We opened on June 24th and prospects are very bright for a big season at the Lodge."

* * *

Still another prominent amateur has turned professional, Freddie Wood, of Vancouver, having decided to join the paid ranks and accept a position at a new club down near the Border between Vancouver and Seattle. Wood, it will be remembered, made quite a sensation at the Canadian Amateur at Jasper Park in

1929, when he gallantly kept the flag flying until the semi-finals, the last Canadian player to survive. Then last year at Montreal he was on the British Columbia team in the Inter-Provincial match and with 146 had

Freddie Wood, outstanding British Columbia amateur, who has joined the professional ranks.

the best score of any of the competitors with the exception of Ross Somerville (144). In the Amateur Championship which followed he made a splendid showing lasting until the third round. He made hosts of friends whilst in Montreal. Amateur golf on the Coast has suffered a great loss in Wood's defection. However, he should go far in the professional ranks. Many well wishers both in

BEAUTIFUL BERMUDA

Green of cedar and palm . . . perfume of flowers . . . caressing breezes from the south. In the distance a gleam of emerald sea, pink coral beaches and an azure sky. Quiet, absolute quiet. Islands of rest, lulled by the music of a million murmuring waves. And yet so modern, and so near.

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

the East and West will wish him every success.

* * *

Hearty congratulations to Dan Russell, professional of the Oxford Golf and Country Club, Woodstock, Ontario, on entering for the "greatest match of all", his marriage taking place this month to Miss Kathaleen Viola Pardoe, a popular young Woodstock lady.

Gordon Brydson, pro of the Weston Golf Club, Toronto, and brilliant hockey player, is also this month receiving congratulations. He, too, has "paired-up" for life. The Editor joins in heartiest good wishes for long life and happiness to both Mr. and Mrs. Brydson and Mr. and Mrs. Russell.

* * *

George Houle, former professional at the Municipal golf course, has been appointed manager and professional of the Rosemount public golf course on the Pie IX Boulevard, Montreal. The Rosemount course was used by

the Rosemount Golf Club until last spring when the club moved to its new club house and course. Houle reports the Rosemount course in fine shape.

* * *

John (Jock) Lowe, golf professional at the Manoir Richelieu golf course, Murray Bay, Quebec, has joined the hole-in-one club. Playing over the Manoir course on Saturday, July 2, with Mr. L. A. D. Doherty, of Montreal, general freight traffic manager of the Canada Steamship Lines, Lowe made his single stroke score on the fifteenth hole, 185 yards.

Lowe was appointed golf professional at the Manoir course last year after having been for two years assistant pro at the Mount Bruno course, Montreal. A young Scotsman, one of six famous golfing brothers, the sons of David Lowe, well known Edinburgh golfer, he learned the game on the Braid Hills course and grew up with such stars as Tommy and Alex Armour, R. A. Cruickshank and A. L. Robson.

Miss Kirkham Again Wins Quebec Ladies' Championship

MISS MARGERIE KIRKHAM, of Montreal, is demonstrating this season that she is playing the class of golf which last year enabled her to reach the final in both the Canadian Open and Canadian Close Championships. The hard-hitting Forest Hills player in the recent Province of Quebec Championship more or less dominated the field and successfully defended her title against all the lady experts of the Province.

In the final she was called on to meet Miss Doris Taylor, of Kanawaki, who of late has made rapid strides in the game and is now looked upon as quite one of the outstanding young players of Canada. The champion was right at the top of her game and playing par golf at nearly every hole, she was dormie four at the 14th. Winning the 396-yard 15th with a birdie, she won for the second year in succession the Ladies' Championship of Quebec by 5 and 3.

The fixture was played over the Islesmere course, Montreal, and brought out a record field of the best players in the Province. The Quebec Branch of the C.L.G.U. was in charge of the championship which was run off in perfect fashion. Results in the other flights were:—

Championship consolation—Miss Lucille Rolland, Laval, defeated Miss Yoland Moison, Summerlea.

First flight—Mrs. I. Vautrin, Laval, defeated Miss Dorothy Mowat, Beaconsfield, one up.

Second flight—Miss Ruth Baker, Forest Hills, defeated Mrs. George MacDonald, Senneville, 2 up.

Third flight—Mrs. B. Connolly, Islesmere, defeated Mrs. H. Harrison, Islesmere, 3 and 1.

The 32 players who qualified to play in the championship were:—

Mrs. J. Dagenais, Laval; Miss K. Kinsella, Senneville; Miss C. Beer, Beaconsfield; Mrs. D. Baptista, Marlborough; Mrs. H. R. Pickens, Marlborough; Mrs. H. L. Burrow, Senneville; Miss Eileen Kinsella, Senneville; Miss Y. Moisan, Summerlea; Miss M. Nicoll, Beaconsfield; Miss Allison Webber, Islesmere; Mrs. N. K. Gordon, Rosemere; Mrs. W. S. Lighthall, Beaconsfield; Miss D. Taylor, Kanawaki; Mrs. W. P. Ritchie, Whitlock; Miss D. Nicoll, Beaconsfield; Mrs. J. E. Jaques, Whitlock; Mrs. A. B. Darling, Whitlock; Mrs. R. C. Ronalds, Beaconsfield; Miss N. Hankin, Rosemere; Miss E. McLennan, Cornwall; Miss E. Mills, Ottawa; Mrs. J. Turnbull, Islesmere; Miss B. Tooke, Beaconsfield; Mrs. J. P. McIntosh, Royal Montreal; Miss Margaret

Miss Margerie Kirkham, Montreal, who again wins the Quebec Ladies' Championship.

NICOL THOMPSON GOLF SHOP

HAMILTON GOLF AND COUNTRY CLUB

For 1932 Season I shall carry a
magnificent stock of

MATCHED IRON CLUBS
MATCHED WOOD CLUBS

for Lady or Gentleman

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

“Everything for Golf”

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

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

Lockhart, Royal Montreal; Miss Lorraine How, Whitlock; Miss Margerie Kirkham, Forest Hills; Miss Lucille Rolland, Laval; Mrs. L. Papineau, Laval; Miss E. McCulloch, Beaconsfield; Mrs. M. L. Williams, Royal Montreal; Mrs. J. A. Cameron, Islesmere.

The Seniors' Northwest Championship

THE tenth annual tournament of the Seniors' Northwest Golf Association will be held on Monday, Tuesday, Wednesday, Thursday and Friday, August 8th, 9th, 10th, 11th and 12th, 1932, at the Royal Colwood Golf Club, Victoria, B.C., which course has been placed at the disposal of the Association by the directors of the Royal Colwood.

The Association Championship and Class Championships will again be decided by match play, as they have been for several years past. The winner of the Association Championship will receive the Barnard Cup, which he will hold until the next tournament; he will also be presented with a miniature, which he will retain. The winners of the "A", "B", "C" and "D" Class Championships will each receive one of the Josiah Collins Vases, which will be held until the next tournament, and miniatures will be presented to the champions, to be retained by them. The winner of the Bogey Championship will be awarded the Vase presented by Mr. D. E. Frederick, of Seattle, to be held for one year, and will also receive a miniature.

In the qualifying round, the best 16 gross scores (all classes combined) will qualify for the Association Championship. The next best 16 in the "A" Class will qualify for the "A" Class Championship. The next best 16 in the "B" Class will qualify for the "B" Class Championship. The next best 16 in the "C" Class will qualify for the "C" Class Championship. The next best 16 in the "D" Class will qualify for the "D" Class Championship. Competitors failing to qualify will be divided into Flights of 16. In playing the Championships and Flights it will not be necessary for any competitor to play more than 18 holes in any day.

This is a particularly colourful tournament, attracting some 200 prominent Senior golfers from all parts of British Columbia, Oregon and Washington. The tournament is always held in Victoria—they have the "19th hole" there. The present holder of the Championship is Judge H. B. Rigg, of Yakima, Wash.

Miss Haslett Resigns as President Ontario Branch, C. L. G. U.

THE fifth annual meeting of the Ontario Branch of the C.L.G.U. was held in the club house of the Ladies' Golf and Tennis Club of Toronto Ltd., Thornhill, on Tuesday afternoon, June 7th, at 4 o'clock, the president, Miss Jean Haslett in the chair.

The notice calling the meeting was read followed by the roll call of delegates numbering 34 and representing 16 clubs.

The secretary and treasurer read her reports moving their adoption, seconded by Mrs. Patterson.

Miss McFarlane, handicap manager, gave an excellent report, moving the adoption of same, seconded by Mrs. Rodger.

In the absence of Mrs. Whittington, of the pars committee, Mrs. Bennett read her most interesting report. Mrs. Rowe moved, seconded by Miss McKenzie, that a letter of sympathy be sent to Mrs. Whittington, whose mother had recently died.

Miss Haslett, president, of Hamilton, thanked all the clubs for their co-operation and many kindnesses and stressed the great necessity of their backing up the Ladies' Golf Union. She regretted exceedingly having to resign but extended her best wishes to all and hoped that they would give the new president, Mrs. H. V. Hamilton, the same loyal support as she had received. Mrs. John Lyle in thanking Miss Haslett spoke of the valuable work she had done and as a tribute the latter was accorded a standing vote and three cheers.

The chair was taken by Mrs. Lyle, president of the C.L.G.U., who called upon Miss Jessie Dixon to read the report of the nominating committee, which was as follows:—

Hon. president, Miss Jean Haslett; president, Mrs. H. V. Hamilton; sec-treas., Mrs. Wm. Barclay; handicap manager for the East, Miss McFarlane; handicap manager for the West, Miss Ellis; chairman pars committee, Mrs. Whittington.

Hon. member, Mrs. M. K. Rowe, the other members of executive being Mrs. G. Ferrie, Mrs. M. Hendrie and Miss Isobel Suckling.

The chair was then taken by Mrs. Hamilton, who in a few happily chosen words thanked the meeting for their kindly reception of her election to the presidency.

Miss Haslett, who has resigned from the presidential chair after several years of invaluable service, it will be noticed, has been elected hon. president of the Ontario Branch and her advice and experience will therefore be still available for the incoming officers. Mrs. Hamilton will make a worthy successor to one of the most able lady executives in Canada.

The executive also regretted exceedingly Mrs. J. S. McCaughey's resignation as secretary-treasurer but a happy solution was reached by her appointment as assistant to Mrs. Wm. Barclay, the 1932 incumbent of the office.

Miss Jean Haslett, Hamilton, who resigns after many years able work as president of the Ontario Branch, C.L.G.U. Miss Haslett has been appointed hon. president.

A Wonderful Drive By Mrs. Horne of Edmonton

Mrs. Roy Horne

WE often hear about long drives by women but a "swat" by Mrs. R. H. Horne in the driving competition during the recent women's Edmonton City Championship will take a bit of beating. Mrs. Horne, who, incidentally, won the qualifying round and also the championship, laced out a drive of 250 yards, 2 feet, 5 inches to easily win first prize. This is, of course, an official performance—no guess work, or approximating about a two hundred and fifty yards odd tee-shot. Can anyone bring forward in Canada a drive to equal or excel this one recorded by the ranking woman player of the Prairies?

Sarnia Women's Tournament

MRS. JOHN ARENDS, of Detroit, playing excellent woman's golf, took the best gross prize with an 85 in the fourth annual competition for ladies held at the Sarnia Golf and Country Club. The contest was featured by many close matches, Mrs. W. S. Hunt, of the Sarnia club, taking a score of 87 as runner-up. Mrs. Hector Cowan, Sarnia star, took second place for the low gross for the first nine holes, scoring a 44.

Mrs. J. P. Dewan, of the Highlands Club at London, became the envy of the other 80 women participating in the contest by scoring a hole-in-one on the fourteenth hole.

Best gross, 18 holes—Mrs. John Arends, Detroit, 85. Runner-up, low gross, 18 holes—Mrs. W. S. Hunt, Sarnia, 87. Best nett, 18 holes—Mrs. Moore, Detroit, 73. Best gross, first 9 holes—Miss Betty Farncombe, London, 43. Best gross, second 9 holes—Mrs. Hector Cowan, 44. Best nett, first 9 holes—Mrs. G. H. Belton, London, 36. Best nett, second 9 holes—Mrs. W. G. Hale, 34. Blind holes—Mrs. W. A. Watson and Mrs. A. W. Hunt, of London, tied. Team prizes, low gross—Mrs. Hector Cowan, Mrs. W. S. Hunt, Miss Lucie Cook, Mrs. R. Smith, 379. Team prize, low nett—Mrs. W. A. Watson, Miss Sally Wilkinson, Miss Janie Clark and Mrs. Harry Watson, 324. Longest drive—Miss Agnes Garvey, London, 170; Miss Marjorie Goodison, Sarnia, 178. Three longest drives—Mrs. Porter, St. Thomas, 452; Mrs. Galbraith, St. Thomas, 456. Putting—Mrs. Roche, London.

Alberta Provincial Foursome Championship

"C" team of the Calgary Golf and Country Club won the Provincial two-ball foursome competition at the Calgary Golf and Country Club by defeating "B" team of the same club in the final. The winners will hold the Herald Trophy for one year.

The winning team is composed of Dr. L. A. Maxwell, Dr. P. G. Atkinson, F. T. Fletcher and W. J. Miller.

Last year when the competition was played in Edmonton the trophy was won by the Edmonton Mayfair Club. The only club from outside the city represented in the competition this year was from the Edmonton Mayfair Club and this team was eliminated in the semi-final by the Calgary Golf and Country Club "C" team, eventual winners of the event, after playing an extra round of eighteen holes.

The trophy will be presented to the winning team at one of the club's functions later in the season.

Eight teams took part in the competition this year, one from Edmonton, four from Calgary Golf and Country Club, one from the Bowness Golf Club, and two from the Regal Golf Club.

There are many reasons why most Golfers use:

CELLULOID Golf Tee

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

LOOK FOR THE YELLOW BOX

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

Ask your Professional for it by name.

GRANBY MFG. CO.
CELLULOID OPERATORS
GRANBY, QUE.

Luxurious Living IN NOVA SCOTIA

A new hospitality in Evangeline Land!

This year these new, modern hostelries will welcome you to this historic land. Canadian Pacific standards of cuisine and service—all outdoor recreations. At CORNWALLIS INN, Kentville—in the apple orchard country and near Grand Pré of the Acadians. THE PINES, Digby—with its outdoor swimming pool, excellent golf and tennis. The new LAKESIDE INN, at old maritime Yarmouth. At historic Halifax, choose the LORD NELSON HOTEL.

Two gateways to Nova Scotia—from Saint John to Digby by the new Princess Helene—or from Boston and New York to Yarmouth.

Come up this Summer!

**CANADIAN PACIFIC
HOTELS** Rates, reservations and information from

Any Canadian Pacific Office

"Our Hole-in-One Club"

Merrily are the Mashies Clicking Off "Aces" from Coast to Coast.

SINCE the June issue the following players have been enrolled in our "Hole-in-One Club":—

Alberta—E. R. Murphy, 8th hole, 176 yards, Hanna Golf Club; Miss Peggy Armour, Perth, Ont., 12th hole, 145 yards, Jasper Park (Miss Peggy won the Alberta Ladies' Championship last year); R. P. Graves, president R. P. Graves Lumber Co. Ltd., 8th hole, 125 yards, Mayfair Golf and Country Club, Edmonton; Mrs. R. W. Killins, 9th hole, 125 yards, Connaught Golf Club, Medicine Hat; E. Martell, 12th hole, 125 yards, Edmonton Golf Club; Mrs. R. H. Horne (ranking lady player of the West), 14th hole, 135 yards, Edmonton Golf Club.

British Columbia—Mrs. M. E. Newell, 5th hole, 133 yards, Quilchena Golf Club, Vancouver; three from the Marine Drive Golf Club, Vancouver, J. Robinson, 8th hole, 265 yards, F. W. Benwell, 14th hole, 90 yards, also A. S. Penny at the 14th hole; G. S. Godfrey, 8th hole, 119 yards, Nelson Golf and Country Club; Frank B. Lewis, 10th hole, 150 yards, Shaughnessy Heights Golf Club, Vancouver.

New Brunswick—Two from the Edmunston Golf Club, Edmunston, F. Dodd Tweedie, secretary of the club, and Frank O. White, both at the 14th hole, 155 yards; James H. O'Neill, 15th hole, Algonquin Golf Club, St. Andrews-by-the-Sea, 175 yards.

Manitoba—N. A. Verner, 4th hole, 186 yards, Elmhurst Golf Club, Winnipeg; G. G. Watt, 9th hole, 165 yards, Souris Golf Club, Souris; John Pickering, 15th hole, 148 yards, St. Charles Country Club, Winnipeg.

Ontario—J. F. Neville, 13th hole, 135 yards, Rivermead Golf Club, Ottawa; A. P.

Reid, 4th hole, 140 yards, Weston Golf and C.C., Toronto; W. G. DeWitt, 12th hole, 120 yards, Westmount Golf and C.C., Kitchener (first time a hole-in-one has been made at Westmount); Mrs. R. H. Christian, 4th hole, 75 yards, Uplands Golf and C.C., Toronto; Dr. W. H. Graham, 13th hole, 135 yards, Rivermead Golf Club, Ottawa; Alec C. Rose, 14th hole, Sarnia Golf Club; G. L. Dunn, 11th hole, 120 yards, Scarborough Golf and C.C., Toronto; E. H. Storms, 13th hole, Royal York Golf Club, Toronto; F. R. MacDonald, 3rd hole, 135 yards, Waterdown Golf Club, Waterdown; J. Munroe Burns, of the Dunnville Golf and C.C., the 5th hole at York Downs, Toronto; W. D. MacMillan, 14th hole, 136 yards, Sarnia Golf Club; Leslie Drake, general manager Welland Vale Mfg. Co. Ltd., 8th hole, 135 yards, St. Catharines Golf Club; Miss Edith Baker, 8th hole, 135 yards, Deer Park Golf Club, Grimsby; John E. Stothers, 12th hole, 130 yards, Lambton Golf and C.C., Toronto; Dr. W. A. Reid and Chas. Bulley, both at 16th hole, Rosedale Golf Club, Toronto; E. Higgins, 5th hole, 77 yards, Thornhill Golf and C.C., Toronto.

Quebec—Miss Edith Silverthorn (of the Tumble Brook Country Club, Hartford, Conn.), 5th hole, Elm Ridge Country Club, Montreal; Fred Mayville, 1st hole, 140 yards, Donnaconna Golf Club (it so happened that this was Mr. Mayville's first appearance on the Donnaconna course this season and his first stroke was an "ace", which must be by way of a record); James T. Quinlan, 13th hole, 142 yards, Beaconsfield Golf Club, Montreal.

Saskatchewan—D. Findlay, 5th hole, 152 yards, the Wilkie Golf Club.

In and Round the Club House

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

The Toronto Club caddie house was recently broken into and twelve and a half dozen new golf balls stolen. Two youths were arrested in connection with this quite serious robbery.

* * *

The Grand Mere invitation tournament under the auspices of the Province of Quebec Golf Association was a great success. E. A. Innes, the Quebec Amateur Champion, scored his third success already this season when he led the field with an 82-81-163, good going considering the rather adverse weather conditions.

The lowest nett score was turned in by Dr. K. G. Blaikie, of Grand Mere, with 83-81-164-144. The second nett prize went to C. F. Hart, of Laval-sur-le-Lac, with 85-81-166-146. The best 18-hole gross prize was won by G. E. Fenwick, of Summerlea, with an 80 on his first round. Tom Calder, of Marlborough, took the 18-hole nett award with 83-11-72 on his second round. The award for the best gross for players without a Provincial handicap was won by R. C. Smith, Jr., of Beaconsfield, with a 36-hole total of 183.

The beautiful silver cup, emblematic of the golf championship in the Bay of Quinte district, was won by the Napanee Golf Club, the runners-up being Picton. Play started in the morning, Picton defeating Trenton two up, and Napanee defeating the Belleville City Club three up. After luncheon play was again continued, Napanee defeating Picton by two. Napanee had four wins, two losses and two ties in the final game. In the consolation the scores were: Belleville, $7\frac{1}{2}$; Trenton, $\frac{1}{2}$. Eight players from each club participated, and the Belleville City Club were the cup winners in 1930 and 1931. The cup has been competed for several for years.

* * *

Golfers are either looking longer for golf balls in hard times and finding them, Canadian manufacturers are capturing the home market, or duffers are keeping them on the fairway, for importations of the white pellets in May dropped nearly 50 per cent. from the same month last year, according to an Ottawa report.

By far the greater part of the balls imported come from Great Britain, 5,042 dozen being brought in during May, compared with 116 dozen from the United States.

Another explanation is that there was quite a carry-over of balls from last season, the demand in 1931 not having been as great as anticipated.

* * *

Despatch from Woodstock, Ont.:-

Badly burned in a blaze that destroyed a tool shed and contents at the Oxford Golf and Country Club a month ago, Myron C. Rutherford, of this city, died in the General Hospital. Mr. Rutherford was born in West Zorra 44 years ago, the son of Mr. and Mrs. Thomas Rutherford. He had been a resident of Woodstock for seven years, being employed at the Massey-Harris Company plant for three years and for the past four years at the golf club. Surviving, besides his widow, are three sons and a daughter, Cecil, Burton, Donald and Margaret, his parents, two sisters, Mrs. G. Raper and Mrs. Leslie Hammond, and one brother, William, all of West Zorra.

* * *

Honours of an open invitation golf tournament over the Fort William

Good News for Golfers!

AT ST. ANDREWS

**ALGONQUIN
HOTEL**

NOW
ONLY \$ **8** A
DAY
AND
UP

AMERICAN PLAN

THE new low rates at St. Andrews are a break for anybody who likes an outdoors summer. St. Andrews is one of Canada's natural sports centres! Cool sea-side golf on a championship 18-hole course, with a 9-hole to keep learners busy. A harbor that's a favorite with yachtsmen. Fishing, a bathing cove with sandy beaches, sunning terraces. Tennis on fast courts, bowling, fine motor roads. And the Algonquin pays a lot of attention to food, service and comfort... it's a famous rendezvous for people who must have the best of everything. Season June 24-Sept. 8.

Reduced Round Trip Fares. For Hotel and Rail accommodations apply any Canadian Pacific agent, or manager Algonquin Hotel.

ALGONQUIN HOTEL

St. Andrews BY-THE-SEA

NEW BRUNSWICK, CANADA
A CANADIAN PACIFIC HOTEL

When you visit the

Metropolis of England

The best hotel for Canadian golfers is the

HOTEL RUSSELL

RUSSELL SQUARE, LONDON

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

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

MODERATE TERMS FOR FIRST CLASS HOTEL

Write for Booklet, mentioning this paper.

Country Club course, Fort William, Ont., went to Johnny Henry, leading district amateur. Henry won the medal round laurels with a score of 83 and then came through to carry off the championship flight, beating W. C. Sinclair 4 and 3 in the final. Other flight winners were: 1, P. G. Etherington; 2, Johnny Howard; 3, to be decided between H. C. Morris and C. E. Chapples; 4, R. Pateman; 5, G. Hugill. There were 48 players qualified for the event.

* * *

Radio manufacturers and dealers, numbering about forty, held a golf tournament at the Royal York Golf Club, Toronto, the winner of the Wrigley Trophy being E. Ross, of Cutten-Foster and Sons Ltd., Phileo distributors, with 69 nett.

Low gross was won by C. S. Barthe, of Canadian General Electric Co. Ltd., with 87, and the Wrigley Trophy team prize was won by C. J. Robinson and F. Terry, of Cutten-Foster and

Sons Ltd., the runners-up being E. Greig and Roland Todd, of Canadian National Carbon Co. Ltd.

* * *

The foreign department of the Canadian Bank of Commerce Head Office, Toronto, held their golf tournament at the Glen Mawr Golf and Country Club. Ladies' low nett was won by Miss McLeod and the men's low nett by Douglas Satte. Low nett for the mixed twosomes, Miss L. Walker and W. W. Gregg. Sealed hole, Miss H. Fisher. Following the play the prizes were presented at a dinner in the club house.

* * *

Mrs. H. Cowan, of Sarnia, continued her victorious march through ladies' invitation golf tournaments in Western Ontario by winning the first annual tourney of the London Highland Club with a score of 90. She had recently won the same honours in the London Hunt and Windsor-Essex Club tournaments, and her victory over the stiff test of the Highland's sun-baked and tricky fairways was a distinct tribute to a stellar golfer who can adapt her sound game to all and any conditions. She was out in a splendid 42 for the first nine, and although 48 strokes were required on the longer second nine holes, her gross of 90 was just one stroke better than the 91 turned in by Miss Lucy Cook, also of the Sarnia Club.

Sarnia golfers also won the team prize for the best gross score, and a London Hunt team took the honours for the best nett score.

Prizes were well distributed among district clubs, Highland players winning four, London Hunt four, Thames Valley two, Woodstock one, and Stratford one, apart from the team awards.

* * *

A blond-haired youth, who stars on the St. Thomas gridiron, Harry "Red" Medcalf, showed his versatility at Kitchener, Ont., by leading a field of 74 golfers home in the annual 18-hole competition of the Shoe Leather and Allied Trades Golf Association at

GEO. S. LYON

A. H. BUTLER

FRED. M. LYON

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

INSURANCE BROKERS

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

TORONTO AGENTS *Sun Insurance Office*

LIMITED

the Grand River Golf and Country Club. Medcalf's score for the 18 holes was 72. Winning the Edwards and Edwards Trophy, emblematic of the leather men's golf championship, is nothing new to Medcalf. This victory was his third in succession, and as a result he retains possession of the silverware.

* * *

The official opening of the St. Marys Golf Club's new nine-hole course at St. Marys, Ont., and the new club house was successfully held July 1st, large numbers of townfolk being in attendance both morning and afternoon. At 9 o'clock 50 golfers teed off in the president vs. vice-president tournament, the president, W. R. Clarke, being victorious over vice-president Harold Maxwell by 12 matches to 9.

At 2 o'clock in the afternoon the course was thrown open to all comers after a few addresses by President Clarke, Mayor A. McVittie, F. G. Sanderson, M.P., and C. E. Richardson, M.P.P. This new course is situated within the limits of the corporation on the eastern side of the town on No. 7 Highway, and visiting golfers will be welcomed at any time.

* * *

The first of the series of games between North Bay and Sudbury for the right to hold the Laurent Cup for the season of 1932 was played over the beautiful Idylwilde course in Sudbury on Saturday, June 25th. Ideal weather prevailed for the whole day and there was some splendid scoring on both sides. In fact, con-

ditions were so delightful that it seemed impossible to drag the visitors away from the course. The hospitality of the Sudbury hosts included a delicious dinner and supper, and too much cannot be said of this feature of the day's pleasure.

Sixteen players represented each club in the match, and three points were allowed for each match—one point for the first nine holes, one point for the second nine holes, and one point for the result of the eighteen hole match. Sudbury proved to be too much for North Bay on their own putting greens, and won by the narrow margin of five points—perhaps the narrowest margin of any game since the series of matches was begun some years ago. But North Bay promises that there will be a different story to tell when the return game is played at some future date.

Note—In the return match North Bay won by 46 points to 28, giving them a 13 point victory.

* * *

Willie Lamb in winning the Ontario Open Championship at Rosedale used a Dunlop ball as did also 49 out of the other 115 contestants. "There's a reason."

* * *

Many friends both in the East and West will be glad to hear that Mr. George S. Curtis has made a satisfactory recovery from the injuries he received last month as a result of a motor accident whilst leaving the grounds of the Norfolk Golf Club, Simcoe, Ont. He received some nasty cuts which confined him to the Nor-

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

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

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

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

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

folk General Hospital in Simcoe for two or three weeks. Mr. Curtis is a representative of the A. G. Spalding & Bros. of Canada Ltd., and is known and popular with golfers and the golf trade from Coast to Coast.

Douglas Palmer and Gordon Taylor, Jr., entered from the Royal York Golf Club, led the field in the second annual invitation foursome handicap of the Thistledown Golf and Country Club, Toronto. Palmer and Taylor with a nett score of 69 carried off a handsome trophy which was won last year by W. B. and Gordon Wurts, members of the Thistledown Golf and Country Club.

Other prize-winners were R. K. Metcalfe and E. Gallagher, representing the Rouge Hills Club, and W. A.

Leake, Scarboro', and Norman Cumming, Islington. The low gross of the tournament was awarded to A. E. Hedges and M. W. Lapp, members of the Thistledown Club, because rules of the match preventing Palmer and Taylor from winning two prizes.

The club secured an excellent entry for its tournament, in spite of the Ontario Amateur Championship in Hamilton and events which were providing on other courses. The entrants included F. G. Hoblitzell and Jack Cameron, who started as the low handicapped entrants. Hoblitzell and Cameron returned from the Ontario Amateur for the match.

The match was the gift of the club, which charged no entry fee from competitors and allowed them access to the course to practice for it. Secretary J. H. Perrin felt satisfied that annually the foursome would attract better and stronger fields.

* * *

Gordon B. Taylor, of Kanawaki, Montreal, captured the Manoir Richelieu Golf Shield at Murray Bay. His 76 in the morning and 75 in the afternoon gave him a 36-hole medal score of 151, sufficiently low to defeat a field of 95 golfers, including the defending trophy-holder, Jack Cameron, of Laval-sur-le-Lac.

Second place went to Hugh B. Jacques, Whitlock, Montreal, with 77-80—157, and third was divided between Cameron and F. G. Hoblitzell, Lambton, Toronto, each with 79-80—159.

H. W. Phelan, of Lakeview, Toronto, secured sixth place with 82-80—162, tied with A. Dussault, Kent, Que., 83-79.

* * *

A National Left-Handers' Golf Association is being organized in the United States and plans to hold a national southpaw tournament this fall, similar to the National Open.

* * *

Dan Russell, pro of the Oxford Golf and Country Club, Woodstock, Ont., in an inter-club match at Tillsonburg, established a new record for that course. He was out in 35 and in for 33, or a sparkling total of 68.

Mr. H. D. Adamson, secretary of the Riverdale Golf Club Ltd., Moncton, N.B., writes:—

“Our club was established in 1912 and at the present time has nine holes, length 2,615 yards. We are just about completing a new course laid out by Stanley Thompson & Co. of Toronto. We are finishing at the present time twelve holes with a length of 4,150 yards and expect to add another six within the next year or two.

“The following are the officers of the club: President, J. L. Macdonald; vice-president, C. S. E. Robertson; secretary, H. D. Adamson; treasurer, S. J. McLeod.

“The club is located on the banks of the Petiteodiac River about one mile from Moncton and is easily reached by auto. Ladies are permitted to play daily and after five o'clock on Saturdays. We have a total membership of 275. Our visitors' charge is \$1.00 per day or \$5.00 per week. L. Thornton is the professional in charge.

* * *

And here is an interesting score recently made over the sporting course of the Beach Wood Country Club course at Tecumseh, Ont., by “Chuck” Koesis, the present Detroit district champion, who is a member of Beach Wood:—

Out354 442 444—34
In343 434 344—32—66

This smart card is a record for Beach Wood. A 67 by Walter Hagen was the former record. Koesis is only 19 years of age. In 1930 he was Michigan State Amateur Champion. A brilliant golfing future is ahead of him unquestionably.

* * *

Miss Doris Taylor, Kanawaki, captured leading honours in the 18-hole medal play field day competition of the Quebec Branch of the Canadian Ladies' Golf Union decided over the Marlborough Golf and Country Club course, Montreal, with a card of 39-42—81. The winner led Miss Margerie Kirkham, Forest Hills, Provincial and city titleholder, by a margin of three strokes, the latter taking

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

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

The new Forgan Deluxe Matched Iron Clubs illustrated here have perfect trimlined heads of rustless steel, pyratone sheaths with shock absorbing sleeve, bell-shaped celluloid cap, and above all are made by player craftsmen who have played since childhood on the old course of St. Andrews. These men put into Forgan Clubs that something which they know improves your game.

For Sale by Your Professional.

Robert Forgan & Son, Ltd.
ST. ANDREWS SCOTLAND

Sole Canadian Distributors

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

44-40—84. Mrs. L. Williams, Royal Montreal, won the low nett award in the silver division with a card of 44-47—91-77.

* * *

C. W. Taylor was the winner of the low gross prize in the first Heather Curling Club field day, which was held at Marlborough golf course, Montreal. In the evening the members to the number of about 35, attended dinner in the club house. The best low nett was turned in by H. R. Cockfield, while other prizes were as follows: First nine, low gross, W. G. Pyper, and low nett, G. Cornell; second nine, low gross, W. P. Clark, and low nett, E. E. Hutchison and G. A. Finlyason, tied.

* * *

A despatch from Victoria, July 17:

Jack R. Matson, Victoria, was again selected as non-playing captain of the British Columbia golf team which will travel to Toronto next month to compete in the Inter-Provincial and Canadian Amateur Golf Championships. Matson captained the Coast quartette last year on their successful invasion of Montreal.

The squad will be composed of Stan Leonard, 17-year-old Vancouver holder of the British Columbia title; Bob Morrison, Victoria, and Don Gowan, Vancouver, of last year's team, and Jimmy Bell, Vancouver.

* * *

Grand Mere women's golf team met a team from the Quebec Golf Club at the Boischatel course, Quebec, dividing honours at 13-all. Summaries:—

Grand Mere		Quebec	
Mrs. Egeberg	3	Miss Gagnon	0
Mrs. Saunders	3	Mrs. Goodday	0
Mrs. Chahoon	0	Miss Brunet	2
Mrs. Brown	0	Mrs. Jess	2
Miss Mason	2	Mrs. Finnis	0
Mrs. Whitehead	0	Miss Paradis	3
Mrs. Keaz	0	Miss Barrow	2
Mrs. Hooper	2	Mrs. Delaney	1
Mrs. Wilson	0	Mrs. Ross	3
Miss Nashe	3	Miss Hamilton	0
Total		Total	
13		13	

* * *

The mining engineers third annual field day was held at Forest Hills, Montreal, under the sponsorship of the Montreal Branch of the Canadian Institute of Mining and Metallurgy at Summerlea, following luncheon at the club. Prizes were presented by

Jerome Bell to the winners, who were as follows:—

Class A, low gross, J. R. Rankin, 81; low nett, N. A. Timmins, Ken Creery and A. A. MacKay, 71; Class B, low gross, H. J. Emery, 95, and low nett, L. H. Timmins, 73; engineers, low gross, N. A. Timmins, 86; low nett, R. Grubb, 78; visitors, low gross, Rochester, 97, and low nett, Steele, 81. Special prizes were given winners of sealed holes as well.

* * *

A golfer sends us this limerick of the links:—

A duffer who loudly cried "Fore!"
 Remarked as he wrathfully swore,
 "I've got the right grip
 With the pivoting hip,
 But I don't seem to get the right
 score."

Toronto Mail.

* * *

The St. Jerome Golf Club Invitation Tournament will be held under the auspices of the Province of Quebec Golf Association on Saturday, August 6th, 1932. Competition for Lapointe Trophy, is open to amateurs. Eighteen holes. Many prizes will be awarded. Starting time 2.00 p.m. Prizes to be awarded during dinner which will be served after the tournament. Players have to give their Provincial handicaps, and entries should be sent in to club secretary as soon as possible. This tournament will serve for Provincial handicap purposes. Entrance fee \$3.00, dinner included. The building of traps around the greens has been started, making the course more interesting for the tournaments.

* * *

Mid-West United States women golfers completed a conquest of Western Canadian stars at Winnipeg last month, winning all but one of eight singles matches that finished the three-day contest. Scoring was computed by the Nassau system and the Americans amassed a total of 37 to 6½ points for the Canadian team.

United States players led at the end of the first day by 9 to 2½, winning easily in foursome matches. The sec-

ond day they rolled up a further eight-point margin as the players, their handicaps counting, assaulted par. The last day it was straight match play and the only United States player who failed to win was Mrs. Lennox Nairn, Chicago, who tied with Miss Lois McLaren, Winnipeg.

One point was awarded the player leading at the end of the first nine holes, another for the winner of the second nine and one for the match victor.

* * *

"Tommy" Popplewell, brilliant young son of the president of the

Brantford Golf Club, won the E. L. Cockshutt Cup, competed for by the three golf clubs of Brantford, with a wonderful 71. He has all the hall-marks of a coming champion.

* * *

He had been putting pretty badly, and came into the club house anathematising the worm-casts on the greens.

"Tell me," he spluttered to the long-suffering secretary, "isn't this the proper time of year for treating worms?"

"It is," the long-suffering one retorted. "What are you going to have?"

The Roseville Trout and Country Club

ONE of the beauty spots of Ontario. Division of stream showing rearing ponds and main stream of the Roseville Trout and Country Club, situated two miles west of Roseville in the County of Oxford. Later on the proprietors are planning to lay out a golf course in connection with the property which is only a few miles from Galt, Kitchener, and other progressive Ontario cities.

Important Notice:—In the 1932 Edition of the Books of the Rules for the first time in Canada will appear the important revision by the Royal and Ancient of Rule 28, "Putting Green, Section 1 and 2," endorsed recently by the Royal Canadian Golf Association. Single copies of book 25c, 100 copies or more 20c, 500 copies or more 15c. Order your supply from "Canadian Golfer", Brantford, Ontario.

Weird Stories from Golf Courses

A DESPATCH from Chicago, Ill.—

"Dave MacIntosh, professional at the Oak Hill Golf Club, spied three men at the entrance of the club grounds. He felt sure they were waiting to take the week-end income of the club from his wife when she went to the bank. He called the highway police.

"As the officers approached the club gate on motorcycles, the three men fled. Their car was crowded into a ditch and the trio opened fire, the policemen said. A volley of bullets from the officers killed one man, wounded another so he could not escape and probably injured the third, although he got away."

And from Cleveland, Ohio:—

"Two hundred golfers, effectively wielding putter and mashie, interrupted their game long enough to rescue Joseph Myda, 45, from what was intended to be his last ride.

"Myda escaped with nothing worse than a bruised head, received from a pistol butt, after being tossed unceremoniously from his captors' automobile on to the fairway.

"Three men took Myda from his house, posing as detectives. Heading west, they turned off the main highway into a secluded lane near the Elyria city limits. It is believed they mistook the road for a previously chosen place in which to put Myda 'on the spot'.

"Making a blind turn in the lane, the automobile burst suddenly on to the golf course. Myda, sensing aid, shouted. The driver put on speed and began a wild drive over fairway, green and bunker until Myda succeeded in wrenching the wheel around.

"As the car careened to a halt, incensed golfers began closing in upon it. A midiron hurtled through the windshield and sundry putters and mashies rattled off the sides of the car.

"The trio of abductors then fled in the car, firing shots at the crowd."

Forthcoming Important Fixtures

July 25th—Quebec Ladies' Field Day (match), Whitlock Golf Club.

July 28-Aug. 1—Alberta Open and Amateur Championships, Mayfield Golf and C.C., Edmonton, Alta.

July 30-31—Quebec Invitation Tournament, Lucerne-in-Quebec G.C.

August 5th and 6th—Inter-Provincial matches, Lambton Golf and Country Club.

August 8th to 13th—Canadian Amateur Championship, Lambton Golf and Country Club, Toronto.

Aug. 8th—Saskatchewan Open Championship, Regina Golf Club, Regina, Sask.

Aug. 8th-11th—Saskatchewan Amateur Championship, Regina Golf Club, Sask.

Aug. 8-12—Tenth annual tournament the Seniors' Northwest Golf Association, Royal Colwood Golf Club, Victoria, B.C.

August 12th—Quebec Ladies' Field Day (medal), Grand Mere, Que.

August 15-19—Manitoba Junior Girls' Tournament, Southwood Golf Club.

Aug. 15-20—Prince of Wales Tournament, Banff Golf Club, Alberta.

Aug. 18—Manitoba Seniors' Tournament at Elmhurst Golf Links, Winnipeg.

Aug. 19th—Quebec Open Championship, Senneville Country Club.

Aug. 20th—Quebec Amateur Championship, Senneville Country Club.

Aug. 22nd-25th—Quebec Ladies' Junior Championship, Beaconsfield Golf Club.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

NEW
REDUCED FARES

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

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

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

Cleveland-Pt. Stanley, Canada, Division

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

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

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

GEO. CUMMING
 TORONTO GOLF CLUB Long Branch, Ontario

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

CORRESPONDENCE SOLICITED AND PROMPTLY REPLIED TO

GOLF COURSES LAID OUT

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

Golf Architect and
 Maker of Golf Clubs.

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

Play THE JASPER COURSE,

in the heart of the Snow Capped Rockies

Here at Jasper is a course worth playing. It's a championship course — from sweeping fairways to velvety greens. Even the most seasoned golfer will find it difficult to keep his eye on the ball with snow-crowned monarchs beckoning from every side.

Jasper offers other sports than golf, too. There's motoring, riding, swimming in the warmed outdoor pool and mountain climbing with Swiss guides. And if you like to fish, the best trout fishing on this continent can be had at Maligne Lake, open this season for the first time. Send to the nearest Canadian National office for a booklet describing the wonders of Jasper.

Jasper Golf Week September 3rd to 10th.

CANADIAN NATIONAL
The Largest Railway System in America

M-37B