

Are your Plans Complete?

A really successful Vacation entails careful plans.

The Canadian National Railways open for you the door to the Playgrounds of Canada, in the Maritimes, Quebec, Ontario, British Columbia and North Pacific Coast.

Literature descriptive of various territories will be gladly supplied and assistance given in completing your plans. Apply to nearest Agent, or write

H. H. MELANSON,
Passenger Traffic Manager,
Toronto, Ont.

Canadian National Railways

CLINCHER CROSS

THE GREAT
SENSATION OF THE GOLFING
WORLD IN SCOTLAND AND ENGLAND
AMONG PROFESSIONALS AND AMATEURS

Try one round with the "Clincher Cross" and your golf habit is fixed. You'll be satisfied with nothing else. Made in mesh and recess marking, three weights, namely: 29 dwt., new standard 29½ dwt. and 31 dwt. For sale at all Clubs and Professional shops.

GOLF BALL

Other good balls we make are:

Chick New Hawk Osprey

GOLF BAGS

We have in stock a great variety of our "Clincher" Golf Bags. Orders can be shipped promptly. Our 1921 Golf Ball and Bag Catalogue illustrating our full range of Bags will be sent on application to your address.

THE NORTH BRITISH RUBBER CO., Limited

43 Colborne Street,
TORONTO

Factories:
EDINBURGH, SCOTLAND

CANADIAN GOLFER

VOL. 7.

BRANTFORD, JUNE, 1921.

No. 2.

CANADIAN GOLFER

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

Ralph H. Reville, Editor.

W. H. Webling, Associate Editor.

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

President, The Royal Canadian Golf Association, Col. Paul J. Myler, Hamilton; Secretary, Mr. B. L. Anderson, 18 Wellington St. E., Toronto; Chairman, Rules of Golf Committee, Canada, Mr. George S. Lyon, Toronto; Hon. Secretary, Mr. Ralph H. Reville, Brantford.

Subscription Price, Four Dollars a Year. Entered at Post Office as Second Class Matter. Editorial and Business Office, Brantford, Canada. Toronto Office: Queen City Chambers, 32 Church Street. H. E. Smallpeice, Representative.

An Invasion Which Failed to Function.

At this time of writing, John Bull is still supreme in the realms of the Royal and Ancient. His amateurs successfully withstood the onslaught of the pick of the U. S. players at Hoylake; his women-folk fairly swamped the fair American golfers who sought to shake their supremacy on the links at Turnberry, whilst his professionals up to date, as generally expected, have refused to bow the golfing knee upon one single occasion to the pick of the American native-born and naturalized "paid brigade."

Only just recovering from the shock of nearly a five years' war, which sadly depleted the amateur ranks of golfers and crippled the women and professional ranks too, the United States cohorts could not have been sent forth for a sustained attack on the golfing supremacy of the Old Country at a more opportune time. But the attack so far has failed—lamentably failed, and British ladies, British amateurs and British professionals have unmistakably demonstrated that in the field of golf they are still unbeatable—still have a reserve of playing strength which can be called up from every

part of the United Kingdom to withstand any invasion, no matter how skilfully planned and launched. In the United States the experts are known to every follower of the game. In Great Britain apparently there are dozens of sound players in every district, and perhaps never heard of outside that district, capable of coming up to any championship and giving the acknowledged leaders a battle royal either at match or medal play.

The United States has not yet developed this almost illimitable field of fine and often times successful players to draw upon. It has to depend upon a score or so acknowledged masters of the game, either in its amateur or professional ranks, who, if they fail to "come through," have no second line of offence or defence.

Viewed from the 1921 standpoint, the home of golf is still pre-eminent in the game of golf and likely to remain so for many years to come.

As a matter of fact, the best showing so far made by the 1921 "invaders" has been that of two of John Bull's own family—Miss Ada Mackenzie, of Toronto, and Kirkwood, the young Australian and New Zealand open champion. Miss Ada easily made the best showing of any overseas lady at Turnberry, whilst Kirkwood is demonstrating that he is a veritable chip of the old block. Apparently there are no golfing honors beyond his reach. Canadian followers of the game are particularly proud of these two brilliant Empire golfers.

**The Ontario
Lady Championship and the
Return of
Mrs. Gibson.**

That the standard of play amongst the lady players of Ontario is steadily improving was abundantly demonstrated this month in the Provincial Championship over the links of the London Hunt and Country Club. The London course, although not as hard a test of golf as several other Ontario courses, is by no manner of means an easy one to negotiate. There are one or two capital long holes, several well placed medium length holes and two snappy short holes; the river has to be crossed twice, whilst there are pitfalls innumerable from the first tee to the eighteenth green. And yet we find many scores in the eighties registered by the fair entrants. With the exception of Miss Ada Mackenzie, who is still in Great Britain, where she is playing the best golf of her career, the field was a thoroughly representative one and to get through to the finals, those two sterling golfers, Mrs. Hope Gibson, of Hamilton, and Miss Joyce Hutton, of Toronto, had to dispose of several fine players. The return of Mrs. Hope Gibson to competitive golf is especially welcome. She is a most finished golfer and both she and Miss Hutton should be heard from at the Canadian Ladies' Championship next September at Rivermead, Ottawa. Miss Hutton, it will be remembered, made an excellent showing in the Canadian championship last year, going to the third round, where she was put out by Miss Alexa Stirling 4 and 3, after holding the U. S. champion all square up until the 9th hole. Mrs. Gibson did not compete in last year's championship, but in 1919 at Beaconsfield she made a splendid showing, only being defeated in the semi-finals by Miss Ada Mackenzie, who afterwards won stellar honors. Ontario and Quebec to-day have a very able quartette of lady golfers in Miss Ada Mackenzie, Miss Kate Robertson, Montreal, and Mrs. Gibson and Miss Hutton—a quartette which will take a bit of beating on this continent.

In the finals of the Ontario championship both Mrs. Gibson and Miss Hutton put up a brand of golf that would have done credit to the finish of any major championship. Coming in the brilliant Hamilton player, in

order to register a 2 and 1 victory over her clever young opponent, had to reel off 8 holes in 32—par golf, and par golf is not often played in a gruelling championship final.

Yes, woman's golf in Canada is coming into its own—coming strong, and it need not fear outside competition next September at Rivermead, Ottawa, when the titular event is to be run off and when entrants will be eligible to compete from the United States and other countries.

The Stymie Comes Back To Its Own Again.

After being banned on the Canadian golf courses for exactly one month, on June the first the stymie, the most discussed feature of golf for many decades, has again come into its own, the Royal Canadian Golf Association last week having decided to rescind its former ruling and ordain that it shall be played in all matches and championships.

When on May the 1st the R.C.G.A., following the example of the United States Golf Association, decided to abolish the stymie, a storm of protest was unleashed from coast to coast. Not that the ordinary Canadian golfer is particularly in love with this difficult phase of the game, but the older players especially are strongly of the opinion, and rightly so, too, that the Royal Canadian Golf Association now, as in the past, should follow in the footsteps of The Royal and Ancient of St. Andrews, rather than that of the U.S.G.A. In the States, there is a tendency to do away with many of the best traditions of the game—traditions that are dear to the heart of all older followers and students of the game. Our Yankee cousins are in almost all sport, keen to change and revise rules and regulations. They seem never content to let well enough alone. They are everlastingly tinkering with and revising the old order of things—no matter whether it is bridge or golf or half a dozen other games. Canada has always followed the lead of the Royal and Ancient and the governing body of golf is well advised in continuing to do so.

RIVERMEAD, OTTAWA

Spends \$30,000 in Improving Its Club House—Progressive Capital Club Is Growing Apace.

Rivermead, Ottawa, where the Ladies' Championship is to be held this September, added to its pretty club house during the winter a new men's lounge, an enlarged dining-room and a laundry and locker room, the whole costing somewhat over \$30,000. A very enjoyable and most successful formal dance was held Friday evening, April 29th, to celebrate the opening of what Rivermead members very well call their "new club house." Over two hundred and fifty members and their friends attended. Rivermead is fast forging into the ranks of the leading golf clubs of Ontario. It has a membership of over 500, and last year had total receipts of \$29,918, with a balance of revenue over expenditures of \$1,402—certainly most encouraging figures.

The officers for 1921 are: Hon. President, W. Foran; President, W. H. Dwyer; 1st Vice-President, D. E. Johnson; 2nd Vice-President, W. Cochran; Hon. Secretary, R. Gamble; Treasurer, T. Shanks; Captain, A. H. Armstrong; Vice-Captain, A. Thompson, Jr.; Directors, A. E. Corrigan, J. J. Cowie, Dr. R. E. Valin, J. M. Skead, J. N. Brownlee.

Owing to the large number of entries which are sure to be made for the U. S. National Open at the Columbia Club, July 18-21, the United States Golf Association has already worked out a program calculated to insure against trouble this year. The plan as recently announced is to have the whole field play thirty-six holes, covering two-days of play, eighteen holes each, with the best seventy-two and ties to enter the championship proper at seventy-two holes, divided between two days play. However, if the number of entries runs much over two hundred, the field will be divided and each half will play eighteen holes, the first half playing July 19th and the second half the next day. In that event, the best thirty-six with ties the first day and the best thirty-six of the second day will qualify. In dividing the field, the records of players who finished in last year's championship will be consulted, and, starting from the top, even numbers, beginning with the top man, will form one half, and odd numbers another. This plan is expected to divide fairly the strength of the field.

* * *

After one brief month of absence the hoary-headed old stymie again holds sway on the putting greens of the Dominion. Which gives rise to the thirst-provoking thought, will the equally ancient 19th hole ever again be in evidence? If it rested with the golfers of Canada there can be no question about that question being answered in the affirmative.

* * *

Quite one of the features of golf in the United States has been the return to the amateur ranks of the veteran Walter J. Travis, who as a result of the abolition of the U. S. rule professionalizing golf architects, is again eligible this season for amateur contests. Travis recently took part in the Garden City Tournament and surprised everyone by turning in the best gross score in the handicap event, 40-39—79. He was closely followed by Jerome D. Travers and W. M. Reekie (the former Canadian player), who both notched an 80. Travis was born in Victoria, Australia, in January, 1862, and therefore is in his sixtieth year. He won the U. S. Amateur Championship three times, 1900, 1901 and 1903, and followed this up by annexing the British Championship in 1904, largely as the result of his phenomenal work with a Schenectady putter, since barred in Great Britain and Canada. In the early nineties he was easily the outstanding golfer of the American continent. Of late years he has not been seen in any competition golf, as a result of the professional ban passed upon him. Now he reappears on the scene and demonstrates that eye, nerve and hand are as keen and steady as ever. Travis, by the way, has still the very fine handicap rating of 3, the same as Mr. George Lyon in Canada. The only scratch man on this continent is "Chick" Evans. It would be a match worth going

many miles to see to witness Messrs. Travis and Lyon opposed to one another on the links. The ex-Canadian amateur is a much longer driver than the ex-U. S. champion, but the latter apparently is still the master of the short game and especially the potent putt.

* * *

This season has witnessed the opening of public golf courses both in Toronto and Winnipeg and now word comes from the East and the West—Montreal and Vancouver—that facilities for the public playing of the game in these two cities are about to be provided. The phenomenal success of the public golf courses in Toronto has been an eye-opener to other large cities. There is no reason why Montreal should not duplicate the Toronto record of 1,500 odd applicants for the privileges of playing over the public courses established there, whilst Vancouver is easily big enough to successfully support a municipal course of 18 holes. For that matter, so are Ottawa and Hamilton. All these cities should have municipal courses by 1922.

* * *

Perhaps the biggest enterprise ever undertaken by professionals in sport has been launched by the Professional Golfers' Association. A company has been registered under the title of the Professional Golfers' Co-operative Association, Ltd., with a capital of £10,000. It is restricted to members of the P. G. A., each of whom can take as many shares as he likes up to 50 of £5 each. All the leading professionals have entered into the scheme, and the directors of the company are George Duncan, the British open champion; Edward Ray, the United States open champion; C. H. Corlett, W. L. Ritchie, Jack Ross and J. H. Turner, with J. M. Thompson as manager.

* * *

It won't be the fault of Mrs. J. V. Hurd, of Pittsburg, formerly a resident of Hamilton, if her son isn't a fine golfer. Mrs. Hurd, who, as Miss Dorothy Campbell, won the British, American and Canadian titles, has already started to teach her son, Sigurney, the rudiments of the game, and with such a tutor the little fellow should go a long way. During her recent visit to Pinehurst, where she won the North and South title, Mrs. Hurd played a round with her son on several occasions.

* * *

Major McKinnon, M.C., D.C.M., M.M., the R. I. C. officer who was shot while playing golf in the Tralee links, County Kerry, Ireland, was a former member of the R. C. D.'s, with whom he enlisted in Toronto. Major McKinnon, according to the account of the murder in the London Daily Sketch, was playing golf with a cadet from his own company of the Irish Constabulary, when fire was opened by a party of civilians armed with shot guns, from cover of a hedge some 15 yards distant.

* * *

Mr. Thos. H. Cook, Honorary President of the Sarnia Golf Club Ltd., and Mrs. Cook sailed from Montreal on May 21st for a holiday in Great Britain and the continent.

* * *

The vicar and a parishioner played a round of golf together, in which the vicar was very severely dealt with. As the two returned to the club house, the vicar was very silent. His parishioner clapped him on the shoulder. "Cheer up, vicar! You're dead out of form; that's all that's the matter with you." The parson shook his head. "No," he said, decisively and sadly, "I shall never be able to beat you." The layman laughed. "Oh, well," he said, "you'll win at the finish, you know. You'll be burying me

some day." "But even then," said the vicar, refusing to be comforted, "it will be your hole."

* * *

The program at the official opening of the Weston Golf Club included bogey, mixed foursomes and putting competitions. The matches were held over the permanent greens for the first time, and many favorable comments were made on the condition of the course. The bogey competition resulted as follows: First flight—Dr. W. H. Robertson, 8 up, 1; C. C. Daker, 5 up, 2; L. McGibbon, 4 up, 3. Second flight—L. D. McKellar, 1 up, 1; E. W. Walshaw, even, 2. In the mixed foursomes J. E. MacLean and Miss C. K. Atkinson were first, and J. E. Hutchinson and Miss M. Defoe second. The ladies' putting competition was won by Miss Defoe with Mrs. Tyrwhitt and Mrs. Cooper tied for second, while J. E. MacLean, John Love and W. Ralton tied for the honor in the men's putting contest.

* * *

The Winnipeg Golf Club, where the Canadian Amateur is to be staged next August, witnessed the opening of the season Saturday, May 7th, when there was a splendid turn-out for the opening medal handicap, which was won by Mr. C. L. McLaughlin with a nett 71.

* * *

Oswald Kirkly won the first important golf fixture of the New York District, annexing the Garden City Tournament, defeating Frank H. Hoyt in the finals rather decisively by 7 and 5. He played par golf in the finals. In the Handicap the veteran Walter J. Travis had the best gross with a 79, followed by Jerome D. Travers and W. M. Reekie, each with 80.

* * *

Mrs. Margaret Hagen, 24 years old, is asking for the custody of her son, Walter Hagen, jun., and a divorce from Walter Hagen, twice winner of the United States open golf championship, winner of the French open golf title, and member of the United States team which will play in Great Britain this month. A suppressed bill of complaint was given last November. No cross bills has been filed by Hagen's attorneys, and no date has been set for the hearing, attorneys said to-day. Mr. and Mrs. Hagen were married in Rochester in 1917, when Hagen was pro at the Country Club of Rochester.

* * *

A match between four Vancouver stars in the Royal and Ancient recently brought out quite a respectable gallery and the four players being in top form, a very close game resulted. The game was played over the Burnaby links between Messrs. M. Gardner and Bobbie Gelletley, two amateurs, and Jimmie Huish and Alex. Duthie, professionals. The latter conceded their opponents four bisques in 36 holes. The amateurs were 2 up in the morning at the end of the 18th and in the last half of the match golf of a very fine character was witnessed. The match was all square at the 34th hole. In the next the amateurs used their last bisque and won the hole. Gardner took the next hole in 3, winning the match 2 up.

* * *

Mr. E. M. C. McLorg and Dave Black, professional, of the Shaughnessy Golf Club, Vancouver, defeated Mr. Biggarstar Wilson and Phil Taylor, professional, of the Victoria Golf Club, at Shaughnessy Heights, Saturday afternoon, May 7th, by four up and three to play, in a return game on a 36-hole match. In the morning Taylor played a splendid game, his putting being a feature of the first 18 holes and the Victoria pair retired with a lead

of one hole. In the afternoon, however, Davie Black played magnificent golf and the Vancouver pair outplayed their opponents, winning the match handily.

* * *

In the opening match at Alcrest, Winnipeg, May 7th, President vs. Vice-President, 20 a side, the Vice (A. W. Daly) and his team won from the President (J. D. Lawson) 10 to 7.

* * *

The Catarauqui Golf and Country Club, Kingston, has not yet started on the erection of its new club house, but the secretary writes that the directors expect to do so in a very short time.

* * *

Mr. C. W. Appleyard, Secretary of the Nelson, B.C., Golf Club:

"We have a nice little club house with a large verandah, affording the most beautiful view of the Kootenay Lake and the Mountains. Our course is a very sporting one, practically all the holes being up and down hill, with many natural hazards. We have a lot of work to do yet to make our greens and fairways smooth, but we this season are doing much to accomplish this. We have also two good tennis courts just behind the club house, right in the middle of a bearing fruit orchard. During the summer we have facilities for serving luncheons and teas at the club house."

* * *

Mr. Chas. E. Campbell and a number of Eastern associates have purchased the Vancouver "World," one of the finest newspaper properties in British Columbia. Mr. C. A. Abraham, who is numbered among Vancouver's most enthusiastic golfers and a valued contributor to the "Canadian Golfer," will continue as business manager.

* * *

Mr. C. E. Creighton, Hon. Secretary of the Brightwood Golf and Country Club, Dartmouth, N.S.:

"Our nine-hole course at present measures about two thousand three hundred yards, but we are making re-arrangements and expect at the end of the summer to have a nine-hole course of nearly three thousand yards, and in another twelve months we hope to have six more holes. We are working toward the eighteen-hole course of six thousand yards. It may, however, be some time before the remaining three holes are finished, as it means a lot of clearing up of some very rough ground. Last year was very successful, members generally taking a very great interest in everything connected with the Club."

* * *

The club house at the Summit Golf and Country Club, Toronto, has been receiving the untiring attention for many months past of a committee under the capable chairmanship of Mr. Gordon N. Shaver, and many improvements have been effected for the comfort and enjoyment of the members and it is no boast to say that the house is up-to-date in every respect. A bungalow for the accommodation of members is nearing completion, being built by Mr. Wm. Riddell, of Thornhill, under the supervision of Messrs. Eden Smith & Son, architects, of Toronto. Additional shelters are being erected on the course and a rustic bridge has been erected this spring across the gully to the fourth tee. Plans have been prepared for the improvement of the land in front of and around the club house and the road in from Yonge Street, and also plans for making an artificial pond in front of the third tee. Mr. F. C. Doran, the secretary, is now residing in the club house.

* * *

A photo sent in by Mr. J. B. Wilson, captain of the club, of the 3rd hole of the Blairmore Golf Course, shows these links in Alberta to be most beautifully situated. The Crow's Nest Mountain rises majestically in the background of the picture.

Mr. E. R. Spencer, of Calgary, in a letter to the Editor quite rightly maintains "Calgary should be nick-named 'The Golf City,' for everyone here seems to be talking golf and quite a few thousands are playing it."

* * *

The amateur standing of two of the best known players in the West was recently called into question because part of their expense money on their trip to the Amateur Championship to play in the team match there was paid by their club. The Royal Canadian Golf Association at its recent meeting promptly put the quietus on this stand taken by some of the Western golfers. The Royal and Ancient some time ago ruled that out of pocket expenses were permissible to be paid to amateurs taking part in team matches. Both the U. S. Seniors' Golf Association and the Canadian Seniors' Golf Association pay the travelling expenses of their members taking part in the International Seniors' Match and such an expenditure is quite in order.

* * *

Great Britain is still the golfing hub of the world. Make no mistake about that.

* * *

"The rules of golf as played in the home of golf" should always be the slogan of the governing body of golf in Canada and the golfers of Canada.

* * *

Sir Adam Beck and Sir Thomas White, representatives respectively of the City of Toronto and Toronto Street Railway on the Board of Arbitration which is to decide the amount to be paid for the Toronto Street Railway System when taken over on September 1st, have agreed upon a chairman for the Board—Major Hume Cronyn, M.P., of London. Major Cronyn is a well-known golfing member of the London Hunt and a Governor of the Canadian Seniors' Golf Association. His brother arbitrators are also members of prominent golf clubs in Toronto and London.

* * *

In connection with the Amateur Championship at Hoylake, the U. S. players contend that the British system of playing off the event in 18-hole matches, with the exception of the final, which is 36 holes, is not a fair test of high-class golf. And for once the "Canadian Golfer" is inclined to think our Yankee cousins are right. In such a field as that which foregathers at the British championship 36-hole matches should certainly be played throughout the tournament. The acid test of medal play is a 72-hole competition and 36 holes would seem to be the proper championship match-play test. The British authorities would be well advised to earnestly consider such a change. In the U. S. Amateur Championship, following the qualifying round, all matches are played off at 36 holes.

* * *

A Chicago Irishman has countered on the Scotch, who maintain that St. Patrick was really a native of the land of the heather, by claiming that the birthplace of golf was in Ireland. China, Holland, Scotland and the "troubled isle" are now all claimants for premier golfing honors. Egypt has yet to be heard from.

* * *

The Hon. Martin Burrell, ex-Secretary of State, is spending a couple of weeks this month taking the baths at Preston and incidentally spending a day here and there playing the neighboring courses at Galt, Brantford and Hamilton. Mr. Burrell only took up golf a few years ago but is easily the best player amongst Cabinet and ex-Cabinet Ministers. He gets a longish ball, has an excellent short game in his bag and is liable to get into the

seventies once in a while on any course. As a speaker at a golf dinner, Mr. Burrell is not excelled on the continent. He is a certainty for the International team at Apawamis next September and will besides be one of the chief speakers at the annual dinner for the Canadian Seniors. The Americans last year at the dinner given them at The Royal, Ottawa, were a unit in saying that the oration of the ex-Secretary of State upon that occasion was the finest that they had ever heard at a golf function.

* * *

Golfers, both amateur and professional, throughout Canada are reminded of the fact that the Open Championship of Canada will not be held on the Toronto Golf Club course July 28th and 29th as previously arranged, but on Monday and Tuesday, August 1st and 2nd. The indications all point to a record field of entrants at the Toronto Club on these dates. In addition to all the crack Canadian amateurs and professionals there will be a number of outside entries, and the event will take on quite an international aspect. The prize list this year has been greatly augmented.

* * *

Next week the curtain rises on the great Open Championship at old, grey St. Andrews, and it is a pretty good wager that somewhere near the top will be Mitchell, Duncan, (the incomparable "George" does not seem to be striking his real stride so far this season), Ray, Kirkwood, Jock Hutchison and Hagen. Braid and J. H. Taylor, too, will be somewhere in the running. St. Andrews has always been kind to these two veteran champions, whilst Harry Vardon, the other member of the Old Triumvirate, has never come into his own at the mecca of golf. The courses there do not seem to appeal to the pastmaster of the game and not one of his six open championships was secured there. Three he won at Prestwick, two at Sandwich, and one at Muirfield. On the other hand, both Taylor and Braid have twice carried off the open at St. Andrews.

* * *

The Scottish golfer will not be denied. Recently Mr. T. Gillespie won the Calgary City Championship and Mr. R. Gelletley that of Vancouver. Both learned their game in Auld Scotia and both are very fine exponents of the Royal and Ancient. Mr. Gillespie, it will be remembered, was runner-up at the Canadian Amateur last July at Beaconsfield. He will be a dangerous contender at the Amateur at Winnipeg next August. It is to be sincerely hoped that Messrs. Gelletley, Walton, Bone, Macan and other well known Pacific Coast players will also be there to compete for premier honors.

* * *

Editorial note, Toronto Globe, June 13th:

"Abe Mitchell's victory in the thousand guineas golf tournament at Gleneagles, Scotland, will be a good 'ad' for his tour of America with Duncan next month."

"HOPE."

He slopped all over the course,
Slicing and pulling and worse,
And his eyes shone a baleful gleam,
In his heart a withering curse,
But when at the 18th hole,
He captured a "birdie" in four,
He forgot all the pain of the past, and his game
With hope rose in triumph once more.

—W. H. W.

"THE UPHEAVAL AT HOYLAKE"

"American Golfer" Admits the Epoch-making British Amateur Championship Was "One Grand Little Surprise."

In a particularly fair editorial, "The American Golfer" thus comments on the recent British Championship:

"Hoylake has spilled the answer. And to say that the final returns constitute something that smacks of the combined efforts of an earthquake and a tornado is nothing more than a picayune in the way of spreading language. It was one grand little surprise.

"Explanations without end are already forthcoming, or will be shortly. Of these there may be a million, more or less. But of alibis there are none, nor can there be, from the American standpoint. The collapse was startlingly complete so far as our better-known stars were concerned. But peculiarly enough, the same applies to the British top-notchers.

"Something has been said of the fact that the course was baked out and hard, and also that matches of eighteen holes are rather tricky tests. But even conceding that the so-called breaks may apply more severely in an eighteen-hole match than one of thirty-six holes, and that the condition of the course made results uncertain, these conditions applied to all, and the facts explain nothing.

"As a matter of fact, the outstanding point to be observed from the results is that there is a vastly larger number of high-class golfers in Britain than we have over here. That is, there is a much larger number of players near championship calibre from whom little is ever heard over there than there is over here.

"The situation is easy of understanding. The game is an older institution over there. Throughout England and Scotland are hordes of players who learned the game as mere tads but who, through force of circumstances, rarely take part in tournament play, though they indulge in the game almost the year round on their own courses. The number of such players is vastly greater than the corresponding class over here, if indeed we have such at all. Furthermore, from this great list come now and then players who have the competitive temperament, or, if you prefer, the 'class,' when it comes to delivering the goods under strain of big competition. Here is where champions are found.

"Here is where Britain has discovered her newest amateur champion. He has won his recognition under a test than which none greater ever attended a British championship. As for any rebuttal against the final decision in his winning, well, there will be another championship next year."

CLUB FOR OAKVILLE

Prosperous Lake Shore Town Gets Into the Game.

Oakville is soon to have a golf club. An option has been secured on a fifty-acre farm just north of the King Castle, and already over 100 shares of stock have been sold. A provisional committee has been appointed to look after the details.

It is proposed to construct first a nine-hole course, which may later be enlarged to 18 holes. George Cumming of the Toronto Golf Club will lay out the course. He believes that the farm is in every way suitable for the purpose.

The Provisional Committee consists of: Lyman Root (the well-known Rosedale and Mississauga golfer), Banfield Taylor, Stuart Brown, W. T. Marlatt, Ellsworth Flavelle, C. F. Worrell, H. L. Read, R. E. Hore, W. R. Astrom, E. S. Glassco and D. How.

For the present season, at least, it is proposed to use the farmhouse on the property for a club house. The site for the proposed course is within easy walking distance of the town. It can be secured for \$15,000.

Telling some excellent stories at a dinner of the Edinburgh Rotary Club, where the big Rotarian Convention is being held this month (nearly all Canadian Rotarians, by the way, are golfers), Sir Joseph Dobbie related the experience of a rich and generous supporter of a certain Golf Club, whose only golfing ambition was that he should play in an important team match. After many years, he was, to his joy, informed that he had been selected to play last man for his club. He arrived at the links, not without pride, to play in the match, when the secretary, calling him aside, informed him that the club did not care to risk him, and a new member, who had not played golf before, would take his place.

THE FIRST OF THE CHAMPIONSHIPS

Brilliant Golf in B. C. Tourney Ends in a Notable Victory for Mr. A. V. Price of the United Service Club, Who Defeats Mr. A. V. Macan 1 Up.

THE first of the Canadian Championships, that of British Columbia, was staged last month on the course of the Colwood Golf and Country Club at Victoria, pronounced by many good judges the most beautiful inland course in Canada, and was a brilliant success in every particular.

There was a record field of entrants, whilst the golf played was quite above the ordinary.

The course was in ideal condition and the weather was the same. It was the unanimous opinion of all that the beauty and attractiveness of Colwood is unexcelled. One enthusiast exclaimed: "This is the Garden of Eden." Majestic oaks dot the course here and there—their strong angular branches clothed with rich green foliage. Fir also flourishes in abundance, marking off the different fairways. In many places they have grown in great clusters and form great cones, regular in outline and beautifully ornamental. The topography of the ground is, as a whole, rolling and is crossed in several places by running streams which have been used to form natural hazards. The turf varies on different fairways. Generally speaking the grass is not sufficiently thick to form perfect turf, but the lies are always good, in fact it is doubtful if any course in the province can offer better lies through the greens.

Saturday morning, May 21st, sharp on nine o'clock, the first 18 holes qualifying round commenced, while in the afternoon the final 18 holes were played. The results could not have been more unexpected. R. Symmes, provincial champion, all but failed to qualify. His first 18 holes proved most troublesome and he finished with a 90. But in the afternoon things went from bad to worse. He commenced to hook his drives, which invariably placed his ball among the fir trees. Combined with this he had a siege of bad putting and on the last nine holes especially, three putts was the rule. A. V. Macan, his scoring opponent, played magnificent golf both in the morning and afternoon and was best man of the day with a score of 161. His putting

was reminiscent of that of Chandler Egan in the late P. W. W. tournament and his driving was faultless. He was in two nasty bunkers in the

A. V. PRICE, Victoria, of the United Service Club, who won the B. C. championship recently. Mr. Price is also the champion of his club, and is one of the few left-hand golf players to win championship honors.

Selecting Trophies—

Sterling Silver Trophy Cup,
height 9" excluding base and
handles, \$80.00.

Cups in fine Silver Plate

\$4.00 to \$100.00

Sterling Silver

\$10.00 to \$500.00

A leaflet describing
many attractive trophies
will be sent upon re-
quest.

A TROPHY means so much to
both donor and recipient that
too great care cannot be taken
in its selection.

Birks Cups and Medals are
made in our own workshops.
Whatever its cost each trophy is
of fine material and skilful
craftsmanship.

The cost is very moderate
indeed.

*We welcome comparison
of our prices,
with those of goods
of equal quality.*

*Diamond
Merchants*

Birks

*Goldsmiths
Silversmiths*

Henry Birks & Sons Limited

MONTREAL - HALIFAX - OTTAWA - WINNIPEG - CALGARY - VANCOUVER
TORONTO: Ryrie Bros. Limited, in affiliation.

afternoon which account for the difference in strokes between his two rounds.

The next best medal round was made by Charles Stewart of Shaughnessy. He was 169, which represents very steady play.

Scores of the 32 players who qualified:

A. V. Macan	161	Geo. Horrocks	180	A. Bull	186
C. Stewart	169	John Hart	182	C. A. Boyd	186
B. Wilson	171	C. P. Schwengers	182	H. G. Garrett	186
Robert Bone	173	A. M. Fairbairn	182	J. P. Fell	186
E. A. Burton	173	B. P. Schwengers	183	R. Symes	187
R. J. Darcus	176	H. F. Prevost	183	R. H. Pooley	188
A. V. Price	177	J. G. Graham	183	E. D. Todd	188
E. M. Bone	178	J. Rithet	183	J. H. Wilson	189
F. Thomas	178	W. B. Pemberton	184	E. McCadden	190
J. H. Edmonds	178	B. S. Walton	184	H. E. Griffin	190
J. R. Matson	179	G. E. Walruth	185		

There were two big upsets in the first round played Sunday morning. Robert Bone, leading local exponent of the Royal and Ancient, was defeated

WHERE THE B. C. CHAMPIONSHIP WAS HELD.

The beautiful fairway to the seventeenth green, Colwood.

by the darkest of dark horses, one E. A. Burton, a youthful player in his teens, who hails from the Oak Bay course, Victoria. This young golfer rose to great heights, finishing with a Cyril Tolley shot on the eighteenth hole, which won him the game.

The golf was throughout of championship calibre, in fact exceptionally brilliant for the first round of play. Burton gained an early lead with some brilliant golf. He was 33 at the eighth hole, which is two under par. This placed him two up. He dropped the ninth, taking a seven after being bunkered, halved the 10th and captured the eleventh. Bone took the twelfth, thirteenth and fourteenth and squared the match. He then played a beautiful shot at the fifteenth, a 240-yard hole, placing his spoon shot within seven yards of the pin. Burton played a cleek and placed his ball inside of Bone's. Both players then took three putts in their excitement to snatch the hole. At the sixteenth Burton missed a shot put for a win

NEW YORK
47 West 34th Street

PHILADELPHIA
ARDMORE, PA.

GOLF COURSE CONSTRUCTION

We are only interested in
building the best

Nothing to Sell but Service

Lewis & Thompson Co. Inc.

(Successors Thompson, Cumming and Thompson)

Golf Course Engineers

24 King Street West
Toronto

and still they were square. At the seventeenth, after brilliant shots through the fairway, Burton holed, a long putt for a fine half. His opponent's putt was short. The eighteenth at Colwood is a treacherous dog-leg affair. Both had fair drives, Bone being the longer. Burton topped his cleek to the green, while Bone pulled his spoon down a steep grade to the right of the green. Burton then made the shot of the day, a beautiful mashie to within 2 feet of the pin. Bone failed to get over the bank and the game was gone.

Great credit must be given Burton for his win. His score outside of one hole was par golf. He is a tremendous hitter and possesses a good style.

The other upset of the day was Garrett's win over Charles Stewart of Victoria. Garrett was one of the players who just qualified, but in the morning he settled down to real golf and found his opponent less vulnerable than he was the day previous.

WHERE THE B. C. CHAMPIONSHIP WAS HELD.

The picturesque Ninth Hole at Colwood.

Symes disposed of Pooley quite handily in the first round, while McCadden disposed of Todd of Victoria.

William Bone, brother of Robert, was beaten by Biggerstaff Wilson of Victoria, 4 and 3. Bone found the green too much for him and dropped hole after hole from erratic work on the greens.

In the afternoon the second stage of the championship was played off. The vagaries of golf was amply demonstrated when Pemberton defeated Burton, who had only two hours before bettered Robert Bone. He showed a complete reversal of form against a weaker opponent and lost out after having his man two up and three to play.

Symes comes through the second round, winning easily over Garrett in the afternoon, 6 up and 5 to play. Colonel Fell was beaten by Macan 4 and 2.

The ultimate finalists, Messrs. Macan and Price, had not much difficulty in disposing of their opponents in the subsequent rounds. Then came a battle royal in the championship round of 36 holes, Price, the clever left-handed player of the United Service Golf Club, Victoria, only disposing of the doughty captain of the Victoria Golf Club, Macan, by sinking a tricky yard putt for the match and the championship of British Columbia.

The players were all square at the 9th; at the end of the 18th Price was 1 up.

After lunch Macan started by pulling into the timbers. He played out, then topped an iron to the green, finishing the hole with an erratic six. Price played a beautiful third shot to the pin for a sure five which placed him two up. Macan took the 20th hole easily, playing two super shots to the green. The 21st was halved in five after Macan played a very mediocre approach. At the 22nd Macan squared the match with a 10-foot putt for a three after his iron shot from the tee became stymied by a large fir tree. The goddess of fate was most unkind to Macan at the 23rd; in fact, it was this stroke of misfortune that really proved his undoing. The 5th at Colwood is the longest hole of the course. Macan played three beautiful shots and was nicely on the green. Macan's approach putt lay a yard short of the hole. Price then putted his fifth shot and lay on the lip of the hole, leaving Macan's ball a half stymie. Macan attempted to slip past, but instead holed his opponent's ball. What looked like a sure win resulted in a loss and no doubt had a telling effect on the outcome of the match.

Macan half topped his drive on the next hole, was short with his second and then took three putts when he reached the green. This made him two down. He then took the short 25th in three and the 26th in four, again squaring the match. The 27th was halved in four. Macan won the 28th with a well played five and again was one up. The 29th was halved in four. At the 30th, up over the hill, Macan's drive just got over the bunkered hill, while his opponent's was well away down the centre of the fairway. Macan's second brought him a mashie to the green, but the latter shot he muffed and once more they were on even terms. Price played two excellent shots at 31st which easily gave him the hole in four. Macan, however, came right back at the 32nd and reached the green with two tremendous shots to the flag.

At the 33rd the excitement was growing intense. Macan missed his tee shot, pulling badly into the long grass, while Price was a few yards from the green. Macan, however, sank a tricky putt after his chances seemed slight. At the 34th Macan's tee shot was sliced into what proved to be a veritable African jungle. He attempted to steer his second from out of the maize of trunks and limbs, but it took two shots to do so, with the result that he was one down and two to go. At the 35th Price holed a long putt for a half, making him dormie one. Macan had a chance to pull the game from the fire at the 36th, but a weak short approach left a long putt which he failed to hole and the game was over.

The large gallery gave the victor a hearty cheer, which incidentally rang down the curtain on the most successful provincial championship in the history of British Columbia. The new champion is rather of medium build, who, "mirabile dictu!" shoots from the port side. Yes, ye harsh critics of the left-handed golfer had better look on Price and behold. The secret of his game is direction combined with consistent mashie play, and putting "par excellence."

The runner-up, Mr. Macan, is a very well known golfer indeed. He learned his game in Ireland and served with distinction in the war, being badly wounded in the foot. He has quite an International reputation and

is still capable of putting up a very high-class game notwithstanding the injury he received at the Front.

OTHER RESULTS.

The first flight was won by Thomas, of Victoria, who triumphed over Darcus, also of that city.

Vancouver came to its own in the second flight, when Eric Hamber came through with flying colors, winning in the final over Matterson of the Oak Bay course, Victoria, who is always a redoubtable opponent. Hamber's spoon shots were exceptionally brilliant and were admitted by his opponents to be the reason for their downfall.

The third flight was captured by H. P. Hodges, of the Colwood course, who triumphed over Gork, also of Victoria.

The tournament was conducted in a most efficient manner by a match committee of the Colwood club, consisting of B. H. Schwengers, chairman; H. P. Hodges, secretary; R. H. Quinn and W. W. Tomalin. Black and Phil Taylor, professionals of Colwood and Oak Bay, respectively, acted as official starters. Harvey Coombe, of Victoria, was official referee.

Players on every hand were greatly pleased at the kind treatment and consideration accorded them and were unanimous in declaring the event the most attractive they had ever attended.

Driving and putting competitions were in vogue after the finals. Macan captured the driving contest, while E. C. McCadden, of Vancouver, and Charles Stewart, of Vancouver, captured putting prizes.

Fitting presentation of prizes was made at the close of the day and a vote of thanks extended to those who had made the tourney such an outstanding affair in every particular.

BRITISH OPEN CHAMPION, 1887-1889

WILLIE PARK

Golf Course Architect

THE ORIGINATOR OF MODERN GOLF COURSE DESIGN

A Few of the Courses Made, Planned or Rearranged Abroad:

Sunningdale, Worplesdon, Formby, Monte Carlo, Totteridge, Coombe Hill, Huntercombe, Wimbledon, Southampton, La Boulie, Montrose, Burhill, Cullane.

Work in the United States and Canada:

Shuttle Meadow Club, New Britain, Conn.; Woodway Country Club, Stamford, Conn.; Red Gun Golf Club, Detroit, Mich.; Sylvania Golf Club, Toledo, Ohio; Flint Country Club, Flint, Mich.; Mount Bruno Country Club, Montreal, Canada; Toronto Hunt Club Toronto, Canada; Alton Beach, Miami, Fla., and many others.

25 West 43rd St.,
New York, N.Y.

133 King St. East,
Toronto, Ontario.

A WORTH-WHILE GOLFING HOLIDAY

Nothing Finer Than a Trip Through the Garden of Ontario, Taking in the Links at Toronto, Hamilton and Niagara Falls.

THIS record golfing season of 1921 there are going to be thousands of golfers en toure, in Ontario, and Toronto, Hamilton and Niagara Falls will undoubtedly be the chief points of objective for these motoring-golfers. The superb "King's Highway" between Toronto and Hamilton, and the wonderful scenic trip from the latter city on to Niagara Falls through peach and pear and cherry orchards and flower gardens and vineyards on the right hand and on the left, provide attractions to tourists unsurpassed on the continent.

These three centres, Toronto, Hamilton and Niagara Falls, provide unlimited opportunities for the golfer to enjoy his favorite game. Toronto has nine superb private links and this season two well-balanced public courses will be opened for play. There is no city in North America to-day with greater facilities for indulging in an ideal round of the Royal and Ancient.

Hamilton has two most excellent 18-hole courses—one of them pronounced by experts the finest inland links in America.

Then at Niagara Falls, just across the river at lovely Lewiston, is an 18-hole course vieing with the very best. The view from the club house, across the Lake, is simply superb. On a fine day the church spires and tall buildings of Toronto can be seen silhouetted against the sky line.

But golf to the touring golfers is after all not everything. They demand hotel accommodation commensurate with the first-class courses they visit, and in this respect Toronto, Hamilton and Niagara Falls are especially well equipped.

In Toronto, the Hub of Ontario, golfers and touring motorists will find in the "King Edward" a regular metropolitan hotel, noted from coast to coast for its cuisine, for its rooms, for its admirable service and "atmosphere." Early this autumn a mammoth addition is being opened up in connection with this hotel. Five hundred more rooms with five hundred baths will be put in commission in addition to a magnificent banquet and ball room 50x96 on the 18th floor overlooking the Bay of Toronto. Then, too, there will be spacious reception and dressing rooms and every other modern convenience, making the "King Edward" one of the great hotels of North America.

At Hamilton the "Royal Connaught" is another fire-proof and modern hostelry, with a reputation rivalling the "King Edward." Every modern convenience and luxury is the lot of the guest of this particularly attractive hotel.

Then at Niagara Falls is the far-famed "Clifton," which has had as its guests notable people from all parts of the world. Overlooking the Falls it has an unequalled location. To spend a holiday or week-end at "The Clifton" is alike a pure delight for the golfer, the motorist or sight-seer generally, and its hospitality is enjoyed every summer by thousands of prominent people literally drawn from "the ends of the earth."

All these hotels—the "King Edward," "Royal Connaught" and "The Clifton"—are under the management of The United Hotel Company of America—one of the greatest and most successful hotel companies in the world.

For rates and reservations for the "King Edward," "Royal Connaught" and "The Clifton," and for all particulars about golfing and motoring facili-

ties in Toronto, Hamilton and Niagara Falls, write Mr. George H. O'Neil, General Manager, "King Edward," Toronto, who will be only too glad to furnish all particulars and arrange for golfing and other privileges in Toronto, Hamilton and Niagara Falls and adjacent cities.

The "Canadian Golfer" unhesitatingly recommends each and every one of these hotels unreservedly to its subscribers in Canada, the United States and Great Britain. They provide every requisite for the complete enjoyment of the traveller and tourist.

THE STYMIE AGAIN IN FORCE

The Royal Canadian Golf Association Rescinds Its Abolishment and It is Again Played on All Canadian Courses—Dates of the Canadian Open Championship at the Toronto Club Changed to August 1st and 2nd.

AT a meeting of the Executive Committee of the Royal Canadian Golf Association held in Toronto, it was decided to rescind the new Stymie rule as approved and adopted by the United States Golf Association and revert to the old Stymie rule used by the Royal and Ancient Club of St. Andrews, Scotland.

A great deal of discussion has taken place throughout Canada in regard to the new rules. When the committee adopted the new rules, they were under the impression that the Royal and Ancient Club of St. Andrews had approved and adopted the new Stymie rule as well as the Out of Bounds rule, the Lost Ball rule, and others, affecting the weight and size of the ball, etc. Since this meeting, however, the committee have been in touch with the secretary of the Royal and Ancient Club by cable and have learned that there has been no change in the Stymie rule by the Royal and Ancient Club, so that the committee has decided to follow the Royal and Ancient Club rules in all particulars.

The resolution adopting the new Stymie rule having been rescinded, the old rule automatically comes into force at once, so that all tournaments played after June 1st will play the old Stymie rule.

The secretary reported to the committee that upon investigation, and after consulting a number of clubs and players, the general opinion seemed to be in favor of the new rule, but at the same time practically all of the clubs and players felt that the Royal Canadian Golf Association should have all of its competitions played in accordance with the rules adopted by the Royal and Ancient Club of St. Andrews, Scotland. It is quite possible that an endeavor may be made to take a vote by every player in Canada, members of clubs recognized by the Royal Canadian Golf Association, but in the meantime no departure will be made from the rules of the Royal and Ancient Club of St. Andrews.

The Open Championship of Canada will take place at the Toronto Golf Club Monday and Tuesday, Aug. 1st and 2nd, instead of July 28th and 29th, as previously announced.

A Ford Will Add Hours To Your Playtime

by keeping you right in the "fairway" throughout the day.

A leisurely breakfast, then a quick ride to the office gets you away to a good start.

Various appointments are kept—no time lost between your office and that of your clients, and along about the middle of the afternoon you are all cleared up for the day.

You'll have time to make the eighteen holes tonight and a few minutes to spare at the "nineteenth" to tell the rest of the fellows how pleased you are that you bought a Ford.

Ford Motor Company of Canada Limited

FORD, - ONT.

DATES FOR SENIORS AND SASKATCHEWAN

Two Important Tournaments to Be Held, the One in August, the Other in September.

THE definite dates of two more important championships have been announced this month, that of the Saskatchewan Provincial Association over the links of the Saskatoon Club the week beginning Aug. 15th, and the Canadian Seniors' Championship at St. Andrews, N.B., Sept. 10th to 13th.

Mr. Gordon, the secretary of the Saskatchewan Association, writes the "Canadian Golfer" that it has been decided this year to open their tournament to all amateurs who are members of any recognized golf club. He adds, "In thus throwing it open, we hope to have some of the golfers compete here who may be en route to Winnipeg for the Canadian Amateur event, which is billed for the following week."

Where the Seniors' Tournament will be held. The 11th green at St. Andrews-by-the-Sea—Algonquin Hotel and St. Andrews in the distance.

The Canadian Senior dates will allow a number of members from the West to take in the Canadian Bar Convention in Ottawa and then proceed to St. Andrews for the Seniors' Tournament. The International team of 15, after playing at St. Andrews, will leave there on the 13th for New York, where they will arrive in time for the U. S. Seniors' annual dinner at Apawamis, Rye, N.Y., on the night of the 14th. The annual International match with the U. S. Seniors will be played over the Apawamis course on Friday afternoon, the 15th. The U. S. Seniors have two wins to their credit and Canada one. It is the intention of the Tournament Committee

of the Canadian Seniors this year to choose the team, not on the results of the play at St. Andrews next September, but on the record more or less of the players during the past two or three years. It is hoped to greatly strengthen the Canadian team this year by the inclusion of one or two particularly good Winnipeg golfers who are members of the Seniors. There is no reason at all why the Captain, Mr. George S. Lyon, should not get a team together capable of taking the measure of the U. S. Seniors. This year everything is going in favor of British golf and it would be a fitting climax to the International season if the Canadian Seniors registered a victory at Apawamis next September and thus even up the score with the doughty veterans of the States who certainly have proven on three occasions now that they are not to be held lightly at any time or on any golf links.

MITCHELL'S SUPERB ROUND

Captures the £800 Tournament With a Wonderful 293—The Fine Showing of the Young Australian Kirkwood

The tournament held under the auspices of the Professional Golfers' Association, for £800 in prizes, was held last month on the Oxhey course, Herts—Ted Ray's home course. The tournament extended over four days, possibly the most trying conditions for any player, and resulted in a victory for Abe Mitchell, of North Foreland. The first two days of the tournament were devoted to eliminating 100 players to take part in the final stages of the competition, which was over 72 holes by medal play.

Mitchell played superlative golf, and with a grand aggregate of 293 for 72 holes he captured the leading prize of £130. J. H. Kirkwood, the Australian champion, who made his debut in a professional competition in this country and who throughout the tournament gave a brilliant exposition of the game, was only two strokes behind Mitchell, and gained the second prize of £80.

Third place was taken by Arnaud Massy, the Frenchman, who had an aggregate of 296 for the 72 holes.

Mitchell in his third round equalled the record score of 71 created by J. H. Taylor on the previous day, and his third round of 76 gave him an aggregate of 293, which was two strokes better than that returned by the Australian champion. The leading scores were:

	1st Rnd.	2nd Rnd.	3rd Rnd.	4th Rnd.	Total.
Abe Mitchell	73	73	71	76	293
J. H. Kirkwood	73	72	72	78	295
Arnaud Massey	76	75	73	72	296

Other aggregates were: Alec Herd, Coombe Hill, 299; Fred Leach, Northwood, 299; A. G. Havers, West Lancs, 299; Hugh Roberts, Stoke Poges, 301; Angel de la Torre, Madrid, 301; A. Boomer, St. Cloud, Paris, 301; Ted Ray, Oxhey, 301; George Duncan, Hanger Hill, 301; W. H. Ball, Dunstable, 301; James Ockenden, Raynes Park, 301; Harry Vardon, South Herts, 302; J. H. Taylor, Mid-Surrey, 302; P. G. Wyatt, Arkley, 303; James Braid, Walton Heath, 304.

NURSERY RHYMES.

Mary had a little calf,
Accounting for the rumors
She still will stick to skirts, because
She really can't wear bloomers.

—W. H. W.

ONTARIO LADIES' CHAMPIONSHIP

A Brilliant Five Days of Golf Results in a Notable Victory for Mrs. Hope Gibson, the Well-known Hamiltonian—Miss Joyce Hutton, of Toronto, is Runner-up and Also Heads the Qualifying Round With an 85—Other Results of a Notable Meeting.

THE Ontario Ladies' Golf Championship the week of June 6th, over the beautiful course of the London Hunt and Country Club, was one of the best managed and most successful tournaments ever recorded in the history of the Royal and Ancient in the Premier Province.

There were over 80 entries, the golfing centres of Toronto, Hamilton, London, Brantford, Ottawa, Sarnia, Woodstock, Paris, Stratford, all being well represented. Especially strong was the delegation from the Toronto clubs, whilst Hamilton also had a particularly representative quota.

One of the best holes on the London Hunt Club Course. Going to the 12th green. In the background the pond which the ladies had to carry from the tee and which was the undoing of Miss Hutton and many other contestants. It requires a drive of 150 yards to carry this tricky water-hazard.

A taste of the excellent golf that was destined to be played throughout the championship was demonstrated on the qualifying day, when Miss Joyce Hutton of the Toronto Club and Mrs. Hope Gibson of Hamilton (eventually the finalists) handed in the splendid cards of 85 and 86 respectively, whilst there were many scores in the nineties. As the ladies were virtually playing from the back tees on every hole, the brand of golf generally recorded was quite up to major championship form.

The following qualified for the championship sixteen: Miss Joyce Hutton, Toronto, 85; Mrs. Hope Gibson, 86; Mrs. E. A. McKenzie, Woodstock, 91; Miss E. Nesbitt, Hamilton, 94; Mrs. J. Lyle, Toronto, 96; Miss P. Wright, Hamilton, 97; Miss M. Elmsley, Toronto, 95; Mrs. M. K. Rowe, Hamilton, 98; Miss Helen Baker, London, 98; Mrs. H. M. Bostwick,

C. T. S. TOLLEY, the twenty-one year old Oxford student who won the British Amateur Championship last year.

On all the leading Canadian links you will find the best players wearing jackets and suits made from Hawthorn Fabric. Its staunch wearing quality, elasticity and smart shades have made it first favorite.

Write us for sample swatches of our line No. 10, specially made for golfing purposes. From this you can pick out the material you like and order it through your tailor or regular supplier.

HAWTHORN FABRICS

Made in Carleton Place, Ont., by Hawthorne Mills, Limited.

Hamilton, 99; Mrs. G. Guerney, Lambton, 102; Miss Forsyth, Rosedale, 102; Mrs. F. Leeming, Brantford, 104; Mrs. J. A. Goodearle, Rosedale, 104; Mrs. H. B. Hunter, London, 106.

Miss Hutton and Mrs. Gibson broke all previous tourney scores.

Other scores:

Gro. Hep. Net		Gro. Hep. Net	
Miss L. Hayes, Sarnia	108 36 72	Mrs. J. J. Ashworth, Toronto.....	107 18 89
Mrs. T. Brown, Stratford	109 36 73	Mrs. H. R. Tilley, Lambton.....	111 22 89
Miss Joe Belton, Sarnia	107 32 75	Miss D. McDonald, Hamilton.....	127 31 91
Mrs. W. G. Webster, London.....	109 33 76	Mrs. S. Jones, Toronto.....	112 21 91
Mrs. G. Little, London.....	107 29 78	Mrs. W. O. Stikeman, Rosedale	111 19 92
Mrs. A. H. M. Graydon, Lon.....	114 35 79	Mrs. C. A. Neville, Weston.....	120 28 92
Miss M. Mills, Hamilton.....	115 36 79	Miss H. Capreol, Mississauga.	116 24 92
Mrs. T. F. Mathews, Lambton.....	115 36 79	Miss N. Defoe, Toronto.....	117 24 93
Miss Dimple Snow, Rosedale.....	111 31 80	Mrs. J. G. Wishart, London.....	130 36 94
Miss Wickson, Paris	107 26 81	Mrs. R. J. Dilworth, Lambton.	130 36 94
Mrs. R. Harris, London	110 29 81	Mrs. M. Whittaker, London.....	130 36 94
Mrs. E. E. Henderson, Rsdle.....	105 23 82	Mrs. A. F. Rodger, Lambton.....	109 14 95
Miss M. Lyon, Lambton	105 23 82	Mrs. F. B. Ware, London.....	132 36 96
Mrs. F. M. Spry, London.....	108 26 82	Mrs. W. A. Watson, Sarnia.....	118 22 96
Mrs. J. K. Scott, Weston.....	113 31 82	Miss E. Brownlee, Rivermeade	114 18 96
Miss M. Morris, Hamilton.....	118 36 82	Mrs. Moorehouse, Weston.....	119 23 96
Miss M. King, Lambton	118 36 82	Mrs. A. Sterling, London.....	123 26 97
Mrs. H. Williams, London	112 29 83	Miss N. Gagen, Rosedale	115 18 97
Mrs. D. Coulson, Tor. Hunt.....	110 27 83	Mrs. S. Lugsetin, Rivermeade.	117 18 99
Mrs. Murray Hendrie, Hmltn.....	115 31 84	Mrs. L. Hammill, Mississauga.	111 11 100
Mrs. Donald McLean, London.....	112 26 86	Mrs. Colin Gibson, Hamilton.....	137 36 101
Miss F. O. Copus, Stratford.....	108 22 86	Mrs. E. H. Nelles, London.....	138 36 102
Miss M. Milne, Sarnia	120 34 86	Mrs. Osler Wade, Rosedale.....	123 18 105
Miss M. Millichamp, Rosedale.....	110 24 86	Mrs. H. Higgins, London.....	141 36 105
Mrs. E. B. Smith, London.....	122 36 86	Mrs. G. H. Deekes, Lambton.....	142 36 106
Mrs. F. A. Brown, Lambton.....	120 34 86	Miss B. McHagie, Stratford.....	132 25 107
Miss F. Cassidy, Lakeview.....	115 28 87	Mrs. H. Cooper, Weston	136 29 107
Mrs. A. N. Hayes, Sarnia	113 26 87	Mrs. G. Watt, Brantford.....	143 36 107
Mrs. W. Radcliffe, Mississau.....	112 24 88	Miss I. Cassil, Hamilton.....	145 36 109
Miss D. Thomson, Brantford.....	113 25 88	Miss K. Alexander, Hamilton.....	147 36 111
Miss C. Bird, Toronto	117 28 89	Mrs. H. Scarff, London	160 36 124
Miss D. Strickland, Hamilton.....	125 36 89	Mrs. L. Murray, Lambton.....	153
Miss M. Findlay, Lambton.....	109 20 89	Mrs. Bigger, Summit	114
Mrs. E. Ryerson, Toronto.....	125 36 89		

Miss L. Hayes, of Sarnia, it will be seen, won the Net Handicap Trophy, donated by the London Hunt and Country Club, having turned in the best net score. The Border City lady had a total of 108, with a 36 handicap, made her net 72. She comes of a well known golfing family, her father, Dr. Hayes, and mother and brother all being keen and capable players.

In the play-off on Tuesday for the various flights the following were the results:

First Round Ontario Cup (Championship)—Miss J. Hutton won from Mrs. S. S. Henderson—6 up, 5 to go. Mrs. F. Leeming won from Mrs. H. B. Hunter—1 up. Miss W. Wright won from Mrs. J. Lyle—5 up, 3 to go. Miss M. Elmsley won from Mrs. H. Bostwick—4 up, 3 to go. Miss Nesbitt won from Mrs. Forsyth—4 up, 3 to go. Mrs. E. A. McKenzie won from Miss G. Guerney—5 up, 4 to go. Miss Hope Gibson won from Mrs. M. H. Rowe—1 up. Miss Helen Baker won from Mrs. J. A. Goodearle—2 up, 1 to go.

First Consolation—Mrs. Rodgers won from Mrs. Belton—6 up, 5 to go. Miss Belton won from Mrs. F. O. Copus—2 up, 1 to go. Mrs. Spry won from Miss K. Hayes—2 up, 1 to go. Miss Finley won from Mrs. F. Brown—5 up, 3 to go. Mrs. Little won from Mrs. E. Williams—6 up, 5 to go. Miss Millichamp won from Mrs. J. J. Ashworth. Mrs. Conbon won from Mrs. Harris—2 up, 1 to go. Mrs. Stikeman won from Mrs. Tilley—1 up.

Second Consolation—Mrs. W. G. Webster won from Mrs. L. Hammill—3 up, 2 to go. Mrs. S. Jones won from Miss D. Snow—6 up, 4 to go. Mrs. W. Radcliffe won from Mrs. H. Williams—5 up, 4 to go. Miss Thomson won from Mrs. J. K. Scott—5 up, 4 to go. Mrs. A. H. M. Graydon won from Mrs. O. N. Hayes—2 up, 1 to go. Mrs. Biggar won from Miss E. Brownlee—2 up. Miss M. Gagen won from Miss M. Mills—2 up, 1 to go. Miss F. Cassidy won from Mrs. Murray Hendrie—3 up, 2 to go.

SUTTON SEEDS

Third Green Mississauga six weeks after seeding SUTTON'S Seeds

ARE you worried about the condition of your turf? If so, a letter explaining conditions will receive prompt attention and it may be the advice of our service department will assist you in developing the turf desired.

Agents:

S. THOMPSON CO.

24 King Street West - Toronto

Third Consolation—Miss K. Capreol won from Miss M. Defoe—1 up. Mrs. Lugsden won from Miss M. Lyon—5 up, 4 to go. Miss Bird won from Mrs. W. A. Watson—1 up. Miss M. Morris won from Mrs. Donald McLean—6 up, 4 to go. Miss King won from Mrs. Moorhouse—4 up, 3 to go. Mrs. Neville won from Miss M. Milne—1 up. Mrs. Sterling won from Mrs. E. B. Smith—5 up, 4 to go. Mrs. Osler Wade won from Mrs. S. Ryerson—3 up, 2 to go.

Fourth Consolation—Miss McDonald won from Mrs. F. F. Mathews—1 up. Miss Whitaker won from Mrs. R. J. Dilworth—2 up, 1 to go. Mrs. T. A. Brown won from Miss D. Strickland—1 up. Miss B. McHagie won from Mrs. J. G. Wishart—3 up, 2 to go. Mrs. Cooper won from Mrs. F. Ware—7 up, 5 to go. Mrs. Colin Gibson won from Mrs. E. E. H. Nelles—1 up. Mrs. Deeks won from Mrs. H. Higgins—8 up, 7 to go. Mrs. Watt won from Miss C. Cahill—1 up.

Another view on the charming course of the London Hunt, where the Ladies' Championship was held this month. (Walking from the 13th hole towards the 14th green.)

On Wednesday the results were:

Ontario Cup (Third Round)—Miss Hutton (Toronto) won from Mrs. Leeming (Brantford)—8 up and 7 to go. Miss Elmsley (Toronto) won from Miss Wright (Hamilton)—4 up and 3 to go. Miss Nesbitt (Woodstock) won from Mrs. McKenzie (Woodstock)—2 up. Mrs. Gibson (Hamilton) won from Miss Baker (London)—5 up and 4 to go.

Championship Consolation—Miss Guerny won from Mrs. H. B. Hunter—2 up and 1. Mrs. Henderson won from Mrs. Bostwick—2 and 1. Mrs. Lyle won from Mrs. Forsyth—2 and 1. Mrs. Rowe won from Mrs. Goodearle—2 and 1.

First Consolation—Mrs. Rodgers won from Miss Belton—2 and 1. Mrs. F. Spry won from Miss Findley—5 and 3. Mrs. Little won from Miss Millichamp—5 and 4. Mrs. Stikeman won from Miss Coulson—3 and 2.

Second Consolation—Mrs. Jones won from Mrs. Webster—2 and 1. Miss Thomson won from Mrs. Radcliffe—5 and 4. Mrs. Graydon won from Mrs. Biggar—2 and 1. Miss Gagen won from Miss Cassidy—1 up (21 holes).

Third Consolation—Miss Morris won from Miss Bird—1 up. Miss Neville won from Miss King—2 and 1. Miss Capreol won from Mrs. Lugsden—1 up. Mrs. Osler Wade won from Mrs. Sterling—3 up.

Fourth Consolation—Miss McDonald won from Miss Whitaker—5 and 4. Miss McHagie won from Mrs. T. Brown—3 and 1. Mrs. Deeks won from Mrs. Watts—1 up. Mrs. Cooper won from Mrs. Colin Gibson—2 up.

Thursday witnessed the semi-finals and some very fine golf indeed in the championship. With a well put together 84 Mrs. Gibson eliminated Miss

The Home of Carters Tested Seeds, Raynes Park, London, England.

We extend a cordial invitation to inspect our Model Establishment and the unique methods adopted in the Cleaning, Germinating and Packeting of Carters Tested Seeds.

CARTERS TESTED GRASS SEED FERTILIZERS AND REX HUMUS

*Produce Golfing Turf of
Quality and Permanence*

The Carter System has been responsible for many of the finest
Golf Courses of America and Europe.

OUR CO-OPERATIVE PERSONAL SERVICE IS ENDORSED BY THE
FOREMOST GOLF CLUBS—A PRACTICAL APPLICATION
OF SCIENTIFIC METHODS

NOTE: Whereas a very large majority of our customers have evidenced their preference year after year for Carter Mixtures made up to suit individual soil and climatic conditions, we are always ready and glad to furnish individual varieties of Grass Seed guaranteed to be true to name.

Carters Tested Seeds LTD.

133 KING ST. EAST, TORONTO, ONT.

NEW YORK BOSTON CHICAGO DETROIT PHILADELPHIA
LONDON, ENGLAND

Effie Nesbitt, of Hamilton and Woodstock, the well-known International player, whilst in the other bracket Miss Hutton and Miss Elmsley had a battle royal, the former only vanquishing her club-mate on the 20th hole, after a most gruelling contest.

This score of 84 by Mrs. Gibson was also equalled by Miss Hutton on the second day of the tournament.

Results of other semi-finals:

Championship Consolation—Mrs. Guerny (Lambton) won from Mrs. E. E. Henderson (Rosedale)—2 up. Mrs. J. Lyle (Toronto) won from Mrs. M. K. Rowe (Hamilton)—1 up in 19 holes.

Beaten for Consolation—Miss Wright (Hamilton) won from Mrs. Leeming (Brantford)—2 up and 1 to go. Mrs. E. A. McKenzie (Woodstock) won from Miss H. Baker (London)—3 up and 2 to go.

First Consolation—Mrs. A. F. Rogers (Lambton) won from Mrs. F. Spry (London)—1 up. Mrs. C. Little (London) won from Mrs. Stikeman (Rosedale)—7 up, 6 to go.

Second Consolation—Miss Thomson (Brantford) won from Mrs. Jones (Toronto)—1 up, in 20 holes. Miss Gagen (Rosedale) won from Mrs. A. H. M. Graydon (London)—2 up.

Third Consolation—Mrs. Osler Wade (Rosedale) won from Mrs. C. A. Neville (Weston)—3 up, 2 to go. Miss H. Capreol (Mississauga) won from Miss M. Morris (Hamilton)—1 up.

Fourth Consolation—Miss D. McDonald (Hamilton) won from Miss B. McHagie (Stratford)—7 up, 6 to go. Miss Deeks (Lambton) won from Mrs. Cooper (Weston)—3 up, 2 to go.

The finals in the Championship on Friday was followed by a gallery of several hundred enthusiasts and they were rewarded by seeing as fine a display of ladies' golf as ever witnessed in Ontario. Two up at the turn with a medal of 47 to 48, Miss Hutton seemed to have the title fairly well within her grasp, but then Mrs. Gibson came from behind with a most brilliant exhibition of both the long and short game. The 10th she won with a 4 to her opponent's 6; two fours were recorded at the 11th, and then Mrs. Gibson with another 4 at the 12th squared the match. At the 13th she holed a beautiful putt for a 3 and was 1 up. The 14th was halved in 6 and the short 75th in 3. Both got fours at the 16th, but the end came at the 17th, where Miss Hutton over-approached the green on her second and taking 5 to her opponent's 4 lost the match and the championship 2 and 1. The 18th was not played out, but conceding Mrs. Gibson a 4 (and it is not a hard 4) she came home with a 36, par golf, which stamps her easily to popular one and she was loudly cheered and heartily congratulated. day as one of the best lady golfers in Canada. Her victory was a most

The cords:

Mrs. Hope Gibson—	Miss Joyce Hutton—
Out4 7 4 5 4 7 5 5 7—48	Out4 6 5 4 3 6 7 5 7—47
In4 4 4 3 6 3 4 4 4—36—84	In6 4 6 4 6 3 4 5 4—42—89

Results of the other finals and events:

Championship Consolation—Mrs. Guerny (Lambton) won from Mrs. Lyle (Toronto)—4 up and 3 to go.

First Consolation Final—Mrs. George Little (London) won from Mrs. Rodgers (Lambton)—3 up and 1 to go.

Second Consolation Final—Miss Thomson (Brantford) won from Miss Gagen (Rosedale)—2 up and 3 to go.

Third Consolation Final—Miss Capreol (Mississauga) won from Mrs. O. Wade (Rosedale)—2 up and 3 to go.

Fourth Consolation Final—Miss McDonald (Hamilton) won from Mrs. G. S. Deekes (Lambton)—3 up and 1 to go.

Mixed Foursomes—Mrs. Lugsden (Rivermead) and H. F. Skey (London), with 88 minus 15, score 73, won this competition on a toss from Miss M. Lyon (Lambton) and J. M. Hunt (London), their score being 103 minus 30, score 73.

Miss Hutton added the approaching and putting contest to the victory of the driving event, while Miss D. Snow, of Rosedale, was second.

The beautiful silver hot water jug, donated by Mrs. Dr. Eccles, was won by Miss Nesbitt, of Hamilton, who was second in the driving contest.

The social side of the Tournament left nothing to be desired. On Monday the players were the guests of the London Ladies' Committee at luncheon at the club, where the long tables were charmingly done with pink and white peonies and syringa

Mrs. T. H. Smallman entertained at tea at the Hunt Club on Thursday afternoon, in honor of the players and members. Mrs. Hume Cronyn and Mrs. George Brown were Tuesday's hostesses. Dr. and Mrs. Hadley Williams entertained at tea at "Windermere" Thursday afternoon, and on Friday the men of the Hunt Club arranged a final tea.

Herewith photos of Mrs. Hope Gibson, of Hamilton (on left), the Ontario Champion, and Miss Joyce Hutton, of Toronto (on right), runner-up. Both played "championship golf" in the finals.

The weather condition throughout the Tournament was ideal, whilst the beautiful course of the London Hunt was in superb condition. There are several very fine, sporting holes at London, notably No. 6, 7, 11 and 12. The 14th green is also extremely well placed. Two capital short holes are the 5th and 15th. The home green almost fronting the club house makes a fine finish to a round.

Mrs. Leonard Murray, the popular President of the Canadian Ladies' Golf Union, was present throughout the Tournament and was untiring in her efforts to make everything go with a "swing." In this she was ably assisted by the following officers of the London Hunt: President, Mrs. E. B. Smith; 1st Vice, Mrs. Frank McCormack; 2nd Vice, Mrs. Donald McLean; Captain, Mrs. Ronald Harris; Secretary, Mrs. Ernest Williams; Treasurer, Miss E. W. Belton; Golf Committee, Mrs. Hunter; District Handicap Manager, Mrs. Webster; Mrs. Warner, Mrs. Graydon, Miss Nora Moore, Miss Helen Baker, Miss Honor Cronyn.

Convenors of Committee—House, Mrs. Harvey Skey; Entertainment, Mrs. Allan McLean; Motor, Mrs. Gordon Ingram; Billetting, Mrs. Donald McLean; Grounds, Mrs. Frank Spry; Greens, Mrs. Allan McLean, Mrs. Basil Stirling.

SPALDING

The Greatest International Triumph Ever Scored by Any Golf Ball

In the International team contests preliminary to the
British Amateur Championship

Fourteen of the Sixteen Players of the American and
British Teams used the

Spalding "Fifty"

"The Great International Ball"

The British Amateur Championship was
won with a Spalding "Fifty" Ball, as was
also the British Ladies' Championship

A. G. SPALDING & BROS.
OF CANADA, LIMITED.

TORONTO
207 Yonge Street

BRANTFORD
ONTARIO

VANCOUVER, B.C.
339 Hastings St. W.

MONTREAL
369 St. Catherine St. W.

Specially Adapted For
Golf and Country Club

DENNISTEEL
Made in Canada

GOLF LOCKERS

For Clubs, Balls, and Personal
Belongings of Golfers

Can be installed for either
Home or Club House Use

THE DENNIS WIRE AND IRON
WORKS CO. LIMITED
LONDON
CANADA

Halifax
Montreal
Ottawa
Toronto

Hamilton
Windsor
Winnipeg
Vancouver

Calgary

WITH THE PROFESSIONALS

George Ayton of Kanawaki Makes a Hole-in-One—J. Munro-Hunter, Amateur Champion of Alberta, Joins the Pro Ranks, Accepting a Position at St. Andrew's Club, Calgary—List of Professionals to Date Shows a Grand Total of 100

GEORGE AYTON

The former well-known Scottish pro, now at Kanawaki, Montreal, who auspiciously opened the season by registering a "Hole-in-One."

the winter at Pinehurst, at which famous North Carolina resort he has been having the busiest kind of a season.

JAS. NEWMAN returned the first of May to Kingston from Riverside, California, where he had a most successful winter season. He is again in charge at the Catarqui Golf and Country Club. Whilst in California Newman played the best golf in his career. Playing over the Victoria Club at Riverside last month he made a course record of 70, which is 4 strokes better than ever before recorded there. The figures:

344, 344, 444—34
353, 452, 446—36

The par of the Victoria course is 72, and a hard par at that.

R. Jackson-Williams, the new pro at Granby, Que., writes enthusiastically of golf prospects there this season. Play started on the 14th with a large turn-out of players, all of whom were delighted with the improved appearance of the greens and tees. Jackson-Williams served with the First Canadian Expeditionary Force. He learned his game in the Old Country.

Eric H. Bannister of the St. Charles Country Club, Winnipeg, writes the "Canadian Golfer" that he intends to enter for the Canadian Open at Toronto next July. He has a very high reputation as a British golfer.

John Peacock returned the beginning of last month to take up his professional duties again with the well-known Algonquin Club at St. Andrews, N.B. He has been spending

Perce Rock

14 Day Sea Trip on the Placid Waters of St. Lawrence River and Gulf

ALL the fascination of an Ocean voyage—without its monotony or discomfort.

A boat trip of a thousand miles through Lower St. Lawrence and Gulf of St. Lawrence. From Montreal and Quebec to St. Johns, Newfoundland—the modern Steamship “Manoa” (6000 tons displacement) passes down the picturesque Gaspé Coast—giving a “close-up” view of the impressive Perce Rock—a huge mass of red sand stone pierced by the curious apertures from which its name is derived—majestic, beautiful—its inaccessible crags, the home of myriads of beautiful sea-birds.

A CRUISE IN COOL LATITUDES

The heat and dust of cities are left far behind—you enjoy the tonic qualities of bracing sea air—plus the comfort of de luxe stateroom accommodation, including parlor rooms with bath en-suite.

The “Manoa” touches at Gaspé and at Charlottetown—and docks for three days at St. Johns to permit of visiting the many points of interest in Newfoundland.

Cruises commencing at Montreal on June 28th, July 15th, August 2nd and 19th.

Write for full information.

Canada Steamship Lines Limited

216 R. and O. Building, Montreal, Que.

Karl Keffer (ex-open champion of Canada) of the Royal Ottawa Golf Club returned last month from spending the winter as professional with the Jekyl Island Club, a private club owned by prominent Northern golfers on an island off the coast of Georgia midway between Savannah, Georgia, and Jacksonville, Florida. The membership of this exclusive club is limited to 100. The course is a 9-hole one and is open from December 1st to April 1st. Keffer has been pro here since 1909, the position being kept open for him whilst he was overseas.

G. B. Walton, with the Monteith Golf Club, Muskoka, last season, will be found this year with the well known North British Rubber Co. selling their celebrated "Clincher Cross" and other balls. Another Muskoka appointment is that of A. Burrowes to the new 18-hole course at Windermere.

J. MUNRO HUNTER

The long-hitting amateur who joins the professional ranks.

He was in Regina last year, that being his first billet in Canada. He is assured of a big season at Kanawaki.

Capt. Perkins, the new pro at the Brantford Golf and County Club, has already notched a couple of 73's, made up in one case of a 37 and 36 and in the other of a 39 and 34. The record of this course is held by Nicol Thompson, of Hamilton, with a 70—35-35.

Jas. Pringle, another Old Country pro who came out to the Brandon (Man.) Golf Club this spring, is reported to be a very long driver indeed—probably the longest in the West. He averages well over 250 yards. He is

Digby, that very popular Nova Scotian summer resort, has a professional this season, A. Hunter, formerly assistant of Fred Richwood, pro at Scarborough, Toronto. Digby had a membership last season of some 400 tourists and townsmen. It will have even more this record summer.

George Ayton, the clever Scottish player, who at one time looked all over like the winner of the Canadian Open at Rivermead, Ottawa, last year, playing the ninth hole at Kanawaki, Montreal, the end of April, holed out in one stroke. The distance is 245 yards. This performance was authenticated by the green keeper, Black, who was on the green at the time. Ayton was naturally warmly congratulated upon this happy augury at the beginning of the season. Ayton was guilty of a like offence before the war in Belgium and also on the short hole at St. Andrews.

ASSETS EXCEED \$93,000,000

AUTOMOBILE
INSURANCEFAMOUS
"ALL IN ONE" POLICIES

EAGLE STAR and BRITISH DOMINIONS

INSURANCE COMPANY, LIMITED, of London, England

in conjunction with

THE BRITISH CROWN ASSURANCE CORPORATION, LIMITED

Will cover you under one policy "All in one" against

Fire, Theft, Transportation, Collision, Property Damage and Accidents to Public

ANYWHERE IN CANADA OR THE UNITED STATES

For rates and other particulars apply to Agents throughout Canada or to

HEAD OFFICE, TORONTO

J. H. Riddel, Manager for Canada.

E. C. G. Johnston, Ass't Manager

THE BALL OF SEASON 1921

THE

BURKE

"GRAND PRIZE"

Made in Recess and Mesh markings.
29-30 (Standard) and 31 dwts.

The Burke "Grand Prize" is made in our own factories from core to finish—the cores being hand made under special secret process and the covers being specially toughened, makes the ball practically unhackable.

Longest Driving and Longest Wearing Ball ever put on the market

MAKERS OF THE "GRAND PRIZE" AND "VICTORY" CLUBS
ALSO BAGS, BALLS AND ALL GOLF SUNDRIES.

Address all Canadian Orders and Enquiries to MONTREAL, P.Q.

Canadian Address

CHARLES L. MILLAR,

"Mappin Building," Victoria Street, Montreal, P.Q.

THE

BURKE GOLF COMPANY

Newark, Ohio, U.S.A.

a decided acquisition to the professional ranks of Canada. He is a protege of the famous Ben Sayers. "Little Ben," although in his 64th year, is still capable of putting up a stiff argument against anyone. Thirty-three years ago Sayers was 2nd in the Open Championship, being beaten by Jack Burns, of Warwick. He toured the States in 1914 and 1915, and made a host of friends.

A. Marling, Scottish Professional Champion in 1913, late of the Royal Aberdeen Golf Club, since his arrival in Regina last month has been kept exceedingly busy in giving instruction and attending to professional duties. He has had little chance to play golf. He will undoubtedly be responsible for some fine scores as soon as he has a chance to get going.

George Daniel, pro at Assiniboine, Winnipeg, formerly of Mississauga, Toronto, writes: "I was up at Yorkton, Saskatchewan, recently and laid out a twenty-seven hole golf course there. Nine they will play this season. The fairways and greens of the other eighteen they intend seeding right away. The ground is very undulating and thoroughly suitable for a golf course. When in condition these links will rank with the best in Canada. The people of Yorkton are most enthusiastic over the game."

Ernest Penfold, of the Winnipeg Club, has also been busy at laying out an 18-hole course in the West. This is at Killarney, Man., and the Winnipeg pro likewise is enthusiastic for a splendid course here. Penfold says that the game promises to take a big hold on the men and women of the town.

The professional position so acceptably filled at Truro, N.S., the past season or so by O. Braut has been filled by the appointment of J. Hotchkiss, a young Montrealer. Braut goes to the Riverdale Golf Club, Moncton, which is rapidly becoming one of the leading clubs of New Brunswick.

James Ross, with Cobourg last year, is this season with the Oxford Golf and Country Club, Woodstock, Ontario, where he is assured of a busy season.

Arthur Lindfield, who went this spring from the Grand River Club, Kitchener, to the Country Club, Sault Ste. Marie, Ont., writes enthusiastically about his new billet. He states: "There is the makings of a first-class course here and an ideal club house, beautifully situated on the St. Mary's River. It will be one of the best nine-hole courses in Ontario in a short time—in fact, perhaps it will soon be 18 holes, as this progressive step is being seriously considered. It is well worth while for anyone to visit our club house and course. The membership here is already over 300."

The first amateur champion of Canada, T. H. Harley, of Kingston, afterwards went to the United States and joined the professional ranks. And now word comes from the West that possibly the outstanding amateur there, J. Munro Hunter, of Edmonton, has decided to take up the game professionally, and has been appointed pro at St. Andrews, Calgary, one of the progressive clubs of the West. During this interval of 26 years, I have heard of no other Canadian golfer who has taken such a step, although during that period two or three young semi-professionals have been reinstated as amateurs. Standing 6 ft. 5½ in., Hunter has for some years now been very much in the golfing limelight of the Western Provinces. Only

Does the Work of Four Horses and Two Men

At the Same time Greatly Reducing the Cost

The above photograph was taken on the links of the Hamilton Golf and Country Club, Ancaster, Ont. It represents a FORD car specially constructed for towing grass cutters, but adaptable for towing all the different Golf Club vehicles.

John Sutherland, Green Keeper of the Hamilton Golf and Country Club, one of the continent's acknowledged experts, writes:

"The Ford car which the Universal Motors Limited, of Hamilton, Ont., rebuilt to take care of our grass cutters has proven itself a phenomenal success, so much so, in fact, that we have had them build another one which is now in use. Not only do these two cars tow our Shawnee triplex cutters up our hills with ease, but one does as much work as two horse-drawn vehicles at a greatly reduced cost. The average consumption of gas being about 4 to 6 gallons for a ten-hour working day."

For particulars as to delivery and prices, write

LEWIS & THOMPSON CO. Inc.

24 King Street West, TORONTO

last year he won the Alberta Amateur Championship and tied also for the Open with Bobbie Mair, pro then at the Bowness Golf Club, Calgary, now, however, in the States, losing the Open title in the play-off with Mair by 3 strokes. He drives a tremendous ball, probably the longest in the Dominion, and backs this up with crisp and clever iron work. He learned his game in Edinburgh, where so many first-class golfers have come from in the past. Like his brother Scot, the celebrated amateur, Gordon Lockhart, who this season also joined the professional ranks in Scotland, Hunter is very popular both on and off the links, and he will be followed in his new venture by the good wishes of friends throughout Canada. Professional golf to-day is undoubtedly on a totally different footing to what it was some years ago. It holds out great possibilities and inducements to any energetic young player of ability. The financial returns are a long way ahead of an ordinary clerkship, or, for that matter, a managership in a bank or financial institution, and there can be no question but that in the years to come the example of Lockhart in the Old Country and Hunter in Canada will be followed by other amateurs of note, and who will say that they were ill-advised in taking such a radical step? By the way, it must not be forgotten that the great Abe Mitchell himself was once an amateur, only losing the British Championship to Mr. John Ball on the 39th hole at Westward Ho! in 1912.

The following is the list of professionals in Canada, corrected up to May 31st. The list shows a total of 100, made up by Provinces, as follows: Alberta, 5; British Columbia, 7; Manitoba, 9; New Brunswick, 5; Nova Scotia, 7; Ontario, 47; Quebec, 15; Saskatchewan, 5.

Province of Alberta—Banff, Banff Springs Golf Club, W. Thompson. Calgary, Calgary Golf and County Club, W. R. Devereaux. Calgary, Calgary St. Andrews Golf Club, J. Munro-Hunter. Edmonton, Edmonton Golf and Country Club, Duncan Sutherland. Edmonton, Municipal Golf Club, J. C. Inch.

Province of British Columbia—Cranbrook, Cranbrook Golf Club, L. Anderson, Jr. Vancouver, Jericho Country Club, A. Duthie. Vancouver, Shaughnessy Heights Golf Club, David Black. Vancouver, Vancouver Golf and Country Club, J. Huish. Victoria, Colwood Golf and Country Club, W. Black. Victoria, Victoria Golf Club, Phil. Taylor. Victoria, United Service Golf Club, W. Gravlin.

Province of Manitoba—Brandon, Brandon Golf and Country Club, Jas. Pringle. Winnipeg, Assiniboine Golf Club, Geo. Daniel. Winnipeg, Alcrest Golf Club, Duncan MacRae. Winnipeg, Elmhurst Golf Club, H. C. Fletcher. Winnipeg, Norwood Golf Club, Jas. W. Saunders. Winnipeg, St. Charles Country Club, Eric Bannister. Winnipeg, Winnipeg Golf Club, Ernest Penfold. Winnipeg, Southwood Golf Club, Lewis Anderson. Winnipeg, Canoe Club, J. H. Marlbrook.

Province of New Brunswick—St. Andrews, Algonquin Golf Club, John M. Peacock. Fredericton, Fredericton Golf Club, T. J. Devlin. Moncton, Riverdale Golf Club, O. Brault. Saint John, Riverside Golf and Country Club, Sydney W. Lingard. Westfield Centre, Westfield Country Club, King's County, Harry Mealey.

Province of Nova Scotia—Amherst, Amherst Golf Club, Andrew Kellie. Dartmouth, Brightwood Golf and Country Club, Leo Quesnel. Digby, Digby Golf Club, A. Hunter. Halifax, Halifax Golf Club, T. Cornfoot. Kentville, Ken-Wo Country Club, A. E. Boswell. Sydney, Lingan Golf Club, Nat. Cornfoot. Truro, Truro Golf Club, J. Hotchkiss.

Province of Ontario—Beaumaris, Beaumaris Golf Club, Muskoka, J. S. Redman. Brantford, Brantford Golf and Country Club, Capt. C. H. Perkins. Brockville, Brockville Country Club, F. Sinclair. Carlton Place, Mississippi Golf Club, H. P. Johnston. Cobourg, Cobourg Golf Club, Eli Hitchen. Chatham, Chatham Golf and Country Club, R. T. Gray. Elgin House Golf Club, Elgin House, Lake Joseph, Muskoka, G. B. Walton. Fort William and Port Arthur, Thunder Bay Golf and Country Club, Alex. Simpson. Galt, Waterloo Golf and Country Club, R. Jolly. Guelph, Guelph Country Club, A. C. Banks. Hamilton, Hamilton Golf and Country Club, Nicol Thompson. Hamilton, Glendale Golf and Country Club, J. B. Kinnear. Kingston, Catarqui Golf and Country Club, Jas. Newman. Kitchener, Grand River Country Club, A. M. Anderson. Lake of Bays, Muskoka, Norway Point Golf Club, E. Porter. London, London Hunt and Country Club, Kern Marsh. Lake Rosseau, Monteith House Golf Club, Muskoka, Sam Allen. Midland, Midland Golf and Country Club, Alf. Sims. Niagara-on-the-Lake, Niagara Golf Club, L. C. Servos. Ottawa, The Royal Ottawa Golf Club, Karl Keffer. Ottawa, Rivermead Golf Club, J. H. Clay. Ottawa, Hunt and Motor Club, Harry Towlson. Owen

Sound, Owen Sound Golf and Country Club, Arthur Sutherland. Oshawa, Oshawa Golf and Country Club, Richard Holden. Orillia, Couchiching Country Club, Harold Wells. Peterborough, Peterborough Golf and Country Club, Hugh Mason. Picton, Picton Golf Club, J. Newman. Port Carling, Muskoka Lakes Golf and Country Club, Wm. Gunn. Royal Muskoka, Royal Muskoka Golf Club, Fred C. Riddy. Sandwich, Essex County Golf and Country Club, A. Keeling. Sault Ste. Marie, Sault Ste. Marie Golf Club, Arthur Lindfield. Sarnia, Sarnia Golf Club, A. L. Campbell. Stratford, Stratford Golf Club, W. T. Brazier. Simcoe, Norfolk Golf and Country Club, John Aitchison. St. Catharines, St. Catharines Golf Club, W. Cunningham. Trenton, Trenton Golf Club, W. M. Adie. Toronto, Lakeview Golf and Country Club (Port Credit), A. S. Russell. Toronto, Lambton Golf and Country Club (Lambton Mills), Wm. Freeman. Toronto, Mississauga Golf and Country Club (Port Credit), J. Pritchard. Toronto, Scarborough Golf and Country Club (Scarboro), N. Senior. Toronto, Rosedale Golf Club, Frank Freeman. Toronto, Summit Golf Club, Fred Rickwood. Toronto, Toronto Golf Club (Long Branch), George Cumming. Toronto, Toronto Hunt Club, Norman Bell. Toronto, Weston Golf Club (Weston), Percy Barrett. Toronto, Humber Valley Golf Club, Frank Murchie. Windermere, Windermere Golf and Country Club, Muskoka, A. Burrows. Woodstock, Oxford Golf and Country Club, James Ross.

Province of Quebec—Granby, Granby Golf Club, R. Jackson Williams. Grand Mere, Grand Mere Golf Club, David Cuthbert. Hudson Heights, Whitlock Golf Club, Frank T. Grant. Montreal, Beaconsfield Golf Club (Pointe-Claire), Jas. A. Black. Montreal, Country Club of Montreal (St. Lambert), Albert H. Murray. Montreal, Kanawaki Golf Club, Geo. Ayton (P.O. Box 1315, Montreal). Montreal, Isle Mere Golf Club, L. A. DesJardines. Montreal, Laval-sur-le-lac Golf Club, St. Dorothee, Ami DesJardines. Montreal, Outremont Golf Club, Arthur Woodward. Montreal, Royal Montreal Golf Club, C. R. Murray (Lachine P.O.); assistant pro, J. R. Brown. Montreal, Mount Bruno Country Club (St. Bruno Co., Chambly), F. P. Glass. Montreal, Senneville Country Club, H. S. Foley, Senneville P.O., Que. Quebec, Quebec Golf Club, Frank Lock (Montmorency Falls). Sherbrooke, St. Francis Golf Club, W. C. Grant.

Province of Saskatchewan—Moose Jaw, Moose Jaw Golf Club, J. Middleton. Regina, Regina Golf Club, A. Marling. Regina, Wascana Country Club, W. H. Brinkworth. Saskatoon, Saskatoon Golf Club, Wm. Kinnear. Weyburn, Weyburn Golf Club, John A. Scott.

Specialists in
Sporting and
Travelling
goods including
Golf Suits and
Furnishings.
All carefully
designed to
meet the re-
quirements
of the best
dressed.

28 King St.
West, Toronto.

ELY
LIMITED

THE CALGARY CITY CHAMPIONSHIP

T. Gillespie, Runner-up in the Canadian Amateur Last Year, Wins Chief Honors After a Fine Match in the Finals With J. Walton.

(By Mr. E. R. Spencer.)

Mr. T. Gillespie of the Calgary Golf and Country Club, who made such a favorable impression in the last year Dominion championships, winning his way into the final of that event, won the Calgary City Golf Championship on May 24th by defeating Mr. J. Walton, 1919 and 1920 champion, 4 and 2.

The city tournament was a most interesting event this year and approached in size and interest the Provincial Championships, while the finals brought together two players who staged one of the finest games ever witnessed in the province. Up to the final event Walton was playing the best golf of the tournament and with many was a favorite for the title. He won the qualifying round with a 76, Mr. C. W. Hague running him a close second with 77, while Gillespie had an 81. The first few rounds were full of surprises. Walton continued to play the best golf of the tournament by defeating Mr. H. K. Richardson of the Calgary Golf and Country Club by 6 and 5. Walton's score for the 18 holes was 74, which was the best score of the tournament. T. Morrison defeated Leslie Bell in one of the best matches of Saturday morning by 2 and 1. Lake defeated Newhall on the 18th green after a fine match, holing out a long putt on the 18th for his win. One of the surprises to many was Mr. A. M. Berryman's defeat by J. Hutcheon in the first round. Mr. Berryman is the man who took Gillespie to the 18th green in last year's Provincial Championship and during the City Tournament he showed real form, lasting to the semi-finals, when he was knocked out of the running by Mr. Walton to the tune of 5 and 3. J. T. Gray defeated W.

Laidlaw 7 and 5. Watson defeated A. L. Smith 4 and 3; A. T. Lowes defeated T. Rideout 2 and 2; Clive Betts defeated A. Henderson 5 and 4. The best match of the first round was that between S. H. McCulloch and H. Stratton. Stratton was 1 up on the 21st green. A. E. Cruttenden defeated Dr. Maxwell; H. Black defeated J. Rudolph, 3 and 2; F. F. Wilson defeated C. McWilliams, 4 and 3; Wilson was playing wonderful golf, having no less than 15 pars during the game. C. W. Hague defeated H. Dacre, 5 and 4; W. S. Morris defeated A. H. Templeton, 7 and 6, and H. Turnbull won from Leonard by default.

Second Round.

In the second round there were three very keen games and the result of each was always in doubt until the last hole. This refers to the Lowes versus Betts; the Gillespie versus Stratton, and the Wilson versus Hague matches. The Lowes versus Betts match was rather a surprise as most of the critics thought that Lowes would win easily, but he had to go to the 19th before he achieved victory. Betts missed a short putt on the 18th for the match, and Lowes taking advantage of that error went to the 19th and won the hole and the match with a par 5.

The Hague versus Wilson match was a very peculiar one. In the early part of the game Hague had all the breaks against him, then Wilson began to get into trouble, then Hague began to get the breaks against him again, until he finally lost the match on the 17th by very bad work on the greens. Mr. Wilson, it must be ad-

ASK YOUR PROFESSIONAL FOR SOME.

AERO GOLF BALL

The best that science can produce. Made in all sizes and weights to conform with the new regulations.

New Limit 1.62, 75c each.

GOLF BALLS
SQUASH BALLS
SKITTLE BALLS

CRICKET BALLS
LACROSSE BALLS
COLORED PLAY BALLS

TENNIS

BALLS

SOFT RUBBER PLAY BALLS
TERRA COTTA BALLS
LAWN TENNIS BALLS

FOOTBALL BLADDERS
GRASS HOCKEY BALLS
UN-COVERED TENNIS BALLS

AJAX GOLF BALL

The best value obtainable at the price. Like our "AERO" it is made in all sizes and weights.

New Limit 1.62, 65c each.

"NIMBLE BOB"
GOLF BALL
40c Each

"NIMBLE BOB"
GOLF BALL
40c Each

Manufactured by:

THE MIDLAND RUBBER CO. LIMITED

33 Richmond Street West, Toronto
at their factories in BIRMINGHAM, ENGLAND

ASK YOUR PROFESSIONAL FOR SOME.

When golf was first introduced in the West, we were the only sporting goods dealers and carried the finest lines of clubs then obtainable. This has been our policy ever since. Our line of clubs, balls, bags and sundries is most complete and everything we carry is the best.

Catalogues will be sent on request. Special prices to dealers and professionals.

The Hingston Smith Arms Co. Limited

WHOLESALE AND RETAIL

Winnipeg, Man. - - at 491 Main Street.
 " - - at 243 Portage Av.
 Branch at EDMONTON, ALTA.
 " " CALGARY, "

mitted, was playing very fine golf. He never took more than two putts on the green and was often down in one. Mr. Wilson is a former Hoylake player and at one time used to play in competitions against the famous John Ball. Wilson was a plus 2 man when Ball was about plus 6, and has always been admitted one of the finest players we have in the province. Mr. Hague will be remembered by many as one of the Western golfers who made a good showing in the 1920 Dominion Championship. Mr. Stratton gave Mr. Gillespie a great fight, losing out finally on the 21st green. Stratton was runner-up in the Provincial Championship of 1919 and is a member of St. Andrews Club, Calgary. He

plays a very fine game and at present is at the top of his form.

The total result of the second round was as follows:

T. C. Morrison defeated Walter Lake, 6 and 4.

A. M. Berryman defeated J. T. Gray, 6 and 5.

J. Walton defeated T. Watson, 4 and 3.

A. T. Lowes defeated C. Betts, 1 up on 19th.

T. Gillespie defeated H. Stratton, 1 up on 21st.

H. Black defeated A. E. Cruttenden, 4 and 3.

F. F. Wilson defeated C. W. Hague, 5 and 4.

H. Turnull defeated W. S. Morris, 1 up on 18th.

Third Round.

There were three more very keen matches in the third round. A. M. Berryman once more demonstrated the fact that he is a very fine golfer by defeating T. C. Morrison, runner-up to Mr. J. Monroe Hunter in the 1920 Alberta Provincial Championship, 2 and 1. Jackson Walton, the ex-champion, had a very interesting match with Arthur Lowes, finally defeating him on the 16th green, while Mr. Gillespie fought the match of the day with H. Black, who won fame last year by taking J. Monroe Hunter to the 22nd green during the Provincial Championship. Black has shown time after time that he is amongst the ten best golfers in the city, and he proved it once again in the City Championship when he took Gillespie to the 19th green. He put up a great fight and is such a fine player that the news that he was playing Gillespie brought out one of the largest galleries during the tournament.

The end of the third round left Walton, Berryman, Wilson and Gillespie in the semi-finals. The interest in the Wilson versus Gillespie match was very great. The other match did not have so large a gallery because many thought that although Mr. Berryman was playing a fine game,

Do Your Trees Need Pruning or Doctoring

Cavities in trees are common in even some of the best kept gardens and always follow neglected wounds, or the work of unskilled pruning.

Most trees need some care, certain ones need extensive treatment. Neglect takes an astounding toll of fine trees every year.

For your priceless trees you will require tree men who thoroughly understand this class of work.

We frankly solicit your patronage because we feel sure we will satisfy your highest expectation of finished skill and honest service.

A careful examination of your trees will be made by appointment.

J. W. Bannatyne

Forestry Expert

Phone Coll. 7843. 266 Clinton St.
TORONTO

that Walton would prove too steady for him. And in fact that was what happened. Mr. Berryman played all right at first. His driving and his putting were excellent, although at times he was a little erratic from the tee. Walton secured a lead of two up early in the game and although that lead was reduced to 1 up, yet Walton was never seriously threatened and won decisively by 5 and 3. Mr. Berryman's fine performance in getting to the semi-finals was very gratifying to his clubmates. He proved a bogey to the St. Andrews Club men, putting out no less than three of their best players, that is, Morrison, Gray and Hutcheon.

Mr. Gillespie met a stiff proposition in Mr. Wilson, who had been playing great golf. If Mr. Wilson had continued to play the game which beat Hague there might have been a different story to tell, but as it was Mr. Gillespie won easily from him by 4 and 3. Mr. Wilson's game was erratic

to say the least, and his fatal slump certainly lost him a fighting chance to enter the finals.

The Finals.

It is a recognized fact here that the finals brought together what may well be called the two finest golfers in the city. Mr. Gillespie, as is well known, was the runner-up in the 1920 Dominion Championship, while Mr. Walton has a string of titles to his name. He was Open Champion of the Province in 1912 and held the city championship of Edmonton for four consecutive years, while he was champion of Calgary for 1919 and 1920.

The day of the match was a brilliant one and a large gallery turned out to witness it. At the beginning of the match Mr. Walton was, if anything, the favorite on account of the steady golf he had been playing during the tournament, and while it was admitted that Mr. Gillespie might pull off something his play during the

Discriminating Business Men
Insist On

AIRCRAFT BOND

for their Stationery. The wise man knows that attractive letter paper is half the battle.

The letter written on Aircraft Bond appeals to the recipient—the fine quality makes the message stand out clearly and distinctly—it adds distinction to what is often an ordinary business letter.

Your Printer can supply
AIRCRAFT BOND

Barber-Ellis
Limited.

TORONTO, ONTARIO

Factories at
BRANTFORD AND WINNIPEG

Warehouses at
CALGARY AND VANCOUVER

—ACME—

GOLF GLOVES

Note punched out knuckles and how back of hand, fingers and thumbs are perforated.

Observe plain palm, ensuring easy, firm hold.

Made for men and women, in yellow chamois and with cape palm and chamois back.

Also in white doe skin for women.

All good stores.

tournament was against him. He had been playing very loosely about the greens up to the finals, but in that event he astonished all by his mastery over the ball within putting distance of the hole. Not only was his short work good, but his driving was magnificent and earned him applause from the gallery more than once. To recite the play in detail would occupy too much space, but the salient points of it might be given. Walton took the 1st and 2nd holes, Gillespie won the

3rd, which is a 500-yard hole, being on the green in two. They halved the 4th, 5th, 6th, 7th and 8th, while Gillespie squared the match on the 9th, taking it with a par 4. Walton came back, however, and took the 10th with a very fine 4. They halved the 11th and 12th, both playing par golf. They also halved the 13th, and Gillespie taking the 14th the match was all square once again. On the 15th both were on the green with their tee shots, but Walton failed to hole a putt for a half and Gillespie took the hole which gave him the lead for the first time during the match. Walton, however, made the game all square again on the 16th. Then came the 17th and trouble for Walton. Playing from the 17th tee towards the green 210 yards away he played his ball into a road about 40 yards from the green, and after taking two strokes and failing to get out, conceded the hole to Gillespie, who was about 10 yards from the pin with his tee shot. As they halved the 18th this made Gillespie 1 up at the end of the first 18 holes.

Second Eighteen Holes.

Gillespie took the 19th, increasing his lead to 2 up, but Walton took the 20th, and they halved the 21st. On the 22nd Gillespie holed a very difficult putt for the hole for a very fine half. On the 23rd Walton got a bunker with his drive, and Gillespie took the hole with a par 4 which made him 2 up again. They halved the 24th and 25th with 4's and the 26th with 3's, both playing par golf. At this time both men were playing all they knew how, and although Gillespie had a lead he knew that he had to play his best to retain it. As for Walton, although the luck he had been having, together with an error or two, had hit him hard, he was playing steady golf, and was in the game for all he was worth, as he demonstrated on the 27th hole, where he holed a 25-foot putt for a birdie 3 and the hole. This once more reduced Gillespie's lead to 1 up, which shows how close the match ran until the unfortunate 28th. On the 28th Walton

drove a ball which looked very much like being out of bounds. When he walked up to it he found it was lying about two feet outside of a stake lying on the ground which was presumably there to denote the boundary line. Mr. C. W. Hague, the referee, after a short consultation with one of the officials of the club, ruled the ball out of bounds and this meant that Walton had to play his third shot from the tee, with the result that Gillespie won the hole and again attained a lead of 2 up. Walton came back strongly on the 29th, however, and took it with a par 3, having laid his tee shot within ten feet of the pin. Then on the 30th came the worst bit of luck Walton had for the day. He drove splendidly about 200 yards, but when he walked up to his ball he found that it was in a sand trap lying practically in the middle of the fairway. This lost him a stroke and Gillespie took the hole with a birdie 4. On the 31st Walton came to grief through another bunker, but recovered finely, and laying a 100 yard approach shot dead, halved the hole with a par 5. They also halved the 32nd. On the 33rd Gillespie played a fine shot from the tee, placing his ball

about two feet from the pin. Walton, however, played his ball into the road and as it took him two to get out he conceded the hole to Gillespie, which made the latter dormie 3. The 33rd was the worst hole Walton played, although the 34th was played badly also. Both had good drives, but Walton lay badly for his 2nd, which he played short of the green. Knowing he had to win that hole or lose the match quite naturally put him under a heavy strain, with the result that he cracked a little and flubbed his 3rd shot badly. His 4th stroke left his ball still about 15 feet from the pin, and as Gillespie had laid his 3rd shot dead Walton conceded him the hole, which gave him the match 4 and 2.

The result was undoubtedly popular and both winner and loser came in for considerable congratulations on their fine exhibition. As the editorial writer of the Calgary Herald remarked, it was a real triumph for Mr. Gillespie to win his way to the finals and then defeat such a worthy opponent as Mr. Walton. Mr. Gillespie wears the crown which has been Mr. Walton's for two years in succession, and it is the opinion of all that he is a worthy successor to that fine player.

Guardian Assurance Company, Limited

OF LONDON, ENGLAND.

ESTABLISHED 1821

Capital Subscribed	\$10,000,000
Capital Paid-Up	5,000,000
Total Investments Exceed	45,000,000

HEAD OFFICE FOR CANADA:
Guardian Building, Montreal.

TRUSTEES

D. FORBES ANGUS
HON. A. W. ATWATER, K.C.

TANCREDE BIENVENU
ZEPHERIN HEBERT

H. M. LAMBERT, Manager

B. E. HARDS, Assistant Manager

CHAMPIONSHIP OF VANCOUVER

**Robert Gelletley Wins Event Against
a Strong Field With the Fine
Score of 159.**

Mr. Robert Gelletley, playing under the colors of the Vancouver Golf and Country Club, won the City Championship of Vancouver over his club's course with a score of 159 for the 36 holes. His win fulfilled the expectations of his many supporters. Aside from last year, when Mr. A. E. Mountefield captured premier honors, the new champion has with his medal score twice tied for first place and then lost out on both occasions to Robert Bone on the 9 extra holes play-off. It seemed as if the goddess of fate was bent on keeping him outside the charmed circle. But he was not disheartened by being nosed out twice, and his win on June 4th bears evidence of his ideal temperament and

Jaeger

Conserve Your Strength

Every ounce of extra weight carried diminishes your power of endurance. Jaeger Goods, in proportion to their weight, are the warmest and most comfortable of all known garments.

A fully illustrated catalogue free on application.

For Sale at Jaeger Stores and Agencies throughout Canada.

DR. JAEGER Sanitary Woollen **CO. LIMITED**
System
Toronto Montreal Winnipeg

British "founded 1883".

The Golfer's Hat

"LIGHT AS A FEATHER"

Made in three shades, light and dark Champagne also White with Green underbrims.

To be had from all the best Gents' Outfitters throughout Canada or direct from the Importer.

Charles L. Millar

"MAPPIN BUILDING"

10 Victoria Street, MONTREAL, P.Q.

outstanding golfing ability. His many supporters were therefore more than usually elated with his success, and on all hands there was testimony of his popularity among the followers of the Royal and Ancient.

His golf was of championship calibre; 159 for 36 holes is very consistent play, especially when it is borne in mind that severe stroke penalties are now imposed for out of bounds and lost ball. And unless the golfer is keeping his tee shots "right down the middle" there are opportunities galore at Burnaby of suffering the consequences of these drastic penalties. The score is low, too, when the length of this course is considered. It is well over 6000 yards with bogey of 81. Although generally speaking, the course was in ideal condition, the 7th and 15th greens were just opened from temporary repair, which made the putting rather hazardous.

When these facts are remembered it is possible adequately to appreciate

what a fine brand of golf was displayed by the new champion.

The following were the scores of the various entrants:

Player.	First Eighteen.	Second Eighteen.	Tl.
R. Gelletley	82	77	159
Knox Walkem	78	84	162
A. E. Mountefield	81	82	163
T. T. Gardner	85	78	163
W. Bone	90	75	165
C. W. Russell	84	82	166
L. A. Lewis	87	81	168
Pat Fraser	85	85	170
Donaldson	81	89	170
Jack Fraser	85	87	172
P. Trail	88	84	172
T. P. Moorehead	86	87	173
A. Bull	86	87	173
R. Bell	89	84	173
B. S. Walton	92	82	174
John Ogilvie	85	89	174
F. W. Crowther	89	85	174
A. Stewart	92	83	175

Golf in
Muskoka

AT

BEAUMARIS HOTEL

LAKE MUSKOKA

The finest 18-hole course on
all the Lakes.

First-Class Accommodation.
100 Rooms, 50 with Bath.

SPORTS OF ALL KINDS

Boating, Bathing, Fishing, Tennis, Motoring

Hebrew patronage not solicited.

S. V. TIPPLE - MANAGER

Lour Lodge

DIGBY, NOVA SCOTIA

ONE of the most charming resorts in Canada. Excellent golf links within five minutes' walk of Lour Lodge (with professional in attendance).

Good Bathing. No flies or mosquitos.

The Lodge has for many years catered to the wants of the most discriminating guests.

FURNISHED COTTAGES

"Put Digby on your Itinerary this summer"

Write Aubrey Brown for terms.

E. C. McCadden	90	86	176
Charles Stewart	90	86	176
W. E. Burns	89	90	179
E. M. C. McLorg	90	90	180
D. M. Christie	83	98	181
A. Colville	90	93	183
J. E. Hall	95	91	186
J. A. Crann	96	90	186
Colonel Fell	91	96	187
Colonel Griffen	94	97	191
H. P. Taylor	96	97	193

The previous winners of the Vancouver Championship are A. E. Mountefield for 1920, R. Bone for 1919 and 1918 and Adam Stewart for 1917.

The present champion has been playing golf in Western Canada for the past ten years. Prior to that he was a plus-2 man at Duddingston, a course which, as Old Country golfers know, is about seven miles outside Edinburgh.

Next year the championship will be staged by the Jericho Club over their links.

MAGNIFICENT GOLF CUP

Presented by the Dunlop Tire and Rubber Goods Company Ltd., for Competition Amongst Employees of General Motors.

Herewith the photo of a magnificent golf cup recently donated to the General Motors of Canada, Limited, by the Dunlop Tire & Rubber Goods Co., Limited.

The trophy, which stands over 2' 10" high, is undoubtedly one of the finest things of its kind ever put up for a golf competition.

It is for annual competition by the employees of the General Motors Company and is to be won three times in succession by the same player before becoming his permanent property.

It is the intention of the Dunlop Company to supply miniature cups, which will be replicas of this one, to the winner each year, so as to leave the winner something to show for his efforts in case he may never be able

to win it three times successively. The Dunlop Tire & Rubber Goods Company is to be congratulated on showing such a tangible interest in the Royal and Ancient game.

INTERNATIONAL MATCH

United States Defeats Great Britain By a Score of 9 Point to 3—Tolley's Great Golf.

As a curtain raiser to the British Amateur at Hoylake last month the U. S. players decisively defeated Great Britain by a score of 9 points to 3.

Before the play in the foursomes commenced Mr. Norman Boase, the chairman of the championship committee, weighed and measured the balls to be used in the match, and when the players in the first foursome started from the first tee there was an immense crowd of spectators.

To the great surprise and alarm of all British followers of the game, the Britishers were badly beaten in the foursomes, the U. S. winning all four of the matches.

In the singles Great Britain made a much better showing, capturing 3 out of the 5 events, Cyril Tolley, the 1920 British champion, accounting for the U. S. champion by the quite decisive margin of 4 and 3. Scores:

Foursomes.

America.	
Evans and Jones (5 and 3)	1
Quimet and Guilford (3 and 2)	1
Hunter and Wood Platt (1 hole)	1
Wright and Fownes (4 and 2)	1
Total	4

Britain.

Simpson and Jenkins	0
Tolley and Holderness	0
Montmorency and Wethered	0
Aylmer and Armour	0
Total	0

Singles.

America.		Britain.	
Evans	0	Tolley (4 and 3)	1
Quimet (6 and 5)	1	Jenkins	0
Jones (4 and 3)	1	Montmorency	0
Guilford (2 and 1)	1	Gordon Simpson	0
Hunter	0	Aylmer (2 and 1)	1
Platt	0	Armour (2 and 1)	1
Wright (2 holes)	1	Holderness	0
Fownes (3 and 1)	1	Wethered	0
Total	5	Total	3

Grand aggregates: America, 9 matches; Britain, 3 matches.

Tolley and Evans had a tremendous following. The former was at the top of his game and played par golf. He was four up at the turn, and although the U. S. champion made a tenacious fight coming home Tolley was soon dormie four and eventually won a magnificent victory by 4 and 3.

GLEN STEWART GOLF

Public Course in Toronto Has Most Successful Opening—Many Good Players.

Ideal weather favored the Glen Stewart Golf Club members on Saturday, June 4th, for their first tournament. There was an entry of 45 and some excellent scores were turned in. The prizes went to J. K. Partridge and G. T. Titterington, who covered the holes in 36. Partridge got four holes in three, but had a little hard luck at the third, where he drove out. Titterington played very consistent golf, finishing with a nice par three. Partridge and Titterington will play off for first prize next week.

E. J. Shea got away to a bad start with two sixes, but finished strong, turning in a card of 39.

Ray Bronston and E. Jones, two of the youngest members of the Glen Stewart, did the nine holes in forty after having a hard time at the third and fifth holes.

A number of those who competed on Saturday have played considerable golf in the Old Country and should ably represent the club in the Toronto and District Tournament on the Scarborough course.

Saturday was a very busy day at Glen Stewart, 125 playing over the course. The scores were as follows:

J. K. Partridge	3 6 3 4 3 3 4 6 1—36
G. Titterington	3 4 5 4 4 4 4 5 3—36
E. J. Shea	6 6 5 3 4 4 4 4 3—39
R. Bronston	4 5 4 4 8 4 3 5 3—40
E. Jones	4 4 7 5 4 5 3 4 4—40
G. H. Lowalt	5 4 5 4 5 3 5 4 5—40

A. P. Scott, 44; C. G. Sinclair, 44; G. R. McDougall, 44; F. J. Smith, 45; C. R. Clark, 45; R. L. Jones, 46; W. H. Bussey, 46; R. T. Stellinglaw, 46; E. D. Fox, 47; P. Ferguson, 49; A. S. Goss, 49; G. Lucifield, 49; F. H. Harrison, 50; A. G. Milton, 51; J. Hardwick, 51; J. F. Ellis, 51; E. Firth, 51; H. G. Stevenson, 52; W. A. Hare, 52; James Bell, 54; P. F. Harman, 55; R. G. Roberts, 56; W. Hay, 56; A. J.

Care, 56; Peter Seth, 57; G. H. Sinclair, 57; A. B. Cases, 59; J. B. Gleness, 59; P. H. Armitage, 59; Frank G. Lawson, 59; R. D. Hughes, 65. Par for the course is 32.

SHIRTS CUT FROM

“Viyella”

OR

“Clydella”

UNSHRINKABLE
FLANNELS

are soft, comfortable and
smart-looking.

Ask your Shirt Maker about
these famous fabrics. Be sure
you get the genuine.

WM. HOLLINS & CO., LTD.
of England

62 Front St. West, Toronto, Canada
45 East 17th St., New York, U.S.A.

M-7

ROUND THE CLUB HOUSE

After driving a long ball with a pull into the woods and ravine of the 15th hole recently at Scarboro, Mr. Harry Phelan, playing with Mr. Jones, while searching for his ball, found a squirrel's nest of twenty-eight balls under about one inch of heavy moss in the stump of an old tree. The teeth marks of the squirrels were clearly discernable on about eight or nine of them, four balls being almost eaten through. Ten balls were nearly new and ten of the balance were new but had been in the nest at least a year. The balance must have been there two or three years. Since this find was made Scarboro Golf Course has been entirely deserted, every one taking to the woods.

L. D. Graham, chairman of the match committee, was indefatigable in his efforts to promote the field day sports at Burnaby Golf Links, Vancouver, with the result that the event from every angle was a big success. It was after six o'clock in the evening when C. S. Battle, honorary president, was asked to present the prizes.

Best long drive (men's), 1st, J. W. Taylor; 2nd, J. Yellowlees; (ladies'), 1st, Mrs. Stark, 2nd, Mrs. Cawston.

Best aggregate drive (men's) 1st, J. Yellowlees; 2nd, J. J. Thomson; (ladies') 1st, Mrs. Fowler; 2nd, Mrs. Stark.

Best approach from bunker (men's) 1st, A. W. Given; 2nd, F. Crowther; (ladies') 1st, Mrs. Fowler; 2nd, Mrs. Cunningham.

Best approach over net (Men's) 1st, W. Teffe; 2nd, C. S. Battle; (ladies') 1st, Mrs. Gelletley; 2nd, Mrs. Graham.

Best putting (men's) 1st, C. S. Battle; 2nd, R. Bayley; (ladies') 1st, Mrs. Giffen; 2nd, Mrs. McGregor.

A contest was also held between the caddies.

The veteran John M. Ward—the "U. S. George Lyon"—recently won the qualifying round at the Garden City Tournament.

Detroit appears to have a very promising young professional in the person of Al Watrous, assistant to Elmer Loving at the Red Run Golf Club. In three successive rounds of the rather difficult Red Run course, Watrous turned in cards of 68, 70 and 71.

Definite steps have been made for an exhibition tour of the States for Joe Kirkwood, Australian open champion, now in England to take part in the British open at St. Andrews. Kirkwood will return here to play in the National Open at the Columbia Country Club, after which he will begin his tour, specializing in exhibition matches, and his famous trick shots. A. H. Findlay, of Wanamakers, Philadelphia, is booking dates. An effort should certainly be made to get Kirkwood to visit Canada and participate in the Canadian Open Championship at Toronto August 1st and 2nd.

The Summit Golf and Country Club, the latest of the Toronto Golf Clubs, has issued a very interesting club booklet. The list of members shows this enterprising club to be already nearing 600 ladies and men on its roster.

C. Saville Lipscomb of Great Britain won the French Amateur Golf Championship by defeating D. S. Crowther, a fellow countryman, in the final on June 4th. None of the American team competed or any of the British cracks. Crowther was defeated by Chick Evans, United States champion, in the first round of the British Championship at Hoylake last week.

The Right Shoe for Golf

Many of the leading Golf Clubs in America are now requesting members not to wear shoes with spikes.

The "Dack" Golf Shoe

—as illustrated is a sturdy, dressy looking shoe without spikes, yet with a positive Sure Grip. It is made of highest quality genuine brown buckskin with brown calf toe caps and trimmings. The workmanship throughout is "Dack's" standard.

The soles as shown are made of the finest quality rubber with small studs, of same material, placed just where the stance comes. As the insole and middle sole of leather come between the rubber and the foot, there is no contact with rubber.

THESE SOLES CAN
BE PUT ON OLD
SHOES AS
WELL.

Price \$14.00

If out-of-town write for full information.

R. DACK & SONS, Limited

MAKERS OF MEN'S SHOES FOR OVER ONE HUNDRED YEARS.
73 KING STREET, TORONTO

SELECT YOUR GOLF EQUIPMENT PERSONALLY. OR BY MAIL

FROM OUR MOST COMPLETE STOCK

Write To-day for This 144
Page Catalogue of
Summer Sports

ADDRESS DEPT. G.

Our immense stock of the finest Scotch clubs affords the most exacting golfer an opportunity of selecting clubs that suit his individual requirements.

Importations of supplies are made from the world's best makers of Clubs, Balls, Bags, etc.

To Golf Clubs and Professionals we offer a complete line of supplies and specialties for club use, such as, Hole Cutters, Rims, Flags, Driving Nets, Ball Markers, Paint, Counters, Grips, Tees, Sponges, Shoes, etc. Write for special quotations.

Our 1921 catalogue includes 15 pages devoted to golf equipment. Send for your copy to-day.

SILVER KING
COLONEL
ZODIAC
GOLF BALL

GIBSON'S
FORGAN'S
ST. ANDREW'S
GOLF CLUBS

The Harold A. Wilson Co., Ltd.

297 299 YONGE ST.

TORONTO

Just after the launching of the scout cruiser *Cincinnati*, at Seattle, Wash., William H. Todd, president of the Todd Shipyards Corporation, was presented with what is perhaps the strangest golf club carried in the world, Mr. Todd having recently become a devotee of the Scottish game.

The carrier is a war drum used upward of 100 years ago by a Polynesian head hunting tribe of one of the Samoan Islands. The war drum, handed down from generation to generation, was hollowed from the trunk of a tree and is carved elaborately in crude but artistic design. When pounded with a crude club it could be heard for some distance and thus served to call the warriors to battle. Herbert Hanlon, publisher of *Pacific Shipping Illustrated*, presented the drum, an excellent specimen of its type and well preserved, to Mr. Todd after having it made into a golf club carrier.

The Muskoka Lakes Golf and Country Club will have its official opening early in July. This is one of the finest 18-hole courses in the Muskoka district.

In an interesting match at Scarborough, the home team of 32 players defeated Weston 22½ points to 11½ points. Playing at the head of the team, G. P. Shaw, of Weston, who made such a favorable showing at the Open Championship at Ottawa last year, registered a win over H. T. Fairley, Scarborough's crack player.

This month several matches were played in the Western Ontario League between Galt, Brantford, Simcoe, Guelph, Stratford and Kitchener for the Lloyd Trophy. So far Brantford, which won the trophy last year, is again well in the lead this season.

By a score of 13 points to 1 at St. Thomas the Elgin Golf and Country Club defeated Woodstock.

By very comfortable margins Mississauga, Toronto, this month defeated Brantford and Oshawa.

In an interesting team match at Napanee between Napanee and Picton, the home team of 9 players won by a score of 13 to 6.

The Editor of the "Canadian Golfer" was a recent visitor to Stratford and was surprised at the wonderful improvement to the course there—thanks largely to the efforts of the President, Mr. F. A. Copus, and the professional, W. T. Brazier. It is one of the most self-contained and best kept up 9-hole courses in Ontario. Improvements contemplated between now and next season will still further improve the golfing possibilities of these prettily situated links.

Gardiner W. White, who toured Canada for the Red Cross two years ago, won the Metropolitan Championship at the Garden City Golf Club this month, defeating Grant A. Peacock 1 up. White was 4 down at one time and never was square with his opponent until the 26th hole. At the 35th hole, Peacock was 1 up, and it was only White's nerve in holing a long putt on that green that enabled him to face the home hole over the pond which he eventually won, all even. This is the first time that the brilliant but erratic White has ever annexed a worth-while championship.

The "Canadian Golfer" is in receipt of letters from Alberta and Saskatchewan saying that there will be strong delegations from these provinces at the Amateur Championship next August at Winnipeg. There is also a very good chance, too, that British Columbia will also be represented. It is going to be a record championship all right.

Miss Alexa Stirling, the American lady champion, won the scratch prize at the Tournament of the Wirral Ladies' Club, Birkenhead, of which she is honorary member. To accomplish this she had a fine card of 74, which was 3 strokes better than that returned by her nearest opponent, Mrs. Stanley Smith.

SPECIAL TESTS SHOW

DUNLOP GOLF BALLS

HAVE THE RIGHT BALANCE

They are as near uniform in weight and resiliency as it is humanly possible to make them.

Dunlop Golf Balls also conform absolutely to the Golf Committee's Standardization Rules.

There is a Dunlop Ball to suit the needs of every Player on any Green, anywhere.

Dunlop Tire & Rubber Goods Co., Limited

Head Office and
Factories: Toronto.

Branches in the
Leading Cities.

Makers of High-Grade Tires, Belting, Hose, Packing, etc.

Add to your pleasure and comfort by stopping at the Lenox.

Quietly situated, yet very convenient to business, theatre and shopping districts, and Niagara Falls Boulevard.

European plan. Fireproof, modern. Exceptional cuisine. Every room an outside room. From \$2.50 per day.

On Empire Tours. Road map and running directions free.

C. A. MINER, Managing Director
North Street at Delaware Ave.
Buffalo, N.Y.

HOTEL LENOX
BUFFALO, N.Y.

"What can't be cured, can be endured—if you're insured."

The Home of the Travelers Insurance Co.,
Hartford, Conn.
General Representative,
W. H. WEBLING, Brantford, Ont.

The Rules of Golf Committee of the Royal and Ancient Club of St. Andrews announce, with reference to the new ruling regarding the size and weight of balls and the rule relating to the form and make of golf clubs, that any competitor in the championships playing with balls or clubs not in conformity with these clauses shall be disqualified.

o o o

Mr. John L. Low has decided to lay down his burden of office as chairman of the Rules of Golf Committee of St. Andrews—a position he has held in a most admirable manner for many years. His resignation will be presented at the next meeting of the committee.

o o o

Mr. R. E. Howard writes:

"It was a very brave and expensive enterprise on the part of the Victorian Golf Association to send Kirkwood and his traveling companion, J. V. East, so far in pursuit of the honours of the game, and Kirkwood has already proved himself to be a far better player than we had been led to believe by the modest, though hopeful opinions expressed about his chance in letters from his native land. I am told that the famous lawn tennis player, Mr. Norman Brookes, who is plus 2 at golf, influenced the Victorian Association very largely in their decision to give Kirkwood his opportunity. Mr. Brookes saw several of the leading British professionals play golf when he was here for lawn tennis, and, on his return, he said he thought that the Australian champion had at least a sporting chance against our best men. His is the longest trip that anybody has ever undertaken in quest of a championship."

o o o

A team of six golfers representing Cambridge University sailed for New York last week on the steamer Olympic to meet Harvard, Yale, Princeton and other colleges in golf matches and to participate in an inter-collegiate tournament. The trip is expected to last two months. The team is composed of G. M. Humphries, who is the captain; C. H. Prowse, H. E. Lebas, T. S. Morris, I. S. White and J. A. Bott. In view of the fact that Oxford overwhelmed Cambridge in the University match this year it seems rather a pity that it was not Oxford coming over here to play the U. S.

Collegians instead of the Cantabs. On paper it would rather seem that the Cambridge team had not much of a chance against the strong U. S. College representatives.

o o o

A very unique affair was celebrated Thursday night, June 9th, at the Mississauga (Masonic) Lodge, Port Credit. "Jack" Pritchard, the popular pro at the Mississauga Golf Club, received his first Degree in Masonry, and as a token of the respect in which he is held by the members of the club, every chair was occupied by members of the Mississauga Golf Club. This is something decidedly unique in golfing-Masonic circles.

o o o

The opening of new greens and tees at the Summit Golf and Country Club, Toronto, took place on Saturday, 11th inst., much to the delight of a large number of members. These are the permanent greens and tees laid out at great cost and carefully nursed by the Club's professional (Fred Rickwood) all through the winter and spring. At one bound the quality of the golf has been radically changed, from what it was on the temporary greens and tees, to greater distances, and the sporting nature of the course much increased. The members are enthusiastic on the prospects ahead and if the road out (Yonge Street) was repaired (even partially) a very successful season would be certain. The Toronto and York Radial Railway Company have very kindly changed the location of stop No. 54 to the entrance to the Club's grounds, thereby saving the members who use the cars quite a walk to and from the clubhouse.

This year
CANADA calls you !

VACATION LAND OF IDEAL SUMMER CLIMATE

HAY FEVER is unknown in this clear pine-and-balsam scented air. Unlimited territory to choose from—Cloud tipped mountains and rugged foothills inviting exploration; wide valleys of woods and streams and wild flowers; turquoise lakes with sandy beaches; the restful relaxation of camp life or the luxury of the finest Hotels.

In Canada, your Ideal Vacation is realized; Algonquin Park — Muskoka Lakes Georgian Bay — Lake of Bays — Kawartha Lakes — Timagami — Nepigon Quetico — Minaki — Lower St. Lawrence and Maritime Provinces.

FISHING, BOATING, BATHING, GOLF.

A summer playground in the great out-of-doors.

Jasper Park, Alberta, and Mount Robson Park, British Columbia, embrace the scenic mountain wonders of the Dominion.

For full information and illustrated literature write

C. E. HORNING,
 District Passenger Agent,
 Union Station, TORONTO, Ont.

E. C. ELLIOTT,
 District Passenger Agent,
 Bonaventure Station, MONTREAL, Que.

EASY, ACCURATE PUTTING

Edward Ray won the 1920 Open American Championship by his unerring accuracy in putting. Good judges said it was uncanny. He used a

RAY-MILLS PUTTER

for his "approach" and "holeing out" shots.

Follow the famous professional's example by using a Ray-Mills Putter in your next game and the easy accuracy of your putting will pleasantly surprise you.

A cleverly designed club, the Ray-Mills Putter, has the whole weight placed full in the point of contact, giving a free swing and good follow-through.

Made of aluminum and therefore rustless, this putter with reasonable care will last a lifetime. A damaged putter can be always replaced by quoting its markings. Sold by all Sports Goods dealers, but if you have any difficulty in obtaining, drop us a line for the address of the nearest dealer who stocks.

Send for our Illustrated Booklet.

Standard Golf Coy.,

ATLAS WORKS, Sunderland, England.

To be obtained from the Harold Wilson Co., Ltd., Toronto, who keep a large and varied stock, and will quote special terms to all Professionals.

IN FINE SHAPE

Winnipeg Golf Course Will Be Right Up to Concert Pitch for the Amateur Championship.

A well-known Toronto golfer, at present on a business trip in the West, writes the "Canadian Golfer" under date of June 4th from Winnipeg: "In reference to the Winnipeg Golf Club, the one that the Canadian amateur championship is to be played over the week of August 22nd, I promised I would let you know what it looked like. Well, I had the pleasure of playing there during this week. It is two years since I was on the course with Karl Keffer, of Ottawa, and we both agreed then that it had the making of a championship course. Well, they have made one, and I can assure you when they have finished their new tees, and all the greens are in commission, they have a course that will rank with anything in this country. By the way, this is Cuthbert's home course; you remember what a good showing he made at Beaconsfield, and I would not be a bit surprised if he makes anyone travel a long way next August."

The many Eastern golfers who are planning to take in the Championship will be delighted to hear of this fine report of the Winnipeg course. There is no gainsaying the fact that the idea, a most erroneous one, is prevalent in the East that the Western courses do not approach anywhere near the standard of the older links, say of Ontario and Quebec. That was undoubtedly true a few years ago, but not to-day. There are courses in Victoria and Vancouver which compare favorably with any in the Eastern Provinces, whilst Winnipeg has at least three courses of championship calibre or rapidly reaching that most desirable stage.

ALL the old charm of these two famous hotels now combined and added to. The most hospitable and delightful of seaside homes. Finest cuisine. Every modern comfort and service. Write for illustrated folder and rates.

LEEDS AND LIPPINCOTT COMPANY

CHALFONTE-HADDON HALL

ATLANTIC CITY, N. J.

ON THE BEACH AND THE BOARDWALK • AMERICAN PLAN • ALWAYS OPEN

GOLF IN CANADA

You can enjoy the Royal and Ancient game while staying at the following Canadian Pacific Hotels:

ALQUIN
ST. ANDREWS
QUEBEC
CHATEAU FRONTENAC
Place Viger Hotel
MONTREAL
WINTNPEG
ROYAL ALEXANDRA
HOTEL FALLISER
CALGARY
BANK SPRINGS HOTEL
VANCOUVER
HOTEL VANCOUVER
EMPERESS HOTEL
VICTORIA

For Information and Reservations Apply to A. ALLERTON, Gen. Superintendent of Hotels Montreal.

CANADIAN PACIFIC RAILWAY

Having just selected a shield for competition among the members of our club, it was my wish to complete the engraving on same, with an appropriate motto. I therefore wrote my friend, Mr. R. Stanley Weir, K.C., an ex-recorder of the city of Montreal, an authority and golf writer of international reputation, for a suggestion. With his usual courtesy, Mr. Weir promptly submitted the following: "Oculum in globo fige," which, he declared, was not only sound Latin, but equally sound advice.

My Latin, unfortunately, is about as weak as my golf, so searching for information, but in no way doubting the accuracy of Mr. Weir's statement, I called up my editor-in-chief, carefully explaining the situation, and with supreme composure awaited his scholarly translation. He hesitated a brief moment, then observed cheerfully: "If it came from Judge Weir it would undoubtedly be excellent in every respect," and rang off!

At that moment a golfing friend entered the office and I placed the proposition before him. After adjusting his glasses and carefully perusing the proposition, he declared, with a look of affected importance, that it was probably intended to convey the fact that "Reading the 'Globe' gave one the hidgeys."

Nothing daunted, I called up our principal seat of learning, but evidently got the wrong number for after patiently explaining my

wishes the young lady at the other end of the wire, whom I thought at first might be one of the teachers, suddenly decided I was kidding her, as she described it, further inquiring where I got that stuff from, anyway, then to demonstrate her personal approval, hung up the phone furiously—with just one far-flung final word—"NUT!"

Finally I succeeded in connecting with the Collegiate, also with that very genial gentleman, who is popularly supposed to preside over the destiny of our coming generations, and teach them to shoot—straight, if possible, but shoot, anyway! Once more I explained my difficulty and solicited his ever-kind assistance.

"Certainly, old man, go to it." And once again I repeated the motto slowly and distinctly.

"What was the first word?" he asked.

"O'Connor?"

"No; Oculum," I shouted.

"Oculum, same nationality, eh? Well, never mind, perhaps you had better spell the whole sentence. Ah, now I have it!" he exclaimed. "Oculum in globo fige," Splendid, couldn't be better, a really live tip in a rather dead language. Believe me, old man, if we could only follow this, we would all be better golfers—what?"

I fully agreed with him, after he had translated my motto into the vernacular, which was, by the way—but pardon, of course YOU know.

"OCLUM IN GLOBO FIGE"

By W. H. WEBLING.

Wishes the young lady at the other end of the wire, whom I thought at first might be one of the teachers, suddenly decided I was kidding her, as she described it, further inquiring where I got that stuff from, anyway, then to demonstrate her personal approval, hung up the phone furiously—with just one far-flung final word—"NUT!"

Finally I succeeded in connecting with the Collegiate, also with that very genial gentleman, who is popularly supposed to preside over the destiny of our coming generations, and teach them to shoot—straight, if possible, but shoot, anyway! Once more I explained my difficulty and solicited his ever-kind assistance.

"Certainly, old man, go to it." And once again I repeated the motto slowly and distinctly.

"What was the first word?" he asked.

"O'Connor?"

"No; Oculum," I shouted.

"Oculum, same nationality, eh? Well, never mind, perhaps you had better spell the whole sentence. Ah, now I have it!" he exclaimed. "Oculum in globo fige," Splendid, couldn't be better, a really live tip in a rather dead language. Believe me, old man, if we could only follow this, we would all be better golfers—what?"

I fully agreed with him, after he had translated my motto into the vernacular, which was, by the way—but pardon, of course YOU know.

THE GREAT GLENEAGLES TOURNAMENT

Abe Mitchell, Who This Season is Playing Phenomenal Golf, Annexes First Prize in the Thousand Guinea Event—Ted Ray Wins Qualifying Round and Young Kirkwood, of Australia, Shows He is a Wonderful Golfer by Getting Into the Finals—U. S. Golfers Again Fail to Make a Showing

After Hoylake, Turnberry and then Gleneagles and the sting of the so-called American invasion has been pretty well extracted. The U. S. men's team, captained by W. C. Fownes, first came a cropper, and then

THE GREAT "ABE" MITCHELL

Who won the Gleneagles Tournament and is generally conceded the golfer of the year. With George Duncan he will be seen on Canadian courses next August and September.

Miss Stirling and her women following went out one, two, three when pitted against the women experts of

Great Britain. Our Yankee golfing cousins, nothing daunted, next pinned their faith on Emmett French and the hand-picked galaxy of foreign and home-bred professional stars which he took across with him last month, but they, too, have been snuffed out, and unless there is a wonderful reversal of form at the Open Championship June 23rd and 24th at St. Andrews the United States amateurs, men and women alike, and the professionals will return home next month from their golfing assault, routed horse, foot and artillery.

Next to the Open, Gleneagles undoubtedly this year of epoch-making international golf ranks as the greatest golfing event of a remarkable season. The prize money given by the Glasgow "Herald" totalled no less than one thousand guineas and naturally attracted all the stars of Great Britain, France and the United States. Far away Australia was also represented and, as it eventually turned out, the lone representative of the Antipodes was the only one to seriously give battle to the golfing supremacy of the Mother-land, although he went down eventually to a decisive defeat.

Gleneagles is one of the most recent of the Scottish courses, having been laid out only two or three years ago by James Braid. It already, however, ranks as one of the greatest of the Old World courses. There are two courses, the Kings, 18 holes, and the Queens, 9 holes.

The qualifying round of the 1000 Guinea tournament was twice over the 18-hole and 9-hole courses, or a total of 54 holes. Then match play

TEE UP A
Colonel^{REGD}
AND EXTRACT
EVERY OUNCE
OF PLEASURE
FROM YOUR
ROUND

Golfers Everywhere have confidence in the
"COLONEL" GOLF BALLS

because they are
undoubtedly the most durable balls on the market.
Always uniform in quality of the Highest Grade.

And every "Colonel," as now made, meets
the new rule governing size and weight.

"COLONEL" QUALITY IS THE UTMOST IN GOLF BALL PRODUCTION

D.S.O. COLONEL
Six Pole Mesh Marking
\$12.00 per dozen
29½ dwts. Minimum size.
Maximum weight. Sinker.
29½ dwts. Medium size.
Maximum weight. Sinker.
29½ dwts. Full size.
Maximum weight. Sinker.
26 dwts. Full size. Floater.

PLUS COLONEL
Mesh Marking
\$10.50 per dozen
29½ dwts. Minimum size.
Maximum weight. Sinker.
29½ dwts. Medium size.
Maximum weight. Sinker.
29½ dwts. Full size.
Maximum weight. Sinker.
27 dwts. Full size. Floater.

DIMPLE COLONEL
Dimple Marking
\$10.50 per dozen
29½ dwts. Minimum size.
Maximum weight. Sinker.
29½ dwts. Medium size.
Maximum weight. Sinker.
27 dwts. Full size. Floater.

UNEQUALLED FOR DURABILITY, LENGTH OF FLIGHT AND PERFECT PAINT.
ON SALE EVERYWHERE

ST. MUNGO MANUFACTURING CO., LTD., GLASGOW, SCOTLAND
Representatives for Canada:

THE COMMERCIAL AGENCIES LIMITED, 23 Jordan Street, Toronto

When ordering Eraser Rubber specify the "COLONEL" Brand—British and Best.

for the best 16 medal players over the 18-hole course. The story of the great event by special despatches:

Gleneagles, Perthshire, June 7.—A. Ham, an unknown English competitor, led the golfers from Great Britain, United States, France and Australia competing in the first qualifying round of the Thousand Guineas professional tournament here to-day. The competition is over two courses, the Kings at 18 holes and the Queens at nine holes. Twenty-two players competed to-day. The second qualifying round is scheduled for tomorrow, the 16 having the low cards for 54 holes entering the first round on Thursday.

Ham played over the Kings course and did the 18 holes in the low score of 71. A stroke away was J. McKenden, British pro, while Jock Hutchison, of Chicago, was third with 74, leading the American competitors.

The phalanx playing over the Queens course of nine holes was led by Edward Ray with 32. The Americans fared badly, Hagen, French and Reid tying at 36 with Harry Vardon. The bogey of the course is 36.

Jim Barnes, the famous American pro, withdrew prior to the start owing to an attack of neuritis.

Gleneagles, June 8.—Jock Hutchison, of Chicago, to-day turned in a score of 213 for the 54 holes qualifying round of the 1,000 guineas tournament of professional golfers on the links here and qualified. Other leading scores in the early returns for the two days' play were Edward Ray, Great Britain, 212; A. G. Havers, Great Britain, 213, and Joseph A. Kirkwood, Australian open champion, 217. Ray's record of 212 won the qualifying round.

George Duncan of Hanger Hill, the present British open champion, turned in an aggregate of 225, and it was considered improbable that he would be among the first 16 who will qualify for the match play tomorrow.

Playing over the King's course, Hutchison did the 18 holes in 72, making his total for the 45 holes of yesterday and to-day 179. He went out in 37 and came home in 35. The feature of his play was at the fifth hole, which he did in 2, holing a long putt.

A. W. Dutchart, Barassie, also made the course in 72.

Walter Hagen, of Detroit, Mich., however, beat these two players by one stroke, making the round in 71. He played fine golf and had a chance of making a record with a 70, but missed a short putt at the 17th hole. He went out in 36 and came home in 35. Hagen's total for the 45 holes is 185.

J. A. Kirkwood made the round in 72. Tom Williamson took a 79 to complete the course.

Wilfred Reid, Wilmington, Del., turned in an 80.

W. M. Watt, of Epsom, broke the record for the Kings course by making the round in 70.

Emmet French, of Youngstown, Ohio, went around in 75, Edward Ray, of Oxhey, 74, and J. H. Taylor, England, 77.

Scores on the Queens course of 9 holes follows:

Tom Kerrigan, Siwanoy Country Club, New York, 36; J. H. Taylor, Sunbury, 33; Edward Ray, Oxhey, 34; Abe Mitchell, England, 35; Harry Vardon, England, 36; Gordon Lockhart, Gleneagles, 33; George McLean, New York, 38; Douglas Edgar, Atlanta, 37; A. G. Havers, England, 34, and A. Ham, England, 37.

Gleneagles, June 9.—All the American entrants were eliminated from the 1,000 guineas professional golf tournament in the match play to-day. Walter Hagen, of Detroit, the former American survivor from the first round, was defeated in the second round by T. G. Renouf, of Manchester, 3 up and 3 to play.

The match between Hagen and Renouf was full of incidents. Hagen lofted a stymie at the third green, where he was leading. Renouf was bunkered at the fourth, but the American was beaten by a stymie and the match was squared. The next three holes were halved. Renouf led at the eighth, where Hagen's ball rolled down a bank. The match turned all square, Hagen sinking a long putt at the ninth.

Hagen came through the first round by defeating Josh Taylor, of England, 4 and 2.

The Hagen-Taylor match promised at the start to be a close one. They were all even at the turn, but after that the American developed fine golf, lofting a dead stymie at the thirteenth and holing a twelve-yard putt at the fourteenth, finally winning by 4 up and 2 to play.

Jock Hutchison, of Chicago, was eliminated in the first round by Abe Mitchell, Great Britain, 1 up. Mitchell lost the first four holes, but after the turn the game changed sensationally. Hutchison went off his form and lost five successive holes. The match was squared at the fifteenth, the Britisher winning by one on the last green.

Edward Ray, British veteran and holder of the American open title, beat Emmet French, of Youngstown, Ohio, in another close match, 2 and 1. French led at the third hole, but the Englishman squared the match at the fifth. After that it went in Ray's favor. His greater power in driving from the tee was appreciably in his favor in the rising wind, and he won.

Joseph Kirkwood furnished the big surprise of the day by defeating Harry Vardon at the 19th hole.

W. M. Watt defeated L. Holland also at the 19th hole.

James Ockenden defeated Jones, of Wimbledon, 2 up.

T. G. Renouf, of Manchester, defeated Johns, of Purley, 4 and 2.

A. G. Havers defeated James Braid 1 up.

Joseph H. Kirkwood, the Australasian open golf champion, defeated A. G. Havers, of West Lancaster, in the second round at the 20th hole.

James Ockenden, of Raynes Park, defeated Edward Ray, of Oxhey, the holder of the American open championship, by 2 and 1.

Abe Mitchell defeated W. M. Watt of the Royal Auto Club by 5 and 3.

Gleneagles, June 10.—Abe Mitchell, of North Foreland, and Joseph Kirkwood, the Australasian open golf champion, will contest the final in the 1,000 guineas professional golf tournament in progress on the links here. These two won the right to enter the final round to-morrow by defeating their opponents in the semi-final round this afternoon. Mitchell defeated James Ockenden, of Raynes Park, 6 up and 5 to play, while Kirkwood defeated T. G. Renouf, of Manchester, 3 up and 1 to play.

Gleneagles, June 11.—Abe Mitchell, of the North Foreland Club, was the winner in the 1,000 guineas professional golf tournament completed here to-day. Mitchell, in the final, defeated Joseph Kirkwood, the Australian open champion, by the decisive margin of 7 up and 6 to play (36 holes).

Ted Ray's qualifying round of 212 was wonderful golf. He negotiated the stiff 54 holes, 4 under fours. Renouf, of Manchester, who defeated the U. S. star Walter Hagen is a Frenchman, resident now in England for some ten years.

The despatch in stating that Arthur Ham, who made such a sensational score the first day, is an unknown golfer, is not correct. Ham is a very well known golfer indeed and is pro at the Skegness Golf Club, a popular summer resort in Lincolnshire. He has many first-class tournaments to his credit. He accepted a position in Canada last year, but owing to the serious illness of his wife had to resign the appointment. It is still his intention next season to come here. He is often a valuable contributor to the "Canadian Golfer" of Old Country golf news.

The decisive defeat in the finals of the brilliant young Australian and New Zealand Open Champion by Mitchell undoubtedly places the mighty swatting Englishman in the forefront of the world's golfers. His forthcoming tour with George Duncan in Canada and the States will be awaited with keen interest by followers of the game. It is safe to say there will be record galleries in Montreal, Grand Mere, Toronto, Brantford and Winnipeg—the only centres they play in the Dominion.

THE T. AND D. CHAMPIONSHIPS

Mr. George S. Lyon Again Annexes Premier Honours Amongst the Amateurs and George Cumming Has the Best Professional Card.

Hearty congratulations to Mr. George S. Lyon in once again winning the Amateur Championship of the Toronto District. He accomplished the notable feat in a very large and representative field at Scarboro last Saturday. His winning score of 75-75—150 over a difficult course like Scarboro was classy golf and stamps him as the world's greatest veteran golfer.

Mr. W. J. Thompson, who held the championship for the past two years, tied for second place with Mr. R. M. Gray with 154. The latter had a superb round of 72 in the afternoon, which, however, was excelled by Mr. Frank Thompson's morning round of 71.

Congratulations also to George Cumming, the doyen of the Professional Corps in Canada, who on Friday won the Pro Championship of the T. and D. for the third time in succession with a score of 76-73—149. Percy Barrett was in second place with 154.

Mr. George Lyon, partnered with Miss Elmsley, also won the Mixed Foursomes with an 80—7—73 nett.

As far as Toronto is concerned this season it is apparently: "Let the Georges do it."

"YOU CAN STILL HEAR THE LIONS ROAR"

Another Assault Against the Rampart of British Golf Comes to Grief—
U. S. Players Make Rather a Sorry Showing in the British
Amateur at Hoylake—Event Won by W. I. Hunter,
a Young Telegraphist in Deal Post Office.

(By IMPRESSIONIST.)

This year's contest for the Amateur Golf Championship came in like a lion, but it went out like a lamb. The tamest final ever is the only description one can give it. Unhappy circumstances were a contributory factor, and two new and comparatively unknown aspirants did the rest.

MR. F. WRIGHT, of Boston

The only U. S. entrant to make any showing
in the Championship.

Even so it was better than the pessimistic prophecies which were abounding at Hoylake in the early stages of a semi-final round entirely composed of Americans. From a spectacular point of view of course it would have been vastly entertaining to have an international duel between representatives of the two countries, but there was a risk entailed. One could not have one's cake and eat it.

Along with the relentless elimination of the foreigner there was the amazing defeat of the champion, Cyril Tolley, accompanied by one or two other notabilities, the result being that the closing phase lacked a personality.

But after all it is a good thing that the honours of the game should go round, and W. I. Hunter, the new title-holder, is richly deserving of his triumph over Allan J. Graham.

Looking for a good outsider among the mass of names on the draw sheet, one might easily have alighted on that of the compact little postal telegraphist of Deal. He was in the last eight at Muirfield, and enjoyed the distinction of being the leading amateur in the Open Championship.

It is true that he cracked up rather badly in the amateurs' event, a precedent that told against him as a prospective fighter if put to the test among the last select few.

Quite on the contrary, Hunter proved himself not only a beautiful golfer, but one of easy confidence under which lay any amount of determination. It was Hunter's dearest wish to meet one of the Americans, but this privilege was denied him, as the last to go, young Frederick Wright, met his fate in Bernard Darwin, who evidently is not too old at forty years of age—as a matter of fact he is well past that—even if he is one of the most inelegant players who ever attained that measure of distinction he has in a long connection with the game.

And it is safe to say, though it could not be foreseen in spite of the ease with which he careered to the final, that no player at Hoylake would have beaten Hunter on his form in the final, save perhaps Tolley by a repetition of his display against "Chick" Evans in the international singles match.

Tolley showed that he is a man of superb temperament for an exacting occasion, but a player with most erratic tendencies. He

mastered one American. The real value of that victory on the Tuesday morning is not obvious unless one takes into account the psychological issue which plays so important a part in a competition of this character.

Every player who was drawn against one of the visitors carried the weight of more than his own individual interests. I venture to say that one unknown, E. A. Hamlett, of Wrexham, would have earned fame by beating the boy Jones in the second round but for this consuming fact. Immediately the crowds gathered in thousands, eagerly expectant of his success, he became unnerved and missed the chance of notoriety on the last green.

Now when Tolley met Guildford gloom pervaded the British camp. Following on the awful catastrophe in the international match every one of the official American team, with the exception of Wood Platt, were in the second round. Platt had an unfortunate mishap, and the only part he played in the championship was that of spectator on crutches, with a badly damaged knee.

Tolley's failure would have created consternation. His victory gave the defenders vast encouragement, and it is not altogether coincidence that from that point onward the Yankee tide gradually and completely ebbed. After this success Tolley's passage to the semi-final was not in any apparent danger, but just as, figuratively speaking, he had one hand on the trophy again, he, too, fell to an unknown quantity.

But there was no variation in the form of W. I. Hunter. He won all his matches with ease; so much so, indeed, that he never played the seventeenth and eighteenth holes under the auspices of the championship until he completed the first eighteen of the thirty-six decreed for the final. Apart from that his golf was of a high standard throughout.

Hunter is a worthy champion. He is quite one of the most stylish, yet effective, players in the country. Although of Scottish descent, he learned all his golf in the South, and it has been created on the professional lines with which his relatives have been so long associated.

His swing is prepossessingly natural. The club head makes a swift descent and the ball is struck a decisive, crisp blow. Hunter hits a long ball but not an abnormal one. He plays a fine brassie to the long holes, and when he gets to the green carries conviction immediately he takes his putter.

This club was largely responsible for winning him the amateur crown, but he is versatile with them all. For example, when he broke his driver during the week in practise swinging he took quite naturally to using his brassie from the tee without appreciable loss of distance.

Against Graham, at any rate, he only played the odd from the tee on two or three

occasions. Nor was he more often than that off the line.

Of course it was a most disappointing final. It was as good as over after eighteen holes, when Hunter was 9 up. This was a record lead, since the 36 holes became established, and Hunter went on to create a new precedent by winning 12 up and 11 to play, thus exceeding John Ball's annihilation of C. C. Aylmer over the same course by 10 and 9 in 1910.

There was a good deal of sympathy for Allan Graham. His father, who resides at Hoylake, was in indifferent health all week, but on the evening preceding the championship his condition became serious, and rather against his inclination the Royal Liverpool member participated in what should have been a memorable occasion for him, whereas it was a tragic one.

There can be no doubt that the mental distraction under which Graham laboured was reflected in the exceedingly poor quality of his game. All the week he had never played anything like so badly.

In any case I do not think he would have lived with his rival. Hunter's outward half of 35 was magnificent, and speaking from memory was only surpassed by Tolley's 34 against "Chick" Evans. Hunter completed the round in an approximate 76. One could hardly wish for anything better in a championship round.

In happier circumstances Graham might have made a better fight, but the result would have been the same. He was out-golfed. One could not resist the temptation to marvel how he reached the final, and that after a conclusive victory over "Bobby" Jones, though as a matter of fact the latter only in the international match revealed anything worthy of his American reputation. This brief glimpse was the manifestation of a great player. His department in the championship went a long way to eradicate it.

Not since E. A. Lassen's year has there been a more ungainly finalist than Graham, who violates every canon of the text book. He crouches from the height of six feet two inches. Both knees are bent. The club goes up a short distance and then sweeps round with a scythe-like action. In this way, added to the fact that he plays nearly all his shots off the right foot without knowing what his left does, one looks for the ball to hurtle somewhere near "long-on"; yet the feature of his game was for the most part his unswerving attention to the true line, except in the final; then, perhaps, his methods found him out, for he was all over the course.

There would have been every excuse for Graham had he failed in the first round, for he had to play with a borrowed set of clubs, his own being delayed in transit from London. When they did arrive he had become so enamoured of three of them, and

The most brilliant of the American contingent was Francis Quimet. Until he had a sad lapse on the greens and fell in the second round to Charles Hodgson, the York-shire county champion, he was a positive danger. He tried to retrieve his putting paralysis by masterly shots through the green. He lost at the home hole. Nevertheless he was four down with five to go. There was nothing finer at the meeting than his recovery. His playing of those five holes was an epic spectacle, especially his wooden and iron club seconds.

Bobby Jones was popular, but disappointing. His temperament is not equitable enough. "Chick" Evans won his games with the emphasis of a champion until he met his much older compatriot, W. C. Fownes, who in turn was beaten by F. Wright.

The old country is still supreme. There

THE 9TH OR PUNCHBOWL HOLE AT HOYLAK

A Favorite vantage point for the gallery. Here many matches were lost and won.

is not the slightest excuse for the American failure. They were fairly and squarely beaten. Even the weather was in league with them.

The wind was not enough to snuff a candle for four of the five days, and the exception was little more than a gentle breeze.

One imagines the figure they would have cut had Hoylake been boisterous, for as it was their most transparent failure was in control of the ball from the tee and with wooden club shots through the green. But they gave us a lesson in putting with their supple pendulum swing from the wrists.

The new rule for out of bounds is stroke and distance. That is to say, a player driving out from the tee should then play three. This rule was contracted out by the local rule of loss of distance only. Having made the change, why do not the authorities observe it in their own championship?

especially a putting check, that he retained them throughout.

The only hint of an excuse on the part of the Americans for their defeat was that they did not like the Hoylake links. One can quite understand their antipathy, for in the course of this championship they had plenty of experience of its hazards, and its boundaries.

They are also of the opinion that there should be a qualifying round, and then matches of 36 holes as obtains in their country. I understand that this point was actually mooted at a meeting of the Championship Committee at Hoylake for next season's championship. But if the Americans come over again next year they will have to play under the same conditions for the only change at Prestwick will be an extension to six days should the number of entrants—such as in the current event—war-

rant it. As foreshadowed in these notes, the ribbed iron club is also taboo in future.

The time extension will go a long way towards eliminating so arduous an expert-ence as befel the great veteran John Ball, who had hardly won a strenuous match against the American boy, J. Douglas, at the nineteenth hole ere he had to tackle another visitor in Fred Wright. The grand old man visibly tired, yet his return to the championship arena has been distinguished. In 1888 he won his first championship, and in 1921 he reaches the fifth round.

Wright, the slim Boston youth, was the last American to go, this happening in the sixth round. That he should survive longer than his compatriots was in keeping with the superiority he embodied.

At least he was the more consistent, and was always the danger signal by reason of his consistent high quality in all branches, but especially in his deadly putting.

The following table tells the whole tale:

First Round.

R. T. Jones (U.S.A.) beat G. C. Manford (Luffness New), 3 and 2.

F. Caldwell Ker (Whitecraigs) beat Victor Trew (Seaford), 2 up.

Robert Harris (Harewood Downs) beat J. S. F. Morrison (Sunningdale), 5 and 3.

H. C. Pearson (Walton Heath) beat Raymond Cooper (Warrington) at the 19th.

Allan J. Graham (Royal Liverpool) beat F. H. Jones (Birkdale), 2 up.

Major Guy Campbell (Royal and Ancient) beat Kerr B. Symington (Troon) by one hole.

W. Tweddell (Aberdeen U.) beat J. T. Henderson (Prest. St. Nicholas), 3 and 2.

G. D. Hannay (Harewood Downs) beat W. A. Powell (Langley Park), 2 and 1.

T. D. Armour (Lothianburn) beat H. R. Orr (Prestwick S. Nicholas), 4 and 2.

C. C. Aylmer (Ranelagh) beat R. B. Foster (Coombe Hill), 3 and 1.

H. C. Ellis (Rye) beat W. Glynne Jones (West Lincs.), 2 up.

Major C. O. Hezlet (Royal Portrush) beat Guy B. Farrar (Royal Liverpool), 8 and 6.

L. A. Speakman (Royal St. David's) beat E. M. Woodhead (Royal Liverpool), 3 and 1.

Robt. H. Smith (Prest. St. Nicholas) beat A. Drew (Troon), 3 and 2.

W. S. Johnston (Royal Liverpool) beat Capt. A. G. Pearson (Sunningdale), 5 and 4.

F. S. Withers (Sandwell P.) beat Major M. M. R. Radcliffe-Smith (R. West India), 3 and 2.

R. R. Burton (Mid-Surrey) beat W. L. Thompson (U.S.A.), 3 and 1.

Bernard Drew (Stoke Poges) beat D. Brown (Royal Liverpool), 2 and 1.

Darsie Watson (Brighton and Hove) beat Dr. J. A. Sellar (Aberdeen), 4 and 3.

J. Gorrie (Co. Kildare) beat Capt. A. H. Read (Royal and Ancient), 8 and 7.

H. H. Hilton (Royal Liverpool), beat M. K. Foster (Aberdovey), 5 and 4.

T. A. Torrance (Sandy Lodge) beat J. K. Mathews (Worthing), 3 and 2.

F. C. Harrison (Formby) beat Denys Scott (Royal North Devon), 4 and 2.

W. A. Murray (Romford), beat A. Newton Roberts (Wallasey), 2 up.

Geoffrey Tweedale (Wilmslow) beat Rev. W. H. Foster Pegg (Buxton) by one hole.

R. Foster (Porter's Park) beat J. B. Falls (Portmarnock), 2 up.

M. S. Walker (Seascale) beat R. H. Howie (Muswell Hill), 3 and 2.

H. D. Gillies (Rye) beat R. H. Hardman (Birkdale), 2 and 1.

Angus V. Hambro, M.P. (R. and A.) beat Douglas Crant (R. St. George's), 2 up.

T. F. Ellison (Royal Liverpool) beat H. E. Taylor (Mid-Surrey), 4 and 2.

E. Noel Layton (Walton Heath) beat D. Smith (Handsworth), 4 and 2.

T. H. P. Kolesar (Sandy Lodge) beat W. D. Charles (Royal Liverpool), 2 and 1.

C. Hammersley (Hesketh) beat C. D. Lang (Sheffield), 4 and 3.

W. I. Hunter (Walmer and Kingsdown) beat E. R. Campbell (Sunningdale), 4 and 3.

H. Higgins (Prestwick St. Cuthbert), beat Kenneth Stoker (Royal Liverpool), 2 and 1.

Harvey Dodd (Hesketh) beat R. Wortley Dodd (Neasden), 3 and 1.

Com. B. Bannerman (Yelverton) beat H. De Bels Adam (Formby), 1 up.

Flight-Lieut. C. H. Hayward (Uxbridge R.A.F.) beat H. H. Sparrow (Nottingham), 3 and 2.

H. Nicholson (Bramhall) beat Sir C. B. W. Magnay (Camberley Heath), at 19th.

Percy C. Quilter (Walton Heath) beat Lewis Richards (Llandudno), 3 and 2.

J. Hunt (U.S.A.) beat A. C. Crichton (Wallasey), 3 and 1.

J. L. Holmes (Handsworth) beat Roy P. McDonald (West Cheshire), 1 up.

F. Gordon Smith (Livingstone, Rhodesia) beat A. C. P. Medrington (Birkdale), 3 and 2.

Bernard Wragg (Sheffield) beat H. Budd Clarke (Tantallon), 1 up.

W. G. E. Brownlow (Addington) beat Geoffrey R. Mellor (Rhyl), 7 and 6.

Thomas Chilton (Sidcup) beat Donald E. B. Soulby (Portmarnock), 1 up.

F. P. Crowther (Royal Liverpool) beat W. Taylor (Wallasey), 3 and 2.

Thomas Heads (Northumberland) beat R. L. Morris (Broomicknowe), 2 and 1.

W. J. Guild (Murrayfield) beat Fred E. Davies (Royal Dublin), 3 and 2.

E. W. Holderness (Walton Heath) beat William Walker (Leasowe), 7 and 6.

H. Le Fleming Shepherd (St. George's Hill) beat G. V. Stavert (Wallasey), 3 and 2.

Paul Hunter (U.S.A.) beat E. F. Carter (Royal Dublin), 4 and 3.

E. B. Tipping (Woodcote Park) beat C. N. Percival Humphries (Stourbridge), 3 and 2.

Charles Hodgson (Ballidon) beat W. J. Carroll (Dundalk), 5 and 4.

Francis Ouimet (U.S.A.) beat C. E. Dick (Royal Liverpool), 3 and 2.

Fred Wright (U.S.A.) beat M. W. Seymour (North Foreland), 1 up.

Denys F. Ranson (Crowborough) beat F. W. Paulin (Murrayfield), 2 and 1.

A. T. Dixon (Formby) beat Gerald Russell (Walton Heath), 2 and 1.

E. A. Lassen (Lytham and St. Anne's) beat John Duncan (Southerndown) at 21st hole.

C. Evans (U.S.A.) beat D. Stoner Crowther (Coombe Hill), 5 and 4.

Harold Matthews (Worthing) beat H. J. Carver (Coombe Hill), 3 and 2.

P. R. Wykes (R. W. Norfolk) beat Commdr. Amcotts Wilson, R.N. (Coombe Hill), at the 19th.

Capt. A. Gordon Barry (Royal and Ancient) beat R. P. Humphries (Stourbridge), 3 and 2.

R. B. Vincent (Rye) beat D. D. F. McIntyre (West Lincs.) 5 and 3.

F. W. Baldie (Glasgow) beat P. W. Leathcart (Royal Liverpool), 1 up.

John Ball (Royal Liverpool) beat Alex. N. Howard (Walton Heath), 3 and 2.

E. Martin Smith (R. St. George's) beat W. Sherwin Cottingham (Temple), 4 and 3.

R. V. K. Finlay (St. George's Hill) beat G. C. Whigham (Prestwick), 2 up.

F. W. Weaver (Royal Liverpool) beat Capt. R. H. Jobson (Sunningdale), 1 up.

James H. Douglas, jun. (U.S.A.) beat W. Crummack (Lytham), 1 up.

K. G. Bower (Bromley) beat Israel Sidebottom (Stockport), at the 19th.

A. C. M. Muirhead (Royal and Ancient) beat Capt. W. H. MacAllan (Royal and Ancient), 3 and 2.

T. C. Bower (Bromley) beat F. M. Richardson (Royal and Ancient), 6 and 5.

R. G. Macnaughton (Northumberland) beat A. Manley (U.S.A.), 7 and 6.

C. Q. Dinn (Royal Liverpool) beat S. H. Fry (Mid-Surrey), 1 up.

F. E. Pegler (Sheffield and District) beat R. H. Wethered (Worplesdon), 5 and 3.

J. L. Humphreys (Singapore) beat Capt. J. M. Challinor (Cockermouth), at the 19th.

C. E. L. Fairchild (St. Deiniol) beat F. L. Payne (Coombe Hill), 7 and 5.

Harry Braid (Walton Heath) beat W. B. Torrance (Edinburgh Burgess) at the 19th.

Bernard Darwin (Woking) beat Capt. A. Bullock Webster (New Zealand), 3 and 2.

Francis Horne (Foxrock) beat H. Armstrong (Seascale) at the 20th.

O. K. Jones (West Lincs) beat Allen Macbeth (Lytham and St. Anne's), 2 and 1.

J. Gordon Simpson (Scotsraig) beat E. W. Scratton (Sunningdale), 4 and 3.

Second Round.

Ralph Thompson beat H. Ernest Le Bas, 5 and 4.

J. C. Parsons beat Dr. Kenneth Ross, 2 and 1.

W. Willis Mackenzie beat H. M. Cairnes at the 25th hole.

J. E. T. Burrows beat H. S. Malik, 4 and 5.

George Rennie beat Capt. H. C. Tippett by 1 up.

Arthur H. Reynolds beat W. J. H. Horrocks, 3 and 2.

Cyril C. Reynolds beat C. J. Castel, 2 and 1.

J. B. Beddard beat C. F. Dagnell at 22nd.

J. L. C. Jenkins beat Capt. N. W. Wadham, 5 and 3.

Cyril J. H. Tolley beat Jesse Guilford, 2 and 1.

A. J. Coleman beat Jack McIntyre at the 19th hole.

Alexander Armour beat C. Clayton Hutton, 5 and 4.

Vivian A. Pollock beat Walter Wright by 1 up.

R. T. Jones beat E. A. Hamlet by 1 up.

Robert Harris beat F. Caldwell Ker, 5 and 3.

Allan J. Graham beat H. C. Pearson, 5 and 4.

Major G. C. Campbell beat W. Tweddell at the 19th hole.

D. Armour beat G. D. Hannay, 3 and 2.

C. Aylmer (Ranelagh) beat H. C. Ellis (Rye) by 1 up.

Here in the Muskoka Lakes you see all the wild beauty that has made Canada's northland famous the world over. A boundless expanse of lakes and islands, each more beautiful than the last, ravishes the eye and satisfies every holiday dream and ambition. Nowhere in the world such a holiday at such moderate cost!

No other resort in America offers so large and varied a choice of stopping places—and this is important to your comfort—ranging from modest boarding houses to the well-known Royal Muskoka Hotel, that great home in the forest.

The Royal Muskoka

offers ideal accommodation—every room is a front room; with running water and all visitors are here treated alike, as regards prices. The rate for each room is decided according to size, location, etc., and this rate is plainly displayed in each room. But the great attraction at the Royal Muskoka is the

Superb Golf Course

the last word in a nine hole watered course. Several hundred yards have been added in 1920 to the old course and you now begin and finish your play in front of the hotel.

Rates, diagrams of rooms and further information address the Manager, Royal Muskoka P. O., Lake Rosseau, Ontario, Canada.

Major C. O. Hezlet beat Capt. Raymond Johnson, 4 and 3.

L. A. Speakman beat Robert H. Smith, 3 and 2.

F. Sidney Withers beat W. S. Johnston at 19th hole.

R. R. Burton beat John R. Remer, M.P., 5 and 4.

R. Segar Pugh beat Bernard Drew at 19th.

Darsie Watson beat Joseph Gorry, 3 and 2.

Harold H. Hilton beat T. A. Torrance by 2 up.

F. C. Harrison beat F. S. Bond, 4 and 2.

W. A. Murray beat Geoffrey Tweedale, 2 and 1.

Charles Ashbrook beat Reginald Foster, 5 and 4.

H. D. Gillies beat M. S. Walker, 2 and 1.

Major H. A. Boyd beat Angus V. Hambro, M.P., by 1 up.

Edward Blackwell beat Harold Saul, 5 and 4.

T. Froes Ellison beat Carl Bretherton at the 19th hole.

T. H. P. Kolesar beat E. Noel Lawton, 2 and 1.

W. I. Hunter beat C. Hammersley, 4 and 3.

Harvey Dodd beat Hugh Higgins, 3 and 2.

Flight-Lieut. C. H. Hayward (R.A.F.) beat Com. B. Bannerman, 3 and 1.

P. C. Quilter beat H. Nicholson, 6 and 5.

J. Hunt beat J. L. Holmes, 6 and 4.

Bernard Wragg beat F. Gordon Smith, 2 and 1.

J. B. Pease beat Hon. W. G. E. Brownlow, 4 and 2.

T. Chilton beat F. P. Crowther at the 19th.

W. J. Guild beat Thos. Heads, 3 and 2.

E. W. E. Holderness beat H. le Fleming Shepherd, 4 and 3.

Charles Hodgson beat Francis Ouimet by 1 up.

F. Wright beat Denys F. Ranson, 2 and 1.

A. T. Dixon beat E. A. Lassen, 2 and 1.

Charles Evans beat Harold Matthews, 6 and 5.

William C. Fownes beat P. R. Wykes, 4 and 3.

R. B. Vincent beat Capt. A. G. Barry, 4 and 3.

John Ball beat F. W. Baldie, 3 and 2.

R. V. K. Finlay beat E. Martin Smith by 1 up.

H. Douglas, jun., beat F. W. H. Weaver, 2 and 1.

Paul Hunter beat E. B. Tipping, 3 and 2.

A. T. Bower beat A. C. M. Muirhead, 4 and 3.

T. C. Bower beat R. G. Macnaughton by 1 up.

F. E. Pegler beat C. C. Dinn, 6 and 5.

Lord Charles Hope beat J. L. Humphreys by 1 up.

Harry Braid beat C. E. L. Fairchild by 2 up.

Bernard Darwin beat Francis Horne, 6 and 5.

J. Gordon Simpson beat O. K. Jones, 2 and 1.

Third Round.

Thompson beat Farrington at the 19th.

Mackenzie beat Parsons, 2 and 1.

Rennie beat Burrows by 1 up.

Tubbs beat A. Reynolds, 3 and 1.

Beddard beat C. Reynolds by 1 up.

Tolley beat Jenkins by 1 up.

Pollock beat Alexander Armour at 21st.

R. T. Jones beat Harris, 6 and 5.

Graham beat Campbell by 1 up.

Aylmer beat T. D. Armour, 2 and 1.

Hezlet beat Speakman, 4 and 2.

Withers beat Burton, 2 and 1.

Pugh beat Watson by 1 up.

Harrison beat Hilton, 5 and 4.

Murray beat Ashbrooke, 2 and 1.

Gillies beat Boyd, 5 and 4.

Blackwell beat Ellison by 1 up.

W. I. Hunter beat Kolesar, 3 and 2.

Hayward beat Dodd, 4 and 3.

Quilter beat Hunt by 1 up.

Pease beat Wragg, 2 and 1.

Chilton beat Guild by 1 up.

Holderness beat Hodgson, 5 and 3.

Wright beat Dixon, 5 and 4.

Fownes beat Evans by 1 up.

Ball beat Vincent, 3 and 2.

Douglas beat Finlay by 1 up.

Dr. Paul Hunter beat A. G. Bower, 6 and 5.

Pegler beat T. C. Bower, 3 and 2.

Braid beat Hope, 3 and 2.

Darwen beat Simpson, 3 and 2.

Fourth Round.

Mackenzie beat Thompson, 4 and 3.

Tubbs beat Rennie at the 22nd.

Beddard beat Tolley, 3 and 1.

Coleman beat Pollock at the 19th.

Graham beat Jones, 6 and 5.

Hezlet beat Aylmer, 3 and 1.

Withers beat Pugh, 7 and 6.

Harrison beat Murray, 1 up.

Blackwell beat Gillies, 1 up.

Hunter beat Hayward, 5 and 4.

Pease beat Quilter at 19th.

Holderness beat Chilton, 4 and 3.

Wright beat Fownes, 3 and 2.

Ball beat Douglas at the 19th.

Hunter beat Pegler by 2 up.

Darwin beat Braid, 5 and 4.

Fifth Round.

Tubbs beat Mackenzie, 4 and 3.

Beddard beat Coleman, 7 and 6.

Graham beat Hezlet, 4 and 3.

Harrison beat Withers, 5 and 3.

Hunter beat Blackwell, 7 and 6.

Holderness beat Pease, 1 up.

Wright beat Ball, 4 and 3.

Darwin beat Hunter, 2 and 1.

Sixth Round.

Tubbs beat Beddard, 3 and 2.

Hunter beat Holderness, 4 and 3.

Graham beat Harrison, 2 and 1.

Darwin beat Wright at the 19th.

Semi-Finals.

Graham beat Tubbs by 1 hole.
Hunter beat Darwin by 3 and 2.

The Finals.

Hunter beat Graham, 12 and 11.

On the evening before the final of the British Championship, Mr. W. I. Hunter, although he had already played two matches during the day, went out for a little quiet practice at the last few holes. He did not say why he was going, but to the initiated the reason was sufficiently obvious. He required to refresh his memory of them because he had reached the final without playing the last two holes at all. That fact is the measure of the new champion's superiority. In the three rounds preceding the final he successfully defeated Mr. Edward Blackwell by 7 and 6, Mr. E. W. E. Holderness by 4 and 3, and Mr. Barnard Darwin by 3 and 2. On the play there is no doubt that the Championship was won by the best man in the field.

The new British champion is the son of the Royal Cinque Ports Club's professional. He

is twenty-nine years old, and in civil life is a sorter-telegraphist in the post office at Deal. His only opportunity to play in big events is during his annual holiday, which for the last two years he has arranged so as to coincide with the championships. Last year he was first amateur in the open at Deal, and in the last eight at Muirfield, so that he had much greater experience than his opponent in the final, and this in great measure accounts for his runaway victory by the record margin of 12 up and 11 to play.

Both the finalists are Scots, though both as it happens were born on the south side of the border. Allan Graham, Jr., though entered from Royal Liverpool, has latterly played most of his golf at Addington. He was captain of Oxford University in 1905 and is entirely a product of Hoylake links. But we think we are right in saying that he has only once before competed for the national title, and until to-day no one would have dreamed of placing him on the same level as, say his famous brother the late Captain John Graham, whom all the world describes as "the finest golfer who never won a championship."

Another "WHY-NOT" Record

Molesey Hurst Golf Club,
East Molesey, Surrey,
16th April, 1920.

Messrs. Henley Tyre & Rubber Co., Ltd.

Dear Sirs,—I used your Bramble "WHY NOT" Golf Ball in the Daily Mail Qualifying Competition at Worplesdon on the 14th and 15th inst. I made a Competition Record of 71—previous record being 76.

I have used your Ball since it was introduced in 1913, and have never played a Ball I like so much.

At St. Andrews in June, 1919, in an open competition, I drove the last green in one stroke, which says a lot for the driving qualities of your Ball.

Wishing your very fine Ball every success,
(Sgd.) BERT SEYMOUR.

Manufactured by
Henley's Tyre & Rubber Co.
Limited

20-22 Christopher St., Finsbury
London, E. C. 2, England.

Canadian Representative:

W. C. B. WADE,
76 Bay Street

Phone Adelaide 179. TORONTO

WHY NOT

GOLF BALLS

Non-Floating.

Purple Dot—Bramble

Purple Name—Dimple

Floating.

Golden Dot—Bramble

Golden Name Dimple

Red Name Dimple Heavy

"THE WONDER-WOMAN OF GOLF"

**Miss Cecil Leitch Proves Absolutely Her Right to World's Premier Golfing Honours by Winning Again Both the British and French Titles—
Will Visit America Later On in the Season.**

The past two or three weeks Miss Cecil Leitch, the brilliant English golfer, has again won the British and French Championships and has unquestionably proved her right to be called the world's greatest woman golfer, and she is undoubtedly in a class by herself—possibly 3 or 4 strokes better than any of her rivals.

At Turnberry, Miss Leitch showed her superiority in a convincing manner and later on, at Fontainebleau, France, again went through a strong international field and once more captured the French Championship. The tests could not have been greater and Miss Cecil never gave her admirers any cause for doubt but that she would eventually come through with flying colours. And she did.

By the luck of the draw at Turnberry, the dual champions of Great Britain and France and the United States and Canada came together. Miss Alexa Stirling is unquestionably the greatest woman player on this continent, but under most unfavorable weather conditions she proved herself no match for the long-hitting Britisher on the difficult Turnberry course, and after the pluckiest kind of an effort in wind and rain had to acknowledge a 3 and 2 defeat.

Meanwhile other victories of U. S. and Canadian players were posted on the bulletin board. Mrs. Thurston Wright, of Allegheny, quite unexpectedly defeated a home player in Miss M. D. McIlroy; Miss Kate Robertson, of Beaconsfield, Montreal, won from Mrs. E. C. McCarthy, of Dorset; Miss Ada Mackenzie, of Mississauga, Toronto, defeated Mrs. R. R. Rowan, of Greenock, with Miss Rosamond Sherwood, who played in this event last year, losing to Miss M. B. FitzGibbon, of Graystones. It was a good showing.

The second day witnessed a homeric struggle between Miss Hollins and the British champion which only came to an end on the 18th green. At the 14th Miss Leitch was one down, but eventually, by superb golf, managed to pull out a match bristling with thrills.

One of her greatest shots was at the 10th, where she drove the green 280 yards.

Four U. S. players and one Canadian survived the second trial. Miss Sara Fownes made a run-away by 7 and 6 over Miss Bewlay; Mrs. Feitner experienced no difficulty in defeating Miss H. Jackson; Mrs. Barlow, playing in her best form, triumphed over Miss Phyllis Lobbett; Miss Edith Cummings lived up to all the good reports of the critics by tossing aside a crack golfer in Mrs. F. W. Brown; Miss Ada Mackenzie, of Toronto, made her trip worth while by beating Miss N. Paull, of Walton Heath. None of the big British favorites had yet gone out, Miss Janet Jackson, Miss Molly Griffiths, Mrs. Temple Dobell and Miss Joyce Wethered playing determinedly for better positions.

The next round was fatal to all the U. S. entrants. Miss Cummings was defeated by Miss Joy Winn, 2 and 1. Mrs. Feitner came a cropper when she ran across the Irish champion, Miss Janet Jackson, who defeated her 8 and 7. Miss Joyce Wethered accounted for Mrs. Barlow on the 14th green. Miss Fownes was put out at the 13th.

It remained for our own ex-amateur champion, Miss Ada Mackenzie, to make the best showing of the overseas players. In such a field, to last until the third round and then to go out only on the 20th hole, stamps Miss Ada as unquestionably the finest lady golfer that the Land of the Maple has yet produced. English experts were loud in their praises of her play throughout the gruelling first three days. Miss Doris E. Chambers, who finally forced her to acknowledge defeat after playing two extra holes, ranks as one of "Great Britain's best."

The following were the concluding rounds in this wonderful Tournament.

Fifth round—Miss Wethered beat Mrs. Jack Cochrane 1 hole; Miss Scroggie beat Miss Molly Griffiths 1 hole; Miss Janet Jackson beat Mrs. Alan Macbeth at 19th hole; Miss Cecil Leitch beat Mrs. Cautley 3 and 1.

Semi-Finals—Miss Leitch defeated Miss Janet Jackson on the 18th, Miss Wethered defeated Miss Scroggie 8 and 6.

In the final 36 holes for the championship Miss Leitch early secured a lead over her younger opponent and was 7 up at the lunch hour. She eventually won out 4 and 3. Miss Wethered putting up the pluckiest kind of a game in the afternoon.

In the French Championship which followed a week or so after the British Miss Alexa Stirling was eliminated by Miss Joyce Wethered 5 and 4, who again in the finals met Miss Leitch and was again defeated by the champion 6 and 5.

For the information of Canadian golfers, it may be interesting to know (perhaps this should be whispered) that Miss Leitch was 30 years of age last April. That she comes of a famous golfing family and has every championship of note (with the exception of the United States and Canada, which countries she has never visited) to her credit. She has won the British Championship now three years in succession, which, however, is not a record, as Lady Margaret Scott did the same thing in 1893, 1894 and 1895. She captured the English Ladies' Championship in 1914 and 1919 and was runner-up to Miss Joyce Wethered (whom she defeated in the finals last week) in 1920; won the Ladies' Championship of France 1912, 1914, 1920 and 1921. Won Gold Vase outright 1912, 1913 and 1914, and has literally hundreds of other trophies in her possession. In a 72 holes match, over Walton Heath and Sunningdale, with a half handicap—beat Mr. H. H. Hilton 2 and 1, and has also defeated many other famous amateurs and professionals with the same handicap. Holds ladies' records for over twenty different courses, and altogether has a golfing record never approached, let alone equalled.

Miss Cecil is on record that she will cross the "Pond" next autumn and participate in the U. S. Ladies' Championship. An effort should certainly be made to get her for the Canadian Ladies' Championship at Rivermead, Ottawa, in September. She would be the greatest drawing card ever seen on a Canadian course.

Miss Kate Robertson, of Montreal, who was the only Canadian entrant at Turnberry besides Miss Ada Mackenzie, went to the second round before she was defeated by Mrs. Baynes, of Troon, 2 up. Except on the first day, weather conditions throughout the Championship were ideal. All the experts, both British and American, concede that Miss Charlotte Cecelia Pitcairn Leitch is the greatest woman golfer of all time.

EIGHTEEN-HOLE COURSE FOR WELLAND GOLFERS.

The Board of Directors of the Welland Golf Club has decided to complete the construction of an 18-hole course, instead of a 9-hole one, believing that the wonderful site and the membership prospects justify this. The architect in charge is Walter Travis, of New York, the famous U. S. golfer, who declares that Welland has one of the best natural courses in America, and predicts that many championship games will be played there.

The course is situated about six miles from Welland, and is centrally located as regards Buffalo, Niagara Falls, N.Y., St. Catharines and other points.

GOLFER KILLS CADDY WITH TERRIFIC DRIVE.

Fred. B. Peake, 39, Louisville, Ky., general manager for a large grocery concern and prominent socially, surrendered to the police recently on a charge of involuntary manslaughter, following the death of a caddy killed by the golfer's drive.

The victim was John Elmer Bickell, 14, who was struck on the head by a ball driven whilst he was forty feet from the tee. He died two days later. The injury at first was not regarded as serious. Peake said to-day he would "feel better after a trial." He declares he gave the usual precautionary signal, and then called a physician and had the boy removed to a hospital.

CHEVY CHASE TOURNAMENT.

At the famous Chevy Chase Tournament Canada was represented by Messrs. Geo. S. Lyon, Frank Thompson, Harry Coulson, J. D. Montgomery and Dr. Wood.

Mr. Thompson won the qualifying gold medal with a 75, whilst Mr. Lyon was in third place with a 79. In the play-off the ex-champion went to the semi-finals and Frank Thompson to the finals, where he was defeated 3 and 2.

After Chevy Chase Mr. Thompson played in the Allegheny Invitation Tournament at Pittsburgh, where he won the Consolation prize. The brilliant young Torontonion in all brought home three handsome prizes.

HOLES IN ONE.

Quite a number of Holes-in-One have already been reported to the "Canadian Golfer." Several made before May 24th (which does not entitle the performance under the rules to a year's subscription to this magazine) and several after May 24th. These will all be duly reported in the July issue. The year's subscription awarded is strictly limited to the dates May 24th to Oct. 31st. No exception can be made.

MR. LYON DEFEATS AMATEUR CHAMPION

In the annual match played at Dixie for the Archie Kerr Cup Mr. George S. Lyon had the distinct honor of defeating the Amateur Champion, Mr. C. B. Grier, 2 and 1. This was the feature match. The Royal, Montreal, won the match 6 points to 4. The score:

Toronto.		The Royal, Montreal.	
Geo. S. Lyon	1	C. B. Grier	0
John Haddon	0	G. H. Turpin	1
S. T. Blackwood	1	R. E. MacDougall	0
Alex. Gooderham	0	N. W. Scott	1
Dudley Dawson	0	W. M. Hodgson	1
R. C. H. Cassels	1	Alex. Wilson	0
David Dick	0	Alex. Hutchinson	1
H. Macklen	1	J. Y. Yuile	0
C. A. Bogert	0	E. A. Macnutt	1
D. C. Rea	0	W. H. C. Mussen	1
	4		6

The visiting players were tendered a banquet in the evening. Sir Walter Cassels and Sir Thomas White were guests of the R. M. Club. Speeches and song helped to pass away a most delightful evening.

PROFESSIONAL GOLFERS TIE

Phil Taylor Made Remarkable Recovery in Closing Stages of the Match at Oak Bay Links.

Victoria, B.C., June 13.—David Black, professional of Shaughnessy Golf Club, Vancouver, and Phil Taylor, professional of Victoria Golf Club, battled to a draw at the Victoria Club, Oak Bay links, over the week-end in a contest which, for thrills and beautiful golf, has seldom, if ever, been equalled in this province.

Black entered yesterday's match already ahead three holes, won at Vancouver during the first half of the competition, and was five up when there remained only seven holes to play; but Taylor's almost miraculous recovery and success in four straight holes robbed him of victory. The fight ended in a tie when Taylor won the thirty-sixth hole and the players agreed not to go any further.

What will be done to decide the issue has not been announced yet. When officials of the Victoria and Shaughnessy clubs can get together they probably will decide either to split the purse which was put up by two clubs, or stage another match between the competitors.

Black's sustained caution and "safety first" methods almost proved too much for Taylor, who had the worst of the morning round of 18 holes. Both completed the round in 72 strokes—bogey is 76—but Black was up one hole. With three holes Black had gained the first half of the competition in Vancouver, and was thus four up. In the afternoon he started to increase his lead until he was six up. When Taylor pulled himself together and began to win hole after hole, he wavered, but was able to maintain his lead up to the 36th hole. Taylor completed the round in 70 strokes and Black in 73.

Taylor experienced a good deal of trouble and had some really hard luck with some of his putts, many of which were brilliant. His driving was longer than Black's and at the last approach play was well nigh insuperable. Black's continued caution kept him in front until Taylor started to stage his thrilling come-back.

JAS. R. SKINNER

Golf Architect and Turf Expert

Advice given on the upkeep of Golf Courses
and Bunkering and Trapping, and
suggestions made.

JAS. R. SKINNER

c/o Algonquin Golf Club, St. Andrews, N.B.

(TWENTY YEARS' EXPERIENCE ON COURSES IN GREAT BRITAIN AND CANADA)

COMING EVENTS

- June 23-24—British Open Championship at St. Andrews.
 June 24-25—Quebec Championships, Beaconsfield Golf Club, Montreal.
 July 1, etc.—Alberta Championships, Calgary, St. Andrews Golf Club.
 July 18-21—United States Golf Association Open Championship at the Columbia Country Club.
 July 26-29—Maritime Provinces Championship, Amherst Golf Club, Amherst, N.S.
 July 30-Aug. 1—Manitoba Championships at Winnipeg.
 Aug. 1-2—Canadian Open Championship at Toronto Club.
 Aug. 15-22—Saskatchewan Provincial Championship (open to all golfers of recognized Canadian Clubs), Saskatoon Golf Club.
 Aug. 22-27—Canadian Amateur Championship, Winnipeg Golf Club, Winnipeg.
 September 10-13—Championship of the Canadian Seniors' Golf Association at St. Andrews, N.B.
 September 15—International Seniors' Match, U. S. vs. Canada, at Apawamis, Rye, N.Y.
 September 17-24—United States' Golf Association, Amateur Championship, at the St. Louis Country Club.
 September 18-24—Canadian Ladies' Championship at Rivermead, Ottawa.
 October 3-8—United States' Golf Association, Women's Championship, at Hollywood Golf Club.

NOTE—The Duncan-Mitchell exhibition games in Canada are as follows:

- August 24—At Scarborough Golf and Country Club, Toronto.
 August 25—At the Brantford Golf and Country Club, Brantford.
 August 26—At the Lambton Golf and Country Club, Toronto.
 August 27—At the Country Club, Montreal, St. Lambert, Que.
 August 28—At the Grand Mere Golf Club, Grand Mere, Que.
 September 3-4-5—At Winnipeg.

“BOB” JOLLY

GOLF COURSES LAID OUT
AND REMODELLED

Try my famous Wooden Spoons, \$7.50 each.

ALL CLUBS HAND-MADE

PHONES:

Club 414

Residence 334 R. 1 2

GALT, ONTARIO