

"Far and Sure."

REGISTERED AS A NEWSPAPER.

No. 222. Vol. IX. [COPYRIGHT.]

FRIDAY, OCTOBER 12TH, 1894.

Price Twopence. 10s. 6d. per Annum, Post Free.

1894.

OCTOBER.

Oct. 12.—Warminster: Finals of the several events, which will, if

Oct. 12.—Warminster: Finals of the several events, which we necessary, be deferred to the following day. Wanstead Park Ladies': Foursome.

Oct. 12 & 13.—Aberdeen: Autumn Meeting.
Oct. 13.—West Cornwall: Club Challenge Cup.
Sutton Coldfield: Monthly Cup.
Headingley v. Sheffield (at Headingley).
Windermere: "Bogey" Competition.
Royal Isle of Wight: Monthly Medal.
West Herts: Monthly Medal.
Buxton and High Peak: Monthly Medal.
Royal Dublin: Coldstream Guards' Cup.
Sheffield and District v. Headingley (at Headingley).
Glamorganshire v. Porthcawl.

Sheffield and District v. Headingley (at Headingley).
Glamorganshire v. Porthcawl.
Rochester v. Royal Engineers (at Chatham).
Cumbrae: Monthly Medal.
Mid-Surrey: Monthly Junior Medal.
Glasgow: Autumn Meeting.
Southport: Monthly Competition.
Beckenham: Monthly Medal.
Royal Epping Forest: Scratch and Quarterly Medals.
Seaton Carew: Monthly Handicap.
Crookham: "Bogey" Competition.
Rochdale: Captain's Cup (Final).
Wanstead Park: Cowley Challenge Bowl.
Timperley v. North Manchester (at Heaton Park).
Derbyshire: Autumn Meeting.

Derbyshire: Autumn Meeting. Wimbledon Ladies: Autumn Meeting; Foursomes against

"Bogey."

Worlington and Newmarket: Autumn Meeting.
Oct. 13 & 15.—Lytham and St. Anne's: Autumn Meeting.
Oct. 13 & 20.—Finchley: Autumn Meeting.
Oct. 15.—Huddersfield: Hordern Medal.
Royal Isle of Wight: Autumn Meeting.
New Club, Musselburgh: Autumn Meeting; General Meeting, 5.30 p.m.; Annual Dinner.

Oct. 15 .- Worlington and Newmarket: Professional Match (J. H.

Taylor z. J. White).

Oct. 16.—Cumbrae: Ladies' Medal.
Canterbury: Monthly Medal.
Wimbledon Ladies: Challenge Handicap Prize.

Oct. 17.—Blackheath School "Old Boys": Autumn Competition at

Oct. 17 to 20.—Warwickshire: Autumn Meeting. Oct. 18.—West Middlesex: Committee Meeting. Wimbledon Ladies: Handicap Prizes.

Oct. 18 & 20.-London Scottish: Autumn Meeting.

Oct. 19 & 20.—Tooting: Autumn Meeting. Royal Eastbourne: Autumn Meeting.

Porthcawl: Autumn Meeting.
-Beckenham: Monthly Medals (Holes). East Finchley: Monthly Medal.
Minchinhampton: "Bogey" Competition.
Formby: Monthly Optional Subscription Prize.
King's Norton: "Bogey" Competition.
North-West Club (Londonderry), Ladies: Monthly Medal.

Headingley: Monthly Medal.

Woodford: Half-yearly Challenge Cup.
Fleetwood: Monthly Medal.

Prestwick St. Nicholas: Armour Medal; Gold Badge;

Wilson Medal. Wakefield: Monthly Medal. Royal Dublin: Monthly Medal. Sheffield and District: Captain's Cup. Mortonhall: Winter Meeting. Rochester: Monthly Medal. Rochester Ladies: Monthly Medal. Willesden: Monthly Medal.

West Middlesex: Medal Competition. Worlington and Newmarket: Monthly Medal. Mid-Surrey: First and Second Class Senior Medal.

Mid-Surrey: First and Second Class Sentor Med Sidcup: Monthly Medal (Second Class). Eltham: Monthly Medal; Autumn Meeting. Disley: Hutton Prize. Harrogate: Monthly Medal. Seaford: Monthly Medal. Wimbledon Ladies: Monthly Medal. Kemp Town: Annual Meeting (6); Dinner (8). Derbyshire: Trollone Prize.

Derbyshire: Trollope Prize. Timperley: Driving Competition. Neasden: Foursome Competition.

Oct. 21 to 29.—Neasden: Autumn Meeting. Oct. 20 & 22.—Hagley: Autumn Meeting.

THE GREAT CITY DEPÔT for Forgan's, Carruthers', Forrester's Park's, Ayres', Slazengers', Anderson's, &c., GOLF CLUBS. Agents for Brougham's Patent Aluminium Golf Drivers, Garden and Marine Golf. A large stock of well-seasoned Golf Balls always kept. "Silvertown," 10s. per dozen; "Trueflite," 10s. per dozen; "A1," 10s. 6d. per dozen; if taken in 6 dozen lots, 6d. per dozen less. Sports and Games Catalogue free by post. -BENETFINK & CO., 89, 90, 107, & 108, Cheapside, London, E.C.

SCIENCE AND GOLF ONCE AGAIN.

DR. ANDREW WILSON, we have it at first-hand authority, has been spending his holiday at Largo; and finding himself in a neighbourhood where Golf is an acknowledged attraction, improves the opportunity by making a fresh attack on his natural enemy, the golfer. The Editor has had occasion twice before (vide Vol. III., page 36; Vol. IV., pages 118 and 190) to "dust the Doctor's jacket;" but with curiously ignorant perversity the man of science has not seen fit to benefit by the instruction. Writing on subjects which he thoroughly understands, the Doctor, in his weekly column in the Illustrated London News, is always interesting; but when, like the cobbler, he thinks fit to desert his last, his utterances leave much to be desired.

The burden of his complaint this time is the limited means for the rational utilisation of holiday hours, beyond the usual bathing and beach promenading, and similar mild recreation; but he "purposely excludes golfers from the category of mortals thus unprovided with rational amusement." From this the inference seems to follow that Golf, at any rate, is a rational amusement, an admission for which, perhaps, we should be duly thankful. We are then told that "Golfers require no sympathy of this kind, and are apt to resent, as an impertinence, the suggestion that life holds cricket as well as Golf, that a game at whist is at least as intellectual a recreation as the 'royal game,' and that a man who doesn't golf at all may find life worth living nevertheless."

One is driven to the conclusion that our scientific instructor must have been singularly apt in making acquaintance with golfers of the wrong sort. Close to where he has been spending his holiday lives Mr. J. E. Laidlay, himself no mean performer in the cricket field. Had the Doctor interviewed that gentleman, one can hardly suppose that the intolerant views above quoted would have been endorsed by the ex-Amateur Champion. Had the Doctor made a short pilgrimage to St. Andrews he might have encountered another gentleman not unknown to fame, Mr. Leslie Balfour-Melville, a golfer, who, having won from twenty to thirty medals of the Royal and Ancient Club, can also, as a cricketer, boast of an average for 1894 in Scotland of (speaking from memory) 92 and a fraction. Well known at Lords, and a member of the Zingari and Free Foresters, he has also made his mark in the South, and, while playing Golf in the winter and spring, habitually devotes his summers to the English national game.

Nor is his brother, Mr. E. S. Balfour-Melville, a whit behind him in his ardour for cricket. A fellow-member of the Grange Club, Mr. R. H. Johnston, was recently described by Mr. A. G. G. Asher as one of the finest cricketers in Scotland; while Mr. Asher himself, though not in the very forefront at Golf, is well known in the cricket field—a former captain of the 'Varsity eleven, and a punishing bet.

Mr. Horace Hutchinson has written with easy pen concerning cricket, which he in no wise decries, nor is there any reason to suppose that Mr. R. A. H. Mitchell, for instance, though an enthusiastic golfing devotee, has ever instituted odious comparisons between the two games. Thus it will be seen that the practice of several amateurs of the very front rank—and the list might easily be added to —proves that Golf and cricket can and do co-exist perfectly well. Nor need we be accused of rashness if we declare

that the opinions of such players are of more value than those of such random enthusiasts as Dr. Andrew Wilson may have happened to meet.

With respect to whist, the illustration seems anything but happy, the games have few factors in common, and in a tolerably long experience of both, this is the first time we have encountered the proposition that as intellectual exercises they may be compared. A good whist player may be a good golfer, e.g., Mr. Alexander Stuart; but conversely, Golf can be played to perfection by a perfect fool, who would be no use at trick making, or anything else, but then it is probable that in the doctor's opinion, golfers are included in Carlyle's well-known category, The learned gentleman proceeds to take the holiday-makers under his philanthropic wing, and is good enough scientifically to instruct them how to enjoy themselves in ways more in accordance with his own lofty ideal. Thus he throws out the valuable suggestion that at each resort there should be a recreation hall where the young folks might dance, and the elders play whist. It is to be hoped that all concerned will be duly grateful for this. Still, perhaps, it may fairly be assumed that the subjects of the doctor's remarks know their own business nearly as well as he can teach them. We have been assured, on authority as scientific as that of Dr. Andrew Wilson himself, that for the jaded worker during his holiday, the thing to do is-nothing; to create for himself, in short, the ideal Elysium of the overworked slavey, who looked forward to doing nothing between sleeping and

If the holiday-makers at Largo wish to dance or play whist it is tolerably certain that they will rise superior to the lack of recreation halls even on wet days; but if dancing and whist are indispensable delights, impossible of attainment there in wet weather, then it might be supposed that their votaries would select as a resort-not Largo, but some other place or places where greater facilities exist. If people choose Largo, or other smaller holiday resort, they probably do so with their eyes open, in order to please themselves in their own way. But in the case of many of these old world towns, to build recreation halls, make promenades, encourage discordant brass bands and the like, would be merely to spoil these places, to obliterate distinguishing characteristics and make things generally more or less in-tolerable for the quietly disposed. For many people the difficulty is to find suitable places where they are not annoyed by cheap trippers in recreation halls. The difficulty in fact is increasing year by year. But why sneer at the cheap tripper, of which offence Dr. Andrew Wilson roundly accuses us; to do so betrays a lack of tolerance not creditable; live and let live is not a bad motto; we avoid the trippers' companionship, it is true, or more of it than is absolutely necessary; but we have no objection, let us hope, to his enjoying himself after the manner of his kind. Again, is it necessary from scientific altitudes to look down on and disparage the trippers' more decorous neighbour? If he preferentially cultivates a "dull and sordid respectability," why let him; it is to the last degree unlikely that he will be rendered indecorous, or more vivacious and pleasant for all the lectures of all the scientists of the British Association. We fear that a succession of "pluvious days at Largo" must have tended to a limitation of the Doctor's horizon. When next he favours us with "scientific jottings" about Golf is it to much to hope that his utterances may have some remote claim to the title, and not be liable, as they are, and have been in the past, to be looked upon as the random utterances of the empiric?

H. S. C. EVERARD.

GOLF IN AMERICA.

THE RIVAL CHAMPIONSHIPS.—IMPORTANT PROFESSIONAL MATCH,—WILLIE CAMPBELL PLAYS BRILLIANTLY.—PROBABLE INVITATION TO LEADING HOME PROFESSIONALS.

(From our own Correspondent.)

NEW YORK, October, 5th.

There is still just a trace of jealous feeling over the rival championships out here, and those who were opposed to the Newport Championship are disposed to sneer somewhat at the wretched scoring—no doubt a proper description of a championship in which only two competitors were able to cover thirty-six holes in less than 200 strokes—and also at the non-representative character of the entries. This latter is also to a certain extent well-founded. A national Championship could not be thoroughly representative without Mr. J. B. Upham, of St. Andrews, Mr. Teneycke, of the same club, Mr. J. C. Stirling, of Chicago, Mr. Reed and several other players from Southampton, Long Island, and from Boston. At the same time the muster was distinctly the best we have had here, and has shown us just a little of the relative merits of individuals.

The St. Andrews people complain that the idea of deciding a Championship by strokes was altogether wrong. The majority of the competitors had not played on the Newport links before, and if they made a bad start, as the majority of the players did on the unfamiliar course, they were out of the running. In fact, the three St. Andrews players, including probably the best player in America, Mr. Stoddart, withdrew at the end of the first round, as they saw no chance of regaining lost ground. This will show how good was Mr. McDonald's play, the Chicago captain leading Mr. Lawrence, the winner, on the first round of eighteen holes by 3 strokes, and only losing the Championship by one point. But in saying, as some do, that Mr. Lawrence would not stand a chance in good company under equal conditions, they are wrong. The fact that he won a gold cup in an important competition at Pau, last year, proves him to be more than an ordinary player.

The St. Andrews National Championship begins on October 13th, and, from some of the names I have heard, will be as representative, at least, as the Newport match, if not more so. They will score by holes, instead of strokes, a change which will give a great deal of satisfaction.

An important professional match was decided at Newport towards the end of September, the three competitors being the three leading professional golfers in the States. They were Willie Campbell, of the Essex County Club, Boston; Willie Dunn, of Southampton; and W. F. Davis, of Newport. Davis, who was heavily "supported" by members of his club, gave a very disappointing exhibition, but Campbell and Dunn played excellently. Campbell had his defeat at Boston recently to wipe out, and took advantage of the opportunity. He led Dunn by 3 strokes at the end of the twenty-one holes played on Wednesday, and finished up a winner by 7 strokes. Davis was no fewer than 20 strokes behind the winner. Campbell throughout played brilliantly, and although he left himself more than once in tight places, his driving was of the best, and his putting remarkably accurate. The putt with which he went out was especially fine. Dunn was careful and steady right through, but lacked boldness. Davis did only one good thing throughout the match, taking what is looked upon as a

very difficult hole, No. 6, in 3.

Miss Mary S. Whitney recently won a handicap tournament for ladies in connection with the Morristown Club, her score being 53 net, as compared with 58 net by Miss Wylie. Mr. W. Allston Flagg won the men's handicap by three points, although heavily handicapped, Mr. Arthur A. Scribner being second with 56 strokes. Mr. W. B. McVickar was third, and Mr. Alexander H. Tiers, fourth.

Mr. Herbert C. Leeds, previous to his fairly good appearance, in the Chemicaphia.

Mr. Herbert C. Leeds, previous to his fairly good appearance, in the Championship, played a match with the Newport professional, Davis, the latter giving him a stroke a hole. On this

occasion Davis played in fine form, but the Boston amateur won by the narrow margin of 1 hole,

The club record of the Shinnecock Hills Club, has been reduced to 70.

And now a word as to your proposal that some of the crack professionals should be invited to visit America, for a series of matches. From what I have heard in conversation with three or four leading golfers here, the idea is one that causes a good deal of satisfaction, and is likely to be warmly espoused. It is not to be thought that we see no good Golf here—the presence of Campbell, Davis, Dunn, Tucker, and others dispels that idea. But we are quite ready to see more, especially of the nature to be expected from the men you mention.

J. J. G.

GRIMSBY AND CLEETHORPES GOLF CLUB.

On Thursday afternoon October 4th, the club opened their course at Cleethorpes in splendid weather. The proceedings opened by the hon. secretary, Mr. John Barker, jun., asking Mr. Arthur S. Leslie Melville, one of the vice-presidents, and an old St. Andrews member, to strike the first ball off the tee and to declare the links open. This was done and Mr. Melville made a splendid drive amid the cheers of a very large concourse of spectators, after which the links were declared open. Mr. Melville wished the club every success and expressed his satisfaction that links had at last been formed in Cleethorpes. Mr. Barker, on behalf of the committee of the club, thanked Mr. Melville for so kindly coming down to open the course, and said he hoped that Cleethorpes—as other places had done—would benefit very largely by the commencement of the game of Golf, A foursome was then played. Mr. Melville and the Rev. R. Barrow, of Skendleby, who assisted in the laying out of the course, being partners opposed to Mr. Barker and the club's professional (E. Cookson, from Hoylake). This match, which was very interesting, was closely contested from the be-ginning to the end. The winning pair being the secretary and the professional. The whole of the company present, numbering over one hundred, followed the whole of the game and evinced great interest in it, the good shots being loudly applauded. After the match the ladies of the club dispensed afternoon tea to a large number of visitors, and it may be safely said that the club has been launched under the and it may be safely said that the club has been launched under the most favourable auspices. Among those present there were the Mayor of Grimsby (Mr. Alderman Doughty, J.P.), Mr. and Mrs. J. Sutcliffe, Mr. and Mrs. Buckley, Mr. and Mrs. Howkins, Mr. and Mrs. J. Barker, Mrs. Lishman, Miss Barker, Mrs. G. Marshall, Mrs. Hagerup, the Misses Morris, Miss Carter, Mrs. A. Mountain, Miss Gainer, Mr. T. and the Misses Bennett, Mrs. G. S. Letten, Mr., Mrs., and Miss Chapman, Mr. Anningson, Mrs. Kelly, Miss Carr-Smith, the Rev. A. Abbot, Captain Carr, Captain Broadrick, Messrs. J. F. Wintringham, Anningson, J. Wilson, Stephen, W. H. Wintringham, J. Davis, G. H. Mudd, W. H. Turner, P. Strang?, H. K. Bloomer, Guy, Holt, Drs. Pratt and Bruce, and many others. The course, which is an excellent one, consists of nine holes, varying in length which is an excellent one, consists of nine holes, varying in length from 180 to over 400 yards, the hazards are principally sand bunkers, and the links are so arranged as to make the most of them. It is situate about fifteen minutes' walk from Cleethorpes rail way station. Rooms in Welton House, which is about 100 yards from the first tee, have been engaged as a temporary pavilion, and altogether the outlook is a very promising one, and we trust the venture will meet with the greatest possible success. The Earl of Varborough is the club's first president.

EDINBURGH GOLF CLUB.—The competition for the monthly medal was held on the Braids on Tuesday, October 2nd. Ten members playe i, with the following result:—Medallist—Mr. G. Smith, 102, less 14=88; Dr. Keiller, 108, less 19=89; Dr. P. Young, 104, less 15=89. Oa further competition Dr. Keiller gained the second prize, Voung, third prize.

FRY'S PURE CONCENTRATED COCOA.—Is pronounced by hygienic experts to be unrivalled as a pick-me-up, and hence invaluable as a beverage. Dyspeptics will find this cocoa, which is most easily digested, invigorating and nourishing.

FRY'S PURE CONCENTRATED COCOA.—"Remarkable for its absolute purity, its nutritive value, its pleasant taste, and its property of ready assimilation."—Health. 90 PRIZE MEDALS. Ask for FRY'S PURE CONCENTRATED COCOA.

Tom Dunn, who has been the professional to the Tooting Bec Golf Club almost from the start, and to whose ingenuity and experience in laying out Golf greens the present excellent course at Furzedown is due, has resigned his appointment as professional to the club. Dunn has accepted the appointment of professional and greenkeeper attached to the new Bournemouth Corporation Golf Links, the work in connection with which he planned and carried out with great success in the Meyrick Park. An account of this notable undertaking was given in these columns on Sept. 21st. Out of a large number of applications for the appointment at Tooting the committee selected Peter Paxton, who enters upon his duties immediately. The hearty good wishes of all the members go with Dunn in his new appointment.

Good nails for boots and shoes are an important factor in playing a good game of Golf. Our correspondence columns have borne testimony to the interest felt in this small detail of equipment, and now we hear of an improvement even here. One of the improvements made in the accourrements of the Prussian soldiers is in the boots. The old-fashioned steel nails have been displaced by nails from aluminium, which is much lighter and more durable. The extra weight under the sole of the foot imposed by the heavy nails formerly worn, and the added weight consequent upon the clogging mud in nasty weather, made a great extra amount of muscular expenditure necessary. The new arrangement will permit of longer and better marching, with fresher troops at the end of the day. If this is found to be the result of the trial in the German Army, why should not our bootmakers take the hint, and equip the Golfing army with similarly light foot-gear?

The Right Hon. A. J. Balfour is to give evidence of his interest in the young men of Scotland and their healthy training by presiding at the annual conference of the Church of Scotland's Young Men's Guild, in the Music Hall, Edinburgh, on October 23rd. He is, at the same time, to deliver an address, which will, no doubt, be worth attention.

Golfers may be divided into two classes—they who live that they may golf, and they who golf that they may live. Doubtless the more worthy are the latter, who make Golf a pastime that may help them to do the serious work of life. No better specimen of this worthy class can be selected than Mr. Gregor M'Gregor, who won first place at Luffness in the autumn competition, and played so well at Leven for Morton Hall in the

JOHANNIS. The King of Natural Table Waters. Supplied under Royal Warrant to Her Majesty the Queen. Charged entirely with its own natural gas. To be obtained from all chemists, wine merchants, and stores, at the following prices, per dozen. Delivered—London, bottle 6s., ½ bottle 4s. 6d., ½ bottle 3s. 6d.; Country, bottle 6s. 6d., ½ bottle 5s., ½ bottle 3s. 9d. and of all W. and A. Gilbey's Agents throughout the Kingdom. Springs, London Offices, 25, REGENT STREET, S.W.

Evening Times' trophy competition. Mr. M'Gregor is a hard-working lawyer in Edinburgh, and can only find spare hours now and then from a busy life; but he keeps his place as one of the best of players, and no better representative of Rob Roy can be seen in a Golf tournament.

Mr. Ho. ace Hutchinson's article in this month's *Blackwood*, will be a useful guide to golfers who wish to pursue Golf as a countryman used to follow strawberries, by beginning in the Jouth of England, and going on to Aberdeen, according as his favourite fruit was to be had at its best. Beginning with Cannes, our genial guide goes to links after links, the climate keeping prime and the tariff lessening as we go, till we reach Guernsey, and when we come to a stop with the "light iron," our wonder is that our guide should ever stop at all, for evidently he can go on for ever, like Tennyson's B.ook. Why should he not? Surely Nairn, where he has lately been, is as kindly a climate for the golfer as any on the Continent or the Channel Islands.

Very much owing to the efforts of the Seafield Club, the old links at Leith have again been placed at the disposal of golfers. The course is in wonderfully good condition, and will afford great enjoyment to many who cannot go farther a-field for a game. It is also pleasant to see play on the old classic ground once more.

Goswick links (Berwick) has recently undergone a good many changes which decidedly improve the course. Sir W. Crossman, K.C.M.G., one of the presidents of the club, has given a handsome challenge cup to be played for annually.

The new green at Luffness, East Lothian, to which we have more than once made complimentary reference, is to be inaugurated this week with a professional tournament, in which many of the leading players, including Tom Morris, Bernard Sayers, Andrew Kirkaldy, W. Auchterlonie, and others who have received invitations are to take part. A sum of £25, provided by Mr. Hope, of Luffness, the owner of the green, is offered for prizes. The green is in wonderfully good condition, and as it affords scope for a thorough test of play, those who are fortunate to witness the tournament may expect a fine display of Golf. We understand that a lease of the green has been secured from Mr. Hope, and the formation of the "Luffness New Club" is now in process. A large number of gentlemen, well-known in golfing circles, have already applied to become original members, and with such a splendid course, the new club will take its place as one of the most important in the county of East Lothian.

Aberlady, the village which lies to the west of the new Luffness Golf course, is one of the most charming villages to which a golfer may resort for summer quarters, with the prospect of plenty of Golf for himself and his friends, and plenty of sea bathing and country walks for his family. From time From time immemorial there has been Golf thereabouts, the lairds of Gosford in ancient times having played, and now we have Lord Wemyss, as captain of the old Luffness Club and the laird of Luffness, whose ancient domain lies east of the village, opening up this new green on his estate at no end of expense. Aberlady parish is one of the healthiest on the coast of East The population of the parish is 1,063, and for the Lothian. last six months it appears that not a single death has been recorded. So much for its salubrity. Golfers who prefer to take lodgings for the season, can find ample accommodation, and the Golf Hotel, in the hands of Mr. Pursell, formerly butler to Lord Wemyss at Gosford, is one of the most comfortable of hostelries.

Gullane village and Golf green lie immediately westward from the new course at Luffness, to which we have referred, and golfers can do both courses in one day should they so desire. The County Council have just had to deal with an outbreak of diphtheria and scarlet fever here, and the water in several of the village wells has been analysed and declared unfit for use, while orders have been given to close some of the wells permanently. Arrangements are now proceeding for an efficient supply of water being introduced into the village, and the present drainage system is to be extended and the outflow carried down to the sea. Before another season comes round it is therefore evident that this popular resort will be in a thoroughly good sanitary condition. The present unsatisfactory well system has always been a drawback to the prosperity of the village, and the outflow of the sewerage on to the links was not less unsatisfactory. All this will be remedied during the winter months, and, by the time the railway reaches Gullane, the village will be as perfect from a sanitary point of view, as it now is from the view of the lover of a quiet seaside holiday.

North Berwick, still further east, has also been having attention drawn by a debate in its Town Council to the drainage of the town, which one of its Bailies condemns as defective. The council-house is, it appears, infested with rats, and notwithstanding the excellent water supply some streets complain of scarcity. So North Berwick also will have its house set in order before the summer arrives, and command as it has always done the patronage of the golfers and their families who bring the grist to the mill. It would be well if all places of the kind were thorougly tested as to drainage, &c., before each season came round, and placed under quarantine till a clean bill of health were granted by proper authorities. It is generally when the mischief is done that sanitary matters are improved, but "prevention is better than cure."

"Golf in the Old Country" is the title of an article by Mr. Caspar Whitney in this month's Harper. Mr. Whitney poses as a tyro at the game, but it is apparent that he has a thorough knowledge of the theory of the subject, whatever may be his practical attainments. Mr. Whitney's article is full of humour, and it says much for him that on his theme he can be called original. The threefold duties of the caddie, he says, are those of the preceptor, the doctor, and the lawyer, and he speaks of this class as following "in a line of hereditary dignity." The article is one of the best of its kind we have seen.

The Daily Graphic, of October 1st, has a front page devoted to various stages of Mr. A. J. Balfour in his course round St. Andrews on the medal day—all very good, the best perhaps that of A. J. B. having a refresher at the hands of "Old Daw."

Fife is well to the front in forthcoming literature, two volumes on its "People, Burghs, Castles, and Mansions," being announced, while another volume, by Mr. John Geddie, of the Scotsman, entitled "Fringes of Fife," a description of a series of walks from Kincardine to St. Andrews, is to come from the publishing office of Mr. David Douglas. When are we to have Mr. Hay Fleming's great work on the City of Golf, which Mr. Andrew Lang is waiting to act as candid critic upon?

"The ideal golfing duffer," says the Saturday Review, "has played from infancy to age, and has not attained his lofty position without pains and perseverance. In speaking of duffers, we shall chiefly consider amateur duffers; thus excluding, of course, the Bench of Scottish Themis and the professors of the most ancient and paralytic of Scottish Universities. These gentlemen are duffers, exofficio, as it were, with one or two exceptions, in which mediocrity has been somehow attained. For a duffer of whom his companions may be proud, we may select Mr. Baffy, so well-known in literary and scientific circles. Mr. Baffy may be said to have been born a duffer, and his incompetent enthusiasm for all manly sports was the delight of his schoolmates.

Pursuing his education at St. Andrews, Mr. Baffy turned his attention to Golf. He daringly initiated a new school of driving by running in at his teed ball, as if it were a slow at cricket, and slogging as he ran . . . He is also the inventor of

the system of "tacking in a wind.' Thus, if the wind is westerly, Mr. Baffy plays across the course, and so manœuvres to come down towards the hole along the wind. . . . He shines on the links in conversation—especially when his partner is addressing himself to his ball. That Mr. Baffy has been allowed to attain his present mature age (65), says much for the humanising influence of Golf. He is justly respected as a critic of the game."

The Haddington Ladies' Golf Club, though quite a young thing, seems to be full of enterprise, as this week an annual tournament has been inaugurated, one day being dovoted to a mixed couple handicap competition open to all who might enter and pay a shilling, tea to be supplied at a uniform charge of sixpence. In the programme of the tournament, referring to the mixed couple competition it is stated: "Two ladies may play together, or one lady and one gentleman, but not two gentlemen." Query.—Why should two ladies be allowed to play together if this is a tournament of "mixed couples"? Perhaps some Haddington ladies do not like the mixed couple arrangement, but their shyness ought to be abolished if they are to enter such matches.

The autumn meeting of the Worlington and Newmarket Golf Club is to take place on Saturday, the 13th inst., when the Baird challenge cup, the Dunbury cup, and a medal given by the hon. secretary will be competed for.

A professional match of thirty-six holes between J. H. Taylor, of Winchester (the Champion), and Jack White, late of North Berwick, and now custodian of the links of the Worlington and Newmarket Club, will be played at Worlington on Monday, the 15th. The greatest interest in the match has been aroused in the district.

Among the many visitors golfing at Innerleithen just now are Sir Charles Tennant, Mr. Graham Smith, and Mr. H. H. Asquith, M.P., Home Secretary. The last-named gentleman is being introduced to Golf by Mrs. Asquith.

A new record for the Staffordshire Golf Club links at Stafford was made by J. Jones, the club professional, while playing with Mr. Arthur Everett on October 4th. Details:—455665455=45;454433353=34; total, 79.

Golf links have recently been formed at Hythe, in Kent, and the club now numbers 130 members. The formal opening is to take place on Saturday (to-morrow), when in addition to members' matches, Rolland, the Rye professional, and Alexander, the Littlestone professional, will play a match. The course is just above the railway station, and is at present only nine holes, to be extended to eighteen next year. It has been laid out by Ramsay Hunter.

Playing in a match on the 4th inst. against the Stinchcombe Hill Ladies, Miss Woollright, of the Minchinhampton Golf Club, succeeded in lowering the record of the ladies' green at Stinchcombe Hill from 84 to 82. Out, 6 5 5 4 5 5 4 5 4 = 43; in, 5 3 3 5 5 5 4 5 4 = 39; total, 82. The home ladies won the match by four holes.

ACHES AND PAINS!—When a Bishop in the wilds of Africa offer £1 (one pound) for half a bottle of Elliman's Embrocation, and this is refused because the sovereign might be replaced, but not the Embrocation, you have unique testimony to the value of Elliman's Embrocation. Proof: "I offered a man £1 for half a bottle of Elliman's Embrocation, but he strongly preferred the Embrocation to the £1, as one might be replaced, the other not."—Quoted from the Journal of Bishop G. W. Knight-Bruce, Bishop of Mashonaland, 1892. Elliman's Universal Embrocation for Rheumatism, Lumbago, Sprains, Bruises, Cuts, Sore Throat from Cold, Chest Colds, Stiffness, Cramp, Bronchitis, &c., is an excellent good thing. 1s. 1½d. and 2s. 9d. Prepared only by Elliman, Sons & Co., Slough, England.

GOLF AT LAS PALMAS.

To the Editor of GOLF.

SIR,—Referring to Mr. Barker's answer to an inquiry last week. I think, that in order to avoid possible disappointment, it should be added that the course is a gravel one except for about two holes, where a little soil permits the growth of a kind of running plant which can hardly be called turf, and that the hazards, which are decidedly sporting, consist of dry water-courses, out of which a ball can only be played with considerable risk to the shaft of the mashie or niblick. Anyone intending to play there should take two or three of the above as extra clubs. My experience is about two years old, and if I have incorrectly described the links in their present state, no doubt Mr. Barker will kindly correct me I hope this will not discourage anyone from taking out their clubs, as I found the Golf there most enjoyable, notwithstanding such slight differences from the ordinary game.

I am, Sir, &c.,

October 1st, 1894.

H. B. FOX.

REMOVAL OF STONE IN HAZARD.

To the Editor of GOLF.

SIR,—In your issue of 28th September, I read a letter from Mr. R. A. Hull, in which he expresses surprise that Mr. Hall Blyth should agree with the view of Mr. Horace Hutchinson and myself on the above question. A friend of mine though opposed in opinion on the point, was also surprised, when, on referring the same question to The Field, he was told that the stone could be moved. In fact, opinions on the Rules create as many surprises as the game itself. I also read a letter, signed "Spero Meliora," and fully endorsed the writer's anonym; and now that Goif is so universally played, Quot homines tot sententiæ, I hope that the next Code will, as it can, be made so explicit with thirty-nine rules, that there will be no necessity for a fortieth, as now exists.

I am, Sir, &c.,

L. S. ROBIN.

29th September,

Hon. Sec. Royal Jersey Golf Club.

THE NORFOLK CHAMPIONSHIP.

To the Editor of GOLF.

SIR,—In the account of the Norfolk Amateur Golf Championship, published in Golf, I see it is described as the first County Golf Championship. The writer must have forgotten that the Hampshire and Isle of Wight County Golf Association, which was formed last autumn, held its County Championship meeting on April 14th, 1894, at Winchester. While wishing the Norfolk Association every success,

and trusting that they will shortly see their way to meet Hampshire in an inter-county Golf match, I feel I must claim for Hampshire the honour of having taken the initiative in this movement. I most sincerely hope that it will, as the writer suggests, extend before long to all other counties, when the inter-county matches will be amongst the most interesting events in the year's Golf.

I am, Sir, &c., P. F. MORTON,

Hon. Sec. Hants and Isle of Wight County Golf Association.

THE SAYERS-KIRKALDY MATCH.

To the Editor of GOLF.

SIR,—The decision of the umpire against the protest of B. Sayers in his match with A. Kirkaldy in regard to the Hole o'Cross at St. Andrews, will doubtless be commented upon by many people, who must be surprised at that decision as reported in your account of the match. To them I leave such comment.

But one point which I conceive must bear upon this question is somewhat puzzling. There was an old rule or custom, according to which a player on holing out his ball could strike away his opponent's ball, if this rested upon the lip of the hole. Is this rule or custom obsolete? I see no notice of this point in the St. Andrews' Rules of 1891.

I am, Sir, &c., GOLFER.

GOLF LINKS WANTED.

To the Editor of GOLF.

SIR,—Seeing a letter in last week's Golf asking about a Golf course not far from London, I write to say that I highly recommend the Eastbourne Golf Links. The links are about a quarter of an hour from the sea and are situated at the foot of the well-known South Downs. The Clifton Hotel is the nearest hotel to the Eastbourne Links.

I am, Sir, &c., B. C. GADDUM.

A SOFT ANSWER TURNETH AWAY WRATH.—Aggrieved professor, to St. Andrews student—"You don't seem to be working for my class, Mr. R. Don't you like logic?" Student.—"No, sir; the only thing I like about logic is the professor." Result.—All square.

GOLF IN GERMANY.—Two St. Andrews students took a walk into the interior, one with ball and bulger, hoping to find an opportunity for a drive. Entering a deer park, the hardy Scot enjoyed once more the delightful thrill of a well-driven ball; but a watchful keeper, overhearing the unwonted report, straightway appeared upon the scene, and suspecting some new poaching device, at once apprehended the patriotic foreigner. Unable to explain matters in the German tongue, our golfing enthusiast was about to be conveyed to the ducal prison, when his fellow-student, an accomplished linguist, broke the knot by explaining that his friend was insane, and meant no mischief. It is needless to add the explanation was deemed entirely satisfactory.

The Waverley Weekly is the title of a new competitor for the favours of magazine readers, to be published in Edinburgh. Its literature is to be of a light nature, it is to be well illustrated, and well printed. Golf is we believe, not to be unnoticed in the new weekly, and no doubt the subject will be treated with the "light iron" which, according to Mr. Hutchinson, is not easily translated into French.

ABERDEEN.

ABERDEEN LADIES' GOLF CLUB.—A mixed foursome tournament (handicap) was begun over the ladies' Golf course at Balgownie on September 29th, in favourable weather, and before a large number of spectators. The course was found to be in first-rate condition, and a special word of praise is due to Mearns, who has charge of the links, for the greatly-improved state of the greens and tees since the spring meeting. The handicapping committee have done their work well, and the result was that nearly all the matches were very closely contested. The scoring, as a rule, was remarkably good, several returns of under 70 for the round of eighteen holes being handed in. Sixteen couples entered, and the draw was as follows:—Miss Mitchell and Mr. J. Clarke (scratch) v. Miss R. Anderson and Mr. M. M. Duncan (1); Miss Duncan and Mr. R. W. K. Bain (5) v. Mr. and Mrs. H. C. Hadden (1); Mr. and Mrs. A. J. W. Storie (3) v. Miss Ferguson and Mr. A. J. R. Thain (4); Mr. and Mrs. J. R. Whyte (2) v. Mrs. Youngson and Mr. A. Macfarlane (5); Miss K. Elsmie and Mr. J. R. F. Elsmie (4) v. Miss J. E. Lumsden and Mr. G. L. Pirie (3); Mr. and Mrs. Wm. Leslie (3) v. Miss Boyes and Col. Boyes (1); Miss L. Ferguson and Mr. W. C. H. Jopp (scratch); Miss M. L. Ferguson and Mr. H. J. Jopp (3) v. Miss Elsmie and Mr. J. M. Duncan (2).

(3) v. Miss Elsmie and Mr. J. M. Duncan (2).

The first round resulted in the following wins:—Miss Anderson and Mr. M. Duncan; Mr. and Mrs. H. C. Halden (after two ties); Miss Ferguson and Mr. A. J. R. Thain; Mr. and Mrs. J. R. Whyte (walked over); Miss Elsmie and Mr. J. R. F. Elsmie; Miss Boyes and Colonel Boyes; Miss L. Ferguson and Mr. J. B. Craigie; Miss Elsmie and Mr. J. M. Duncan. The result of the second round was as follows:—Miss Ferguson and Mr. A. J. R. Thain beat Mr. and Mrs. J. R. Whyte; Miss Elsmie and Mr. J. M. Duncan beat Miss L. Ferguson and Mr. J. B. Craigie; Miss K. Elsmie and Mr. J. R. F. Elsmie beat Colonel and Miss Boyes; Mr. and Mrs. H. C. Hadden beat Miss Anderson and Mr. M. Duncan. In the third round Miss L. Elsmie and Mr. J. M. Duncan beat Miss K. Elsmie and Mr. J. R. F. Elsmie. The semi-final round is to be played off by the 6th, and the

final by the 13th October.

ABERDEEN CLUB.—AUTUMN MEETING.—The autumn meeting of this club commenced on Saturday, October 6th, over Balgownie Links, in fine weather, and with the course in excellent order. The day was very suitable for low scoring. For the final possession of the Pickop-Dutton cup the following couples started:—Mr. L. S. Anderson (plus 3) v. Mr. W. F. Orr (scratch); Mr. J. M. Ferguson (scratch), v. Mr. Andrew Murray (10); Mr. W. C. H. Jopp (5) v. Mr. M. H. Mackie (8); Mr. James Milne (2) v. Mr. G. G. Whyte (12). Mr. J. M. Duncan and Dr. James Davidson, although entitled to play in the final, were prevented from so doing. Two rounds were played, with the following result:—Mr. M. H. Mackie, 177, less 16=161; Mr. L. S. Anderson, 156, plus 6=162; Mr. James Milne, 171, less 4=167. Mr. A. J. W. Storie, the captain of the club, who demitted office after the business meeting yesterday, has presented a cup to replace the Pickop-Dutton cup. The prize is to be played for on the first Saturday of each month for one year, under handicap, the mouthly winners competing among themselves for the final possession of the cup at the end of the year. The monthly scratch medal was won by Mr. L. S. Anderson with a score of 79; and Mr. A. J. W. Storie's cup by Mr. James Williams with a score of 81 less 5=76. The following are a few of the lowest scores:—Mr. James Williams, 81, less 5=76; Mr. M. H. Mackie, 85, less 2=83; Mr. J. B. Craigie, 85, less 2=83; Mr. J. B. Craigie, 85, less 2=83; Mr. F. M'Crae, 90, less 6=84; Mr. A. Martineau, 94, less 8=86. Archie Simpson, the well-known Carnoustie professional, has been appointed green-keeper, superinten lent of caddies, and club-maker to the club, and commenced his duties on Monday, October 8th, when Mr. W. R. Sharp brought down a team from the Dalhousie Club to

play against a team of the Aberdeen Club, under the captaincy of Mr. Storie.

Bon-Accord Club.—The members of this club held their last competition for the season on Saturday, September 29th, over the Links course, the prizes being the challenge cup and badge and Rennie cross, and quarterly competitions. On the cards being compared, it was found that Mr. William Smart, with the splendid score of 76, carried off the cup, while the Rennie cross was gained by Mr. T. Cummings with 88. Other scores handed in were:—Mr. D. Hutchison, 83; Mr. J. Anderson, 86; Mr. J. Ogilvie, 87; Mr. J. Jaffray, 87; Mr. J. Fraser (1), 89; Mr. G. Thomson, 89; Mr. J. Greig, sen., 89; Mr. A. Thomson, 90; Mr. L. B. Robb, 91; Mr. A. Smart, 91; Mr. G. Simpson, 91; Mr. W. Greig, 91.

Newburgh v. Peterhead.—A return match was played between these clubs at Newburgh on Wednesday, the 26th ult., under very favourable circumstances. Being the half-holiday a great number of onlookers turned out to see the match. A good deal of interest was centred on Mr. Taylor, the local champion, and Mr. Milne, the champion of Peterhead, but neither of them appeared to be in good form. Both clubs put forward their best teams. The result is as follows:—

Newbu	RGH.			PETERHE	AD.		
		H	oles.			Hol	es.
Mr. R. Taylor	****		0	Mr. James Milne	***	***	I
Mr. J. M. Ferguson	(79)		3	Mr. A. W. Roberts	on (84)	***	0
Mr. W. C. H. Jopp	(80)		I	Mr. W. L. Murray	84)		0
Mr. James William			3	Mr. W. H. Philips	***	***	0
Mr. R. S. Clouston	(78)			Mr. R. B. Crabbe			0
Mr. William Moir	300		4	Mr. P. Vule	150		0
Mr. J. Donaldson	***		0	Mr. J. A. Fairley		100	0
Mr. W. Reid	***		11	Mr. E. Bisset			0
Rev. J. S. Loutit	***		0	Mr. C. J. Wills			1
Mr. R. Reid			4	Mr. G. Pyper		100	0
Mr. G. S. Moir	54440	10.0	0	Mr. G. Hutcheon	275		I
Mr. James Forbes	***		5	Mr. W. L. Scott	***		0
	Total	***	39	41.5/1.1.11	Total		3

NAIRN.—A Golf match took place on the Nairn course on Sept. 29th, between the Nairn and Inverness clubs. The greens were perfect. Although the match was rather one-sided, it was keenly contested. The following is the result:—

NAIRN.				INVERNE	SS.		
		H	les.			Ho	ler.
Mr. M. Murray	***		2	Mr. D. Young	***		0
Mr. F. M. Marshall		***	2	Mr. A. F. Steele			0
Rev. G. S. Mackay	***		5	Mr. J. Birnie			0
Mr. E. Matthew	4990	1111	0	Mr. L. Macrae	***		1
Mr. A. Finlay	***		0	Mr. A. Lobban		***	3
Mr. O. Leslie Stephe	n	***	0	Mr. W. A. Inglis	2064	10.00	3
Mr. F. W. Hollows	***	0.00	0	Mr. R. Ritchie	200		0
Mr. W. Finlay		200	1	Mr. A. Birnie	***	***	0
Mr. K. M. Marshall			I	Dr. Carruthers	2004	***	0
Dr. Adam	***		5	Colonel Galwey		***	0
Mr. J. W. Simpson		***	3	Mr. D. M'Pherson	***	***	0
Mr. K. Macrae	400	1444	3	Mr. J. Campbell	66.0	444	0
Mr. A. M. Simpson		3000	3	"R. Hughes"	176	- 352	0
Mr. A. T. Laurence	333	300	8	Mr. H. F. Munro	200	***	0
Mr. R. B. Finlay		3000	3	Mr. J. Bookless	2016		0
Mr. E. D. Simpson	4433	1999	3	M., D. M'Tavish	100		0
Dr. Cruickshank		100	14	Mr. W. F. Sefton	100		0
Mr. J. Leslie	244	24.14	6	General Peile	124	1,22	0
			-				-
			59				10

Majority for Nairn, 49 holes.

VICTORIA CLUB,—The members of this club held their final quarterly prize competition for the season on Wednesday and Saturday last over the usual Links course. The weather was favourable on both days, and there was a large turn-out of competitors, over thirty couples starting. The prizes, which consisted of golfing material—clubs, balls, &c.—numbered twenty in all, and were equally divided between first and second class players, ties being decided by the lowest handicaps. After comparing the cards at the close, the following were foun 1 to be the prize-winners:—First class players: 1, Mr. D. J. Innes, 79, best 5=74; 2, Mr. G. Hendry, 82, less 7=75; 3, Mr. J. Ru-sell, 80, less 4=76; 4, Mr. J. Innes, 79, less 2=77; 5, Mr. A. Milne (1), 88, less 9=79; 6, Mr. A. M. M. Dunn, 77, plus 3=80; 7, Mr. D. B. Leslie, 79, plus 1=80; 8, Mr. T. Crighton, 86, less 6=80; 9. Mr. G. G. Cameron, sen., 92, less 12=80; while Messrs. James R. Smith, J. Burness, and A. Mackay, 89, less 8=81, tied for the last priz. Second-class players.—1, Mr. H. O. Gardiner, 87, less 6=81; 2, Mi. A. Souter, 93, less 12=31; 3, Mr. C. Eaton, 90, less 8=32; 4, Mr.

D. S. Abbey, 97, less 15=82; 5, Mr. R. W. Mackie, 97, less 12=85; 6, R. M'Combe, 100, less 15=85; 7, Mr. G. Chalmers, 96, less 10=86; 8, Mr. D. Pollock, 104, less 15=89; 9, Mr. W. Anderson (1), 87, plus 4=91; 10, Mr. G. G. Cameron, jun., 88, plus 3=91. Among the remaining cards the following had the lowest figures:—Mr. A. Mitchell, 81, plus 1=82; Mr. L. Anderson, 85; Mr. D. Jessiman, 88; Messrs. W. H. Reid, T. Maclennan, A. T. Webster, and G. G. Clarke, 96; Messrs. J. A. R. Donald and N. Shaw, 91; Mr. A. D. Leiper, 92; Messrs. J. Gall and W. Scott Hall, 93; Messrs. D. W. Clarke, W. Merrylees, and J. Cruickshank, 94; Mr. R. Dunn, 95; Mr. G. Souter, and J. H. Shepherd, 96; Mr. A. Taylor, 97; Messrs. J. Hazelwood and W. R. Stalker, 98. The tie for the final possession of of the press members prize, between Messrs. A. M. M. Dunn and N. Shaw, who members prize, between Messrs. A. M. M. Dunn and N. Shaw, who each registered 5 points for it, was played off on Saturday. Mr. Dunn was started scratch, and Mr. Shaw had 14 strokes off him. After a capital contest, Mr. Dunn was found to be the final winner with the fine score of 76, Mr. Shaw running him a close tace with 91, less 14= 77. The detailed figures in Mr. Dunn's 76 are as follows: -4 5 4 3 5 6445433445364=76.

BABERTON GOLF CLUB.

Low Scoring.-Mr. John King, who at present holds the record for the Baberton course, playing on Sept. 29th, in company with Messrs. Wm. Jenkins and A. R. Anderson, established a new record by completing the round in the fine score of 72, made up as follows:—4 4 4 4 4 2 4 5 5=36; 4 3 4 4 4 5 4 3 5=36; total, 72. The winner in the monthly competition was Mr. Wm. Horsburgh (Hermiston), with the score of 86, less 12=74.

BARHAM DOWNS GOLF CLUB.

Monthly medal, September 27th. Gentlemen :-

	Gross.	Нер	Net.	G	Gross, Hep		
Col. H. W. Parker	80	scr.	80	Rev. G. Hyde Smith	91	4	87
Mr. J. W. Jeffery	91	6	85	Mr. F. W. Morris	100	10	90
Gen. Sir B. Edwards		7					
Mr. E. C. Howe				Gen. Williams	114	20	94
Browne	92	7	85				-

No returns from Messrs J. G. Robertson, M F. Ramsay, II. Hirst, C. Edwards, R. Leigh, Capt. J. C. Tattersall, Capt. Frith, and Dr. Morris.

Ladies :-							
		Gro	Gross, Hcp. Net.				
Miss Edwards	***	84	scr.	84	Miss Andrews	6 2	94
Miss E Saulez	1440	IOI	15	86	Mrs. Stanley Stubbs 10	01 6	95
Miss D. Jeffery		95	3	92	Mrs. Ward 11	2 16	95
Miss N. Ramsay					Miss P. Jeffery 12	1 24	97
Miss Hamilton	244	110	16	94			

No returns from Mrs. Parker, Miss M. Waterfield, Miss A. Waterfield, Miss Jeffery, Miss D'Aeth, and Miss Hirst.

BECKENHAM GOLF CLUB.

The autumn meeting of this club took place on the old Croydon racecourse, Woodside, on Saturday, the 6th inst. The course would have been in grand condition had it not been for the weather, heavy rain falling all Friday night and Saturday morning, which made the going heavy, and somewhat spoilt the greens; but, in spite of this, over fifty members were out, and som: good returns were made.

Gross H	Gross Hcp. Net.								
		Mr. H. Doble				91			
Mr. J. Aste 95	13 8	Mr. C. W. Link		104	13	91			
Mr. F. Cancellor 96	14 8	Mr. O. P. Petter	28.836	106	15	91			
		Mr. R. C. Kerr							
		Mr. F. M. Walke							
Mr. W. Rait 95	9 8	Mr. F. Sturges	***	110	18	92			
Mr. A. J. Ayden 95	6 8	Mr. A. Howard		117	24	93			
Mr. W. Michie 98	9 8	Mr. A. L. Jockel		94	scr.	94			
Mr. W. B. Bishop 100	11 8	Mr. B. H. Latte	r	108	14	94			
Mr. R. H. May 105	16 8	Mr. F. W. Aste		109	15	94			
Mr. P. G. Collins 104	14 9								

Other returns were 95, or over.

No member being allowed to take more than one prize, Mr. W. C. Michie took the Noakes scratch medal, and Mr. F. Cancellor and Mr. H. B. Tidy electing to take the prizes for best net returns for first and last nine holes for which they qualified, the president's challenge trophy, went to Mr. J. Aste. Mr. H. W. Drew won the prize for handicaps over 18.

BIRKDALE GOLF CLUB.

The final round in the monthly medal competition took place, in splendid weather, on Saturday, September 29th, between Mr. G. D. S. Crowther and Mr. G. F. Pearson. The former won on the last green by 1 stroke, the scores being:—Mr. G. D. S. Crowther (scratch), 89; Mr. G. F. Pearson, 99, less 9=90.

BLACKHEATH LADIES' GOLF CLUB.

The above club held the usual autumn meeting in the week beginning October 1st. The course was unusually difficult, having been considerably lengthened, and also owing to the growth during the wet summer of much deep grass. The scores were consequently higher than usual.

October 1st. - Dr. Mackern's prize was won by Miss Alice Richardson, with 83, less 6=77.

October 2nd.—Valerie cup (scratch):—Miss M. Smyth, 84; Miss M. Richardson, 86; Miss D. Riddle, 88; Mrs. Stubbs, 89; Miss A. Richardson, 89; Mrs. Meredith, 91; Mrs. Gibson, 96; Mrs. Penrose, 97; Miss Farnall, 97; Miss Wray, 99. Twelve others were over 100.

October 3rd.—	Mon	nthly	med	al.	Scores :-				
		Gross.	Нср.	Net		G	ross.	Нср.	Net
Miss A. Richards	son	90	6	84	Miss Knapping	100	102	12	90
Mrs. Stubbs	***	90	5 7	85	Mrs. Schacht	14	106	15	91
Miss Farnall		92	7	85	Mrs. Gibson		104	12	92
Mrs. Whyte		98	13	85	Miss Robson		112	20	92
Mrs. Triscott		97	11	86	Miss Winch		116	24	92
Mrs. E. Farnall		99	12	87	Miss Gahan	***	103	10	93
Miss Sillar		101	14	87	Mrs. MacArthur		108	14	94
Miss M. Smyth		94	6	88	Miss A. Martin	***	118	24	94
Mrs. Tate	***	112	24	88	Miss Arnold	***	119	24	95
Mrs. Edwards	***	113	24	89	Miss Fossett	***	115	18	97
Miss Richardson		105	16	89	Miss Chrestien	***	119	22	97
Mrs. Penrose		94	4	90	Mrs. Johnson	333	114	16	98
Miss Wray	315	95	5	90					

Six others made no return or were over 100 net.

October 4th .- Prize offered by Major Penrose for the best result, under handicap, against a sealed "Bogey" score, won by Miss M. Smyth with 2 up.

October 5th.—The ladies' foursomes were won by Mrs. Penrose and Mrs. MacArthur, and the consolations by Miss Wray and Miss A. Turner.

BOURNEMOUTH GOLF CLUB.

Monthly medal, October 6th, 1894. Scores :-

	Gross. I	Gross. Hcp. Net.					
Mr. J. Ballantine Mr. F. A. Haviland	95 89	18	77	Mr. A. Pontifex Mr. D. W. H. Rob-	94 97	7 9	87 88
Mr. P. A. Lushing- ton Mr. E. W. Charlton About twenty-five i	101	7	86	son Burrows Mr. W. H. Harrison Mr. C. Burke	104	7 14 24	90

BOWDON GOLF CLUB.

The last but one of the present series of monthly medal competitions was played on the links of this club at Dunham Village on Saturday, October 6th. Thirty-four members took out cards, and thirteen returned scores of under 100. The weather was fine, and everything in favour of low scoring, except the putting-greens, which just now are in bad order on account of the worm-casts, which always prove trouble-some at this period of the year, and certainly ruin good putting. The competition ended in a tie between the Rev. Wilson Cowie and Mr. S. Smelt, the latter took first prize in the optional sweepstakes, Mr. Cowie not having entered, and Mr. E. C. H. Wolff second prize. Best

Scottes .	Gross.	Нср.	Net.	Gros	s. Hcp.	Net.
Rev. W. Cowie	95	8	87	Mr. Jas. Fildes 10	8 16	92
Mr. S. Smelt	95	8	87	Mr. W. S. Mainprice 10	7 14	93
Mr. E. C. H. Wolff	COI	12	88	Mr. S. W. Gillett 9	6 2	94
Mr. C. H. Occleston				Dr. Mules 10		
Mr. E. Withington				Mr. C. H. Wolff 10		
Mr. G. Shorland Ball				M1. W. Mowat 10	6 10	96
Mr. T. Muirhead	100	8	92			

BRIGHTON AND HOVE GOLF CLUB.

Saturday, October 6th. Berens monthly medal competition: -

Gross, Ho		
Mr. C. O. Walker 85 4	\$ 81	Major Marriott 106 16 90
Mr. A. Denman 82 scr.	. 82	Dr. E. Cardinall 107 16 01
Dr. Bruce E. Goff 82 scr.	. 82	Mr. A. C. Woolley 107 14 02
Mr. H. E. Acklom 91	1 87	Mr. H. R. Knipe 111 18 02
Mr. J. Brock 95 8	88	Mr. G. R. Burnett 114 18 95
Mr. S. A. Cosser 99 11	1 88	Mr. P. Tindall Ro-
Mr. J. Calvert 107 18	3 89	bertson 114 18 96
Twelve players made no re		

CHEADLE GOLF CLUB.

The six winners of the summer monthly competitions played off for the possession of the medals, on Saturday last, under special handicap with the following result.—First class silver medal—Mr. S. Fernyhough, 93, less 7=86; Mr. H. A. Carlton, 95, less 3=92; Mr. J. M. Laton, 105, less 3=102. Messrs. F. Bindloss, J. D. Milne, and J. H. Milne, made no returns.

Second class Bronze medal.—Mr. C. W. Southwell (scr.), 99; Mr. T. Mellor, 117, less 3=114. Messrs. A. T. Holland, and G. E. Lund, made no returns. Messrs. C. P. Ritson, and J. Livesey were

absent.

CHELTENHAM GOLF CLUB.

The competition for the monthly medals took place on the links at Cleeve Hill, on Saturday, September 29th. Mr. A. A. Hunter, with a net score of 80, won the junior medal, and Mr. W. Stuart Macgowan, with a net score of 80, won the senior medal:—

	Gross.	Hcp.	Net.	Gr	oss, I	Icp.	Net,
Mr. A. A. Hunter	100	20	80	Mr. H. Lee	114	28	86
Mr. W. S. Mac-				Rev. J. Lockhead	109	22	87
gowan	96	16	80	Mr. C. Tillard	93	4	89
Mr. A. A. Chester .	99	18	81	Mr. E. Jenner Davies	106	16	90
Mr. Mascie Taylor .	96	14	82	Mr. F. W. Hayward			
Mr. C. C. Turnbull.	98	16	82	Butt	ICO	9	QI
Rev. C. McArthur	98	16	82	Butt Mr. A. A. Bourne	101	8	93
Mr. H. Latter	108	25	83	Mr. G. W. Blath-			
Mr. E. A. Bennett	III	28	83	wayt	IOI	7	94
Rev. W. D. Challice	102	18	84	Mr. G. H. Logan 1	108	12	96
Mr. W. M. Baker	96	11	85	Mr. W. B. Haworth	126	25	IOI
Capt. Littledale	110	25	85	Mr. W. R. Porcher.	130	29	IOI
Col. Hume					-	-	
The set of the Contract of the		150	300			-	

Mr. S. P. Ryland, Mr. C. R. Rees, Mr. G. O. Trower, General Brown, Mr. H. C. Harrison, Mr. W. Jopp, and Mr. F. D. Longe made no re ur is.

The competition for the ladies' medal took place on the links at Cleeve Hill on Friday, September 28th, over a course of fifteen holes:
—Miss E. Morin, 94, less 10=84; Miss C. L. Pearce, 116, less 25=91; Mrs. C. W. Ayımer (scratch), 93; Miss Lochhead, 132, less 35=97; Miss Bateman Champain, 104, less 5=99. Miss Leighton, Miss Rawlinson, Miss A. Take, Miss E. E. Pearce, Miss Moore, Miss Hume, Miss Maitland Reid, Miss Swainson, and Miss E. Swainson made no returns.

CHESTER GOLF CLUB.

Six out of the seven winners of the monthly competition met on Saturday, October 6th, to play the final round. The entrance-fees were divided amongst the first three as a sweepstake. Mr. Reynolds takes the silver medal for the best scratch score, and Mr. Gibbons Frost the bronze medal for the second best during the whole competition:—Mr. E. C. Kendall, 96, less 10=86; Mr. G. H. Reynolds (scratch), 92; Mr. R. T. Richardson, 99, less 6=93; Mr. R. W. Shand, 102, less 6=96; Mr. J. M. Frost, 115, less 18=97; Mr. T. G. Frost, 104, less 6=98. Hol. C. H. Vivian absent.

CLAPHAM COMMON GOLF CLUB.

The Cronin monthly medal was played for on the nine-hole course on Thursday, October 4th, with the following results.—Mr. T. C. Last, 46, less 3=43; Mr. J. J. Hayes, 56, less 5=51; Dr. Woodhead, 59, less 6=53; Mr. T. R. Pace, 60, less 7=53. Several others made no returns.

DISLEY GOLF CLUB.

The autumn meeting of the above club was held on Saturday, October 6th, when the members compete I against "Bogey" for the Bell salver, with the following results:—Mr. S. Thackeray (9), 1 up; Mr. E. G. Hutton (2), 2 down; Mr. T. G. Yates (scratch), 4 down; Mr. E. Hutton (3), 5 down; Mr. I. Donnell (17), 5 down; Capt. Hon. G. Legh (11), 6 down; Mr. H. D. Tonze (4), 7 down; Mr. J. H. Mills (8), 7 down; Mr. J. H. Smith (12), 7 down; Mr. G. N. M. Cameron (6), 8 down; Mr. H. Latham (7), 8 down; Mr. T. C. Midwood (8), 8 down; Mr. F. Robinson (17), 8 down; Mr. H. Hawkins (17), 8 down; Mr. P. Read (9), 9 down. The remainder were more than 9 down, or made no returns.

FINCHLEY GOLF CLUB.

The competition for captain's prize and monthly medal was held on October 6th, with following results:—

Gros	Gross, Hcp. Net						
Mr. A. A. Hannay . 91	7	84	Dr. Holbrook	0.00	108	20	88
Mr. J. M. McGregor 94					110	20	90
Mr. H. Godwin 104			Mr. W. Lyle	(8.8.9)	113	20	93
Dr. Tunnicliffe 106	18	88	Mr. J. Hax	19.00	109	10	99
Others over 100 net, or	mad	e no	return.				

FOLKESTONE GOLF CLUB.

Menuny medal, O	crone	1 310	1:					
	Gross	. Hcp	. Net.		G	ross. I	Hcp.	Net.
Major Collings	114	20 18	94 95	Capt. Paterson Major Burton		105 116 110	18	

Ladies quarterly silver medal, October 4th.—The weather was of the usual character to be expected, the ladies' days being proverbially wet and stormy. Nevertheless, Miss Starkie Bence returned a score of 66, which is the record of the ladies' links (thirteen holes), and won the medal. The cards returned read as follows:—

		Gross.	Нер.	Net.		Gr	oss. I	Нср.	Net.
Miss	Starkie Benc	e. 66	+1	67 1	Mrs. Parker	144	88	13	75
Miss	D. Jeffery .	68	+1	69	Miss F. Paine		85		
Mrs.	King	80	9	71	Miss L. Wood		91		500
Miss	Wood .	88	14	74	Miss Jeffery	1910	94	12	82

FORFARSHIRE.

The autumn meeting of the Dalhousie Club was held on Sept. 29th, when thirty couples started. The trophies played for were the Brand and Guthrie medals, and after all the cards had been handed in and tallied it was frund that Mr. J. L. Low had won the former medal with the extremely fine score of 80, Mr. R. Sharp being a very good second with a card showing 81, and securing the Guthrie medal. The detail of Mr. J. L. Low's score is as follows:—Out, 5 2 4 4 4 4 4 6 5 5=39; in, 5 5 4 5 5 5 4 4 4=41; total, 80. Mr. R. B. Sharp's round was made up as under:—Out, 5 4 4 3 5 4 6 5 5=41; in, 5 4 4 4 5 5 4 5 4=40; total, 81. Last year Mr. A. F. Mache and Mr. A. Nimmo tied for the trophies at 85. Among the best scores madwere the following:—Lieut. Macharlane, 83; Capt. Livingston, 85; Mr. A. Guthrie, 86; Mr. James Melville, 86; Mr. David Anderson, 86; Mr. Alexander Nimmo, 87; Mr. William Ballingall, 87; Mr. James Cunningham, 87; Mr. Alexander Johnstone, 87; Mr. Alexander Johnston, 88; Mr. H. S. C. Everard, 88; Mr. W. R. Sharp, 89; Dr. Stirling, 89; Mr. E. Carmichael, 90; Mr. Edward Cowan, 90; Mr. J. C. Scott, 91; Mr. H. M. Robinson, 91; Mr. William Anderson, 91; Mr. I. Jones, 92; Mr. James Prain, 93; Mr. D. M'Intyre, 94; Mr. W. N. Machan, 94; Mr. James Duncan, 95; and Mr. J. M'Walter, 95.

The monthly competition of the Dundee Advertiser Club was played on Monifieth Links on Sept. 29th. There was an exceptionally large turn-out of members, but a cross wind interfered somewhat with the enjoyment of the players. The prizes were won by the following:

—First Class—First average and first sweepstake, Mr. W. M. Cromb; second average and second sweepstake, Mr. John Macrae; third, fourth, and fifth sweepstakes were tied for by Messrs, James Clark, fourth, and John Inglis. Second Class—First average, Mr. Robert A. Clark, jun.; second average and first sweepstake, Mr. John A. Mackenzie; second sweepstake, Mr. James Duirs; third sweepstake, Mr. John Livingston; fourth sweepstake, Mr. James U. Wallace and Mr. Thomas Coutts—tie. Third Class—First average and first sweepstake, Mr. Peter Paton; second average and second sweepstake, Mr. John Clark; third sweepstake, Mr. Joseph Graham and Mr. Finlay Currie—tie. Scores below the century:—Mr. James Clark, 91; Mr. John Macrae, 91; Mr. Alex. Bowman, 93; Mr. W. M. Cromb, 94; Mr. John Inglis, 95; Mr. J. D. Brown, 96; Mr. Jacob Ciark, 90.

The Albert original gold medal belonging to the Montrose Royal Albert Club was played for on October 4th. The weather was dull and somewhat cold, but the greens were in good condition. Scoring, however, was above the average. Mr. A. R. Duncan won the medal with the score of 86, and the next best scores were—Mr. R. C. H. Millar, 87; Lieut. Gairdner, R.N., 90; and Mr. W. M. Jamieson Paton, 91.

FORMBY GOLF CLUB.

A ladies' competition was held over the above links on Thursday, and excited keen interest, as the best of the lady players of the district had entered. Two prizes were presented, one by the captain, Mr. R. H. Prestwich, and the other by the club professional, M'Ewan. The captain's prize, a pair of silver-backed hair brushes and comb in a case, was under handicap limited to thirty strokes. Mr. M'Ewan's gift, consisting of six Golf clubs, was for the best scratch score, other than the winner of the handicap prize.

The course consisted of the first nine holes of the gentlemen's round, and had to be negotiated twice. This being the first ladies' competition over this course, the handicap committee had their work cut out, as the competition was open to members of Lytham and St. Anne's, West Lancashire, Broughton Park, Birkdale, Southport, and Formby Clubs, and they may be congratulated on the satisfactory result of their labours.

The captain's prize was won by Mrs. J. W. Fowler, of the West

Lancashire Club, who returned the fine score of 111 gross, her two rounds being 87 and 54.

Mr. M'Ewan's prize was taken by Miss Turnbull, of Lytham and St.

Anne's, with 115, less 3=112.

These two ladies took the first and second sweepstakes respectively, and the third was divided between Miss Welch and Miss Latham. Below is the full return of play :-

Mrs. J. W. Fowler, West Lancashire 111 scr. 111 Miss Turnbull, Lytham and St. Anne's 115 3 112 Miss Welch, Formby 116 1 115 Miss Latham, West Lancashire 121 6 115 Miss G. F. Taylor, West Lancashire 117 1 116 Miss E. L Couper, West Lancashire 124 7 117 Miss E. Carterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 1 121 Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 127 1 126 Miss Edgecombe, West Lancashire 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss E. Young, West Lancashire 140 14 126 Miss E. Young, West Lancashire 141 126 Miss C. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss Gordon, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Warburton, West Lancashire				Gros	s. Hcp	Net.	
Miss Welch, Formby 116 1 115 Miss Latham, West Lancashire 121 6 115 Miss G. F. Taylor, West Lancashire 117 1 116 Miss E. T. Couper, West Lancashire 124 7 117 Miss F. Carr, Formby 120 2 118 Mrs. E. Catterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. H. Goold, Formby 146 23 122 Mrs. M. H. Goold, Formby 146 23 122 Mrs. H. Anderson, West Lancashire 127 1 126 Mrs. H. Anderson, West Lancashire 140 14 126 Mrs. Pestivich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 </td <td></td> <td>Mrs. J. W. Fowler, West Lancashire</td> <td>190</td> <td>III</td> <td>SCT.</td> <td>III</td> <td></td>		Mrs. J. W. Fowler, West Lancashire	190	III	SCT.	III	
Miss Welch, Formby 116 1 115 Miss Latham, West Lancashire 121 6 115 Miss G. F. Taylor, West Lancashire 117 1 116 Miss E. L. Couper, West Lancashire 124 7 117 Miss F. Carr, Formby 120 2 118 Mrs. E. Catterall, Lytham and St. Anne's 120 2 118 Mrs. E. Stoddart, West Lancashire 121 scr. 120 Miss E. Stoddart, West Lancashire 122 1 121 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. H. Goold, Formby. 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 147 12 126 Miss Edgecombe, West Lancashire 140 14 126 Miss E. Young, West Lancashire 140 14 126 Miss C. Young, West La		Miss Turnbull, Lytham and St. Anne's		115	3	112	
Miss Latham, West Lancashire 121 6 115 Miss G. F. Taylor, West Lancashire 117 1 116 Miss E. L. Couper, West Lancashire 124 7 117 Miss E. Cart, Formby 120 2 118 Mrs. E. Catterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 1 121 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. H. Goold, Formby 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 140 14 126 Miss Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss Evolng, West Lancashire 131 3 <t< td=""><td></td><td>Miss Welch, Formby</td><td></td><td>116</td><td></td><td>115</td><td></td></t<>		Miss Welch, Formby		116		115	
Miss G. F. Taylor, West Lancashire 117 1 116 Miss E. L. Couper, West Lancashire 124 7 117 Miss F. Carr, Formby 120 2 118 Mrs. E. Catterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 1 121 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. H. Anderson, West Lancashire 140 14 126 Mrs. H. Anderson, West Lancashire 140 14 126 Miss Hobbs, West Lancashire 140 14 126 Miss Prestwich, Broughton Park 140 14 126 Miss Prestwich, Broughton Park 140 14 126 Mrs. Prestwich, Broughton Park 140 14 126		Miss Latham, West Lancashire		121	6		
Miss E. L Couper, West Lancashire 124 7 117 Miss F. Carr, Formby 120 2 118 Mrs. E. Catterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 I 121 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 140 14 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Pretitjean, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 131 3 128 Mrs. Bright, Formby 133 3 3 3 Miss Wrigley, Formby 133 3 3 3		Miss G. F. Taylor, West Lancashire		117	1		
Miss F. Carr, Formby 120 2 118 Mrs. E. Catterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 1 Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 140 14 126 Miss Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss E, Young, West Lancashire 140 14 126 Miss E, Young, West Lancashire 131 3 128 Miss C, Young, West Lancashire 130 1 129 Miss Wigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Mrs. Wright, Birk		Miss E. L. Couper, West Lancashire				117	
Mrs. E. Catterall, Lytham and St. Anne's 120 scr. 120 Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 1 121 Mrs. Chalmers, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 140 14 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Petitjean, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 151 12 139 <td></td> <td>Miss F. Carr, Formby</td> <td></td> <td>7.35</td> <td>. 70</td> <td></td> <td></td>		Miss F. Carr, Formby		7.35	. 70		
Miss E. Stoddart, West Lancashire 121 scr. 121 Mrs. Chalmers, West Lancashire 122 1 121 Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 127 1 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 146 20 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 147 12 135 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 12 137 Miss Couper, West Lancashire 151 12 139 Miss Couper, West Lancashire 151 12 139 Miss Dion, Formby 159 18			's	120	scr.	120	
Mrs. Chalmers, West Lancashire 122 1 121 Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 140 14 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 140 14 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 133 13 128 Mrs. Bright, Formby 133 3 3 3 Miss Wrigley, Formby 133 <				121	scr.	121	
Mrs. J. W. Thompson, West Lancashire 134 18 122 Mrs. M. H. Goold, Formby. 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 127 1 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 131 3 128 Mrs. Petitjean, West Lancashire 131 3 128 Mrs. Petitjean, West Lancashire 130 1 129 Miss E. Young, West Lancashire 130 1 129 Miss E. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 <td></td> <td>Mrs. Chalmers, West Lancashire</td> <td></td> <td>.122</td> <td>1</td> <td>121</td> <td></td>		Mrs. Chalmers, West Lancashire		.122	1	121	
Mrs. M. H. Goold, Formby 146 23 122 Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 127 1 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Miss Edgecombe, West Lancashire 146 20 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Ha				134	18		
Mrs. H. Anderson, West Lancashire 137 12 125 Miss Hobbs, West Lancashire 127 1 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 146 20 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Miss Couper, West Lancashire 151 12 139 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>							
Miss Hobbs, West Lancashire 127 1 126 Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 146 20 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 M		Mrs. H. Anderson, West Lancashire		0431755040	100		
Mrs. Prestwich, Broughton Park 140 14 126 Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 131 3 128 Mrs. Petitjean, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 151 12 139 Miss Lloyd, Formby 159 18 141 Mrs. Peter		Miss Hobbs, West Lancashire					
Miss Edgecombe, West Lancashire 140 14 126 Mrs. Petitjean, West Lancashire 146 20 126 Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 151 12 139 Miss Lloyd, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F		Mrs. Prestwich, Broughton Park		5,000	14	126	
Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 151 12 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 152 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs.		Miss Edgecombe, West Lancashire	***		. 20.00	126	
Miss E. Young, West Lancashire 131 3 128 Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 151 12 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 152 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs.		Mrs. Petitjean, West Lancashire		10000000	7, 6, 5		
Mrs. Bright, Formby 143 15 128 Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M.		Miss E. Young, West Lancashire		200			
Miss C. Young, West Lancashire 130 1 129 Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186		Mrs. Bright, Formby					
Miss Wrigley, Formby 133 3 130 Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 147 12 135 Mrs. Warburton, West Lancashire 149 12 137 Miss F. Taylor, West Lancashire 139 1 138 Miss B. Welch, Formby 159 1 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149			***	13.77	-		
Mrs. Miller, Lytham and St. Anne's 141 11 130 Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Duranty, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156							
Miss Gordon, West Lancashire 143 11 132 Mrs. Wright, Birkdale 144 11 133 Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156							
Mrs. Wright, Birkdale				V.C.)			
Mrs. Warburton, West Lancashire 147 12 135 Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156		3.4 777 1 1 2 731 1 7 1		- 7.54			
Miss F. Taylor, West Lancashire 149 12 137 Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Miss Lloyd, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156				-40.7			
Miss B. Welch, Formby 139 1 138 Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 169 28 141 Miss Lloyd, Formby 161 16 145 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs. C. A. Earle, Formby 186 30 156							
Mrs. Harley, West Lancashire 149 10 139 Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Miss Lloyd, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156		Miss B. Welch, Formby					
Miss M'Culloch, West Lancashire 151 12 139 Miss Couper, West Lancashire 162 22 140 Miss Duranty, Formby 159 18 141 Miss Lloyd, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156		Mrs. Harley, West Lancashire					
Miss Couper, West Lancashire 162 22 140 Mrs. Duranty, Formby 159 18 141 Miss Lloyd, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 16 149 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156		Miss M'Culloch, West Lancashire					
M1s. Duranty, Formby 159 18 141 M1ss Lloyd, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156							
Miss Lloyd, Formby 169 28 141 Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156							
Mrs. Peter Stuart, West Lancashire 170 27 143 Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156					7.00		
Mrs. F. Dixon, Formby 161 16 145 Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156				2,7300			
Miss D. Rowley, Formby 163 18 145 Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156							
Mrs. G. Parkinson, Lytham and St. Anne's 165 19 146 Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156			222	150200			
Mrs. C. A. Earle, Formby 165 16 149 Mrs. C. M. C. Lowe, Formby 186 30 156			ie's	1000			
Mrs. C. M. C. Lowe, Formby 186 30 156					170.540	5000000000	
The state of the s							
	F	The complete of the complete c	10000	0.000	3-	-3-	

Fourteen players made no return.

GLASGOW GOLF CLUB.

The autumn Gailes course meeting of the Glasgow Club took place on Sept. 29th, in very pleasant weather. As the meeting practically closes the Gailes or seaside course season of the club, there was a very large turn-out of players, no fewer than eighty-five couples taking part. The competitions were two in number-the Rae-Arthur scratch medal, and the Salmond handicap medal, with the captain's handicap prize added. The leading scores in the first class were:—Mr. D. Bone (scratch), 80; The leading scores in the first class were: —Mr. D. Bone (scratch), 80; Mr. John Doleman, 83, less 2=81; Mr. James Laird (scratch), 82; Mr. D. M'Connell, 85, less 3=82; Mr. J. V. Scott. 85, less 3=82; Mr. J. G. Macfarlane, 83, less 1=82; Mr. J. A. Shaw, 81, plus 3=84; Mr. Andrew Muir, 87, less 3=84; Mr. J. Mack, 87, less 3=84; Mr. J. Blair, 89, less 5=84; Mr. W. Doleman, 81, plus 5=86; Mr. J. R. Motion, 85, plus 1=86; Mr. W. Bennett, 92, less 6=86; Mr. David Sinclair, 95, less 6=87; Mr. W. M. Shanks, 87, plus 1=88; Mr. R. K. Allan, 84, plus 5=89; Mr. E. Adams, 84, plus 5=89; Mr. J. T. Irvine, 92, less 3=89; Mr. N. Macfarlane (scratch), 90.

In the second class the best scores were:—Mr. C. B. Macfarlane, 88, less 7=81; Mr. J. M. Ronaldson, 89, less 7=82; Mr. J. G. Sewell, 91, less 8=83; M. S. Blackley, 90, less 7=83.

In the third class the leading scores were:—Mr. Alex. Vallance, 91, less 15=76; Mr. Frank Bell, 92, less 16=76; Mr. William Stewart,

less 15=76; Mr. Frank Bell, 92, less 16=76; Mr. William Stewart, 95, less 18=77; Mr. G. A. Tombasis, 95, less 18=77.

At six o'clock, when play had finished, Mr. J. R. Motion, captain of the club, formally declared the new club-house open, and a short smoking-concert followed. The club-house occupies a site at the south end of the course, near to the Gailes station on the Glasgow and South-Wattern Pallery. It was designed by Mr. P. Mocarge Challers. Western Railway. It was designed by Mr. P. Macgregor Chalmers, architect.

GUILDFORD GOLF CLUB.

The autumn meeting was held on October 4th and 6th. On the first day the scores were very high without any apparent cause, but on the second day there was a great improvement all round, and Mr. Bulmer Howell's 83 for the gold medal is a record for this prize. Mr. Ll. Howell also put in a good card for the captain's prize, though it

would have been a phenomenal one had he not twice driven out of bounds at the twelfth hole, which enabled him to score 9 for the hole. The course was in capital order, and the weather, with the exception of part of the first morning, was favourable for low scoring. A large or part of the first morning, was favourable for low scoring. A large number of members were playing, but several did not consider their performances worth recording. Scores, October 4th, Duncan challenge medal—Mr. C. Farmer, 91; Mr. W. M. Corrie, 92; Mr. W. Carr, 92; Mr. J. Kenrick, 93; Mr. G. R. Lamb, 94; Mr. C. H. Sapte, 94; Mr. A. W. Maitland, 96; Mr. Ll. Howell, 96; Mr. R. Howell, 96.

The Bannatyne chall	lenge cu	p:-	STATE OF THE STATE		
Gre	oss. Hcp.	Net.	Gross.	Hcp.	Net.
Mr. C. Farmer	91 6	85	Mr. J. Kennrick 93	2	91
Mr. W. M. Corrie	92 6	86	Mr. R. B. Reid 101	10	91
Mr. C. H. Sapte	94 8	86	Mr. A. H. Mathison 99	7	92
Mr. A. W. Maitland	96 10	86	Mr. J. F. Newton 109	15	94
Mr. Ll. Howell	96 9	87	Mr. D. L. Poole 99	4	95
Mr. F. P. Barlow 16	04 16	88	Mr. W. F. Richmond 104	9	95
Mr. R. Howell	96 7	89	Mr. W. P. Trench 105	IO	95
Mr. G. R. Lamb	94 4	90	Mr. A. E. Harter 105	10	95
Mr. A. Chandler 1	04 14	90	Mr. C. P. C. Jones 112	16	96
Mr. W. Carr	92 I	91			

October 6th. Gold challenge medal :- Mr. B. Howell, 83; Mr. L. Howell, 88; Mr. H. Davenport, 88; Mr. W. Carr, 89; Mr. H. H. Playford, 91; Mr. M. Bovill, 94; Mr. B. Bovill, 95; Mr. R. Howell, 95.

Captain's prize :-						
Gross, H				ross.	Hcp.	Net.
Mr. Ll. Howell 88 Mr. B. Howell 83 Mr. H. Davenport 88	9	79	Mr. W. D. Marshall	96	6	90
Mr. B. Howell 83	2	81	Mr. J. H. Bovill			
Mr. H. Davenport 88	6	82	Mr.W.H.DuBuisson	IOI	10	91
Mr. A. P. Doulton . 97	14	83	Mr. W. P. French	IOI	IO	10
Mr. B. Bovill 95	10	85	Mr. F. W. Bovill	104	13	91
Mr. J. C. Taylor 101	16	85	Mr. A. W. Maitland			94
Mr. F. P. Barlow 101	16		Mr. T. E. L. Oakley	112	18	94
Mr. G. E. Bucknill 101	15	86	Mr. G. R. Lamb	00	4	05
Mr. M. Bovill 94	7	87	Mr. W. M. Corrie	IOI	6	95
Col. W. H. Sykes 101	14	87	Mr. J. F. Newton	109		95
Mr. W. Carr 89	1	88	Mr. J. Franklin-			Gatile
Mr. H. H. Playford 91	3	88	Adams	108	12	96
Col. W. H. Sykes 101 Mr. W. Carr 89 Mr. H. H. Playford 91 Mr. R. Howell 95	7	88	Mr. G. H. Trollope	114	18	96
Mr. F. N. Harvey 98	10	88	Mr. J. Kenrick			
Mr. C. H. Sapte 97	8	89	Mr. A. Chandler	112	14	98

HAGLEY GOLF CLUB.

The final of the medal competition for 1893 94 was decided on Sept. 29th, in splendid weather. The Rev. H. Bourne, with a net score of 80, was the winner, while the medal for the month was won by Mr. 55. G. Chance, with the fine gross score of 77:—Mr. E. F. Chance (scratch), 77; Rev. H. Bourne, 85, less 5=80; Mr. H. T. F. King, 92, less 12=80; Mr. W. L. Roberts, 93, less 12=81; Mr. W. H. Grazebrook, 86, less 4=82; Mr. H. J. Stobart, 92, less 10=82; Mr. H. D. Stobart, 92, less 10=82; Mr. H. D. Stobart, 92, less 10=82; Mr. H. Brinton, 102, less 18=84.

HARTLEY WINTNEY GOLF CLUB.

Monthly medal competition, played on October 1st:—Rev. W. Claxton, 91, less 15=76; Rev. C. P. Berryman, 138, less 35=103; Mr. E. W. M. Lloyd, 120, less 16=104; Capt. Burton, 141, less 35=106; Mr. A. B. Blagden, 143, less 25=118. Three members made no returns.

ILKLEY GOLF CLUB.

The competition for the monthly medal took place on Saturday, eptember 29th, in beautiful weather. Twenty-nine members took out September 29th, in beautiful weather. Twenty-nine members took out cards. The returns, however, were hardly as good as might have been expected considering the excellent order in which both greens and course now are. Dr. MacDowall carried off the medal; Mr. Kitson took the first optional sweep, and Mr. B. Hirst, the second.

	Gross.	Нср.	Net.	Gross, Hcp. Ne					
Dr. MacDowall	. 95	14	81	Mr. C. Stanfield	107	18	89		
Mr. R. Kitson	. 93	10	83	Mr. R. S. Backhouse	91	2	89		
				Mr. S. M. Yoxall					
Mr. R. G. Scott	. 104	20	84	Mr. A. Potter	109	16	93		
Mr. A. L. Bcoth	. 101	16	85	Mr. A. W. Godby	103	8	95		
				Mr. I. C. Sykes					
Mr. J. K. Empsal	1 107	18	89	Mr. H. Kitchen	122		97		
No returns from r	emain	ler.							

KING'S NORTON GOLF CLUB. Monthly cup, for October :- Mr. A. D. Charles (winner), 104, less 18=86; Mr. S. R. Baker, 107 less 20=87; Mr. H. H. Greenway,

101, less 13=88; Mr. P. M. Ellis, 117, less 18=99; Mr. T. Hadley, 119, less 20=99. Several other players made no return.

Ladies' prize for October:—Mrs. H. Symonds (winner), scratch, 121; Mrs. G. M. Elkington, 138, less 10=128; Miss M. Wolseley (scratch), 129.

KING'S NORTON v. SUTTON COLDFIELD.

The return match between Mr. J. J. Tomson and G. Cawsey (professional) for King's Norton, and Mr. S. Baldwin and L. G. Ross (professional) for Sutton Coldfield, was played on the King's Norton Links on Wednesday, October 3rd, and resulted in an easy win for King's Norton by 6 up and 5 to play.

LEICESTER GOLF CLUB.

The following is the result of the monthly competitions—the three best scores in the twelve months ending September. It will be seen that Mr. A. Lorrimer wins the Corah challenge cup, and Mr. A. E. Thompson the Everard gold medal.

Corah challenge cvp :-

				Bes	t three		Total.	
Mr. A. Lorrimer	100	***		97	96	99	292	
Mr. A. E. Thompson	111	0.00	3116	97	99	105	301	
Mr. J. A. Corah	***	44.0		104	106	IOI	311	
Mr. E. W. Beale	111	149	***	108	109	110	327	
Dr. F. M. Pope	555	200	14.64	114	113	108	335	
Mr. H. L. Goddard	374	***	***	115	116	107	338	
Mr. C. J. Billson	***	4880		112	118	III	341	
Mr. E. E Hare		***		109	117	115	341	

Everard gold medal :-

					t three		Total.
Mr. A. E. Thompson	***	***		79	86	82	247
	177		1222	82	84	87	253
Mr. J. A. Corah	224	***	***	83	85	86	254
Fr. F. M. Pope	***	***		81	87	90	258
Mr. H. L. Goddard	***	4.4.4	***	92	93	84	269
Mr. C. E. Hare	***	**	53.5	86	95	92	273
Mr. C. J. Billson	***	***	***	88	92	95	275
Mr. E. W. Beale		***	***	90	92	94	276

Many other members played, but did not qualify.

LONDON SCOTTISH GOLF CLUB.

At Wimbledon, on Saturday, Mr. Stanley Froy, 85, less 4=81, was the winner of the gold medal, and the next best scores were :- Sir T. Gallwey, 104, less 18=86; Mr. James Gow, 93, less 3=87; Mr. J. A. Greig, 93, less 5=88; Major Lindsay, 94, less 6=88; Mr. E. F. White, 101, less 12=89; and Mr. G. P. Walker, 104, less 14=90.

LUFFNESS GOLF CLUB.

A very successful season, so far as competitive meetings are concerned, was brought to a close at Luffness on Sept. 29th, when the members turned out to compete for the Tait Silver Star and the club prizes, the former a merit award, the latter played for under handicap. As is customary at the closing competition of the season, the annual meeting of the club was held previous to the play. The question of the links, it will be remembered, was dealt with some time ago at a meeting specially called for that purpose, and accordingly Saturday's business was of a formal character. Mr. J. A. Robertson, the retiring captain, occupied the chair, and proposed as his successor the Earl of Wemyss, who, himself one of the original members of the club, frequently enjoys a game over Luffness when he is at Gosford. The election, a popular one, was unanimously agreed to. It was reported by the committee, that during the past year, they had admitted fifteen new members. Mr. John Congleton, who was re-appointed secretary and treasurer, gave in the financial statement for the year ending 25th September, which showed the income to have amounted to £221 153.3d., and the expenditure to £214 7s. 10d., leaving a surplus of £7 7s. 5d. This, added to a balance brought forward from the previous year of £271 16s. 2d., makes the sum at present in the treasurer's hands £279 3s. 7d. Vacancies in the committee were filled up by the appointnent of Messrs. J. A. Robertson, Andrew Drybrough, George Dalziel, and John Lees.

The details of the two best actuals were: -Mr. Gregor M'Gregor, out, 445653544=40; in, 345646444=40, total 80. Mr. A. M. Ross, out, 566463544=43; in 45444445=38, total 81. Mr. M'Gregor also won the first handicap prize, a pair of handsome candlesticks; and for the other prizes, consisting of an ornamental kettle of neat design, a claret jug, a card tray, and a photograph frame -two players tied at 82, and three at 83. Mr. M'Culloch retired from the prize list as he was una ble to play off. The following were the hest scores in order .

Dest sected in order i							
G	ross.	Hcp.	Net.	G	ross.	Hcp.	Net.
Mr.GregorM'Gregor	80	scr.	80	Mr. J. J. W. Lamb	101	13	88
Mr. R. M'Gowan	92	10	82	Mr. W. T. Armour		SCI.	88
Mr. H. Parker	91	9	82	Mr. D. L. Gray	88	scr.	88
Mr. J. Williamson	83	scr.	83	Mr. W. B. Glen	97	8	89
Mr. A. M. Miller	91	8	83	Mr. F. W. M. Kitto	89	SCT.	89
Mr. J. M'Culloch	82	+1	83	Mr. H. D. Alexander	IOI	II	90
Rev. W. Proudfoot	84	scr.	84	Mr. Marcus Brown	90	SCr.	90
Mr. T. T. Gray		scr.		Mr. D. A. Stevenson	90	scr.	90
Mr. A. M. Ross	81	+3	84	Mr. John Richardson	100	10	90
Mr. R. Younger	88	3 4 7	85	Mr. J. A. Robertson	103		91
Mr. T. Binnie	89	4	85	Mr. T. Lugton	96	4	92
Mr. A. Stevens	92	7	85	Mr. J. Fairgrieve	102		92
Mr. Jas. Smith	97	12	85	Mr. J. S. Watson			92
Mr. Thos. Gordon	104	18	86	Mr. M. M'Neill			92
Mr. A. D. Macpher-		332		Mr. JamesM'Kinlay	99		93
son	92	6	86	Dr. Alexander	102	9	93
Mr. James Robb	94	7	87	Mr. G. M. Sturrock	102	8	94
Mr. H. B. Bryden	90	3	87				

MACCLESFIELD GOLF CLUB.

The first monthly handicap for this season was played on Saturday last, with the following result :-

	Gross.	Hcp.	Gross. Hcp Net.				
Mr. F. Tylecote	. 88	12	76	Rev. D. Wilmot 119	28	91	
Mr. E. Budden	105	25	80	Mr. J. W. Burgess 102	10	92	
Dr. Laing	. 118	30	88	Mr. E. L. Oliver 111	15	96	
Mr. A. G. Gray	. 100	12	89	Rev. J. H. Wilcock-			
				son 112			
Mr. F. Edmondson	n 106	15	91	Rev. M. H. Hall 105	5	100	

MANCHESTER GOLF CLUB.

The first monthly competition for the winter season took place on Saturday, in fine, although rather cold, weather. The new club-house is nearly completed, and will add greatly to the convenience of members. The following were the best scores:— Gross Hon Net Gross Hop. Net

	FEMORE A	rober	FORE.	Orono saopi atori						
Capt. C. W. B. Far-				Rev. H. H. Bray- shaw 9 Mr. R. Maclure 9						
rant	83	8	75	shaw 9	0 4	86				
Mr. E. Gittens	100	20	80	Mr. R. Maclure 9	8 12	86				
Mr. L. D. Stewart	88	7	81	Mr. W. Lund 10	1 15	86				
Mr. J. A. Brewis	IOI	20	81	Mr. E. H. Hamp 11	0 22	88				
Mr. H. Smith	97	15	82	Mr. R. L. Taylor 9	9 10	88				
Mr. A. C. Knight	87	4	83	Mr. H. Norris 10	4 15	89				
Mr. F. Jones	100	16	84	Mr. A. M'Nichol 11	3 22	91				
Mr. R. Holmes	99	15	84	Mr. J. R. Newby 11	4 18	96				
Mr. W. Harden	102	18	84	Mr. J. R. Newby 11 Mr. Schneider 11	5 18	97				
Mr. J. Heron	106	21	85							

NEASDEN GOLF CLUB.

Monthly medals, Saturday, September 29th.

Senior medal, handicaps 12 and under :- Mr. F. W. Watts, 97, less 11=86; Captain R. L. Cowper Coles, 89, plus 2=91; Mr. A. L. Foley, 103, less 9=94; Mr. R. H. Glanfield, 104, less 10=94; Mr. E. J Lewis, 107, less 12=95; Mr. Victor Lewis, 109, less 12=97. Remainder over 100 net or no returns.

Junior medal, handicaps 13 and over :- Mr. S. H. Boyce, 106, less 25 =81: Mr. F. D. Davy, 108, less 25=83; Mr. R. Taubmann, 105, less 20=85; Mr. V. Dicks, 106, less 18=88; Mr. E. Vowler, 107, less 18=89; Mr. H. C. Humphrey, 106, less 14=92. Remainder over 100 net or no returns.

Monthly "Bogey" competition, played Saturday, October 6th:—Mr. Valentine Dicks (18), all even; Mr. D. A. Margin (12), 1 down; Mr. F. J. Debenham (20), 2 down; Mr. H. J. Allen (20), 2 down; Mr. V. E. Lewis (12), 3 down; Mr. M. Woolf (20), 4 down; Mr. S. McCalmont Hill (12), 4 down. Remainder 5 down or over, or made

NORTH WARWICKSHIRE LADIES' GOLF CLUB.

The competition for the Kenilworth challenge shield, open to members of Warwickshire clubs, took place on the North Warwickshire links, on Friday last, October 5th. Owing to the long grass and the day heing very showery, the scores were higher than might have been expected. Thirty-two competitions entered for the competition, but only twenty which started. Plant keep at 10 20 and continued the pure only twenty-eight started. Play began at 10.30, and continued throughout the day. Luncheon and tea were provided on the ground by the club. The scores were as follows:—Mrs. Frank Smith, Coventry, 8t; Miss G. M. Jepson, Kenilworth, 84; Miss A. Dawkins, North Warwickshire, 87; Mrs. H. O'Leary, Kenilworth, 87; Miss Middleton, North Warwickshire, 91; Miss Darlington, North Warwickshire, 91; Mrs. Mitchell, Kenilworth, 94; Miss Jepson, Kenilworth, 94; Miss N. Verrall, Coventry, 95; Mrs. Smith-Turberville, Kenilworth, 96; Miss A. T. Drake, North Warwickshire, 97; Miss Dawkins, North Warwickshire, 97; Miss Gem, Warwickshire, 97; Miss J. Ratcliffe, Coventry, 97; Miss Verrall, Coventry, 97; Miss Craddock, Leamington, 98; Miss H. Darlington, North Warwickshire, 98; Miss Chambers, North Warwickshire, 98; Miss Saunders, Leamington, 99; Miss Humphreys, North Warwickshire, 100; Miss C. D. Allen, Leamington, 100; Mrs. S. C. Smith, Warwickshire, 104; Miss Sidebottom, Kenilworth, 106; Miss F. Homfray, Kenilworth, 116 Miss E. Hewe, North Warwickshire; Mrs. Gaitskell, Leamington; Miss N. Saunders, Leamington; and Miss J. Waters, Coventry, made no returns. Leamington; and Miss J. Waters, Coventry, made no returns.

NOTTS GOLF CLUB.

The usual monthly competition took place on Thursday and Saturday last, September 27th and 29th, with the following result:—
Thursday.—Handicaps of 16 and under:—Mr. J. Hall, 96, less 5=
91; Mr. C. B. Edwards, 112, less 15=97; Mr. J. Bowes, 108, less 10=98; Mr. J. C. Warren, 106, less 6=100; Mr. J. Johnstone, 111, less 10=101; Mr. A. T. Ashwell, 108, less 5=103; Mr. J. Doleman, 113, less 8=105; Mr. J. McMeeking, 115, less 7=103; Mr. H. Secretary, 116, less 7=109; Mr. W. H. Hutton, 125, less 16=109. Handicaps over 16:—Mr. T. G. Mellors, 114, less 21=93; Mr. R. F. Carey, 123, less 27=96; Mr. A. Clark, 134, less 36=98; Dr. E. less 27=113; Mr. J. Bright, 132, less 18=114; Mr. A. Oliver, 152,

less 27=125.
Saturday.—Handicaps of 16 and under :—Mr. C. S. Wardle, 106, less 12=94; Mr. R. D. Oswald, 103, less 8=95; Mr. J. Harris, 105, 8=97; Mr. A. N. Bromley, 108, less 9=99; Mr. J. Forman, 128, less 16=112. Handicaps over 16:—Mr. W Bridgett, 117, less 30=87; Mr. R. Edwards, 125, less 36=89; Mr. F. W. Cooper, 125, less 24=101; Mr. G. C. Hine, 132, less 27=105; Mr. A. Barrow, 124, less 18=106; Mr. W. R. Lymbery, 128, less 20=108; Rev. J. F. K. Banford, 128, less 18=110; Mr. J. H. Taylor, 132, less 21=111; Mr. A. Harwood, 137, less 24=113; Mr. J. B. Wells, 142, less 27=115; Mr. J. D. Pearson, 138, less 21=117; Mr. G. A. Smith, 143, 115; Mr. J. D. Pearson, 138, less 21=117; Mr. G. A. Smith, 143, less 24=119.

RHYL GOLF CLUB.

The ladies' competition of this club for the silver tea-caddy, presented by the captain, Mr. H. G. Stock, took place on Friday, 5th inst., with the following result :-

	ross.	G	Gross, Hcp. Net.					
Miss Macaulay	143	50	93	Miss Mainwaring	III	7	104	
Mrs. Owen Watts	116	20	96	Miss Gregson Ellis	150	40	110	
Miss M. Pennant	99	2	97	Mrs. Miller	102	50	112	
Miss Haynes	138	41	97	Miss Jones Bateman	173	60	113	
Miss Birch	143	40	103	Mrs. Lewis Morgan	156	40	116	
Miss Chilton	98	+5	103	Mrs. J. P. Lewis	144	26	118	

ROMFORD GOLF CLUB.

The first of the ladies' handicaps for gold crosses, given by the club, was decided at the Gidea Hall Park Links on Thursday, September

was decided at the Gidea Hall Park Links on Thursday, September 27th, over a ten-hole course. Miss E. Sperling proved the winner with a score of 79, less 14=65. The other player's scores were as follows:—Mrs. Read, 70, less 4=66: Miss D. Sperling, 73; Mrs. Womersley, 75; Miss Hill, 81; Mrs. Hill, 84.

The first heat of the captain's prize, with the club monthly medal, was played at Gidea Hall Park on Saturday, September 29th. Result:—Mr. G. Pearson, 85, less 4=31; Mr. D. Womersley, 95, less 9=86; Mr. J. J. Read, 94, less 6=88; Mr. H. C. Scrutton, 105, less 16=89; Mr. A. D. Ingram, 101, less 11=90; Mr. C. C. Knowles, 117, less 25=92; Mr. H. E. Fenner, 109, less 16=93; Mr. A. W. Ramsey, 106, less 10=96; Mr. A. Darby, 111, less 15=96; Mr. G. Beeson, 119, less 22=97; Mr. H. Crawley, 113, less 15=98; Mr. H. Hebeler, 106, less 7=99. Other players over 100 net, or no Other players over 100 net, or no H. Hebeler, 106, less 7=99.

The greens are now in first-rate order, their condition reflecting much credit upon the professional, G. Macintosh.

ROYAL EPPING FOREST GOLF CLUB.

The winners of the monthly medal during the year competed in the final for the Gordon cup and Captain's prize on Saturday last, October 6th, with the following result :-

Gross, 1	Hcp. N	et.	Gross. I	Icp.	Net.
Mr. John Godwin 93	13	80	Mr. J. W. Greig 96	7	89
			Mr.Archd.Greenlees 106	14	92
Mr. F. H. Swinstead 94					
Mr. C. E. Greig 92	7	85	stead 99	4	95
Mr. W.G.MacGregor 100	12	88	Mr.Chas. W. Cooke 113	12	IOI
Mr. Herbt. Gardom 90	2	88			

ROYAL BLACKHEATH GOLF CLUB.

Monthly medal, Glennie medal, and Penn cup, played on October 2nd, in fine weather, and strong northerly breeze. Links very difficult in consequence of long grass :-

Gros	s. Hej	p. Net.	Gross, Hcp. Net.
Mr. A. Schacht 116	+2	118	Mr. E. Young 132 6 126
Mr. W. E. Hughes 126			Mr. W. Glasier, jun. 138 12 126
Mr. G. C. Snelling 143	25	118	Rev. J. H. Ellis 141 14 127
Mr. E. H. Sampson 13			Mr. J. W. Smythe 151 24 127
Rev. L. Le Lievre 132	12	120	Mr. W. J. Dyer 146 18 128
Mr. W. O. S. Pell 121	scr.	121	Mr. S. Clark 154 26 128
Mr. M. Richardson 135	14	121	Mr. E. H. Frean 158 30 128
Mr. R Whyte 129	2	123	Mr. E. Pinkerton 142 11 131
Mr. C. S. Lindsay 140	17	123	Mr. W. G. Barnes 167 35 132
Mr. R. M. Richard-			Mr. H.C. Burton 150 15 135
son 141	18	123	Mr. J. G. Gibson 136 scr. 136
Colonel Staples 149	26	123	Mr. W. Morris 155 14 141
Mr. R. Winch 140	16	124	Mr. D. Christopher-
Mr. C. Lethbridge 142	18	124	son 164 23 141
Mr. C. M. Baker 147	22	125	

Nine players made no returns.

Mr. A. Schacht won the Glennie medal, and tied with Mr. W. E. Hughes for the Penn Cup. Messrs. A. Schach, W. E. Hughes, and G. C. Snelling tied for monthly medal.

ROYAL CROMER GOLF CLUB.

Monthly medal, September 29th. Wind high. Mr. McFarlane and Mr. J. W. Scott divided second in the optional sweepstake:—Mr. C. Mr. J. W. Scott divided second in the optional sweepstake:—Mr. Leatham, 98, less 12=86; Mr. F. T. Simpson, 101, less 14=37; Mr. K. McFarlane, 93, less 5=38; Mr. J. W. Scott, 102, less 14=88; Mr. P. M. Lucas, 88, plus 2=90; Mr. H. Forbes Eden, 101, less 10=91; Mr. T. N. Mapleston, 110, less 16=94; Major H. Stopford, 112, less 16=96.

ROYAL GUERNSEY GOLF CLUB.

Result of September gold badge, played September 27th :-

Gross	Нер.	Net.	C	ross.	oss. Hep. Net		
Mr. F.P. Hutchesson 104				108	12	96	
Capt. L.E. Amedroy 102	16	86	General J. G. Cloete	116	18	98	
Mr. R. J. Bainbrigge 105	18	87	Mr. F. A. Fraser	121	23	.98	
Mr. A. W. Stone 102	12	90	Major C. E. Wright	125	23	102	
Mr. F. H. Macleane 103	12	91	SurgLtCol. Ryan	128	25	103	
Mr. F. Slaytor 116	22	94	Col. Ed. Le Mottu	125	21	104	
Col. Spencer Field 104						107	

Several gentlemen made no returns.

On Thursday, October 4th, the last competition for the year, of the ladies monthly medal, took place with the following results :-

		Gross	s. Hc		Met.					
Miss Richardson		128	12	116	Miss	Stevenson	10.0	154	30	124
Miss Bigge		139	22	117	Mrs.	Slaytor	***	165	40	125
Mrs. S. Dobrée						Field		170		
Miss Boyd	(0.00)	134	13	121	Mrs.	Huntington	***	211	35	176

Other players made no returns. Mrs. S. Dobrée took the silver spoon for handicaps of 25 and over.

The winners of the monthly medal are Miss Kirkpatrick, Miss Richardson, Miss May Field, Miss E. Bigge, Mrs. Ozanne, and Miss Fraser, who will play off the final on Wednesday, October 17th.

ROYAL LIVERPOOL GOLF CLUB.

The autumn meeting of the above club was held last week in beautiful golfing weather, with the following results.-Tuesday, October 2nd. Second class limited to all those with handicaps of 15 and over :-

Gross, H	cp. Net.	G	ross. F	Icp.	Net.
*Mr. W. S. Higgin 100 2	0 80	Mr. J. F. Ellison	115	25	90
†Mr. St. C. Byrne 100 I	5 85	Mr. R. W. Menneer	109	18	91
†Mr. B. H. Hilton 109 2	4 85	Mr. C. Gostenhofer	113	22	91
	0 87	Mr. H.St. ClareByrne	IIO	18	92
	0 88	Mr. W. E. Thomson	123	30	93
Mr. G. Royston 104 I		Mr.W.S. Henderson			94
Mr. C. H. Thomson 106 1	7 89	Mr. R. C. Lambert	116	18	98
Mr. Theo. Turpin 114 2	5 89	Professor Strong	118	20	98
* Wine frot alub prige an					

† Tie for second club prize ; divide second and third sweepstake.

Eleven players made no return. The tie for the second prize was played off on Wednesday, when Mr. Hilton won, viz:—Mr. B. H. Hilton, 112, less 23=89; Mr. St. Clare Byrne, 109, less 15=94.

Second class optional subscription prize. The six winners played off for the above prize under special handicap.—Mr. St. Clare Byrne, 100, 135 6=94, first prize; Mr. G. W. Harris, 104, less 5=99, second

Under handican :

prize; Mr. R. W. Menneer, 109, less 9=100. Messrs. W. H. Legge, A. Wall, and J. C. Clarke, made no return.

Wednesday, October 3rd, was the first day of the first class, when the following prizes were played for:—The Dowie cup, with gold memento for winner, given for the best scratch score of the day; the Hall Blyth medal, with silver memento, given for the second best scratch score; and club prize for the best score under handicap. The following are some of the best scratch scores:—Mr. H. H. Hilton, out, 5 6 4 5 6 3 4 5 5=43; home, 4 5 4 3 5 5 3 5 4=38; total, 81 (winner of Dowie cup and memento); Mr. E. J. B. Farrar, 82 (winner of Hall Blyth medal and memento ; Mr. H. G. Hutchinson, 84; Mr. C. Hutchings, 86; Mr. T. W. Crowther, 86; Mr. John Ball, jun., 87; Mr. C. E. Dick, 88; Mr. W. E. Fairlie, 88.

The handicap resulted as follows :-

	Gross	. Нер.	Net.	Gross, Hcp. Net-						
*Mr. E. J. B. Farrar	82	1	81	Mr. Reg. Haigh 103 12	OI					
†Mr. W. Dod	90	6	84	Mr. G. R. Cox 93 2	91					
†Mr. W. C. Aspinall	99	14	85	Mr. A. H. Crosfield 97 5	92					
§Mr. R. J. Kerr	91	5	86		92					
Mr. T. H. Bingham	100	13	87		92					
Mr. T. W. Crowther	86	+1	87		92					
Mr. H. P. Crowther	89	2	87	Mr. J. E. Pearson 95 3	92					
Mr. A. H. Doleman	91	4	87		92					
Mr. A. P. Eccles	98	IO	88	Mr. A. Osmond Wil-						
Mr. A. Chisholm	92	4	88	liams 104 12	92					
Mr. H. Holden	91	3	88	Mr. J. C. Lowe 104 12	92					
Mr. A. Turpin	90	2	88	Mr. C. E. Dick 88 +5	93					
Mr. M. Rollo	97	8	89	Mr. A. Dod 103 10	93					
Mr. E. Whineray	94	5	89	Mr. Chas. Holt 106 13	93					
Rev. T. P. William-	274	0.50		Mr. A. Travis 105 12	93					
son	98	9	89	Mr. W. Hodge Wil-	5.50					
Mr. G. D. Wilson	102	13	89	son 104 II	93					
Mr. Finlay Dun	96	6	90	Mr. R. H. Blain 106 11	95					
Mr. W. E. Fairlie	88	+2	90	Mr. H. A. Farrar 92 +3	95					
Mr. H. H. Hilton	81	+9	90	Mr. John Ball, Jun. 87 +9	96					
Mr. J. Glynn	104	14	90	Mr. J. J. Crosfield 107 11	96					
Mr. J. H. Knight	94	4	90	Mr. Jas. Cullen 100 4	96					
Mr. H. S. Paterson.	103	13	90	Mr. G. H. Potter 108 12	96					
Mr.W.S. Sandbrook	104	14	90	Mr. H. Janion 107 10	97					
Mr. C. T. Dixon	100	9	91	Mr. E. Spencer 99 2	97					
Mr. Jas. Fairclough.	93	2	91	Mr. Gershom Stew-						
Mr. J. E. Godwin	99	- 8	91	art 99 2	97					
Mr. J. Hornby	91	scr.	91	Mr. Wm. Thomson . 106 9	97					
Mr. Chas. Hutchings	86	+5	91	Mr. H. Keefe 111 14	97					
Mr. H. G. Hutchin-				Mr. R. L. Dalgleish 109 12	97					
	84		91		99					
Mr. Shirley Jones	105	14	91	Mr. A. H. Higgins . 102 3	99					
Mr. D. C. Scott	105	14	91		99					
Mr. H. B. Steel	102	II	91	Mr. John Dun 112 8 1	04					
Mr. J. H. Wild	99	8	91							
* Wins first	club	prize.		† Wins first sweepstake.						
The state of the s		1000								

† Wins second sweepstake. § Wins third sweepstake.

wins second sweepstake. § wins third sweepstake.

Forty-two couples started, and twenty-one players made no returns.

First class optional subscription prize. The six winners played off under special handicap:—Mr. E. J. B. Farrar (scratch), 82, first prize; Mr. J. H. Knight, 94, less 3=91, second prize; Mr. J. H. Wild, 99, less 7=92; Mr. R. Haigh, 103, less 11=92; Mr. L. S. M. Munro, 95, less 2=93; Mr. E. Evans, jun., 110, less 10=100.

October 4th. The second and final day of the second class; only fifteen couples started, and below are all the returns made:—

The second secon	1000000		
Gro	ss. Hc	p. Net	. Gross. Hcp. Net.
*Mr. G. Stone 101	18	83	Mr. T. Turpin 119 25 94
†Mr. J. Royston 100	16	84	Mr. J. F. Ellison 119 24 95
†Mr. T. R. Withers 112	25	87	Mr. P. Wild 113 18 95
Mr. C. B. Hall 106	17	89	Mr. S. Ravenscroft., 113 18 95
Mr. B. H. Hilton 112	23	89	Mr. P. Brown 112 16 96
			Mr. J. W. Glover 119 22 97
Dr. A. Harris 108	18	90	Professor Strong 118 20 98
			Mr. J. C. Clark 118 16 102
Mr.W.S. Henderson 110	18	92	Mr. E. W. Pierce 118not hcpd.
Mr. H. J. Houghton 112	18	94	

* First club prize, first sweepstake. † Second club prize, second sweepstake. ‡ Third sweepstake.

Friday October 5th, first class, second day.—Another perfect golfing day for the last of the meeting. The competitions were for the Kennard medal, with gold memento for the best scratch score, the Stewart Govane cup, with memento for the second best scratch score, the Gibson Sinclair cup for the best aggregate of the two days under handicap, and the club prize. The ever-popular captain made the best return of

the day, and so holds the medal for the year, his score was as follows:

—Mr. H. G. Hutchinson, out, 5 4 2 4 6 4 6 4 5=40; in, 4 6 3 4 5 5 4 5 4=40; total, 80, wins medal; Mr. Chas. Hutchings, 82, wins cup; Mr. J. Ball, jun, 83; Mr. H. H. Hilton, 83; Mr. C. E. Dick, 83; Mr. J. E. Pearson, 86; Mr. R. Dun, 86.

Under nandicap :-	_						
	Gross	. Нер.	Net.	G	ross.]	Hcp. 1	Net.
*†Mr. A. H. Doleman	87	4	83	Mr. C. T. Dixon	99	9	90
†Mr. J. E. Pearson		3		Mr. L. S. M. Munro			90
‡Mr. H. E. B. Har-				Mr. J. Corbet Lowe	102	12	90
rison	99	14	85	Mr. W. C. Aspinall	103	12	91
Mr. R. Dun	86	ser.	86	Mr. A. H. Crosfield	96	5	91
Mr. P. Springmann	96	10	86	Mr. Finlay Dun		6	91
Mr. A. Turpin	88	2	86	Mr. J. W. Fowler			91
Mr. G. R. Cox	89	2	87	Mr. G. E. Godwin			91
Mr. C. Hutchings			87	Mr. D. C. Scott	105	14	91
Mr. H. G. Hutchison		+7	87	Mr. E. Spencer		2	91
Mr. G. D. Wilson		13	87	Mr. John Ball, jun.	83	+9	92
Mr. T. W. Crowther		+1	88	Mr. W. Dod	96	4	92
Mr. C. E. Dick			88	Mr. J. Dun	102	10	92
Mr. J. A. Dun			88	Mr. E. J. B. Farrar	88	+4	92
Mr. A. H. Higgings	91	3	88	Mr. H. H. Hilton		+9	92
Mr. W. W. Sand-				Mr. H. Holden	95	3	92
brook	102	14	88	Mr. R. J. Kerr			92
Mr. Geo. Bickham		14	89	Mr. R. H. Blain			93
Mr. H. Eccles		4	89	Mr. J. G. Kirk		5	93
Mr. H. A. Farrar		+1	89	Mr. Reg. Haigh			93
Mr. Wm. Thomson		9	89	Mr. Jas. Fairclough		2	94
Mr. John Farrar		9	89	Mr. H. B. Steel		H	94
Mr. W. Hodge Wil-				Mr. F. W. Corser			95
son			89	Mr. G. H. Potter		12	95
Mr. Jas. Cullen			90	Mr.H. Keefe	110	14	96
Mr. E. Evans, jun.	101	II	90				
* Wins first swee	epsta	ke.		† Tie for first priz	e.		
# Wins second s	Divide third sweepstake.						
37	4						

No returns from thirty-four others.

The Gibson Sinclair cup was won by Mr. A. H. Doleman with the following scores:—First day, 91, less 4=87; second day, 87, less 4=83; total, 170.

During the afternoons of Wednesday and Friday a most interesting foursome was played between Mr. J. Ball, jun., with Mr. C. E. Dick as partner, against Mr. Horace G. Hutchinson and Mr. Chas. Hutchings. The game was witnessed by a large crowd. Mr. Ball and his partner won on the first day by 3 up and 1 to play, and they improved on this by some fine play on Friday, winning by 5 up and 4 to play, establishing a record for the out journey, their score being made up as follows:—Out, 4 5 3 3 5 3 4 3 6=36; home, 5 7 4 3 4 5 3 5 5=41. In this fine score of 36, they had a stimy laid them at the ninth hole.

ROYAL WINCHESTER GOLF CLUB.

The autumn meeting of this club began on Tuesday, October 2nd, with the competition for the Moss shield for the best scratch score. It was won by Mr. E. H. Buckland, 82, the next best scores being Rev. G. M. A. Hewett, 97, and Mr. H. C. Steel, 99.

Wednesday, October 3rd.—Competition for the Northesk bowl, under handicap. Scores:—

Gro	oss, Hcp.	Net.		Gross.	Hcp. Net.	
Mr. J. G. Wood 9	5 15	85	Mr. A. J. Toye	105	19	85
Capt. L. Russell 8	38 6	82	Mr. C. H. Sapte	98	10	88
Mr. C. C. Cave 10	2 18	84	Rev.G.M.A. Hewett	101	11	90
Colonel Twemlow 10						90
Mr. E. H. Buckland 8	34 +1	85	Mr. L. L. Garbatt	112	22	90
Mr. W. S. Brocklay 9	9 14	85	Rev. J. T. Bramston	10)	15	94
Mr. M. J. Rendall 9	8 13	85	Rev. W. P. Smith	117	2)	97

Thursday October 4th - Wonthly medal Scores --

Thursday, October	4th.	-Mo	nthly	medal. Scores:-			
	Gross.	Нер.	Net.		Gross.	Нер.	Net-
Rev.G.M.A. Hewett							
Mr. H. Gourlay	98	17	81	Capt. Russell	93	6	87
Mr. M. J. Godby	90	9	81	Mr. L. L. Garbutt	109	22	87
Mr. C. Griffith	102	19	83	Mr. N. C. Chamber-			
Colonel Twemlow							
Rev. W. P. Smith							
Rev. J. T. Bramston	COI	15	85	Mr. C. C. Cave	107	18	89
Mr. E. H. Buckland	84	+1	85	Mr. J. A. Fort	114	19	95

SOUTHWOLD GOLF CLUB.—The monthly competition was held on the 6th inst. The following are the returns:—Mr. C. J. Waller, 98, less 14=84; Mr. J. B. Gooding, 101, less 8=93. Messrs. W. Whytock and D. R. Gooding made no return.

ROYAL NORWICH GOLF CLUB.

The ladies' monthly medal was played for on Monday, October 1st, Miss Christmas being the winner. The scores were as under:—

		Gross	. Hcp	Net.	Gross, Hcp. N	Net.
Miss Christmas				77 78	Miss V. Barwell 96 5	91
Miss Frere Miss H, Bullard			8	80	Smith 103 12	91
Mrs. Davidson W	alker	97	14 6	83	Miss Bullard 98 4	94
Miss C. M. Hov	vlett	89	6	83	Miss E.M. Boardman 105 10	
Miss Pratt	***	84	scr.	84	Miss Deuchar 104 6	95 98
Miss Orams		99	14	85	Miss A. Barwell 99 I	98
Miss Cozens-Ha	rdy	89	2	87	Mrs. Anthony Mor-	
Miss E. Pratt		99	12	87	gan 114 15	99
Mrs. Harmer		IOI	12	89	Miss E. B. de Carle	
Mrs. Jewson		109	20	89	Smith 124 15 1	09

SEATON CAREW GOLF CLUB.

The first competition for the new handsome prize generously presented by the president of the club (Major M. Gray), in place of the one recently won outright by Mr. P. A. Raps, took place on the Seaton links on Saturday last. The conditions under which the new trophy is being played for are similar to that of the previous one, viz., that the absolute possessor has to win it three times. The weather was favourable during the earlier part of the afternoon, but later on, a drizzling rain fell, and the wind veered round to the south-east:—

		Gross. He					
Mr. A. Massingham 192	42 150	Capt. Jenour 216	40 176				
		Mr. C. J. Bunting 192					
		Mr. E. C. Jackson 208					
		Mr. J. G. Wilson 219					
		Mr. C. Seaton 195					
Mr. A. B. Crossly 188	14 174	Mr. G. Newby 200	14 186				
Mr. E. W. Walker 199	24 175	Mr. F. W. Purvis 208	6 202				

SINGAPORE GOLF CLUB.

The usual monthly handicap was played on Saturday, August 4th. The committee in this instance reversed the links, and from the few completed scores handed in it will be seen that several competitors did not care to have their totals recorded. The ground was in fine condition, and there was no excuse for many more lower scores to have been handed in. Mr. J. B. Robertson proved to be the winner, and from his full score below it will be seen he played a very good first round, taking into consideration that the ground was little known. Dr. Hinde, who came in second, also played a very fine second round, his 42 very nearly bringing him in first. Mr. J. B. Robertson's score was:—

	ISL	16.6.6.	+3140	5	5 4	4	4	0	4	4	5=	41	0	
	2nd	244	14.5	4	6 6	6	6	5	4	4	5=	46 1	07	
			Gross	s. Ho	p. Ne	t.					G	ross.	Нср.	Net.
Mr.	J. B. R	obertson	87	ser.	. 87	M	r. I	L. J.	. Na	nso	n	111	12	99
Mr.	P. A. G	illespie.	99	7	92	M	r. 1). I	OX		444	112	10	102
		iger												
Mr	L.D. T	avlor	TOO	1.2	0.7	M	r P	1	anac	an		126	T.S.	TOX

The following, although playing for this handicap, did not hand in their scores:— dessrs. Stiven, Fowlie, Elcum, Birch, des Voeux, Bryan, Grant, and Greene.

MARRIED V. SINGLE.

This match was played on Thursday, August 9th, and advantage was taken of the holiday to play two rounds. The links were at some parts a bit heavy, but, taking it all round, the continuous rain which has prevailed lately has done more good than harm to them. As will be seen from the scores, some very close games ensued, the married winning the match by a small margin of 4 holes.

MARRIE					-		
MARKIE	D.	17	oles.	Singi	**	-	
		H	oles.			11.	oles.
Mr. J. B. Robertson	1	111	1	Dr. Fowlie	2000	1000	0
Mr. J. K. Birch	***	***	-0	Mr. A. W. Stiven	14.6	(644)	7
Mr. A. Mackay	500	22.0	0	Dr. Hinde	1446		3
Dr. Mugliston		****	5	Mr. P. A. Gillespie	***	138430	
Mr. J. E. Earle	244	***	6	Mr. A. J. R. Green	e	***	0
Mr. W. Hutton	344			Mr. R. W. Crighton	0	355	0
Mr. C. Stringer	10.440	1997	0	Mr. W. Fox	***	100	1
Mr. E. J. R bertso	n	1000	1	Mr. J. D. Taylor	1100	1000	- 0
Mr. E. J. Nanson	100			Mr. D. H. L. Gran		144	1
				Mr. E. des Voeux	344	444	0
Mr. J. Graham	***		0	Mr. J. H. D. Jones	***	***	6
			-				-
			22				18

The usual monthly medal handicap was played on Saturday, September 1st. The ground was very "saft," and all players did not hand in very good scores. Dr. Hinde proved to be the winner, with a score of 90, less 4=86. Mr. H. Bryan was second, with a net score of 89. Scores:—

	ross.	Hcp.	Net.	Gross, I	Hcp.	Net.
				Mr. J. K. Birch 103		
Mr. H. Bryan	102	14	88	Mr. E. J. Nanson 107	12	95
Mr. E. J. Robertson	103	14	89	Mr. Grigor Taylor . 109	13	96
Mr. J. B. Robertson	90	scr.	90	Mr. A. Mackay 100	4	96
Mr. A. J. H. Greene	104	14	90	Mr. J. D. Taylor 109	12	97
Mr. P. Langdon	102	12	90	Mr. W. Hutton 107	10	97
Mr. F. H. Grant	109	18	91	Mr. R. H. Padday . 116	14	102
Mr. C. Stringer	105	13	92	Mr. F. Elliot 115	12	103
Mr. A. W. Stiven	93	scr.	93	Mr. J. W. B. Mac-		
Dr. Fowlie	93	scr.	93	laren 116	10	106
Mr. T. E. Earle	103	8	95			

STANMORE GOLF CLUB.

On Saturday, October 6th, three medals were competed for by the members of this rising club. The President's gold medal for annual competition was won by Mr. G. H. C. Lea with 94. The President's monthly medal, Mr. G. H. C. Lea (handicap), 79. Mr. Grinling's monthly medal, for handicaps over 15, Mr. J. Ruault, 84. The following are the scores:—Mr. G. H. C. Lea, 94, less 15=79; Mr. J. B. Scully, 96, less 15=81; Mr. J. Ruault, 102, less 18=84; Mr. S. Grinling, 106, less 18=88; Dr. Risk, 107, less 16=91; Mr. F. Tiernay, 113, less 18=95; Mr. J. Price, 133, less 36=97; Mr. P. A. Underhill, 103, less 5=98; Mr. J. A. Begbie, 98, plus 2=100; Dr. Stiven, 100, plus 2=102; Mr. J. E. S. Sharp, 132, less 27=105.

SUTTON COLDFIELD GOLF CLUB.

The final "Bogey" competition for the five months ending September 30th took place on Saturday, October 6th, when all the ten membe s who had qualified during that time entered. Mr. P. A. Bourke proved to be the winner. The details were as follows:—Mr. P. A. Bourke (7), I down; Mr. F. Jennings (6), 2 down; Dr. R. M. Simon (9). 3 down; Mr. A. L. Lloyd (9), 5 down; Mr. S. J. Porter (12), 5 down. The remainder over 5 down or no return.

THE "EVENING TIMES" TROPHY.

The competition for this trophy, presented by the proprietors of a Glasgow newspaper, for play among Scottish clubs, took place at Leven on Thursday and Friday of last week. The play is by foursomes, and thirty-one clubs sent representatives to compete. Mr. Alexander Patrick, the local clubmaker, superintended the start, and Tom Morris acted as referee.

First round.—Bearsden (Messrs. Sam Anderson and J. M. Thomson) beat Toryglen, absent; Kilmalcolm (Messrs. A. F. Duncan and J. M. Gray) beat St. Andrews Guild (Messrs. James Robb and W. Foggo) by 4 up and 3 to play; St. Andrews Thistle (Messrs. James Kirk and A. C. Aikman) beat Tantallon, absent; Mortonhall (Messrs. Duncan M'Laren and Gregor M'Gregor) beat Carlton (Messrs. John and W. B. Taylor) by 3 up and 2 to play.

Second round.—Edinburgh, Alban (Messrs. C. A. and L. P. Macpherson) beat Edinburgh United Insurance Club (Messrs. J. M'Culloch and A. G. Tait) by 2 up and 1 to play; Kinghorn (Messrs. George Oswald and Thomas S. Watt) beat Glasgow Messrs. W. Doleman and D. Bone) by 2 up and 1 to play; Burntisland (Messrs. J. Wood and J. W. Connell) beat Edinburgh Burgess (Messrs. L. Fish and A. Struthers) by 3 up and 2 to play; Leven Thistle (Messrs. James Wilkie and J. T. Ireland) beat Bass Rock, absent; Edinburgh George (Messrs. S F. Notman and D. M. Jackson) beat Edinburgh George (Messrs. William and John Paterson) by 1 hole; St. Andrews (Messrs. P. C. Anderson and L. Auchterlonie) beat Ardeer (Messrs. R. Adam and James Laird) by 7 up and 5 to play; Troon (Messrs. D. D. and A. C. Robertson) beat Leven Ladies' Club (Dr. A. F. Crole and Dr. A. Watson) by 4 up and 2 to play; Crail Golting Society (Messrs. A. R. Scott and T. Brown) beat Stirling (Messrs. R. A. Smith and T. H. Todd) by 2 up and 1 to play; Ro, al Musselburgh (Messrs. T. T. Gray and J. M. Williamson) beat Braids, Edinburgh (Messrs. George Botthwiek and J. S. Campbell) by 9 up and 7 to play; Viewforth (Messrs. J. A. Stewart and T. G. Buchan) beat Ross ynlee (Messrs. C. M. Hutchison and Josiah Livingston, jun.) by 5 up and 4 to play; Dornoch (Messrs. J. Sutherland and W. F. Orr) beat Innerleven Messrs. John Foggo and W. Norman Boase) by 2 up and 1 to play; Dumbarton (Messrs. W. Lonie and W. Aitken) beat Airdrie, absent; Lundin Club (Messrs. J. W. Marshall and Thomas Davidson) beat Prestwick St. Nicholas, absent; Edinburgh Thistle (Messrs. D. Leitch and W. Turpie) beat Ranfurly Castle (Messrs. Sam Armstrong and J. M. Thomson) by 2 up and 1 to play; Nortonhall

(Messrs, Gregor M'Gregor and Duncan M'Laren) beat St. Andrews Thistle (Messrs, A. C. Aikman and James Kirk) by 6 up and 4 to play.

Third round.—Alban (Messrs. C. A. and L. P. Macpherson) beat Kinghorn (Messrs. G. Oswald and T. Watt) by 3 up and 1 to play; Leven Thistle (Messrs. J. Wilkie and J. T. Ireland) beat Burntisland (Messrs. J. Wood and J. W. Connell) by 4 up and 3 to play; St. Andrews (Messrs. P. C. Anderson and L. Auchterlonie) beat George (Messrs. S. F. Notman and D. M. Jackson) by 2; Troon (Messrs. D. D. and A. C. Robertson) beat Crail (Messrs. A. R. Scott and T. Brown) by 7 up and 6 to play; Royal Musselburgh (Messrs. T. T. Gray and J. M. Williamson) beat Viewforth (Messrs. J. A. Stewart and T. G. Buchan) by 2; Dornoch (Messrs. J. Sutherland and W. F. Orr) beat Dumbarton (Messrs. W. Lonie and W. Aitken) by 5 up and 4 to play; Edinburgh Thistle Messrs. D. Leitch and W. Turpie beat Lundin Links (Messrs. Tom Davidson and J. W. Marshall) by 2 up and 1 to play; Kilmalcolm (Messrs. A. F. Duncan and J. M. Gray beat Mortonhall (Messrs. G. M'Gregor and D. M'Laren) by 5 up and 4 to play.

Fourth round.—Alban (Messrs. C. A. and L. P. Macpherson) beat Leven Thistle (Messrs. James Wilkie and J. T. Ireland) by 2 holes; St. Andrews (Messrs. P. C. Anderson and L. Auchterlonie) beat Troon (Messrs. D. D. and A. C. Robertson) by 3 up and 2 to play; Royal Musselburgh (Messrs. T. T. Gray and J. M. Williamson) beat Dornoch (Messrs. J. Sutherland and W. F. Orr) by 3 up and 2 to play; Edinburgh Thistle (Messrs. D. Leitch and W. Turpie) beat Kilmalcolm (Messrs. A. F. Duncan and J. M. Gray) by 1 hole.

Semi-final,—St. Andrews (Messrs. P. C. Anderson and L. Auchterlonie) beat Edinburgh Alban (Messrs. C. A. and L. P. Macpherson) by 7 up and 5 to play. Edinburgh Thistle (Messrs. D. Leitch and W. Turpie) beat Royal Musselburgh (Messrs. T. T. Gray and J. M. Williamson) by 6 up and 4 to play.

Final.—St. Andrews (Messrs. P. C. Anderson and L. Auchterlonie) beat Edinburgh Thistle (Messrs. D. Leitch and W. Turpie) by 3 up and 2 to play.

At the close of the play the presentation of the trophy and accompanying pendants took place in the club-house, the presentation being made by Captain Christie, of Durie.

TIMPERLEY GOLF CLUB.

On Sept. 29th, the first monthly competition for the cup given by Dr. Mules, the captain of the club, was held. Thirty-five cards were taken out. Mr. H. Goble proved the winner with 85 net, and he also took the first prize in the sweepstake. Mr. Symons taking the second with 86 net. The following are the scores of 100 or under:—

Gross.	Hcp.	Gross. Hcp. Net.					
Mr. H. Goble 101	16	85	Mr. J. J. Arnold 119	25	94		
Mr. E. C. Symons 98	12	86	Mr. J. C. Thompson 113	18	95		
Mr. J. M. H. Blamey 99	12	87	Mr. R. M. Nos-				
Mr. Walter Ibbotson			worthy 110				
			Mr. T. Ibbotson III				
			Mr. W. R. Graig 102				
			Mr. J. E. Wild 113				
			Mr. H. R. Yates 112				
			Mr. E. Hague 124				
Mr. Jas. Boyd 109	15	94	Mr. J. A. Cuffley 125	25	100		

TOOTING BEC GOLF CLUB.

The monthly medal was played for on Saturday, October 6th. Owing to the heavy rain, the course was very stiff and difficult. In the circumstances, Mr. Hugh Lugton's score was a splendid piece of play.

G	ross. Hcp.	Net.	Gross, Hcp. Net.				
Mr. Hugh Lugton	82 scr.	82	Mr. Stanley Roberts 11	0 18	92		
Mr. E. C. Bam-			Mr. A. J. Robertson		94		
bridge	98 14	84	Mr. F. Skene 9	9 5	94		
Mr. W. Jeans	103 16	87	Mr. E. Nugent II	4 20	94		
Mr. E. Micholls :	103 14	89	Mr. T. R. Pinkerton)2 +3	95		
			Mr. J. Moore 10		95		
			Mr. S. T. Fisher 11		97		
Mr. W. F. Richmond	100 9	91	Mr. R. Fogg II	6 18	98		
Mr. F. W. Kingdon	106 14	92	Mr. J. Gould Smith 10	1 OC	99		
The others were over	er 100.						

TONBRIDGE GOLF CLUB.

The September monthly medal and sweepstakes were played for on Saturday, 29th ult., and resulted as follows:—Mr. C. Bent, 123, less 32=91, medal and first sweepstake; Mr. H. R. Stokoe, 118, less 24=94, second sweepstake; Mr. E. K. Le Fleming (scratch), 96; Mr. J. Le Fleming, 107, less 7=100; Mr. Earnest Halden, 115, less 14=101; Mr. J. B. Wood, 112, less 10=102. The annual

general meeting was held in the evening, when there was a good attendance of members. The president (Rev. Dr. Wood) presided, supported by Mr. E. K. Le Fleming (captain of the club). The report and balance-sheet were presented by the committee and adopted. The following were re-elected as the committee for the ensuing year, Rev. A. Lucas, Messrs. C. Bent, G. A. Floyd, W. J. N. Griffith and J. Le Fleming. The hon, secretary and treasurer Mr. George Furley was re-elected, and in consideration of his services was elected a life member. A hearty vote of thanks was accorded to Mr. W. J. Wightinch for his liberality towards the club, and for his kindness in allowing the members to play on the land in his occupation, the thanks of the members were also voted to the prize donors, and to the president and vice-president.

TYNESIDE GOLF CLUB.

The autumn prize meeting of this club was held on Thursday, September 27th, in fine weather, over the club course on Ryton Willows. The prizes under competition were the Reid challenge belt (scratch), holder, Mr. J. B. Radcliffe; and the Temperley cleek (handicap), together with an optional sweepstake. Thirty-four members competed with the subjoined result, viz.:—

		and R'nd.		rst 2nd R'nd, Rnd, T'l,
Mr. J. B. Radcliffe	42	40	82	Mr. Jas. Miller 49 49 98
Dr. J. Limont	43	45	88	Mr. T. A. Hutton 50 52 102
Mr. G. F. Charlton	44		91	Mr. C. M. Bell 50 52 102
Mr. W. E. Stephen-	1000	032	19110	Mr. B. Brumell 51 51 102
son	44	47	91	Mr. M. P. Ismay 54 50 104
Mr. Jas. Tennant	48		92	Mr. W. E. Beck 53 52 105
Mr. J. W. Carr	47		93	Mr. H. E. Edwards 55 53 108 Mr. W. Douglass 58 51 109
Mr. C. A. Ridley	47			Mr. W. Douglass 58 51 109
Mr. Geo. Welch	46	48	94	Mr. W. Jones 53 58 111 Mr. C. Atkinson 58 54 112
Mr. W. Whyte	45		95	Mr. C. Atkinson 58 54 112
Mr. A. M. Dunn	48	47		Mr. J. M. Redmayne 56 58 114
Mr. H. C. Smith	50		95	
Mr. T. W. Bourn				Dr. Renton 63 53 116
Dr. G. W. Ridley				Mr. J. W. Robson 59 57 116
Other whomas made		windson.		

Other players made no returns.

Temperley cleek :-

			Rnd.	Rnd.	Gross.	Hcp.	Net.	
	Mr. W. E. Stephenson	411	44	47	91	14	77	
	Mr. J. B. Radcliffe		42	40	82	scr.	82	
	Dr. J. Limont		45	43	88	6	82	
	Mr. J. Hiddleston	***	48	45	93	9	84	
	Mr. G. F. Charlton	***	44	47	91	9	85	
	Mr. J. W. Carr	***	47	46	93	7	84 85 86 86	
	Mr. Geo. Welch	***	46	48	94	8	86	
	Mr. A. M. Dunn		48	47	95	9	86	
	Mr. Jas. Miller	***	49	49	98	10	88 88 88 89	
	Mr. B. Brumell	++1	51	51	102	14	88	
	Mr. H. E. Edwards	***	55	53	108	20	88	
	Mr. H. C. Smith		50	45	95	6	89	
	Mr. Jas. Tennant		48	44	92	2	90	
	Mr. W. Whyte	***		50	95	5	90	
	Mr. C. M. Bell	***	50	52	102	12	90	
72		1/2	100				5.	

The annual general meeting of members was held in the evening at the Crown Hotel, Clayton Street, Newcastle. Mr. Jas. Tennant, J.P., the president of the club, being in the chair. The hon. secretary and treasurer, Mr. G. F. Charlton, read the annual report and financial statement, which showed the club to be in a very prosperous condition. Mr. Jas. Tennant was re-elected president, and Mr. Wm. Whyte, vice-president. Mr. G. F. Charlton being also re-elected hon. secretary and treasurer.

VENTNOR GOLF CLUB.

The second competition for the Ventnor Town cup, was held on the 3rd inst. Scores as under; five competed:—Capt. Jones, R.N., 115, less 24=91; Mr. H. J. Burt, 102, less 7=95; Mr. M. Huish, 116, less 17=99; Mr. E. Waltham, 114, less 13=101. One made no return.

CUMBRAE GOLF CIUB—ARTHUR CUP.—The half-yearly competition for the handsome cup presented by Mr. Matthew Arthur, of Carlung, took place on the links at Millport on September 27th. Favoured by glorious weather and by the Glasgow autumn holiday, golfers were attracted to the links in very considerable numbers. This being the last "big day" of the year in the matter of the club competitions, the number of competitors who entered was large. The following is the result and a few of the best scores:—Mr. T. M. M'Farlane, 96, less 5=91: Mr. Archibald Cameron, 98, less 6=92; Mr. Archibald M'Lean, 104, less 12=92; Mr. J. Windsor Stewart, 99, less 6=93; Mr. William M'Farlane, 97, less 2=95; Mr. J. C. Sharpe, 99, less 2=97; Mr. J. D. Wylie, 118, less 18=100.

WAKEFIELD GOLF CLUB.

The "Ladies' Week" competitions were brought off successfully at Heath, in charming weather, during Wednesday, Thursday, and Friday, September 26th, 27th, and 28th. The following were the results of the various events:—

Ladies' monthly medal.—Net scores: Miss F. E. Percy Tew, 65; Mrs. Maddison, 72; Mrs. Stewart, 75; Mrs. Hurst, 80; Miss Nelson, 80; Mrs. R. Fennell, 85; Miss Nora Haigh, 85; Mrs. Murray, 89; Miss Margaret Percy Tew, 90; Mrs. Statter, 95; Miss Madeline Percy Tew, 100.

A competition among monthly medal winners, for possession of a silver duplicate of the Percy Tew gold medal, took place, on Thursday, at Heath. Six ladies competed, and Miss Stanfield was returned the winner. Results:—Miss Stanfield, 111, less 40=71; Mrs. Maddison, 115, less 36=79; Miss N. Haigh, 97, less 12=85; Mrs. Hurst, 102, less 16=86; Mrs. Creswick, 114, less 28=86; Miss F. E. Percy Tew, 120, less 32=88.

The competition for a brooch, presented by Mr. W. Hurst, was played in fine weather among the lady members of the club. The conditions were match play, on handicap terms, over a nine-hole course. In the final round, Miss Nora Haigh, who had to concede points to all her opponents, and who played a fine game all through, won from Miss Stanfield, and obtained absolute possession of the brooch. The various rounds resulted as follows:—Round I.—Mrs. Murray (30) beat Miss Nelson (30) by I up, after a tie; Mrs. Maddison (27) beat Mrs. Creswick (21) by 3 up and 1 to play; Miss Phipps (30) beat Miss Madeline Percy Tew (30) by 5 up and 4 to play; Miss Percy Tew (30) beat Miss K. Percy Tew (30) by 2 up; Miss N. Haigg (9) beat Mrs. Hurst (12) by 3 up and 2 to play; Miss F. E. Percy Tew (24) beat Miss Haslegrave (30) by 5 up and 4 to play; Miss Stanfield (23) beat Mrs. Stewart (30) by 2 up; Mrs. Statter (30) beat Mrs. Statter by 5 up and 4 to play. Round 2.—Mrs. Maddison beat Mrs. Statter by 5 up and 4 to play; Miss F. E. Percy Tew beat Mrs. Murray by 3 up and 2 to play; Miss F. E. Percy Tew beat Mrs. Murray by 3 up and 2 to play; Miss Haigh beat Miss Phipps by I up, after a tie. Round 3.—Miss Haigh beat Miss Maddison by I up, after a tie; Miss Stanfield beat Miss F. E. Percy Tew by 2 up. Final round.—Miss Haigh beat Miss Stanfield by 4 up and 3 to play.

Mixed Foursomes.—On Saturday morning the final was played in connection with a competition in the nature of mixed foursomes, which took place last week among the members of the club and their friends. A good entry was obtained, fourteen couples teeing off in the first round. Results:—Round 1—Rev. R. Phipps and Miss Phipps (27 strokes) beat Mr. J. L. Lee and Miss Stanfield (23) by 2 up; Dr. and Mrs. Murray (21) beat Mr. David Lyell and Mrs. Hurst (4), by 5 up and 4 to play; Sheriff Lyell and Mrs. Stewart (20) beat Captain Mockler and Mrs. W. D. Lyell (23) by 4 up and 3 to play; Mr. J. T. Hall and Miss Nelson (21) beat Mr. Hurst and Mrs. D. Lyell (29) by 5 up and 4 to play; Mr. C. W. L. Fernandes and Mrs. Fennell (27) beat Mr. and Mrs. Creswick (14) by 5 up and 4 to play; Mr. B. Waterhouse and Miss Nora Haigh beat Mr. A. H. Newbald and Miss Borrow (12) by 4 up and 2 to play; Dr. and Mrs. W. A. Statter (29) beat Dr. Heathcote and Mrs. Maddison (20) by 1 up. Round 2—Rev. R. Phipps and Miss Phipps beat Mr. Hall and Miss Nelson by 3 up and 1 to play; Dr. and Mrs. Murray beat Mr. Waterhouse and Miss Haigh by 1 up; Dr. and Mrs. Statter beat Mr. Fernandes and Mrs. R. Fennell by 4 up and 3 to play; Sheriff Lyell and Mrs. Stewart, a bye. Round 3—Rev. R. Phipps and Miss Phipps beat Dr. and Mrs. Statter by 7 up and 5 to play; Sheriff Lyell and Mrs. Stewart beat Dr. and Mrs. Murray by 3 up and 2 to play. Final Round—Sheriff Lyell and Mrs. Stewart beat Rev. R. Phipps and Miss Phipps by 5 up and 4 to play.

WAKEFIELD v. HEADINGLEY.—Played on Saturday afternoon, September 29th, at Heath Common, and resulted in a win for Headingley by 2 holes. Results:—

Wirms			HEADINGLEY.					
WAKEFIELD. Hol				HEADING	LEY.	Ho	les.	
Mr. C. F. Badeley	777	1.4		Mr. J. D. Cormack			0	
Dr. J. Murray		111	2	Mr. H. Oxley	***		0	
Mr. W. Creswick	144		5	Mr. Clarke			0	
Mr. M. H. Peacock				Mr. J. M. Lister	***	***	0	
Mr. B. Waterhouse				Mr. J. R. Bower	12.5	***	2	
Mr. C. C. Roberts	***			Mr. Kirk	111	1.11	0	
Dr. H. B. Statter	125	17.5		Mr. Eddison	355	***	7	
Mr. R. Rowand	222	222	0	Mr. H. C. Joscelyne	5000	200	1	
Dr. E. Lee	***	117	0	Mr. A. D. Stuart	1005	***	7	
	Total		15		Total		17	

HUNSTANTON GOLF CLUB.—Monthly medal, October 1st. Mr. G. H. Bramley, 98, less 4=94; Mr. C. A. F. Gregson, 108, less 12=96. No returns, or over 100 from eight others.

WALLASEY GOLF CLUB.

The autumn meeting of the Wallasey Golf Club took place on Saturday over the links of the club near New Brighton. The day was dull, and the greens were rendered somewhat stiff by the damp atmosphere. The links, however, were in excellent order, and the members were much pleased with the great improvement of the greens, which are now better than they have ever been since the formation of the club. Some forty-five couples started to compete for a scratch medal and two handicap prizes, and on the cards being made up it was found that Mr. T. W. Crowther had won the autumn scratch medal with the gross score of 84. Mr. J. B. Hinshaw, with 86, less 3=83, and Mr. F. Wright, 95, less 12=83, tied for the first and second handicap prizes, and also divided the first and second sweepstakes. The third was divided by Messrs. T. H. Bingham and R. H. Gossage. The following were the best scores returned:—

	iross.	Нер.	Gross. Hcp. Net.				
Mr. J. B. Hinshaw		3	83	Mr. A. Bigland	106	15	91
Mr. F. Wright	95	12	83	Mr. R. R. Bevis, jun.		15	91
Mr. W. A. Ramsey	96	12	84	Mr. Jas. Fairclough	95	3	92
Mr. W. A. Taylor	101	16	85	Mr. T. R. Bulley	103	11	92
Mr. G. Jaëger	103	18	85	Mr. F. Gaskell	110	18	92
Mr. A. B. Hull	94	8	86	Mr. W. Roberts	112	20	92
Mr. T. H. Bingham	99	13	86	Mr. A. G. Jeans	109	16	93
Mr. R. H. Gossage	104	18	86	Mr. E. R. Beausire	109	16	93
Mr. T. W. Crowther		+3	87	Mr. H. B. Steel	104	10	94
Mr. G. R. Cox, jun.		SCr.	87	Mr. J. Leslie Mac-			132
Mr. Walter Turnbull	92	5	87	Kee	107	13	94
Mr. G. C. H. Dunlop	97	10	87	Mr. S. Ravenscroft	112	18	94
Mr. J. E. Pearson		scr.	88	Mr. W. Roughton	105	10	95
Mr. A. H. Higgins	88	SCI.	88	Mr. Isaac Cooke	110	15	95
Mr. R. W. Brown	89	scr.	89	Mr. A. Carson	113	18	95
Mr. Henry Gair, jun.		. 7	89	Mr. J. Hornby	95	+1	96
Mr. J. N. P. New-				Mr. A. Rankine		3	96
ton	102	13	89		III	15	96
Mr. E. S. Pilkington		17	89	Mr. H. J. Wright	114	18	96
Mr. F. Chambers	101	11	90	Dr. Davidson	98	I	97
Mr. E. Evans, jun.		12	90	Mr. G. D. Wilson			97
Mr. C. J. C. Henry		14	90	Mr. A. C. Abraham		17	97
Mr. R. Stubbs		7	91	Mr. J. M'Laren	110	12	98
Mr. J. Corbett Lowe		8	91	Mr. Stuart Deacon	112	14	98
Mr. H. M. Blythe	103	12	91	Mr. C. T. Dixon	107	8	99

WANSTEAD PARK GOLF CLUB.

The monthly medal competition.—The monthly medal was played for on Saturday, September 29th, only twelve members entering. The weather was fine, and the green in fair condition. Result:—Mr. D. Stable, 107, less 15=92; Mr. R. Redwood, 99, less 4=95; Mr. N. A. Scrutton, 116, less 20=96; Mr. H. C. Scrutton, 114, less 18=96; Mr. J. W. M. Guy, 106, less 10=96; Mr. C. J. Fox, 110, less 12=98; Mr. R. L. Soper, 114, less 15=99.

WARWICKSHIRE GOLF CLUB.

The September competition for the club cup was held over the links on St. Mary's Common on Saturday, 29th ult. Excellent golfing weather prevailed throughout the day, with a stiff northerly breeze, and the putting-greens were in splendid condition for play. Unfortunately the exceptional growth of herbage during the past summer has made the grass somewhat tussocky in places, notably at the approach to the fourth hole, where many fine scores were spoilt on Saturday. Matters are, however, improving daily in this respect, and it is anticipated that the links will be in capital order for the autumn meeting. The winner on Saturday proved to be a very painstaking golfer, the Hon. 2nd Rev. W. R. Verney, whose victory was deservedly popular. Mr. Verney's play has much improved during the past year. Scores:—Hon. and Rev. W. R. Verney, 98, less 13=85; Mr. M. T. Brown, 96, less 9=87; Mr. H. T. Hickman, 103, less 16=87; Mr. F. M. G. Abell, 92, less 2=90; Mr. C. Humphries, 103, less 11=92. The remainder over 100 or no return.

The following was Mr. Abell's record score for the green on Saturday, August 25th, equal with Mr. Bouch's last October:—Out, 5 4 3 7 5 5 6 5 4=44; in, 4 4 5 3 5 4 7 4 4=40; total, 84.

WEST MIDDLESEX GOLF CLUB.

"Bogey" competition, October 6th:—Mr. Bradley Hunt (11), 1 down; Mr. H. Francis (18), 1 down; Mr. H. Ludlow (6), 2 down; Mr. W. G. Grey (15), 2 down; Mr. R. W. Rigge (12), 3 down; Mr. E. M. Fletcher (16), 4 down; Mr. E. D. Moore (18), 4 down; Mr. E. Farr (7), 5 down; Mr. F. B. Becker (10), 5 down; Mr. H. Pegg (11), 5 down; Mr. M. G. Pechill (16), 5 down; Mr. W. S. Hargreaves (8), 6 down; Mr. J. R. P. Phillips (11), 6 down; Mr. E. Bird (13), 6 down;

Mr. J. Turner (22), 6 down; Mr. R. A. Johnstone (16), 7 down; Mr. T. G. Hewitt (11), 8 down; Dr. Gibbons (15), 8 down; Mr. J. Hardie (13), 9 down; Mr. J. Moody Stewart (14), 9 down; Mr. Willett (15), 9 down; Mr. E. B. Ellington (18), 10 down.

WILLESDEN GOLF CLUB.

The autumn meeting was held on September 29th, when thirty-four members turned out. The greens were in perfect order, and would compare favourably with those on other inland courses. Long grass in certain parts of the course spoilt many cards. The best scores were as follows:—

Gross, H	G	ross.	Hcp.	Net.		
*Mr. J. Ogilvie 87	9	78	Mr. M. Hardie	107	18	89
†Mr. Langham Carter 100	20	80	Mr. J. Rawlings	106	16	90
Mr. S. R. Davie 100	18	82	Mr. J. K. Hume	109	18	91
‡Mr. J. G. Anderson 96	12	84	Mr. J. T. Heath	119	25	94
Mr. E. F. Currie 86	I	85	Mr. Franklin Ross	88	+6	94
Mr. H. Higgs 100						
Mr. F. Chase 110						
Mr. C. B. Handyside 100	13	87	Mr. F. Dewar	128	30	98
Mr. C. J. Simpson 103	15	88	Mr. A. B. Woodd	125	25	100
* ****						

- * Winner of handicap prize.
- † Winner of long handicap prize and monthly me lal.

Other scores over 100.

The optional sweepstake was divided between Messrs. J. Ogilvie, L. Carter, S. R. Davie, and E. F. Currie.

WESTON-SUPER-MARE GOLF CLUB.

The monthly medal was competed for on Sept. 29th, and a larger number of members played round than usual. The scoring was not so good as it should have been with many of our best players; but Dr. Wallace and Mr. Kent both played an excellent game, and sent in scores of 92 and 95 respectively. The greens are now in capital condition and play very true. At the end of October, or the first week in November, an autumn meeting will be held.

WINDERMERE GOLF CLUB.

On Saturday, the 29th ult., the last gentlemen's monthly competition to qualify for the gentlemen's final competition, to be played on the 6th inst., for the captain's (Mr. T. D. Lingard) prize, was held in delightful weather. The competition was medal play, under handicap; course, one round (eighteen holes); the winner to receive a memento, in addition to gaining a place in the final. Mr. G. G. Wordsworth won with 88, less 7=81. The scores were as follows:—

Gress. Hcp. N	Net.	Gross, Hcp. Net.				
Mr. G. G. Words- worth 88 7	81 Mr. A. R. Sladen	101 8	93			
Rev. C. A. W.	Mr. E. Tucker	112 12	100			
Robins 91 8 Mr. J. M. Sladen 101 15	83 Mr. Norman Gree	n. 126 8	118			

Mr. Telford Smith, Col. Liston, and Dr. Parker made no return. There were 2s. 6d. sweepstakes, won by Mr. S. J. Bowler, with 89, less 8=11, Mr. G. G. Wordsworth not having entered for these.

On Wednesday, the 3rd inst., the ladies' final monthly competition for the prize value £5 5s., kindly presented by the captain, Mr. T. D. Lingard, took place in charming weather. The six ladies, winners of the six monthly competitions, only being eligible to compete. This, like the monthly competitions, was medal play under handicap. course, one round (eighteen holes). All the competitors greatly improved the scores by which they respectively won the monthly competitions, the least gross score in which was 122. This final was by far the best ladies' competition of the season; a capital contest resulting in a very close finish. The winner, Miss Stella Hamilton, only gained the prize by one stroke with 113, less 6=107, though this was a wonderful improvement to her gross score of 122 at the monthly competition; Miss Wright was close at hand with 117, less 9=108; whilst the other competitors were very near. The scores were as follows:—

Gross. Hcp. Net.							Icp.	Net.
Miss Stella Hamilton	113					115	4	111
	. 117			Miss K. Dobson	***	119	8	III
Miss Lucy Rigg	. 122	12	IIO	Miss Bownass		121	6	115

LYME REGIS GOLF CLUB.—The monthly meeting took place on Wednesday October 3rd, when the gentlemen's bronze medal was won by the Rev. S. Kettlewell, and the ladies' by Mrs. Sharpe.

WOODFORD GOLF CLUB.

89

Captain's prize and monthly medal, October 6th. Course in excellent order. Mr. E. A. Tewson's was best scratch score put in this year—38 out, 44 home. Twenty-three entries.

Gross.	Hcp.	Gross, Hcp N				
*Mr. E. A. Tewson, 82	5	77	Mr. D. L. Howard. 113	24	89	
			Mr. J. E. Stacpoole 116			
Mr. C. J. Fox 87	9	78	Mr. A. Rankine 106	10	90	
Mr. F. C. B. Hunt. 89	6	83	Mr. F. S. Phillips 110	20	90	
Mr. H. E. Kaye 93	9	84	Mr. C. B. Hunt 99 Mr. B. B. Hunt 108	7	92	
Mr. H. Dickson 98	14	84	Mr. B. B. Hunt 108	15	93	
Mr. C. J. Glanfield . 103	18	85	Mr. A. Scrutton III	18	93	
Mr. C. Grundy 98	12	86	Mr. C. Walker 112	18	94	
Mr. R. Redwood 90 Mr. J. W. M. Guy . 96	3	87 88	Mr. F. W. Mugford. 110	15	95	

* Tied.

WORCESTERSHIRE GOLF CLUB.

The monthly meeting was held on the 3rd inst., and produced a capital entry. Scoring was singularly even, as will be noticed from the appended returns. The Rev. A. St. J. Gray, with the score of 75 net, wins the monthly cup and junior medal, and being 2 up on the "Colonel," also secures the "Bogey" competition. Mr. Jeakes with 80 net, takes the senior medal:—

Gross	. Hcp.	Net.		Gross.	Hcp.	Net
Rev. A. St. J. Gray 9	2 17	75	Rev. H. M. Faber	. 90	4	86
Mr. J. W. Jeakes 9 Mr. F. A. Horn 8	0 10	80	Mr. G. A. Jones	91	5	86
Mr. F. A. Horn 8	6 4	82	Mr. L. L. Milward	91	5	86
Mr. H. H. House 9	2 10	82	Captain H. Arnold			
Mr. F. B. Burrow 9	4 12	82	Armitage	92	6	86
Mr. W. Mylrea 9	4 12	82	Rev. T. Spear	96	10	86
Mr. A. S. Archdale 8 Mr. C. E. Moilliet 9	7 4	83	Mr. H. W. Buck	. 99	13	86
Mr. C. E. Moilliet 9	9 15	84	Mr. G.W.Blathwayt	95	6	89
Mr. R. H. C. Nevile 10	0 16	84	Col.Lorne Campbell	97	8	89
Mr. C. Toppin 8	4 + 1	85	Rev. C. Black	94	4	90
Mr. W. C. Perry 9	5 10	85			-	

WORCESTERSHIRE V. WORCESTERSHIRE WORKING MEN'S.

On Thursday, the 4th inst., this match was decided, and after a keen contest resulted in a victory for the Working Men's Club by four holes, a result on which they are to be heartily congratulated. It is to be hoped that this is the first of a long series of matches between the two clubs, and that the existing good feeling, albeit one of rivalry, may continue to grow to the mutual benefit of both.

WORCESTERSHIRE.			WORKING MEN'S,					
		1	Holes			Ho	les.	
Rev. H. Foster	244		0	Mr. David Brown	1444	1 666	3	
Mr. C. Toppin	***		5	Mr. Daniel Brown	1770		0	
Rev. C. Black	222	222	0		0.00	1000	3	
Mr. G. A. Jones	***	222	0	Mr. W. Whiting	444	4.2	7	
Mr. F. A. Horn			0	Mr. H. Mansell	***		I	
Mr. H. D. Acland				Mr. J. Smith	**	600	0	
Mr. G. W. Blathway	t			Mr. F. Whiting	***		0	
Mr. W. L. Foster	9.69	***	3	Mr. T. Lewis	4+4		0	
			-				-	
			10				14	

YORKSHIRE UNION OF GOLF CLUES.

For the last day of the Yorkshire meeting the council had provided for a handicap competition to be held under the sanction of the Union, but all arrangements were left to the club on whose ground the meeting was held, so that all matters of handicapping and prizes were entirely at the discretion of the Huddersfield Club. It was fully expected after the large entry of the previous day, that the handicap would see a big turn-out. In this the Club were not disappointed, for no fewer than eighty-one entered the competition, and only five failed to turn up. Some slight alteration had been made in the tees, owing to the fact that some of the new ones were scarcely in sufficiently good condition to be used. This made some slight difference to the course, but it is scarcely likely that any material difference was made in the scores thereby. The scoring was on the whole better by comparison than it had been on the two previous days, and some very good returns were made in the one round of eighteen holes, which the conditions of the competition required. The weather was fine till early in the afternoon, and after that it broke up, and a very heavy drizzle fell for the rest of

"The name CAD-BURY on any packet of Cocoa is a guarantee of purity." — Medical Annual.

Cadbary's

"The typical Cocoa of English Manufacture — absolutely pure."—
The Analyst.

the day, so that those who started late had to compete under very great disadvantages. The chief incidents of the day were the tie for the lowest scratch score at the meeting, Dr. Macvie going round in 83, thus equalling the 83 made by Mr. F. E. Woodhead on each of the two previous days, and also ties for the second and third and fourth and fifth prizes. These were played off, the match between Dr. Macvie and Mr. Woodhead resulting in a close win for Dr. Macvie by I stroke, after he had led 4 at the ninth hole, and increasing it to 5 at the twelfth. From that point neither of them played particularly well, but Dr. Macvie made the more inistakes of the two, and lost 4 of the 5 of his lead, finishing in 91—I better than Mr. Woodhead. At five o'clock Dr. Mackenzie made a speech on Golf, in which he suggested that an effort should be made to get a seaside links on the Yorkshire coast, and to be under the control of the Yorkshire Union. He then proceeded to distribute the prizes to the winners.

Scores :—					
		Gross	Нср.	Net.	
Dr. Macvie, Bradford		83	4	79	
AF TT FO I FT IN A I I		85	3	82	
3.5 337 A 3.521 C1 CC 1.1		93	11	82	
Mr. H. Huth, Huddersfield		90	7	83	
Mr. F. J. March, Cleveland		95	12	83	
Mr H Oylay Handinglay		92	8	84	
Mr S Cradock Scarbora		92	7	85	
Mr A I Woodhard Huddamfield		85	scr.	85	
Mr F F Woodbood HuddanGald		85	scr.	85	
Mr D N Log Illelan		91	5	86	
Mr. Ernest Woodhead, Huddersfield		96	10	86	
Mr I S Ainley Huddorsfield		96	10	86	
Mr. C. B. Knight, Huddersfield		94	8	86	
Mr. R. B. Learoyd, Huddersfield		99	12	87	
Mr. H. Terry, jun., Huddersfield	**	99	12	87	
Mr. R. S. Backhouse, Ilkley		99	2	88	
Mr. H. W. Leader, Sheffield	*(*,*);	300	5	88	
Mr. G. S. Brook, Huddersfield		93	8	88	
Mr. D. Mashan Clauster 1		96	8	88	
Mr. A. E. Nield, Huddersfield	***	100		88	
Mr. II II I I ist in the CI CO 12	***		12	89	
Mr. H. M. Woodhead, Huddersfield	**	100	11		
Mr. J. Hollis, Headingley	**]	94	5	89	
3.6 77 7 3.6 337 1 37 3.4	***	101	12	89	
37 737 0 11 37 1		95	6	89	
Mr II II Turner II		94	4	90	
Mr O I Anders Huddenfeld	111	97	6	91	
M- W C V CL -6 -1.1	***	101	10	91	
	***	102	11	91	
Mr. A Priestman, Bradford	***	99	7	92	
	***	100	8	92	
	***	102	10	92	
	7.0	103	II	92	
	***	104	12	92	
Mr. H. Russell Smith, Harrogate	1000 U	103	10	93	
Mr. N. Nugent, Halifax	555	105	12	93	
Mr. W. Robinson, Sheffield	553	105	12	93	
Mr. H. Steel, Bradford	***	94		94	
Mr. J. Cooper Shaw, Ilkley	555	99	5	94	
	1.1.1	106	12	94	
Mr. J. G. Ronksley, Sheffield	199	106	11	95	
Dr. W. R. Carter, Huddersfield	121	114	12	102	
DESCRIPTION OF THE PARTY OF THE					

The following made no returns: — Messrs. Booth, Hodgson, Broadwood, R. G. Scott, F. A. H. Fawkes, W. Sugden, Frederick Huth, L. Middlemost, R. Holliday, F. L. Mackenzie, B. Waterhouse, A. P. Crosland, J. Alexander, J. H. Armitage, Alfred Hill, A. E. Learoyd, A. Shaw, E. T. Hirst, C. N. Langham, A. H. Bampton, J. Wilkinson, J. T. Taylor, B. P. Allen, T. G. Beaumont, E. E. Hirst, W. C. Mayo, E. T. Woodhead, J. D. Cornmack, A. E. Kirk, H. Crosland, A. W. Reith, A. F. Firth, Listel, and H. T. Eddison.

Holmes Chapel Golf Club.—Monthly medal, October 6th:—Mr. T. Latham, 98, less 15=83; Mr. G. B. Baker, 120, less 30=90; Mr. C. K. D. Sidgwick, 105, less 10=95. Remaining competitors over 100.

ADVERTISEMENTS IN "GOLF'

are charged as follows :-

Club Notices, Matches, etc., Four lines 3s. 6d., and 6d. per line after.

Wanted Advts. for Professionals, etc.; Houses and Apartments to Let; Properties

to Let and Wanted, Four lines, 3s. 6d., 6d. per line after (Prepaid).

Paragraph Advertisements, Six lines, 10s., 1s, per line after.

FOR ADVERTISEMENT SPACES APPLY TO

GREENBERG & CO... 80, CHANCERY LANE, W.C.

Wanted.

WANTED.—Gentleman with £300 to work Patent and convert leading Golf publication into advertising medium; large profits.—Woodward, 17, Silverdale Road, Sydenham, S.E.

For Sale.

POR SALE.—Unframed Copy of the Royal North Devon Golf Club Picture (by Mayall & Co.), in packing case as received. Price £2; cost £3 8s.—Apply, STEWARD, Union Club, Westward Ho! Bideford.

Houses & Apartments to be Let and Sold.

Prepaid, Four lines 3s. 6d, and 6d. line after.

TO LET (Furnished), Seven-roomed House, on the Front at Hayling, close on the Golf Links. Low rent for the Winter.—T. B. EAMES, Hayling.

ALMER, KENT, NEAR DEAL & SANDWICH LINKS. — To be SOLD, charming Detached FREEHOLD MARINE RESIDENCE, with verandah and balcony over, in best situation, directly facing sea, standing in garden, and commanding fine views. Lawn tennis ground, with summer and bathing house in front down to beach. The residence contains good dining and drawing rooms, study, store-room, eight bed-rooms, bathroom and lavatory (fitted h. and c.), three w.c.'s,; kitchen and offices, with back staircase. Sanitary arrangements perfect, electric bells, latest improvements, and in excellent decorative order. Price, £2,750. — For particulars and orders to view apply to S. Hinds & Son, Walmer.

Club Motices.

Four lines 3s. 6d, and 6d. line after.

BOURNEMOUTH CORPORATION GOLF LINKS.

(Within five minutes' walk from the Bournemouth Arcade).

THESE First Class Ladies' and Gentlemen's Links (nine and eighteen holes respectively), laid out under the advice and supervision of Mr. Tom Dunn, will be opened for play in November next.

Pavilion in course of erection for use of visitors and others not belonging to local clubs.

HYERES GOLF CLUB.

Hon. Vice-Presidents.—Earl of Erne, Right Hon.
A. J. Balfour, Sir Thomas Sutherland, Count de David Beauregard, Count de Léautand.

President.—Colonel St. J. Barne.

Captain.—Captain Ralph Slazenger.

Hon. Secretary and Treasurer.—G. R. CORBETT, Esq.

Committee.—Messrs. F. J. Patton, Wm. Peel, F. Carpenter Rowe, R. Fogg, J. R. Corbett, Colonel Leyland Needham, J. B. Maunder.

THE new Links will be opened in November next.

The Course is situated on the banks of the river, ten minutes' drive from the town, and is covered with beautiful turf. A break will leave Costebelle daily for the Links, passing through the Town, and omnibuses will run frequently.

Hyères is the most southerly and the nearest winter station on the Rivièra, being only twenty-eight hours from London. For all information write to the Hon. Secretary, G. R. CORBETT, Hasfield Court, Gloster.

MERIONETHSHIRE.

A NNUAL MEETING OF THE HARLECH GOLF CLUB.—Thursday, Friday and Saturday, 1st, 2nd and 3rd November, 1894. Competitions, under handicap, open to Amateur members of all recognised Clubs, on Friday, for Cup value £5 5s. (entrance 5s.), and on Saturday, for Gold Medal (entrance 2s. 6d.) and entrance monies. Entries, with certified handicap allowance, to be received not later than 29th October, by the Hon. Secretary, W. H. More, Harlech, who will furnish any information desired.

Tourist and week-end rail tickets issued from chief centres.

Wanted.

PROFESSIONALS, CLUB AND BALL MAKERS.
Prepaid, Four lines 3s. 6d, and 6d. line after.

WANTED AT ONCE.—Professional for one month.

Must be good club repairer.—Apply, stating terms and references, to Philip A. Gamble, Hon. Secretary, Thorock Golf Club, Gainsborough, Lincolnshire.

Thotel Motices.

Prepaid, Four lines 3s. 6d., and 6d. line after.

ASTBOURNE GOLF LINKS.—THE CLIFTON HOTEL is the nearest to these Links and to all places of public amusement. Accommodation first-class; charges moderate. Private rooms. billiards, smoking-room, and every convenience.

UEEN'S HOTEL, BURNHAM, SOMERSET.—
The principal Hotel in the Town. Close to the Railway Station. By appointment Head-quarters of the Golf Club. Every accommodation for Visitors. Billiards. Hot and Cold Salt Water Baths, &c. Special terms to Golfers.—Mrs. E. Worlock, Proprietress.

In One Vol. demy 8vo. Second Edition, Revised, price 15s.

THE ART OF GOLF,

By Sir W. G. SIMPSON, Bart.

With twenty plates from instantaneous photographs of Professional Players, chiefly by A. F. MACFIE, Esq.

"Remains the Standard work on the subject, notwithstanding all that has been written concerning the game since the publication of the first edition."—National Observer,

EDINBURGH: DAVID DOUGLAS, 10, CASTLE STREET.

GOLF BALL MAKERS,

Try our G.P. rod.

We supply Golf Balls equal to the best known.

Write for Quotations and Samples.

THE HYDE IMPERIAL RUBBER CO., LIMITED, WOODLEY, CHESHIRE.

"Cocoa for Golfers."

FRY'S

PURE CONCENTRATED.

THE GOLF CLUB MAKERS'

Established 1810.

Turned Shafts in White Hickory, and in all Woods. Heart planks, beach, finest quality, Inspection Invited. Heads Cut to Shape.

CHARLES SPINKS,
Timber Merchant and Turner,

BALERNO, near EDINBURGH. Telegrams: "Spinks," Balerno.

WALTER JEFFRIES,

Maker of

SOFT STEEL HEADS

WHOLESALE TO THE TRADE ONLY.

ALL PATTERNS.
Price per Dozen on Application.

Marked with any name required without extra charge, in quantities of not less than three dozen.

EVERY HEAD GUARANTEED and Exchanged if faulty.

SAMPLE HEAD sent to any Club-maker FREE ON APPLICATION.

ALCESTER STREET, BIRMINGHAM.

Important to Golf Club Makers.

Large stock of all woods always on hand. Turned shafts in Hickory (1st, 2nd, and 3rd quality), Greenheart, Washaba and Lancewood, Beech, etc. Blocks cut to shape.

SPINKS, Golf Material Factory, PIRRIE STREET, LEITH, N.B.

NEW COLF BALL MARKING MACHINE.

"North Berwick, March 2nd, 1894.

"It is the cleverest and cleanest Machine in the Market. It knocks all others out of time.—B. SAYERS."

MAKERS,

W. HURST & COY.,

SCOTCH TWEEDS

Specially adapted and designed for GOLFERS' WEAR.

CURRIE, McDOUGALL & SCOTT,

Langhaugh Mills, Galashiels, N.B. Patterns Free. Parcels Paid. Patterns must be returned within ten days.

CO. LUNN 8 BALFOUR GOLF CLUBS

Agent for all the best Scotch Makers.

LUNN & Co., Oxford Circus, 257, Regent Street.

GODD BADD

PAONO Golfers and Ball Makers wanting

with over Forty years' test, try Alex. CLARK & SON, Montroe, N.B. Tins 1s., post free. J. H. TAYLOR, Champlon Golfer, says: — "I have given your paint a thorough trial and find it answers admirably."

CLARK. J.

(From Wm. PARK, Jun.),

Golf Club and Ball Makers, MUSSELBURGH, N.B.

Shippers and the Trade Supplied Wholesale. Write for Samples and Terms. Agents Wanted.

BRANCH AT GOLF HOUSE, DUNBAR.

ALL the YEAR ROUND." OUTDOORS or INDOORS.

LAWN and HOUSE
GOLF.—The latest popular Game: now in use
at Balmoral, Marlborough
House, Sandringham,
White Lodge, Stafford
House, White's Club, &c.;
is played either on a regular
Course, the Lawn, or
Indoors. It has all the
charm of regular Golf, and
affords capital Putting
practice. Bevelled metal
discs, with a flat plateau
and hole in centre, are
placed any distance apart, LAWN and HOUSE placed any distance apart, domg away with cutting holes in the ground. Ordinary size clubs used.

MARINE GOLF.—For Ships' and Yachts' decks, with Sliders instead of Balls. Used by the Prince of Wales and Emperor of Germany, &c.

Either Game Complete, in Brass-mounted Box, 40s., delivered free. Of all Dealers in Games, Sports, &c.

MANUFACTURERS :-PERKINS & SON. 42, SNOW HILL, and BERMONDSEY, LONDON.

D. ANDERSON & SONS,

Professional Golf Club and Ball Makers,

ANDREWS, N.B.

Anderson's Special Mashie, 6/6 each. Anderson's Special Iron Putter, 6/6 each. HUGH KIRKALDY, Ex-Champion, says :-

"I have tried your special Putter, and can strongly recommend it to Golfers."

London Agents: JOHN WISDEN & Co., 21, Cranbourne St., W.C. SHIPPERS AND THE TRADE SUPPLIED. SEND FOR LIST.

Buy your GOLF CLUBS and BALLS of GRAY & SONS.

Hundreds of Testimonials from all parts of the World. Stamped Goods are Guaranteed to Stand Fair Wear and Tear. CATALOGUES FREE.

WORKS: Playfair Factory, CHESTERTON, CAMBRIDGE. Branches: 8, Rose Crescent & Gray's Racquet Courts, Cambridge, LONDON DEPOT: 8, GOSWELL ROAD, ALDERSGATE.

THE OLDEST BUSINESS IN THE TRADE. Established 1770.

D. MCEWAN & SON,

Golf Club and Ball Makers,

MUSSELBURGH, SCOTLAND. Our Clubs have stood the test for upwards of a Century.

THE KILRYMONT GOLF CO.

(Late Golf Company), 11, THE LINKS, ST. ANDREWS.
The Trade and Shippers supplied with all kinds of Clubs, Wood and Iron Heads, Shafts, &c.

HIGHEST AWARD AT CHICAGO EXHIBITION.

MACPHERSON'S GOLFERS' COMPANIO

The ball, when placed in the clip of the Patent Golf Ball Holder, is rotated by the brush in the act of painting, and as the paint dries hard very quickly, the balls can be used within a quarter of an hour after being The brush is fitted to the lid of a "Self-Closing" tin which

painted. contains the paint; it is, therefore, always ready for immediate use, and the lid being firmly replaced after use, the paint will keep for any length of time.

Price 2s. Complete, Post Free on receipt of remittance.

DONALD MACPHERSON & CO., KNOT MILLS, MANCHESTER.

TO GOLF BALL MAKERS.

Plain and Engraved Moulds; Screw Presses and Cutting Machines; New and Improved Marking Machine, marks Forty dozen Balls per hour, any size.

GREIG & SONS,

Engineers, EDINBURGH.

T. CARRUTHERS,

Golf Club Manufacturer, 5. GILLESPIE PLACE, EDINBURGH. Works: Bruntsfield Links. WHOLESALE and EXPORT ORDERS.

Terms on Application.

THE LONGEST DRIVING CLEEK in the WORLD.

All other kinds also on the same principle,

J. GRAHAM HENDERSON'S GOLD MEDAL SCOTCH TWEEDS

Specially made for Golfers' Suitings. Write for patterns, and see how one suit can be made two, at the same price.

WORKS: | Weensforth Mill, Roxburgh Mill, Dovecote St., HAWICK, N.B.

WERTHEIMER, LEA & CO., PRINTERS, LONDON.